

a

**ATATÜRK ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH ANABİLİM DALI**

Mehmet ÖZMENLİ

ORTAÇAĞ'DA ŞÜREGEL (ŞİRAK)'in TARİHİ

DOKTORA TEZİ

**TEZ YÖNETİCİSİ
Prof. Dr. Enver KONUKÇU**

ERZURUM 2008

TEZ KABUL TUTANAĞI

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu çalışma, Tarih Anabilim Dalının Ortaçağ Tarihi Bilim Dalında jürimiz tarafından Doktora tezi olarak kabul edilmiştir.

Prof. Dr. Hamza GÜNDOĞDU
Jüri Üyesi

Prof. Dr. Enver KONUKÇU
Danışman/Jüri Üyesi

Doç. Dr. Mehmet TEZCAN
Jüri Üyesi

Y. Doç. Dr. Süleyman ÇİĞDEM
Jüri Üyesi

Y. Doç. Dr. Savaş EĞİLMEZ
Jüri Üyesi

Yukarıdaki imzalar adı geçen öğretim üyelerine aittir. 15 / 01 / 2008

L

Prof. Dr. Vahdettin BAŞCI
Enstitü Müdürü

İÇİNDEKİLER

	<u>Sayfa No</u>
ÖZET	V
ABSTRACT	VI
ÖNSÖZ	VII
KISALTMALAR	X
GİRİŞ	1
1. Bölgenin coğrafi özellikleri	2
2. Kaynaklara göre bölgenin tarihi coğrafyası.....	5
3. Armen/Ermen adı.....	9
4. Şüregel adı.....	11
5. Yollar.....	12
6. Bölgenin Eskiçağ Dönemi.....	13

BİRİNCİ BÖLÜM

1. KAYNAK ESERLER	16
1.1.Ermeni Kaynakları	16
1.2. İslâm Kaynakları	25
1.3.Gürcü Kaynakları.....	26
2. GEZGİNLER	28

İKİNCİ BÖLÜM

2. ORTAÇAĞ'DA ŞÜREGEL	33
2. 1. Bölgeye Gelen Topluluklar ve Hristiyanlık Dönemi.....	33
2. 1. 1. Sıraklar.....	33
2. 1. 2. Hristiyanlaşma dönemi.....	34
2. 1. 3. Kamsarakanlar	37
2.1.4. Mamıkonyanlar	38
2.1.5. Alfabenin ortaya çıkışı.....	50
2.1.6.İran Egemenliği.....	52
2.2. Şüregel DerebeylerininVarolma Mücadeleleri.....	55
2.2.1. Ardaşes dönemi ve Arsak Hanedanı'nın sonu.....	55

II

2.2 2. Vartan Mamıkonyan dönemi.....	57
2.2.3. Şüregel beği Kamsarakanlı Nerses ve Hrahat'ın Akori/Arkuru Savaşı'nda Vahan Mamıkonyan'a destekleri (481).....	60
2.2.4. Şüregel Beğlerinin Nersehâbat Savaşı'ndaki rolleri.....	61
2.2.5. Akesga (Ahıska) Savaşında Şüregel Beğleri (483).....	62
2. 3. Armenia'nın Merkezi Şüregel	68
2.3.1. Şüregel'de derebeylik.....	68
2.3.2. Sasaniler'in ve Bizanslılar'ın Şüregel(Shirak/Şirak) ovasında yaptıkları savaş (604=.....	70
2.3.3. Heraklios kuvvetlerinin Şüregel'e gelişleri.....	71
2.3.4. Araplar'ın Şüregel'e gelişleri.....	73
2.3.5. Mamıkonyan ve Bagratlıların Şüregel'de iç kavgalar.....	76
2.3.6 Abbasiler'in Şüregel'e akınları.....	79
2.3.7. Bagraduni egemenliği.....	81
2.3.8. Kamsarakanlılar'ın sonu.....	82
2. 4. Şüregel'de Ebulabbas Sımbat sonrası.....	88
2.4.1. I. Aşod dönemi (Şüregel Bagradunileri).....	88
2.4.2. Şüregel konseyi.....	90
2.4.3. Feodal çatışmalar yeniden başlıyor.....	92
2.4.4. Şüregel çevresindeki genel durum (Sacoğulları dönemi).....	93
2.4.5. I. Sımbat dönemi (890-914).....	95
2.4.6. Şüregel'in en parlak dönemi.....	97
2.4.7. Bagrat Krallığı'nın AfşınBeğ ile mücadelesi.....	98
2.4.8. Gürcü Bagraduniler'in Şüregel'i yağmalaması.....	101
2.4.9. Feodal bölünme ve I. Sımbat'ın ölümü.....	102
2.4.10. Demir Aşod dönemi (915).....	104
2.4.11. Şüregel destekli Haçlı Seferi.....	104
2.4.12. Şüregel'de Kars (Vanand) Kralı Abbas dönemi ve dini eserler.....	108
2.4.13. Şüregel'in merkezi Anı ve III. Aşod dönemi.....	109
2.4.14. II. Sımbat dönemi.....	111
2.4.15. I. Gagik dönemi.....	115

III

2.4.16. Hovhannes Sımbat dönemi.....	117
--------------------------------------	-----

ÜÇÜNCÜ BÖLÜM

3. Bizans ve Türk Devletleri dönemi.....	122
3.1. Bizans döneminde Şüregel.....	122
3.2. Selçuklu döneminde Şüregel.....	133
3.3. Anı şehrinin Sultan Alp Arslan'a teslimi.....	135
3.4. Şeddadiler'in Şüregel'deki faaliyetleri.....	139
3.5. Mkhargerdzeli döneminde Şüregel.....	154
3.6. Cengiz Han Komutanlarının Şüregel'e gelişleri.....	155
3.7. Şüregel'de Karakoyunlular ve Timur hareketi.....	158
3.8. Akkoyunlu devri.....	160
3.9. Osmanlı Devleti devri ve sonrası.....	160

DÖRDÜNCÜ BÖLÜM

4. 1. Şüregel Yerleşmeleri ve Tarihi Eserler.....	162
4.1.1. Charles Texier Gravürleri.....	162
4.1.2. Manuçahr Camii.....	166
4.1.3. Mağazbert Kalesi.....	168
4.1.4. Bagnayr Kilisesi.....	170
4.1.5. Hripsime Manastırı (Bexencvank, Ksuanc Vank Bakireler).....	172
4.1.6. Çarşı Yolu.....	173
4.1.7. Ebu'l-Muameran (Yıkık Minare, Bozminareli) Camii	175
4.1.8. Kral Gagik'in Aziz Krikor Kilisesi (Gagikaşen).....	178
4.1.9. Kral Gagik'in Heykeli.....	180
4.1.10. Halaskar Kilisesi.....	181
4.1.11. Horomos Manastırı.....	182
4.1.12. Anı İç Kalesi.....	183
4.1.13. Saray.....	184
4.1.14. İç Kalenin altındaki şehir surları.....	185
4.1.15. Fethiye Camii (Katedral).....	186

IV

4. 2. Anı'nın Kuzeyindeki Abideler.....	187
4.2.1.Oğuzlu Köyü Kilisesi.....	187
4.2.2. Kızıl Kilise.....	189
4.2.3. Kız Kalesi.....	190
4.2.4. Arpaçay'ın üzerindeki köprü (İpek Yolu).....	191
4.2.5. Abuğamir (Ebu'l Garib)Aziz Krikor Şapeli.....	192
4.2.6. Şehrin surları.....	193
4.2.7. Hıdrellez kapısının surları.....	194
4.2.8. Tacirin Sarayı.....	195
4.2.9. Tigran Honents Aziz Krikor Kilisesi.....	196
4.2.10. Yeraltı şehrinin mağaraları.....	198
4.2.11.Kars müzesindeki eserler.....	199
SONUÇ	202
KAYNAKÇA	207
EKLER	218
1. ŞÜREGEL YERLEŞİMLERİ (Tablo)	218
2. HARİTALAR	222
ÖZGEÇMİŞ	232

ÖZET

DOKTORA TEZİ
ORTAÇAĞ'DA ŞÜREGEL (ŞİRAK)'in TARİHİ
Mehmet ÖZMENLİ
Danışman: Prof. Dr. Enver KONUKÇU

2007- Sayfa:232+XI

Jüri: **Prof. Dr. Enver KONUKÇU**
Prof. Dr. Hamza GÜNDOĞDU
Doç. Dr. Mehmet TEZCAN
Yrd. Doç. Dr. Süleyman ÇİĞDEM
Yrd. Doç. Dr. Savaş EĞİLMEZ

Araştırma sahamız olan Şüregel/Şirak Anadolu'nun doğudan giriş kapısı durumunda olması sebebiyle önemlidir. Doğudan gelen toplulukların ilk uğrak yerlerinden biridir. Bundan dolayı birçok millet buraya egemen olmak için savaşlar yapmışlardır. Farklı milletlerin bu egemen olma mücadelesinde yerli halkın tercih süreci yaşadıklarına şahid olmaktadır. Bu da hanedan kavgalarını beraberinde getirmiştir.

Bölgenin bu konumundan dolayı ehemmiyeti artmaktadır. Dolayısıyla Türk tarihi açısından da çok önemlidir.

Çalışmamız da Şüregel'in ortaçağ tarihi boyunca gelip yerleşen ya da geçip giden toplulukların menşeleri ve etkileri incelenip, bölgenin tarihi misyonunun önemi dikkate alınacaktır.

ABSTRACT

Ph.D. THESIS

THE HISTORY OF ŞÜREGEL(ŞİRAK) IN THE MIDDLE AGES

Mehmet ÖZMENLİ

Supervisor: Prof. Dr. Enver KONUKÇU

2007 – Pages: 232+XI

Jury: Prof.Dr. Enver KONUKÇU
Prof. Dr. Hamza GÜNDOĞDU
Assoc.Prof.Dr. Mehmet TEZCAN
Asist. Prof.Dr. Süleyman ÇİĞDEM
Asist. Prof.Dr. Savaş EĞİLMEZ

Şüregel/Şirak, our research filed, is significant since it is the Eastern gate of Anatolia. It is one of the first haunts of those who come from East. Fort his reason, a number of nations fought in order to dominate the area. In the struggles of different nations for this dominance, we witness that the natives had lived a process of choice. This process resulted in the dynastic feuds.

As regards to its situation, the significance of the district increases. Consequently, it is also very important for Turkish history.

In our study, the origins and influences of the nations, which settled or passed by, throughout the history of the middle ages will be analysed and the significance of the historical missions of the district will be taken into consideration.

ÖNSÖZ

Hazırlamış olduğumuz bu tezde, Kars'ın Şüregel bölgesinin ve Orta Çağ boyunca bölge ile alakası olan toplulukların, genel durumlarını incelemeye gayret ettik. Feodal bir yapıya sahip olan bölgenin merkezi devlet olabilme yolundaki çabaları; bu bölgede egemenlik mücadelesi veren Pers-Bizans-Arap ve Türklerin faaliyetleri incelenmiştir. Bölgede yapılan araştırmaların (özellikle Türk tarihçilerinin) azlığı, bizi buna yönlendirmiştir. Eksiklik yalnızca Kars ve çevresine ait değil, bütün bir Doğu Anadolu'nun kuzey kısmını kapsamaktadır. Şüregel bölgesi yol kavşağında olması sebebiyle daha fazla incelemeye tabi tutulmalıdır. Hem gezginler hem de vekainüvistler Şüregel hakkında bazı bilgiler vermektedirler. Ancak bu çalışmaların iyi irdelenmesi gerekmektedir.

Bölge ile ilgili en yoğun belge bırakanların dönemlerinde yaşayan hristiyan vakainüvistlerdir. Bunlardan; P'awstos Buzand, Ghazar P'arpec'i, Kirakos Gandzaketsi, Sebeos, Aristakes Lastivertc'i, Yovhannes (John) Mamikonean, Vardan Araveltsi, Mateos, Gewond gibi yazarların eserlerinin hepsinden ve The Georgian Chronicle gibi Gürcü kaynağından azami ölçüde yararlanılmıştır. Bu eserler Robert Bedrosian tarafından yapılan İngilizce çevirileri dikkate alınarak çalışmamızda kullanılmıştır. Bedrosian'ın internet sitelerinden eserler indirilmiştir. Agathangelos'un eserinin Fransızca çevirisi dikkate alınmaya çalışılmış. Yine Hewsen çevirisi olan Şıraglı Anania'nın Geography eserinden de yararlanılmıştır. Brosset'in Gürcistan Tarihi de çalışmamızın en önemli yapıtlarındandır. İbnü'l-Esir İslâmi kaynak olarak, Süryani kaynak olarak da Bar Hebraeus'un Farac Tarihi, çalışma kaynaklarımızdandır. Yine Thomson çevirisi olan Movses Khorenatsi'nin eserinden çokca yararlanma imkânımız olmuştur. Selçuklu dönemini anlatan birçok eserden de faydalanılmıştır. Coğrafi yerler için Ramsay, Adontz, Honigmann'dan istifade edilmiştir. Fütuhul-Buldân hem yer adları hem de bazı tarihi olaylar için önemlidir.

Mehmet Mürselov tarafından çevirisi yapılan N. N. Şenqeliya'nın makalesinde gördüğümüz XI-XIII. yüzyıl Gürcü tarih eserleri, Selçuklu Devleti'nin sosyo-ekonomik ve siyasi tarihinin araştırılması için önemli kaynaklardır. Bu eserler içerisinde, Anonim "Matian Kartlis" (Gürcistan Vakayinamesi), Gürcü Çarı David'in

VIII

tarihçisinin "Çar David'in Tarihi", Anonim "Taç Sahiplerinin Tarihi ve Medhi" ve Basili'nin "Kraliçe Tamara'nın Tarihi" gibi eserlerin Türkçeye kazandırılarak bölgemiz ile ilgili bilgilerin daha netleşmesini sağlayacağına inanmaktayız.

Ayrıca XIX. yüzyıl da Şüregel ve özellikle de Anı üzerine yapılan gezginlerin çalışmaları bölgenin günümüzdeki durumunu anlamamız açısından son derece önemli olduğundan dikkate değer bulunarak incelenmeye çalışılmıştır.

Ermeni kaynaklarının yazarlarının isimleri faydalandığımız kaynaklar olan Robert Bedrosian ve Thomson çevirilerinde nasıl ise ona dikkat edilerek yazılmıştır. Yer isimleri yine faydalandığımız Adonts, Ramsay, Şiraklı Ananias'ın yazdıkları biçimler kullanılmıştır.

Giriş bölümünde, coğrafi faktörlerin yerleşim birimlerine etkileri savaşlardaki önemi, sosyo-politik, ekonomik ve kültürel etkileri ele alınmıştır. Şüregel ve çevresinin coğrafyasından da ayrıca bahsedilmiştir. Bölgenin adı meselesi ile ilgili araştırmalardan da faydalanmak suretiyle çevremizi coğrafi yönden tanımış ve tanıtmış olmak amaçlanmıştır. Şüregel adı, yollar ve eskiçağda buraya gelen topluluklar ve Arsak hanedanlığının egemenliği ile bölgenin tarihi misyonunun nasıl ortaya çıktığı belirtilecektir.

Birinci bölümde, araştırmada kullanılan Ermeni, İslâm ve Gürcü kaynaklarının tahlili yapılmış yazarları hakkında bilgi verilmiştir. Bölgeyi genellikle XIX. yüzyılda gezmiş olan gezginlerden kısaca bahsedilmiştir.

İkinci bölümde, asıl konumuz olan Arsak Hanedanının sona ermesiyle başlayan Ortaçağ'da Şüregel konusu ele alınırken bölge ile ilgili genel bilgiler verilmiştir. Feodal yöneticilerin Pers ve Bizans arasında ortaya koydukları politik ve askeri manevralar üzerinde durulacak. Bölgeye giriş yapan Kamsarakanlar, Mamıkonyanlar, Hristiyanlaşma dönemi, Alfabenin milli hale getirilişini ve buraya gelen toplulukların etnik yapıları incelenecektir. Ayrıca Şüregel feodal liderlerinin merkezi krallığa karşı ortaya koydukları sadakat incelenecek. Mamıkonyanların kahramanlıkları, Bagratlıların ortaya çıkışı, Sasani egemenliğini sağlayan savaş ve politik oyunlar belirtilecektir.

Üçüncü bölümde Bizans hâkimiyeti, Arap baskısı ve bölgede Arapların egemenlik oyunları belirtilecektir. Selçukluların bölgeye gelişi, Şeddadi kontrolüne bırakılışı, Gürcü kraliçesi Tamara ile başlayan Gürcü Bagratlıları dönemi, zamanla topraklarının genişliği Bagratid krallığınınkini andıracak Mkhargrdzeli ailesine vermiş

IX

ve onların hükmü altında Anı şehrinin 1239'da Moğollar tarafından ele geçirilişi vurgulanacaktır. 1330'lara doğru şehrin kontrolü, aralarında Anı'yı başkentleri yapan Kara Koyunluların da bulunduğu bir dizi Türk sülalesine devredildiğinden bahsedip, Osmanlı'ya kadar olan dönemden kısaca söz edildikten sonra ise kısaca Anı şehrinin son hali ifade edilmeye çalışılacaktır.

Dördüncü bölümde bölgede bulunan eserlerin kısa değerlendirmeleri verilecektir.

Ekler bölümünde Şüregel'deki köy isimleri tablo halinde belirtilmiştir. Yine burada dönem haritaları ve son dönemi gösteren haritalar verilmiştir. Haritalar Şiraklı Ananis'in Hewsen tarafından hazırlanan "*Armenia A Historical Atlas*" isimli eserinden yararlanılmıştır. Yine bazı haritalar Ani Virtual isimli siteden alıntı yapılmış, ancak üzerinde gerekli gördüğümüz düzeltmeler gerçekleştirilmiştir.

Çalışmam da yardımcı olan Yrd.Doç.Dr. Süleyman ÇİĞDEM'e, Sayın Yrd.Doç.Dr. Ümit KILIÇ'a, Sayın Yrd.Doç.Dr. Savaş EĞİLMEZ'e, Gürcü kaynakları konusunda yardımcı olan Sayın Doç. Dr. İbrahim TELLİOĞLU'na, özellikle kaynak değerlendirmeleri, metin üzerindeki irdemeleri ile tezime büyük katkısı olan Sayın Doç.Dr. Mehmet TEZCAN'a ve ayrıca derin bilgi paylaşımlarını esirgemeyen hocam Sayın Prof. Dr. Enver KONUKÇU'ya kalbî teşekkürlerimi sunarım.

KISALTMALAR

a.g.e : Adı geçen eser

a.g.m: Adı geçen makale

A.S. :Anatolian Studies.

An Ar : Anadolu Arařtırmaları

A.Ü.E.F.A.D. : Ankara Üniversitesi Edebiyat Fakültesi Arařtırma Dergisi.

b : bölüm

Bkz. : Bakınız

c. : Cilt.

CAH : Cambridge Ancient History.

C.E. : Catholic Enclopedia.

C.H.A. : Canadian Historical Assasiation (Societe Historique du Canada)

çev. : Çeviren.

E.Ü.F.E.F. : Ege Üniversitesi Fen Edebiyat Fakültesi.

Haz : Hazırlayan.

İ.A. : İslâm Ansiklopedisi.

İ.Ü: İstanbul Üniversitesi

İ.Ü.E.F. : İstanbul Üniversitesi Fen-Edebiyat Fakültesi.

İÜY: İstanbul Üniversitesi Yayınları

J.A. : Journal Asiatique.

krş : Karşılařtırınız

krş.bkz : karşılařtırmak için bakınız.

KST: Kazı Çalışması Toplantısı.

JRGS: Journal of the Royal Geographic Society

Nşr. : Neşreden.

ODTÜ: Orta Doęu Teknik Üniversitesi.

P. : Part.

R.C.H : Rewriting Caucasian History

R.E.A. : Revue des etudies Armeniennes.

S.A.D. : Selçuklu Arařtırmaları Dergisi.

S.Ü.E.F : Selçuk Üniversitesi Edebiyat Fakültesi

TD: Tarih Dergisi

TDV . Türkiye Diyanet Vakfı

TİD : Tarih İncelemeleri Dergisi

trans. : Translation.

TTK : Türk Tarih Kurumu

Yay. : Yayınlayan

YKY : Yapı Kredi Yayınları

v : Volume

GİRİŞ

Her tarihi olayın cereyan ettiği ve her medeniyetin üzerinde kurulduğu bir coğrafi mekân bulunur. Bir medeniyetin yayılıp genişlemesinde veya dağılıp yok olmasında, en önemli rolü zeminin doğal şartları oynar.

İklimi elverişli, toprakları verimli, akarsuları bol, yeraltı suları son derece zengin bir coğrafi sahada kurulan herhangi bir siyasi teşekkülün gelişip serpileceği muhakkaktır. Başka bir deyişle coğrafi faktörler olumlu ya da olumsuz yönden tarihi olayları etkilemektedir.

Her insan topluluğu, dünya üzerinde muhakkak bir yer işgal eder. Başka bir deyişle insan topluluklarının hepsi coğrafi bir mekâna sahiptir. Bu coğrafi mekân, toplumların hayatı içinde şart olduğuna göre onların, tamamıyla tarihin konusu olarak ortaya çıkmaları ve geçirdiği evreleri, aynı zamanda içinde buldukları maddi şartlara da tabi olacaktır¹.

Örneğin; deniz kenarında veya adalarda oturanlarla iç taraflarda, çöllerde, bozkırlarda veya nehir boylarında oturanların, ovalardakilerle dağlık yerlerde veya yaylalarda yaşayanların, çorak yerlerde bulunanlarla sulak ve verimli yerlerde olanların hayatı bir ve aynı değildir.²

Şu halde bir tarihi oluşun iyice anlaşılabilmesi için, insan topluluğunun üzerinde yaşadığı memleketin gelişigüzel coğrafya bilgisi değil, bir mekânın içinde o topluluğun hayatına coğrafi faktörler şeklinde etki eden imkânlar grubunun bilgisi lâzımdır. İşte bu yüzdendir ki, tarihin istediği mutlak bir coğrafya bilgisi değildir; tersine tarihin istediği şey ancak o mekân parçasının, toprağı, suları, dağları, denizleri ve diğer şeyleriyle, üstünde yaşayan insan topluluğuna kendisini şekillendirirken yapması olası etki imkânlarını gösteren yani milletlerin, devletlerin hatta kültürlerin meydana gelmesinde inkîşaf ve gelişimlerdeki etki imkânlarını açıklayan, böylelikle tarihi olayların anlaşılmasına yarayan toplu ve metotlu bir coğrafya bilgisidir.

1 Ekrem Memiş, **Tarihi Coğrafyaya Giriş**, Konya 1990, s.7

2Halil Demircioğlu, **Roma Tarihi, Menşelerden Akdeniz Havzasında Hâkimiyet Kurulması**, Ankara, 1993, c.1, s.1

1. Bölgenin coğrafi özellikleri

Tarihin en eski devirlerinden itibaren insan toplulukları, yerleşim merkezi olarak genellikle büyük akarsu ve göl kenarlarını tercih etmişlerdir. Doğu Anadolu'da M.Ö. 9–6. yüzyıllar arasında ortaya çıkan Urartu Hükümdarlığı da, Van Gölü ile Urmiye Gölü arasındaki bölgeyi kendine yurt olarak seçmiştir. İnceleme alanımız olan Şüregel'de Doğu Anadolu'nun önemli su kaynaklarından biri olan Arpaçay ve çevresinde bulunmaktadır.

Verimli bir sahaya yerleşmek aynı zamanda bu sahayı dış tehlikelerden korumayı gerektiriyordu. İşte bu yüzden ki, özellikle zamanımızdan önceki devirlerde şehirler, yüksek ve ulaşılması zor olan mevkilere kuruluyor, etrafları da sağlam surlarla çevriliyordu. İnceleme alanımız olan Şüregel bahsettiğimiz bu özelliklere tamamen uymaktadır.

Siyasi tarihi genel olarak inceleyecek olursak, coğrafi faktörlerin savaşlarda ne derece önemli roller oynadıklarını görürüz.

Devletin politik ve ekonomik güçlerinin tespitinde ve savunma stratejilerinde, genellikle sahip buldukları alanın büyüklüğü dikkate alınmaktadır.

Alanı değerlendirirken siyasal coğrafyada nüfusu da göz önünde tutmak zorunluluğu vardır. Geniş topraklarına karşılık bir ülkenin nüfus sayısı az ise de bu genellikle bazı güçlükler içeren bir durum yaratır.

Toprağı geniş fakat nüfusu az bir devletin iç ve dış güvenliği ve ekonomik kalkınması için gerekli olan ulaşım sistemini geliştirmek ve bunu idame ettirmek hususunda yapacağı harcamalar, nüfus sayısı aynı fakat toprağı daha küçük bir devlete oranla daha çok olmaktadır³.

Siyasi coğrafya bakımından, bir devletin egemen bulunduğu alanın derli toplu olması ona ayrı bir değer kazandırmaktadır. Alan, bir daire içine ne kadar girebilirse yani ne kadar daireye benzer bir biçim gösterirse o nispette derli toplu sayılmaktadır.

Coğrafi genişlemenin en önemli nedenlerinden birisi ekonomik kaynaklara ulaşmaktır. Dünyanın en önemli savaşlarından bazılarının stratejisini de belirlemiş olan teorisyenlerin ortak fikirlerinden birisi de, savaşı kazanmak için coğrafyanın çok iyi değerlendirilmesinin gerektiğidir⁴.

³ Kamil Günel, **Coğrafya'nın Siyasal Gücü**, İstanbul 1994, s.42,43.

⁴ Nejat Eslen, **Tarih Boyu Savaş Stratejisi**, İstanbul, 2005, s.14.

Savaşlarda yüksek yerlerin savunma açısından ne kadar önemli olduğuna yukarıda temas etmiş ve örnek olarak da Urartu Devleti'nin oldukça engebeli ve ulaşılması güç bir bölge olan Doğu Anadolu'da kurulması yüzünden, bu doğal savunma imkânından azami derecede yararlandığını ve hatta Asur'a meydan okumuştur.

İnsan topluluklarının üzerinde yaşadıkları mekânın bahsetmiş olduğu imkânlar ya da tam tersine imkânsızlıklar, o insan topluluklarının ekonomik yapısında birinci derecede rol oynarlar. Toprakları verimli ve sulak bir bölgede yaşayan bir kavmin ekonomik yapısı ile dağlık, çorak ve de kurak bir bölgede oturanların ekonomik yapıları birbirinden çok farklıdır. Örneğin Anadolu, göl ve akarsular bakımından son derece zengin, aynı zamanda özellikle akarsu vadileri oldukça verimlidir. Bu yüzden, Anadolu'da yerleşen kavimler, geçimlerini genellikle ziraat yaparak temin etmişlerdir. Ancak, Doğu Anadolu insanı, diğer bölgelere nazaran biraz farklılık gösterir. Çünkü bilindiği üzere Doğu Anadolu bölgesi yüksek dağlar ve platolarla kaplıdır. Bu ise tarım ekonomisine fazla imkân tanımaz. Buna karşılık, sözünü ettiğimiz bu imkânsızlık, Doğu Anadolu'da yerleşen kavimlere bir başka imkân tanımış, daha doğrusu onlara ne işle uğraşmaları gerektiği konusunda yol göstermiştir. Bu meşguliyet hayvancılıktır. Gerçekten, eski çağlardan itibaren bu bölgede oturan kavimlerin hayvancılık yaparak geçimlerini temin ettiği yazılı vesikalar da doğrulamaktadır. Nitekim Asur çivi yazılı kaynakları, bize Doğu Anadolu'nun yetiştirdiği iyi cins atlardan ve demir yataklarından söz etmektedir⁵. Öyle anlaşılıyor ki, Asur hükümdarlarının, her yıl ilk seferlerini Doğu Anadolu'daki Urartu Hükümdarlığı üzerine tertiplemelerinin geçerli bir tek sebebi müteakip seferler için hızlı koşan atlar ve silah yapımında kullanmak üzere demir cevheri temin etmektir.

Orta Asya kavimleri için de aynı şeyler geçerli idi. Çünkü Orta Asya da tıpkı Doğu Anadolu gibi yüksek dağlar ve yaylalarla kaplı idi. Bu ise üzerinde yaşayan kavimleri, geçimlerini hayvancılık yaparak temin etmeye adeta zorluyordu. İşte bu yüzden ki, Orta Asya kavimleri hayatîyetlerini borçlu oldukları hayvanlara, otlak yerlerini bulabilmek için devamlı olarak birbirleriyle mücadele eden kavimlerin tarihidir. Bunun en bariz örneğini İskitlerin siyasi tarihinde görebiliriz⁶.

⁵Geniş bilgi için bkz., Süleyman Çiğdem, **Eski Anadolu'nun Geçim Kaynakları ve Yaşama Biçimi**, (Basılmamış Doktora Tezi), Erzurum, 1996, s.23-29.

⁶ Ekrem Memiş, **İskitler'in Tarihi**, S.Ü.E.F. yayını, Konya 1987, s.21- 34.

Bir ülkenin fiziki şartlarının, iklim ve bitki örtüsünün, ırmak ve göllerinin, yeraltı ve yer üstü -zenginliklerinin, o memleket üzerinde yaşayan insanların sosyal, siyasal, ekonomik, dini ve kültürel yaşantılarına yön vereceği muhakkaktır. Tarihin ilk çağlarından günümüze kadar, bu hep böyle olmuştur.

Haritaya bir göz atacak olursak, Anadolu'nun, Asya, Avrupa ve Afrika kıtaları tarafından çevrelendiğini; Asya ile Avrupa kıtaları arasında da bir köprü vazifesi yüklendiğini görürüz. Bu köprü, güneydoğudan Mezopotamya ve Mısır gibi Eski Doğu, batıdan ise Akdeniz medeniyetlerinin oluşturduğu Eski Batı dünyaları tarafından çevrilmektedir. Bu durum, Anadolu'ya bir kültür aracılığı görevi vermiş gibidir⁷.

Gerçekten tarihin en eski devirlerinden itibaren Anadolu, doğudan ve batıdan birçok kavmin istilâsına maruz kalmış, pek çok medeniyete beşiklik etmiştir. Bu yüzdendir ki, Anadolu, Doğu ve Batı kültür unsurlarının içice karışıp kaynaştığı bir bölge durumuna gelmiştir. Nitekim daha M.Ö. 3. bin yıldan itibaren değişik kökenli birçok kavmin bir arada yaşaması ve bu durumun asırlarca devam etmiş olması, bunun en güzel ifadesidir. Şüregel bölgesi Anadolu'ya doğudan girişler için uygun bir kapı konumundadır. Doğudan gelen Kimmer-İskit akınları buna bariz örnektir.

Anadolu'nun yeryüzü şekilleri, akarsuları ve iklim şartları da, Anadolu tarihinin meydana gelmesinde büyük ölçüde rol oynamıştır.

Gerçekten Anadolu'nun kuzeyden ve güneyden yükselen sıradağlarla kuşatılmış olması ve pek az yerden geçit vermesi, bu yönlerden yapılacak olan birçok kavimler göçüne imkân tanımazken, Batı Anadolu bölgesindeki dağların denize dik olarak uzanması, pek çok istilacının, bu dağ oluklarından geçit bularak, Anadolu'nun ortalarına kadar ulaşmalarını mümkün kılmıştır.

Van merkez olmak üzere, Doğu Anadolu bölgesinde MÖ IX–VI yüzyıllar arasında bir devlet kuran Urartular'da buldukları mevkiinin çok sağlam ve ulaşılmaz olması nedeniyle, uzun süre Asur hükümdarlarına baş eğmemişlerdir.

Şüregel'deki derebeylerin Pers ve Bizans'a karşı direnişleri bölgenin sarp dağlarla çevrili olmasındadır.

⁷Ekrem Memiş, “Anadolu'nun Eski Şark ve Garp Dünyaları Arasındaki yeri”, **Selçuk Dergisi**, Konya 1986, s. 59.

2. Kaynaklara Göre Bölgenin Tarihi Coğrafyası

Yerküremizde hiçbir yer Yakındoğu kadar bilginleri büyülememiştir; çünkü uygarlıkların bir kısmının beşiği idi. İnceleme alanımız eski zamanlarda Batı Asya'nın bu parçası, çoğunlukla dağlık, verimli, yüksek araziler ve vadilerden oluşan, kanlı kargaşalara sıkça sahne olan, yabancı istilacılar tarafından istila edilen, birçok ulusun, hükümdarlığın yükseldiği ve düştüğü, bazen mücadelenin yüzyılları boyunca devam ettiği bir coğrafyadır. Buraya Kurkjian, Armenian demektedir⁸.

Anadolu coğrafi konumundan dolayı Asya ile Avrupa kıtalarının birbiri ile bağlantısını neredeyse bir köprü görevi görerek sağlamaktadır. Ayrıca, boğazlar aracılığı ile Karadeniz'i Akdeniz'e bağlayan bir su yolu görünümündedir⁹.

Anadolu Asya'dan batıya doğru uzanan Sasani platosunun devamı olduğundan genellikle dağlık ve yüksek bir yayladır. Anadolu'nun arızalı ve yüksek bir yayla oluşu, yüksek dağlar arasında sulak ve yerleşmelere elverişli vadilere imkân tanımıştır¹⁰.

Doğu Anadolu Bölgesi'nin Erzurum-Kars Bölümü sınırları içerisinde bulunan araştırma sahası, Anadolu'nun orta kesimlerinden batıdan doğuya daralarak uzanan, ancak Doğu Anadolu'da belirgin bir genişlik kazanmış olan Anatolid Birliği içinde yer almaktadır¹¹.

Orta Aras havzasına ve bu havzanın Akhuryan, Arpaçayı veya Anı ırmağının ve Kars çayı veya Kars ırmağının yüksek vadilerindeki hinterlandına özel bir dikkat gösterilmelidir.

Tarih öncesi dönemde ve şüphesiz eskiçağda bütün bu yöre ormanlarla kaplıydı, ama kırsal hayat, başka yerlerde olduğu gibi orada da vadileri ve bayırları ormansızlaştırdı. En azından vadiler, suların bolluğuna ve yüksekliğine rağmen burada güneşli hava sayesinde verimliliklerinden bir şey kaybetmedi.

⁸ Kurkjian, **A History of Armenia**, Armenian General Benevolent Union of America 1958, p.1
⁹W. M. Ramsay, **Anadolu'nun Tarihi Coğrafyası**, çev. M. Pektaş, İstanbul, 1960, s.23;
R.İzbirak, **Türkiye**, İstanbul, 1984, s.1; N. Tunçdilek, **Türkiye'de Yerleşmenin Evrimi**, İ.Ü, Deniz Bilimleri ve Coğrafya Enstitüsü Yayınları No:4, İstanbul, 1986, s.9; E. Memiş, **Eskiçağ Türkiye Tarihi**, Konya, 1989, s. 3; F. Kınal, **Eski Anadolu Tarihi**, Ankara 1991, s.1;
A.Erzen, **Doğu Anadolu ve Urartular**, Ankara, 1992, s.1.

¹⁰ İzbirak, **Türkiye**, s.7; Kınal, **a.g.e**, s. 2.

¹¹İhsan Ketin, **Türkiye Jeolojisine Genel Bir Bakış**, İstanbul, 1983, s. 502-503.

Kurkjian'ın ifadesiyle: *"Buz gibi iklim tabii ufak bir abartmadır; Kışlar, daha yüksek dağ alanlarında serttir, ama tümde iklim ılımlıdır."*¹²

Strabon bölgeyi tanımlarken topraklarının verimli olduğunu vurgulamıştır: *"Armenia'nın içerilerine girdiğimizde pek çok dağ ve çorak yaylayla karşılaşırız; buralara asma bile zorlukla gelir, ama benzersiz zenginlikte pek çok vadi de çıkar karşımıza."*¹³.

Armenia vakanüvisi Ghazar Pa'rpec'i de bu öylesine verimli ve öylesine mümbit olan bu bölgeyi övecektir:

*"Ovaları uçsuz bucaksız ve av hayvanlarıyla dolup taşıyor. Gayet güzel bir konumda bulunan, zengin otlaklı civardaki dağlar geniş getirenlerle dolu. Bu dağların doruklarından akan sular, insan eliyle verimlileştirilmeye ihtiyaç duymayan tarlaları suluyor. Güzel kokulu çiçeklerin keskin rayihası, gök kubbenin altında yaşayan avcılara ve çobanlara şifa veriyor. Tarlaların verimliliği çiftçilik yapan bir halkın dileklerini bütünüyle yerine getiriyor."*¹⁴

Batıda Yahnılar ve Koçköyü suyu ile doğuda Arpaçayı ve sınıra varınca, güneyde Alacadağ ile Mağazberd deresine değin yayılan ve suları sağdan Arpaçayı'nda toplanan dalgalı yayla bölgesidir. Kuzeyde Kızıltaş köyünden yukarıda kalan dağlık yerler, Akbaba adıyla ayrı bir bölge sayılır.

Kars ilinde kalan Şüregel bölgesi, Batı Şüregel olup, Arpaçayı solundaki Gümrü bölgesini de içerisine alır, güneyde Buğutu ve doğuda Elegez ile Koklat dağlarına değin uzayıp suları Arpaçayı'nda toplanan Doğu Şüregel, sınırın ötesinde kalmıştır. Halk arasında, Kars çayı kavşağından yukarıdaki Arpaçay boyuna Yukarı Şüregel ve bu kavşağın güneyine de Aşağı Şüregel denilmektedir¹⁵.

Soğanlı dağlarından doğan Çatal ve Zuzu dereleri ile Çıplak dağdan kaynaklanan Sarıçamur ve Karanlık dereleri, Sarıkamış'da birleşerek Kars çayı adını alır. Sarıkamış'ın kuzeydoğusundaki Çatak köyünde Kızılçubuk deresini (13.8km) alan Kars çayı, kaynağını Çıplak dağdan alan Güney dere ve kaynağını Balıklı dağdan alan Eğrice dere (13.1km) ile Yolgeçmez köyünde birleşir. Büyükkumru dağından

¹² Kurkjian, **Armenia**, p.24.

¹³ Strabon, **The Geography of Strabo**, trans. H.L. Jones, London, 1960- 1961, b.15.

¹⁴ Ghazar Pa'rpec'i, **History of Armenians**, trans. Robert Bedrosian, New York, 1985, s. 7.

¹⁵ Kırzıoğlu, M. Fahrettin, **Kars Tarihi**, İstanbul, 1958, s.6.

kaynaklanan Güllüdere ise, kuzeyden gelen Kekeç deresini de alarak Selim'de Kars çayına katılır. Selim-Kars arasında kuzeydoğu yönlü akışını sürdüren Kars çayı, birçok akarsuyu da alarak güneye yönelir ve Başgedikler köyünün (Arpaçay) kuzeyinde Arpaçay'a katılır. Kars çayının Arpaçay'la birleştiği yere kadar olan toplam uzunluğu 120 km. kadardır.

Eskiden Kars çayı ile birleştikten sonraki Arpaçayı'nın kaynak eserlerde geçen Akhuryan/Akhuriyan ırmağı adının, Kars/Taht-Düzü merkezi sayılan ve zamanımızdan 2800 yıl önceleri Urartu çiviyazılı kitabelerinde (I. Argiştı'nın Sarıkamış kitabesinde) anılıp henüz yeri keskince bilinmeyen Akhuriani şehrinden kaldığı Kırzıoğlu tarafından belirtilmektedir¹⁶. N. Adontz, Ermeni metinlerine dayanarak Akhuryan'ın yerini kesin olarak Kars Çayı'nın başı olan Sarıkamış suyunun sağ kıyısında olduğunu belirtmektedir¹⁷.

Kırzıoğlu, Arşaklılar çağında, Soğanlı ve Allahüekber dağlarından gelen Kars çayı'nın Arpaçayı ile kavuştuktan sonra Aras'a varıncaya değin kısmına Ermeni metinlerinde Akhuryan denmesini önemsiyor ve Akhuryan'ı Kars Çayı'nın yukarılarında değil, Şüregel'e geçtiği aşağı taraflarında aranması gerektiğini ve burasının da Kars Kalesi olabileceğini vurgulamaktadır¹⁸. Kars Çayı ile birleşen Arpaçay Aşağı Şüregel'de derin yataktan akarak meşhur Anı şehrini doğu ve güneyden çevirerek, sonra Digor'dan gelen Karabağ Suyunu sağdan alıp, Tekelti dağı önünde Aras'a katılır.

Strabon Armenia havalisi için: *"Tümüyle çetin ve dağlık arazilerden meydana gelir"* diye belirtmektedir¹⁹.

Dağlar doğu-batı yönünde uzanan bir dizi kıvrım oluşturur. Bu kıvrımlardan biri, batı tarafında Dersim(Agilisen) silsilesiyle başlar, doğuya doğru Şeytan dağı, sonra da Bingöl silsilesiyle devam eder Erzincan'ın kuzeyinden Erzurum'un güneyine ilerler ve ortaçağdaki Bagrevand (Pakrevant) kazasının kuzeyinden Çagatk kazasına kadar Ağrı dağının zirvesine ulaşır. Ağrı dağını, güneye doğru, güneydoğuya yönelerek

¹⁶ Kırzıoğlu, **Kars**, s.9.

¹⁷N. Adontz, **Histoire ancienne de l'Arménie**, Brüksel, 1938, s.202.

¹⁸ Kırzıoğlu, **Kars**, s.53.

¹⁹Strabon, **The Geography**, b.15,

Tendürekdağı izler; bu silsile ortaçağdaki Kogovit nahiyesinde kuzey Armenia'yı (Anı ve Kars diyarını) Van Armenia'sından ayırır. Batıdan doğuya Armenia'yı ortadan kesen bu iç dağ silsileleri tarihte bir iç doğal engel rolü oynamıştır ve bu doğal engel büyük ölçüde Armenia'nın oluşumunun nedenidir.

Armenia tarihinin doruk noktası olan X. Yüzyılda gerçekten de iki Armenia'nın karşı karşıya geldiğini göreceğiz: Kuzeyde Anı ve çevresinde Bagraduni (Pakraduni) Armenia'sı, güneyde Van yöresi Vasburagan'da Ardzruni Armenia'sıdır²⁰.

Ülkemizde sıcaklık değerlerinin dağılışları konusunda yapılan çalışmalarda ve hazırlanan gerçek izoterm haritalarında, en düşük ortalama sıcaklık derecelerinin Kuzeydoğu Anadolu'nun yüksek plâtolarında gerçekleştiği görülür. Bu nedenle araştırma sahasının da içinde bulunduğu bu alan, ülkemizin en soğuk yöresi durumundadır.

Ksenophon, "*Anabasis*" isimli eserinde iklimin insanları kışı toprak altındaki mağaralarda geçirme yoluna başvurmak zorunda bıraktığını belirtmiş, ısının Kars'ta -40 dereceye kadar düştüğünü, yazın ise enlemden dolayı kavurucu olduğunu ifade etmektedir²¹.

Araştırma sahasının da içinde bulunduğu bölgeyi etkisi altında bulduran hava kütlelerinin mevsimlik değişimleri, yağış miktarı ve dağılışlarının genel karakterini belirlemektedir. Sahada Doğu Anadolu karasal yağış rejimi'nin etkili olduğunu söyleyebilir.

3. Armen/Ermen adı

Araştırma sahamız olan Şüregel'in içinde bulunduğu bölge için "*Armenia*" tabiri kullanılmıştır. Ermen/Ermeniye yukarı memleket, yukarı iller anlamındaki Armenia'nın Müslüman Coğrafyacılara tarafından kullanılan şeklidir. Vangölü'nün kuzeyi demek olup, zaman zaman daha geniş sahalara da ıtlak edilir. Bir coğrafi ad olup, kavim ve halk ile ilgili bir anlamı yoktur²². "*Armenya*", "*Armenia*" coğrafi bir isimdir ve milliyetle, Ermenilikle ilgisi yoktur. "*Armenia*" ismi hiç şüphe götürür yeri olmamak üzere Sami aslından ARAM= yüksek kelimesini ihtiva etmektedir ve

20 Grousset, **Başlangıcından 1071'e Ermeniler'in Tarihi**, Ankara, 2005, s.21.

21 Ksenophon, **The Anabasis**, trans. C.L.Brownson, Cambridge 1961. s.25.

22 T. Baykara **Anadolu'nun Tarihi Coğrafyasına Giriş**, Ankara 1988, s. 24 -25

Mezopotamya ovalarına nisbetle yüksekliği göstermektedir²³. Ayrıca bu bölge halkınının genel durumu yani bu bölgeye gelenler için Richard Hovannisian “*yaylaya (Armenia’ya) Hint Avrupalı fatihler olarak gelmişler, hâkimiyetlerini yerli ahali üzerinde geliştirerek onları kendilerine dönüştürmüşlerdir. Sonra Ahamenid (Pers) ve Selevkos (Makedonya) hanedanlarının kurdukları devletlere tabi olmuşlar, nihayet M.Ö. ikiyüzyıl devamlı bir hanedan idaresinde bağımsızlıklarını kazanmışlardır.*” demektedir.²⁴

Belazuri, İrminiye tabirini kullanarak birçok İslâm düşünürlerinden rivayetler derleyerek bölgeyi bölümlere ayırmıştır. Rivayetlerden birinde es-Sisecan ile Erran şehirleri I. İrminiye, Cürzan II., Siractayr (Şirak/Şüregel), el-Büsfüreccan, Debil ve Bağrevend III., Şimsat, Kalikala, Hılat, Erciş ve Bacüneys ise IV. İrminiye diye tanımlanmıştır.

Bir diğer rivayet de ise, yalnız başına Şimsat IV. , Kalikala, Hılat, Erciş, ve Bacüneys III., Siractayr(Şirak/Şüregel), Bagrevend, Debil ve el-Büsfüreccan II., Sisecan, Erran ve Teflis şehirleri de I. İrminiye diye bilinir²⁵.

Türkiye Selçukluları devrinde de aynı yöre, Armenia diyarı olarak anılmaktadır. Bu coğrafi bölgede hüküm süren Türkler, kendilerini “*Ermen-şah*” diye de adlandırmışlardır. İslâm coğrafyacılarının etkisinde kalan Türkler, yöreye sonradan bu adı vermeye devam etmişlerdir. Ancak, Bizans-Sasani mücadelesi sırasında hayli tahrip olup boşalan bu yöreye sonradan Türkmenler gelip yerleşmişlerdir ve adı Türkmenia olmuştu. Ancak yöreyi Osmanlılar, genellikle Erzurum veya Van Beylerbeylikleri adıyla anmışlardır. Avrupa coğrafyacıları da aynı sahaya “*Turcomanie*” demişlerdir. Makro Polo seyahatnamesinde Armenia coğrafyasında dolaşırken Türkmen denilen grupların varlığından bahsetmektedir²⁶

“*Türkmenia/Türkmen*” ülkesi doğrudan İslâm ve Türk kaynaklarında görülmeyen bir addir. XV. Yüzyıldan itibaren eski “*Armenia/ Ermeniye*”, yani Muş,

²³ St-Martin’dan aktararak. Kırzioğlu, M.Fahrettin, **Dede-Korkut Oğuznameleri**, Ankara, 2000, s.17.

²⁴R.G.Hovannisyan, **Armenia on the Road to Independence**, Los Angeles, 1967, s.2; Nejat Göyünç, **Türkler ve Ermeniler**. Ankara, 2005, s.32.

²⁵Belazuri **Fütûhu’l-Buldân**, çev. M. Fayda, Ankara, 1987, s. 278.

²⁶**Makro Polo Seyahatnâmesi**, Haz. Filiz Dokuman, Tercüman Yayınları, s. 19 ve devamı; Enver Konukçu, **Selçuklulardan Cumhuriyete Erzurum**, Ankara,1992,s.423; Baykara **a.g.e**, s. 24–25.

Ahlat, Bayburt ve Erzurum-Kars taraflarına verilen addır. Çünkü bu yörelere Türkmenler, Ak ve Karakoyunlular hâkimdir.

Aslında Avrupalı gözlemciler daha erken tarihlerde XIII. Yüzyılda da bu adı kullanmışlardır. Ancak XIV-XIX. Yüzyıl başları arasında da bu adı, Avrupa coğrafya edebiyatında hâkim olmuş görüyoruz. “*Turcomanie*”, XIX. Yüzyılın başlarından itibaren Avrupa’da gelişen yeni akımlar dolayısıyla kalkacaktır.

A.Vefik Paşa, Erzurum dolaylarına “*Türkmen*” demekte olup muhtemelen “*Turcomanie*”nin karşılığı olarak vermektedir²⁷.

Selçuklu kaynakları olan İbn Bibi’nin *Vilayet-i Abhaz*’da Ermen²⁸, Anonim *Tevarih-i Âli Selçuk*’daki Vilayet-i Balâ’da da Ermen ismi zikredilmektedir²⁹.

Ebü’l-Fida ise Batı Asya’yı Ermeniye, Aran ve Azerbaycan olarak tanımlamaktadır³⁰.

Türkler Anadolu’ya milattan önceki yıllardan beri gelmişler ve özellikle doğu kısmında zaman zaman etkili olmuşlardır. Bu dönem, Oğuz Han’ın destanında da yankısını bulmuştur. Ancak bu ilk zamanlarla ilgili bilgilerimiz hayli karışık ve daha başka olaylarla iç içedir. Karadeniz ile Hazar Denizi’nin kuzeyinde her zaman hâkim bir güç olan Türklerin zaman zaman Kafkasların güneyine inerek, Anadolu’ya kadar nüfuz etmeleri doğaldır.

Ebu Mansur b. Mâlikşah b. Mehmed b. Saltuk’un 593/1197 tarihli kitabesi:

“Melik’ür-Rum

Ve’l-Ermen

Ve-Diyar-bekr

Ve-(Diyar-ı) Rebia”³¹

Mengücekliler kendilerini aynı zamanda Şam ve Ermen diyarının da hâkimi kabul etmektedirler. Artuklular da aynı diğerleri gibi kendilerini Ermen diyarının hâkimi sayıyorlardı³².

²⁷Baykara, a.g.e, s. 26.

²⁸Baykara, a.g.e, s. 60; krş. İbn Bibi. *El Evâmirü’l- ‘Ala’iye Fi’l-Umûri’l-‘Ala’iye*, haz. Mürsel Öztürk, c.I Ankara 1996.

²⁹Baykara, a.g.e, s. 61; krş. Anonim, *Tevarih-i Âli Selçuk*, nşr. F.N.Uzluç, Ankara 1952.

³⁰Ebü’l-Fida’dan aktararak. Baykara, a.g.e, s. 69.

³¹ Baykara a.g.e, s. 51.

³² Baykara a.g.e, s. 52.

4. Şüregel adı

Araştırma alanımız olan Şüregel'in adının ortaya çıkışında çeşitli iddialar mevcuttur. Alanların bir kolu olan Sıraklar, I. Tiridat tarafından Arpaçay boylarına yerleştirildiler. Bu yüzden Kırzioğlu Kars-Arpaçay'ı boyuna Sırak denildiğini belirtiyor³³.

Ptolemaios coğrafya eserinde burayı Sirakene (Sırak-yurdu) diye gösteriyor³⁴. Ermeni metinlerinde bölgeye “Şirak”, başşehrine de “Şirakavan” denilmektedir³⁵. Movses Khorenatsi Arpaçay boylarının tarımından bahsederken Culfa destanında: “Eğer senin boğazın Şara'nın boğazı ise, bizim ambarlarımız Şirak'ın ambarları değildir” diyerek hem bölgenin isminin Şirak olduğu hem de Şirak bölgesinin tarımının iyi olduğu anlatılmaktadır.³⁶

Yavuz Sultan Selim'in Çaldıran seferinden beri Kars'ın doğusundaki bereketli ovaya Osmanlı metinlerinde Şurag-El ve Şüreg-El diye geçmektedir³⁷.

Revanlılar Gümrü ile Yahnı dağları arasına Şörög-El, Karşlılar da Şüreg-El demektedirler. Dede Korkut'ta İç-Oğuz ortasındaki bu sancağa, şimdi Arpaçayı sağında kalesi ve kilise harabeleriyle ıssızlaşan ve son yıllarda yanında aynı adla bir köy kurulan Baş Şüregel kasabasının eski adı Şirakavan'a (Anı'nın merkez şehir olduğu bölgedir) göre Şirokavan Ucu adıyla işaret edilmiştir³⁸.

Evliya Çelebi ünlü Seyahatnâmesinde “Şehr-i azim imiş. Hâlâ ol kadar imâr değildir. Sultanlıktır, bir nökere mâliktir.” dediği yer Şehr-i Şurakil'dir³⁹.

Belazuri Fütuhu'l-Buldan isimli eserinde III. İrminiyye diye tanımladığı bölümde Siractayr ismini kullanmaktadır⁴⁰.

Şüregel/Şirak (Shirak), tarihi Armenia'da Ayrarat vilayetinin baş şehirlerinden biridir. O, nehir Arpaçay (Akhurian)'ın aşağı taraflarında bulunur. 3730 km. karedir.

³³Kırzioğlu, **Kars**, s.154.

³⁴Ptolemaios, **The Geography**, trans. Lacus Curtius, London, 1901,s. 9.

³⁵Joseph Sandalgian, **Histoire Documentaire de l'Arménie des Âges du Paganisme**, Roma 1917, I, 254; II, 538-539.

³⁶Moses Khorenats'i **History of the Armenians**, çev. Robert W. Thomson, Harvard University Cabridge, Massachusetts London, England, 1980, s.12.

³⁷Kırzioğlu, **Kars**, s.154.

³⁸Kırzioğlu, **Kars**, s.154.

³⁹Evliya Çelebi, **Seyahâtname**, haz. Zekeriya Kurşun, Seyit Ali Kahraman, Yücel Dağlı, YapıKredi Yayınları, İstanbul, 2005, c. 2,s.141.

⁴⁰Belazuri, **Fütûhu'l-Buldân**, s. 278.

1530 m. deniz seviyesinden yukarıdadır. Tarihi bölge Şüregel'de erken Taş Devri'nden beri hayatın varlığı mevcuttur.

7. Yollar

Anadolu'nun doğuya açılan iki yol ağzından biri Malatya-Elazığ-Muş-Van depresyonunu takip eden yol; diğeri ise Erzincan-Erzurum-Pasinler yoludur. Horasan'da ikiye ayrılan yolun bir kolu Eleşkirt-Ağrı-Doğu Bayezit yönüne giderken diğerkol da Sarıkamış üzerinden Kars'a gitmektedir. Bu kol, Sarıkamış'a varmadan, Karakurt Boğazı'nda sağa kıvrılarak, Kağızman ve Tuzluca'dan sonra zengin *Iğdır Ovası*'na inen ikinci bir kola daha ayrılır. Bu ikinci kol Culfa-Tebriz-Tahran yolu ile Sasani içlerine kadar uzanır. Bölgenin önemli ulaşım ağlarından biri de, bölgeyi Çoruh Havzası'na bağlayan Sarıkamış-Gaziler yoludur⁴¹.

Yazılı kayıtlar, kavşakta olan Şüregel'in, komşu ülkelerin kültürel merkezleriyle bağlandığını kanıtlamaktadır. Artashat (Artaşad) ana yolu, İber ve Abhazya'ya Şüregel boyunca geçti. Bu yol Ortaçağ boyunca hep önemini korumuştur.

Sarıkamış'tan Kars'a uzanan yol ise şüphesiz bölgenin en önemli yoludur. Anadolu'yu Kafkaslara bağlayan doğal bir yol ağıdır. Horasan'dan sonra Aras Irmağı'nın sağladığı elverişli vadiyi takip ederek Karakurt Boğazı'na ulaşan yol, çam ormanlarının arasından Sarıkamış'a varır. Urartu yazıtlarında bu bölgeye "Geçit Ülkeleri" (^{KUR} KA-Sie) adı verilir. Urartular başta olmak üzere bölgeye çeşitli nedenlerle yapılan akınların ve göçlerin en önemli güzergâhıdır. Bu yol, Kars'tan sonra *Şüregel'den (Anı)* Türkiye topraklarından çıkarak Gümrü yolu ile Tiflis'e ulaşır

Doğu ve batıda büyük devletlerin ortaya çıkışları ve yıkılışları ticaret yollarının canlılıklarını yitirmesine veya tekrar kazanmasına neden olmuştur. XII. Yüzyılda ise Bizans, Anadolu'daki topraklarını kaybederken, Selçuklular ön plana çıkmıştır. Bununla birlikte Anadolu'da birçok kervansaray inşa edilmiş, ticari hayatta yeni merkezler

410. Belli, **Urartular Çağında Van Bölgesi Yol Şebekesi**, (Basılmamış Doktora Tezi), İstanbul, 1977, s.117; O. Belli, "*Urartular*" **Anadolu Uygarlıkları Ansiklopedisi**, I. İstanbul, 1982, s.184; H.Z. Koşay-K.Turfan, "*Erzurum Karaz kazısı Raporu*" **Belleten** say. 23/91, Ankara, 1959, s.351; V. Sevin, **Urartu Hükümdarlığının Tarihsel ve Kültürel Gelişimi**, (Basılmamış Doktora Tezi), İstanbul, 1979, s.106; V. Sevin, "*Urartular'a ait Dünyanın En Eski Karayolu*", **AnAr** XI, 47- 64. 1989, s.47; A.Erzen, **Doğu Anadolu ve Urartular**, s.6; M.T. Tarhan-V.Sevin, "*Van Bölgesinde Urartu Araştırmaları I: Askeri ve Sivil Mimariye ait Yeni Gözlemler*", **An Ar** 4-5, 275, 1977, s.69; H. Saraçoğlu, **Doğu Anadolu Bölgesi**, İstanbul,1989, 322; A.Çilingiroğlu, "*Diauehi'de Bir Urartu Kalesi: Umudum Tepe (Kalortepe)*" **An Ar** VIII, 191.1980, s.193.

canlanmaya başlamıştır. Rey, Maraga. Tebriz, *Şüregel/Anı*, Nahçıvan, Kars, Tiflis, Erzincan, Erzurum ve Sivas yanında daha birçok yer, kervanların ve konaklama merkezlerinin başlıcalarıdır⁴². Selçuklu akınlarının yoğun yaşandığı bu bölge bazı savaflara da sahne olurken Digor'un kuzeyi ki, *Şüregel* toprakları geçit noktaları olarak kullanılmıştır.⁴³

Onlar için İç Anadolu güzergâhı veya çok defa Trabzon iskelesi son derece önemli idi. Aslında, Trabzon ile Erzurum arasındaki arızalı dağlara rağmen, Ziganalar ve Koplaklar aşılarak, Erzurum bağlantısı da mevcuttu. Erzurum'dan Kars'a ve oradan da Şüregel kanalıyla Tiflis ve Azarbaycan'a ulaşılmaktaydı. Sasani-Azerbeycan'ından gelen Türkistan ve Hint kervanyolunun, Dovin'e uğramadan Anı'ya gelip konaklıyarak Trabzon limanından Bizans'a mallarını gönderebilmeleri *Şüregel*'in önemli bir yol güzergâhında olduğunu ortaya koymaktadır.

6. Bölgenin Eskiçağ Dönemi

Eskiçağ'da Şüregel'e yerleşmelerin olduğu, bölgede ele geçirilen yazıtlarda görülmektedir. Eriaki, Urartu ve en son olarakta bu çağda Kars'ta Ardeşesyan Hanedanlığı hüküm sürmektedir. Batılı yazarlar Ardeşesyan Hükümdarlığı tabiri yerine sürekli olarak Ermeni hükümdarlığı ismini kullanmaktadırlar. Bu devlet Roma ile Sasani kaynaklı devletlerarasında mücadele alanı olmuştur. M.S 10'da Arşaklılar tarafından ortadan kaldırılan Ardeşesyan Hükümdarlığı yerine bölgede Küçük Arşaklı (Arşagunik) Devleti kuruldu.⁴⁴ Artaksiyaslı (Ardeşesyan) Devleti zamanında Pers yoluyla gelen Arşaklılar Kars ile Kür boylarındaki yaylak ve kışlaklara yerleşmişlerdir.

Toumanoff'a göre Armenia çok eskiden beri klan/aşiret topraklarına bölünmüş haldeydi ve bunların herbiri bir kantondur. Colchis, İber ve Albania'da da durum

42M. Özergin, " *Anadolu Selçuklu Kervansarayları* ", **İÜEF, TD**, XV/20 (1915), s.141-170; H.R. Ünal, " *Iğdır Yakınlarında Bir Selçuklu Kervansarayı ve Doğu Bayazıt Batum Kervanyolu Hakkında Notlar* ", **İÜEF. Sanat Tarihi Enstitüsü, sanat Tarihi Yıllığı, III**, (1969- 1970), s.13-15.

43M. Fuat Köprülü, " *Anadolu Selçukluları Tarihinin Yerli Kaynakları* ", **TTK, Belleten**, VII, Ankara, 1943, s. 459.

44 Abu'l Farac, " *Partlar, yani Ermeniler, Makedonyalılar, Yunanlara karşı isyan ettiler ve ismi Arşak olan bir adamı hükümdar yaptılar, bunlara bu zamandan beri Arşaklılar denilmektedir* ". Hebraeus, **Farac Tarihi I**, çev. Ö. Rıza Doğrul, Ankara, 1999, s.111.

benzerdi. Bu aşiret ve kantonların birleşimidir ki zamanla Kafkasya ve Armenia'da yaşayan toplulukların milliyetlerinin oluşumunu sağlamıştır⁴⁵.

Kurkjian'da: "*Ardeşes hanedanının düşüşünden beri Armenia'nın tahtı hükümdarlar tarafından işgal edilmişti. Valarsh'ın torunları, V. yüzyılın ilk çeyreğine kadar tahtın üzerinde etkinliklerini sürdürdüler. Bu dönemde Arşak'ı hükümdar ilân ettiler*".⁴⁶ Bu yüzden onların hanedanı Arshakun-Arsacid (Arşaguni/ Arşak) olarak bilinir. Sak boyları arasında yer alan Arşak veya Varşak kavminin adı XVIII. yüzyıl kaynaklarda dahi geçmektedir. Saka boyları arasında güçlü bir konuma sahip olan Arşaklar, Karabağ bölgesine gelip yerleşmişlerdir. Ermeni kaynakları eskiden beri bu bölgeden hep Arçak/Varçak diye söz etmektedir⁴⁷. Bunların geniş bir araziye yayıldıkları bilinmektedir. Adları geçen bu Arşaklar'ın Part Devletini kuracak olan Arşak hanedanlığının kurucuları olsa gerek.

İskit göçleri sırasında Arşaklar'ın bir kısmı Azerbaycan bölgesine gelirken, bir kısmı da Orta Asya'da kalıp daha sonra Part Devletinin esasını kuracak Arşakları teşkil etmekte. Ermeni kaynakları Saka göçleri sırasında Karabağ bölgesine gelip yerleşmiş Arşak boylarından söz etmektedirler⁴⁸. Bu kavimlerinde ana merkezi Karabağ bölgesi olmuştur. Muhtemelen, Saka boyları arasına karışan bir Türk kavmi olan Arşaklar daha sonraki dönemlerde de varlıklarını sürdürerek Kafkasya'da önemli roller oynamışlardır.

Movses: "*Valarşak Kafkas sıradağları ötesindeki haydut, hilekâr ve asileri itaati altına aldı. Onlara vergi koyup yasayı tanıttı, hatta yeniden iktidarlı beğler nasbedip buralara iyi bir düzen verdi. Oradaki halkı ve ovanın kuzeyinde yaşayan barbarları ülkesine gelip yerleşmeğe davet etti. Batılı adamları terhis ettikten sonra bu muhacirleri, eskiden Yukarı Pasin ormansız (anpayt) denilen ve Şara'nın topraklarına (Şüregel denilen Arpaçayı bölgesine) yakın yeşil yaylalara yerleştirdi*"⁴⁹.

Azerbaycan'a yayılan Alan kolları, Arşaklılar tarafından kovuldular. Alanlar'ın bir kolu olan Sıraklar Arpaçay boylarına yerleştiler. Bu yüzden Kars-Arpaçayı boyuna,

⁴⁵Cyril Toumanoff, **Studies In Christian Caucasian History**, Georgetown University Press, 1963, s.277.

⁴⁶Kurkjian, **Armenia**, p. 106

⁴⁷ M. Seyidov, **Qarabağ ve Arsaq sözünün etimoloji tehlili**, Azerbaycan Filolojiya Meseleleri, Bakı 1983, s.142- 150.

⁴⁸ Khorenats'i **a.g.e**, s.12.

⁴⁹Khorenatsi, **a.g.e**, s. 135.

bunların adıyla Sırak denildi. Sırakların lideri Arpaçayı'nın sağında kendileri için bir kasaba kurdu. Ermenice metinlerde bu bölgeye Şırak denilmektedir.

Kurkjian'a "Arşak, Part (Parthian) hükümdarlarına verilen isimdir, tıpkı Mısır'da firavun ve Sasani'da şah denildiği gibi" demektedir⁵⁰.

50Kurkjian, **Armenia**, s. 112.

BİRİNCİ BÖLÜM

1. KAYNAK ESERLER

1.1. Ermeni Kaynakları

P'awstos Buzandac'i "*Armenia Tarihi*"; Kimliği hakkında üç ayrı tez vardır. Birinci teze göre Buzandac'i, I. Nerses Bartev Gatogigos'un (351-373) Grek danışmanı Pawstos ile aynı kişidir Yunan milliyetine mensup olduğuna dair metinde referanslar vardır. Eserini Yunanca yazmıştır ve eser Ermeni diline V. Yüzyılda çevrilmiştir. İkinci teze göre Süryani'dir ve eserini Süryanice yazmıştır. Üçüncü teze göre Pawstos Ermeni kökenlidir ve eserini Ermeni dilinde yazmıştır. XIX. yüzyıla kadar eser güvenilir kabul edilmemiştir.

P'awstos Buzand'ın Armenia'nın tarihi, epik tarzda, askeri olaylar, IV. yüzyılın sosyo-kültürel ve siyasal yaşamı anlatılır.

P'awstos, kronolojiyi çokça kullanmamıştır. O, bir olayın, hangi hükümdarın kraliyet takviminde meydana geldiğinden bahsetmez. Yine de o Armenia hükümdarlarının doğru sırasını bilir ve ismen her birinden bahseder. P'awstosun bilgisinin hala, en büyük değeri onun, sayısal kronolojiden eksik olmasına rağmen, tematik birlik mevcuttur. Bu onun sistematik eğilimleri yüzündendir.

P'awstosun tarihi, erken Armenia edebiyatının bir hazinesidir. Tarihçiler, antropologlar ve dilbilimciler için paha biçilmezdir.⁵¹

Ghazar P'arpec'i "*Armenia Tarihi*"; Ghazar P'arpec'i'nin tarihi, beşinci yüzyılın sonunda veya altıncı yüzyılın başlarında yazıldı. Üç kitaptan oluşmaktadır. İlk kitab Sasanı imparatorlukları ile Armenia'nın arasındaki karmaşık ilişkileri anlatmakla (387'de) başlar ve (428) katolikos Sahak'ın ölümünü ve Armenian alfabesinin icadını anlatır. II. kitap, (Awarayr'ın muharebesi) Vartan Mamıkonyan dönemini, III. kitap,

⁵¹1981'de tamamlanan mevcut İngilizce çeviri, Venedik'in klasik Ermenice metninden R. Bedrosian tarafından yapıldı. P'awstos Buzandac'i, **History of the Armenians**, trans. Robert Bedrosian, New York, 1981 (<http://rbedrosian.com/seb1.htm> 12.06.2007). Ayrıca eser ve yazarla ilgili bakılabilecek bir diğer eser. Agusti Alemany, **Sources on the Alans**, Lieden-Boston-Köln, 2000, s.292.

Vartan'ın erkek yeğeni, Vahan Mamıkonyan'ın (481-484)anti-Sasani politikalarını içermektedir.

Armenia Tarihi, kendisi hakkında kesin biyografik ayrıntıların var olduğu bir yazarın ürünüdür. Bu bilgi, Ghazar'ın tarihinde ve Armenia'nın marzbanına ait olduğu bilinen mektubunda bulunur. Ghazar, Aragacotn bölgesinde P'arpi köyündendi ve muhtemelen bir Mamıkonyan akrabasıydı. Ghazar, Bizans'da eğitimini tamamlayıp rahip oldu. 484'ten 486 Ghazar, Siwnik'te münzevi bir hayat sürmüştür. Marzpan Vahan Mamıkonyan Vagharshapat'taki manastırın başrahibi olması için onu davet etti. Ghazar sonunda, kıskanç keşişler tarafından manastırdan çıkarıldı. Vahan'ın isteği üzerine Ghazar, Armenia'ya döndü. Aynı şekilde Vahan'ın isteğiyle, Ghazar, Armenia Tarihini yazdı. Bu eser genellikle ve özellikle, Ghazar'ın çocukluk arkadaşı ve ömür boyu koruyucusu olan Vartan, onun erkek yeğeni Vahan Mamıkonyan ailesine bir methiyedir.⁵²

Sebeos, “Sebeos Tarihi”; VI. ve VII. yüzyılı kapsayan, Doğu Anadolu ve Ortadoğu tarihi açısından önemli bir eserdir. Özellikle Sâsâni ve Bizans'ın, Doğu Anadolu bölgesi'nde egemenlik kurma mücadelesini ve bölgeye girmeye çalışan Arapları çarpıcı tasvirlerle anlatmıştır.

Bizans imparatoru Maurice'nin(582-602) hükümdarlığını hikâyelerle anlatır. Theodosius (Ortak-imparator, 590-602), Phocas (602-610), Heraklios (610-641), Constans II'yi (641-668) anlatırken, doğuda Sasanilere karşı onların savaşları ve şahlar Peroz (459-484), Valas (484-488), Kawad(488-496), Xosrov(498-531), Anushirvan (531-579), Hormizd IV (579-90), Xosrov II Aparvez (590;591-628,) Kawad II Sheroe(628, Artashir (628-629), kraliçe Boran (630-631) ve Yazdigerd III (632-651). Ayrıca, Sebeos İslam'ın doğuşu ve yükselişini anlatır.

Eserin 1879'da Rusça çevirisi yapılmıştır. 1975'de, Armenian Review Dergisinde, G. Bournoutian tarafından "Sebeos; A Historical Controversy" adı ile

⁵²Mevcut İngilizce çeviri, Aziz Malchassian 'ın klasik Ermenice baskısından yapıldı. Ghazar Pa'rpec'i, **History of Armenians**, trans. Robert Bedrosian, NewYork, 1985 (<http://rbedrosian.com/seb1.htm> 12.06.2007).

yayınlanmıştır.1979'da Erivan'da, G. V. Abgaryan tarafından bir kez daha yayınlanmıştır.⁵³

Gewond “Gewond’un Tarihi”; Gewond'un yaşamı hakkında çok fazla bilgi yoktur. Arap egemenliğini tanımlayan yegâne VII ve VIII. yüzyıl Armenia tarihinin yazarıdır. Onun, Goght köyünde 730'larda doğmuş olduğu sanılmaktadır. Dovin şehrinde eğitim gördü. Rahiplere özgü vardapet derecesini aldı ve yüzyılın sonlarında öldü. Onun tarihi, 632'den 788'e ve VII. yüzyılın ortasında Armenia'nın Arap istilalarını kapsar. Küçük Asya ve Kafkasya'da Arap kabilelerinin yerleşimi Arap vergi politikaları, Armenia kilisesinin durumu ile Armenia ve Arap soylu sınıflarını anlatır.

Gewond, güvenilir bir tarihçi olarak düşünülür. O doğru şekilde, ilk üç halifenin hükümdarlıklarının dışında halifeler ve onların hükümdarlıklarını listeler. O, Bagraduni ailesinin hırslarının bir destekçisiydi. Onun tarihinin sonundaki değerlendirmeye göre tarihi eserini Simbat sparapetin oğlu Shapuh Bagraduni'nin himayesinin altında yazdı. Arap istilalarının dönemi boyunca Gewond'un büyük kaynağı (640-660) VII. yüzyıl tarihçisi Sebeos'tu. VIII. yüzyılda Gewond, olayların görgü tanığıydı. Armenia'da iki başarısız isyanı (747-750 ve 774-775) anlatır.

Klasik Armenian metninin ilk ilanı, (Paris, 1857) K. Shahnazarean tarafından yapıldı, XVII. yüzyıl el yazmasını temel aldı. Daha iyi bir baskı, K. Ezean tarafından hazırlandı(Aziz Petersburg, 1887) S. Malxasean tarafından çıkarıldı. Birkaç el yazmasını temel aldı. Çeviriler, Shahnazarean (Chahnazarean) tarafından Fransızca yapıldı (Paris, 1856); K. Patkanean tarafından Rusça (Aziz Petersburg, 1862); Ve Gewondyan'ın olduğu (Yerevan, 1982) Aram Ter tarafından modern Armenia'da yer aldı. Ayrıca Zaven Arzoumanian tarafından gerçekleştirilmiş çevirisi de mevcuttur.⁵⁴ Son olarak R. Bedrosian tarafından İngilizce yeni çevirisi yapıldı.⁵⁵

John Mamıkonyan “Taron Tarihi” ; Klasik Armenia kaynaklarının arasında, Taron'un tarihi, Yovhannes'e (John) Mamıkonyan'a atfedilir. Taron Tarihi, Sasani şahı

53Sebeos, **Sebeos’History**, trans. Robert Bedrosian, New York, 1985. (<http://rbedrosian.com/seb1.htm> 12.06.2007). Sebeos, **Armenian History Attributed to Sebeos**, trans. Robert Thomson, Liverpool, 2000.

54 **History of Lewond, The Eminent Vardapet of the Armenians**, trans. Zaven Arzoumanian, Philadelphia,1982.

55Gewond, **Gewond’s History**, Trans. Robert Bedrosian, New Jersey, 2006. (<http://rbedrosian.com/seb1.htm>, 12.06.2007).

II. Khosrov (Xosrov) (590-628) zamanındaki karmaşık Sasanilerle olan savaşlar esnasında Taron bölgesinde meydana gelen önemli olayları tanımlamaktadır. Khosrov'un hükümdarlığı esnasında Taron sık sık Sasaniler tarafından istila edildi. Tarih, Mamıkonyan'ın bölgeyi savunmak ve intikamını almasıyla ilgili olayları anlatır. Hikâyenin her kısmı veya bütünü, savunucuların birinin kahramanlıklarına adanır: Mushegh, Vahan, Sımbat, onun oğlu Vahan Kamsarakan ve oğlu Tiran. Kahramanların insanüstü cesaretleri, kurnazlıkları anlatılır. Hepsinden ziyade onlar, (onların koruyucu meleği) Aziz Karapet'in kutsal savaşçılarıdır ve gayretle bütün kiliselere ek olarak Glak manastırını savunur; bu kahramanlar Sasaniler'i yener.

Taron Tarihi'nin klasik Ermenice metninin ilk baskısı, (Erevan, 1944) Ashot Abrahamyan tarafından yayımlandı. Ama onun birçok hatasından dolayı bilginlerden kabul görmedi. Çok tercih edilen Ermenice baskısı Mxitar'a ait olup, bizim kullandığımız İngilizce çevirisi ise 1975'te yapılmıştır.⁵⁶

Aristakes Lastivertc'i "Aristakes Lastivertc'i'nin Tarihi"; Aristakes Lastivertc, on birinci yüzyıl Ermeni rahibi ve tarihçisidir. Aristakes hakkında bilinenler çok azdır. Ona ismini vermiş olan köyünün, Erzurum'da Artze (Kahramanlar köyü) yakınlarında olduğuna inanılır. O'nun dindar dünyevi görüşü, her şeyi Tanrı'nın tasarımına atfetmesine rehberlik etmiştir. Öyle ki Ermenilerin, Bizanslılar ve Selçuklu Türkleri tarafından mağlup edilmesini, onların Tanrı'ya karşı gelmelerinde görür. Diğer Ermeni tarihçilerinden en önemli farkı, onlara göre daha tarafsız olmasıdır. Bunun sebebi de herhangi bir soylu aile tarafından koruma altında olmamasıdır.

Aristakes'in eserinde, Selçuklulardan önce bölgenin durumu, Sultan Tuğrul ve Sultan Alp Arslan dönemleri, ayrıca bölgenin tarihi coğrafyası hakkında bilgiler vardır. Eserini 1072 ve 1079'un arasında yazdı ve eserinde 1000-1071'in olaylarını anlatmıştır. Şiirsel bir anlatım tarzı vardır. Bu da bize eserin güvenilirliği hakkında önemli bilgiler sunmaktadır. Armenia ve İber prenslerin arasında çatışmalar ve işbirliği ve (1064) Anı

56 History of Taron, trans. Robert Bedrosian, New York, 1985, (<http://rbedrosian.com/seb1.htm>, 12.06.2007).

şehrinin Selçuklular tarafından ele geçirilişi ve Malazgirt muharebesi (1071) anlatılmaktadır.⁵⁷

Taronlu Stephan (Asogik), “Cihan Tarihi”; Taronlu Stephan 1000’li yılların önemli Ermeni yazarlarından. Çağdaşı ve kendisinden sonraki hiçbir Ermeni yazarı, onun hakkında fazlaca bilgi vermemektedir. Mevcut bilgilerden, muhtemelen 928 yılında dünyaya geldiği, 1041-1045 tarihlerinde de öldüğü tahmin edebilir.⁵⁸ 888 tarihlerinden başlamak üzere, Katholikos Sarkis (992-1019) döneminde “Cihan Tarihi” ismiyle 1004 yılında tamamladığı eseri üç bölümden meydana gelmektedir. I. bölümde İsrail, Pers, Mısır, Asur ve III. Tridates Armenia’sını anlatır (300). II. bölümde ise Sasani, Abbasi Dönemi ve Bagraduni I. Aşod dönemi (885-890) ile Bizans İmparator’u III. Michael (842-863) dönemi olayları anlatılır. III. Bölümde ise özellikle eserinin XIV. Kısımında II. Basil devrinde Bizans’a isyan eden Bardas Skleros ve Bardas Phokas’tan bahsedilmektedir. Fatimi-Armenia, Fatimi-Bizans mücadeleleri, Armenia kilisesinin Kadıköy Hıristiyanlığı ile olan çatışmaları anlatılır.

Aziz Malchassian tarafından Ermenice olarak yayımlanan *Cihan Tarihi’nin* Rusça çevirisi N. Emin tarafından yapılmıştır.⁵⁹ Yine Heinrich Gelzer, August Burckhardt Almanca çevirisini yapmışlardır.⁶⁰ Konumuz ile ilgili bölümlerinden faydalandığımız Fransızca çevirisini ise F. Macler yapmıştır.⁶¹

Kirakos Gandzakets’i, “Ermeni Tarihi”;Doğum tarihi kesin olarak bilinmeyen Kirakos, Gence’de doğmuş ve 1272’de ölmüştür. Kirakos, Getik manastırında eğitim aldı. Yovhannes Vanakan ve Kirakos, Moğollar tarafından tutsak edilmişlerdir. Vanakan fidye ödeyerek; Kirakos ise bir gece kaçarak kurtulmuşlardır.

⁵⁷Aristakes Lastivertc’i, **Aristakes Lastivertc’i’s History**, trans. Robert Bedrosian, New York, 1985.

(<http://rbedrosian.com/seb1.htm> 12.06.2007).

⁵⁸Vseobşçaya istoriya Stepanosa Taronского, **Asohika po prozvaniyu**, pisatelya XI stoletiya, perevedena s armyanskogo i obyasnena N. Eminim, Moskva,1864, s. 2.

⁵⁹Vseobşçaya istoriya Stepanosa Taronского, **Asohika po prozvaniyu**, pisatelya XI stoletiya, perevedena s armyanskogo i obyasnena N. Eminim, Moskva,1864.

⁶⁰**Des Stephanos von Taron Armenische Geschichte**, trans. Heinrich Gelzer, August Burckhardt, Leipzig 1907.

⁶¹Etienne Açogh’ig de Daron, **Histoire universelle I**, trans. E. Dulaurier, Paris 1883; **Histoire universelle II**, trans. Frédéric Macler, Paris 1917.

Ermeni Tarihi adlı eseri V. yy'ın başlarından 1265 yılına kadar gelir. Moğollar'ın Azerbaycan, Doğu Anadolu ile İber ve Ermenilerin yaşadığı yerlerde yaptıklarını, tafsilatıyla kaydetmiştir. 1961 tarihinde K.A.Melik-Ohanjanyan tarafından "Patmutiem Hoyaç" ismi altında neşredilmiştir. 1870 tarihinde M.Brosset tarafından edisyon kritikli Fransızca tercümesi St. Petersburg'da yayınlanmıştır. A. Khanlarian tarafından da Rusça'ya çevrilip 1976 yılında Moskova'da yayınlanmıştır.⁶²

Vardan Arewelts “*Compilation of History*”; Armenia’da rahip ve yazar, 1200-1210'da doğmuş olduğuna inanılır. Onun hakkında biyografik bilgi, sınıf arkadaşı Kirakos Gandzaketsi'nin eserinde ve Vartan'ın yazdığı “Armenia'nın Tarihi”nde bulunur. Grigor Aknerts'i'nin “Okçuların Ulusunun Tarihi”nde de yazılmıştır. 1239-1240 Vartan'ın bir hac yolculuğunda Kudüs'ü ziyaret ettiği, sonra (1240-1241) hükümdar Het'um'un hüküm sürdüğü Kilikya'da katolikos olduğu (1220-1267) bilinmektedir.

Vartan'ın, 1243'te kilise konseyinde katıldığı tartışmalar önemli olduğu bilinmektedir. Kilikya'dayken Vardan, Suriyeli Michael'in Armenia kronolojisini çevirdi. Muhtemelen Vardan, Karin (Erzurum), Kars, Beceni (Bjni)'den Anı'ya seyahat etti. Hulagu'yla onun görüşmesi tarihin en değerli bir parçasıdır.

Vardan, Grigor Aknerts'i'ye göre, 1271-1272'de öldü.Yazar, Orta Çağ'a özgü Armenia yazarlarının arasında popülerdir. Vardan eserini 1267'de kişisel arkadaşı Kat'oghikos Constantinesi'nin ölümüyle bitirir. Hem Vardan hem de Kirakos Gandzakets, Vartan'ın, "Bizim parlak babamız" dediği Yovhanne Vanakanı'nın öğrencileriydi. Her iki yazarında, Vanakan'ın şimdi kayıp tarihini kullandıklarını Robert Bedrosian çeviri çalışmalarında belirtmektedir. Erken Selçuk'ta Vardan'ın bilgisi paha biçilmezdir. Vardan'ın tarihi lisana bakış açısından önemlidir.

Klasik Ermenice metni, iki kez yayımlandı: N. Emin tarafından 1861 Moskova ve Mxit'ar tarafından 1862'de Venedik'te. Sonraki baskı 1307'de yapılan bir el yazması temel alınır. 1631'de tekrar kopyalanmış Vardan'ın ölümünden üç yıl sonra. bir el

⁶²Kirakos Ganjakets'i, **History of Armenians**, trans. Robert Bedrosian, New York, 1986. (<http://rbedrosian.com/seb1.htm>,12.06.2007).

yazması (1274-75) ortaya çıktı. Tarihçi Emin tarafından Rusça'ya çevrildi (Moskova, 1861). Kısmi bir Rusça çevirisi, K. Patkanov tarafından yapıldı (Aziz Petersburg, 1873). Kısmi Fransız çeviriler, (1860 fa. II) Asiatique'de görüldü ve “Recueil des historiens des croisades, arméniens” olduğu dokümanlar (Paris, 1869) E. Dulaurier tarafından düzenlendi. İngilizce çevirisi, Robert W. Thomson tarafından yapıldı. Vardan Arewelts'in tarihsel derlemesinin, 1989'daki Thomson'un çevirisi geniş ve ayrıntılı notları kapsar.⁶³

Sımbat Sparapet, “Kronik”; XIII. yüzyıl kroniği, Kilikya Ermeni hükümdarlığının tarihi için önemli bir kaynaktır. 951'den 1136'a dönem ve rahip Gregory tarafından onun devamını tanımlayan Edessalı Matthewi (Urfalı Mateos) tarafından Orta Çağ'a özgü Armenia tarihinin özetidir. 1163'ten 1272 dönemini ihtiva eder. Bilinmeyen sebeplerden 1272'nin olaylarını tanımlarken metin aniden cümlenin ortasında biter.⁶⁴

Urfalı Mateos, Vekayi-nâmesi ve Papaz Grigor'un Zeyli; Yakın Şark ve Türk tarihinin incelenmesi ve aydınlanması için bize lüzumlu belgeler temin etmiş olan Ermeni yazarları arasında yer alan Urfalı Mateos'un Vakayinamesinin özel bir önemi vardır. Aslen Urfalı olduğu için bu adla anılan Mateos bir rahiptir. XI. yy'ın sonlarında ve XII. yy'ın ilk yarısında Urfa'da yaşamıştır. Eseri olan Vekayinâme'de, 952–1136 yılları olaylarını anlatmıştır. Mateos'un öğrencisi olduğu sanılan Papaz Grigor, esere ilâvelerde bulunarak olayları 1162 yılına kadar getirmiştir.

⁶³Vardan Arewelts, **Compilation of History**, trans. Robert Bedrosian, New Jersey 2007. (<http://rbedrosian.com/seb1.htm>, 12.06.2007).

⁶⁴**Sımbat Sparapet's Cronicle**, trans. Robert Bedrosian, New Jersey, 2005. (<http://rbedrosian.com/seb1.htm>, 12.06.2007).

Başka kaynaklarda bulunmayan kayıtlarıyla Vekâyinâme, değerli bir kaynak olarak nitelendirilmektedir. Eser haçlılar döneminde Doğu ve Güneydoğu Anadolu ile Suriye'nin tarihidir. Eserin ilk baskısı Badmutyun (Tarih) adıyla 1869'da Kudüs'te yapılmıştır.⁶⁵

Movses Khorenats'i, “Armenia Tarihi”; Ortaçağ Ermeni tarihçilerinin en önemli temsilcilerindendir. İskenderiye’de eğitim görmüştür. Yaşadığı tarih olarak çok değişik rakamlar verilmektedir. Bazı Avrupalı ve Ermeni eleştirmenler, Khorenatsi'nin yaşadığı çağı sekizinci veya hatta dokuzuncu yüzyıla yerleştirirler. Modern eleştirmenler de yedinci, sekizinci veya dokuzuncu yüzyılda yaşadığına inanırlar. Bazı yazarlar da Khorenatsi'nin yazdığı kitabın konularını dikkate alarak beşinci yüzyıl tarihçisi olması gerektiğini belirtirler. Faydalandığımız eseri olan “Büyük Armenia Tarihi” V. yüzyıl olaylarını kapsamaktadır.⁶⁶ Hükümdar Sahak Pakraduni'nin isteği üzerine üç kitaptan oluşan Hayots Badmutyun adlı eserini kaleme almıştır. Birinci kitapta mitolojik tarih, ikinci kitapta Büyük İskender ve Arşaguniler, üçüncü kitapta ise Büyük Tirdat'ın halefleri, Armenia'nın Persler ve Bizanslılar arasında bölünmesi ve Arşaguni hükümdarlığının (427) sona ermesi anlatılır. Eserinde olayları bir hikaye tarzında anlatmıştır. Özellikle Aradaşes'in hayatı bir efsane gibi anlatılmıştır. Tirdat döneminde kuzeyden gelen akınlar barbarların istilaları biçiminde yer alır. İlahiler de eserinde vardır. Bu eserin Rusça tercümesi Gagik Sarkisyan tarafından yapılmış ve “Armenia Tarihi” ismiyle 1990 yılında Ayaston yayınevi tarafından yayınlanmıştır. Çalışmamızda kullanılan çeviri eserin 1913 yılında Tiflis'te neşredilen edisyon kritikli Ermenice metni esas alınarak yazılmıştır. Fransızca çevirisi de Victor Langlois tarafından “*Collection des Historiens Anciens et Modernes de L'Armenie*” isminde yapılmış ve 1869 yılında Paris'te yayınlanmıştır.⁶⁷

65 Urfalı Mateos **Vekayinâmesi ve Papaz Grigor'un Zeyli**, çev. Hrand Der-Andreasyan, notlar Edouard Dulaurer, M. Halil Yınanç, TTK, Ankara, 2000.

66Movses Khorenatsi'nin hayatı ve eseri ile ilgili bilgiler Agustı Alemany tarafından kaleme alınmıştır. Alemany, **a.g.e.**, s.285; Kurkjian, **Armenia**, p.386.

67Khorenats'i, Moses **History of the Armenians**, çev. Robert W. Thomson, Harvard University Cabridge, Massachusetts London, 1980; Yeni düzenleme ile birlikte yeni baskısı da yapılmıştır. Movses Khorenatsi, **History of the Armenians**, trans, Robert W. Thomson, New York, 2006.

Agathangelos; “*Aziz Krikor’un Tarihi ve Yaşamı*” isimiyle de bilinen “*Ermenilerin Tarihi*” adlı tarihi yapıtın sahibidir. III. Tirtad devrinde saray kâtipliği yapmış, eserini de onun isteğiyle kaleme almıştır. Tarih boyunca milliyeti konusunda iki farklı görüş ortaya çıkmıştır. Movses Khorenatsi, Ğhazar P'arpec'i gibi yazarların paylaştığı geleneksel görüşe göre Agatange Yunanlıdır, eserini Yunanca yazmıştır ve V. yy.da Ermeni yazısının bulunmasından sonra eseri Ermeniceye çevrilmiştir. Bu görüş XVIII. yy.a kadar kabul görmüştür. Badmutyun Hayots'un ilk baskısı 1709'da İstanbul'da, Krikor Marzıvantsi'nin matbaasında yapılmıştır. Bu tarihten sonra eser üzerinde incelemede bulunan pek çok Ermeni ve yabancı araştırmacı, geleneksel görüşün aksine, Agatangeğos'un Ermeni olduğu, anlaşılır ve canlı bir Ermeniceyle yazdığı ve eserinin daha sonra Yunancaya çevrildiği sonucuna varmıştır. Eserde, III. ve IV. asrın başlarına dek geçen dönem, yani Sasanilerin Armenia'yı etkileri altına almalarından, III. Tirtad'ın son dönemlerine kadar olan olaylar anlatılmaktadır.⁶⁸

Ananias Shirakatsi (Anania of Shirak), “Coğrafya”; Anania Shirakatsi, matematikçi ve filozof olarak VII. yüzyıl edebi yazarlarının arasında önemli bir yeri işgal eder. O, Shirak vilayetinde doğmuştur. Doğum tarihi belli olmamakla beraber 685 yılında ölmüştür. Gençliğinde matematik tutkusu çok fazla olduğundan arkadaşlarının tavsiyesi ile Trabzon'a gitmiş. Tychikos adlı ünlü bir bilginin yanında sekiz yıl boyunca çalışmıştır. Hacikyan eserinde Shirakatsi'nin o günlerini şöyle anlattığını yazmaktadır: “Matematik bilgisini elde ettim. Ayrıca ben diğer bilimlerin birkaç ögesini öğrendim. Ben, bizim lisanımıza çevirilmemiş olan birçok kitabı okudum.” O bilgi dolu ustasının, katabildiği bütün bilgilerle ve genç bir hevesle kendi halkına öğretmek ve yazmak için yaşamını adadığı, Şüregel'e 651'de döndü. Hemen bir okul kurdu. Shirakatsi en önemli çalışmalarından birisi olan Armenia takvimini yapmıştır. Eserinde olayların karşılaştırmalı kronolojisi, ilkbahara ait ekinokslar, büyük dinsel şölenler anlatılır. Faydalandığımız coğrafya eseri Şüregel bölgesiyle beraber komşu İberya, Kafkasya,

⁶⁸Agathangelos, *Histoire de Tiridate le Grand et de la Predication de Saint Gregoire L'illuminateur*, trans. Langlois, Paris, 1867

Albania, Sasani hakkında ve Armenia vilayetlerinin ayrıntılı bir tanımlamasını içermektedir.⁶⁹

Shirakatsi'nin bu eserini vaktiyle J. Marquart "Pseudo-Movses Khorenatsi'nin Coğrafyası" adıyla 1901 tarihinde yayınlamıştı.⁷⁰ R. Hewsen eserin Şiraklı Anania'ya ait olduğunu belirterek 1992'de "*The Geography of Ananias of Sirak*" ismiyle yayınlamıştır.⁷¹

1.1.2. İslâm Kaynakları

İbnü'l-Esir, "el-Kâmil fi't-Tarih"; Konuyla ilgili önemli kaynaklardan birisidir. İbnü'l-Esir önemli tarihi olayların meydana geldiği yerleri dolaşarak Abbasi devrine ait geniş bilgi toplamış, devrin ünlü tarihçileriyle görüşmüştür. el-Kâmil fi't-Tarih, insanın yaratılışı ile başlayıp, 1230'a kadar olan olayları anlatır.

Eser, ilk olarak C.J.Tornberg tarafından. 13 cilt halinde 1851–1876 tarihlerinde Leiden'da neşredilmiştir. Daha sonra Kahire ve Beyrut'a birçok defa basılmıştır.⁷²

İbn Bibi, "el-Evâmirü'l-'Alâ'ie fi'l Umûri'l-'Alâ'ie"; İbn Bibi adıyla tanınmış olan Nasır ed-Din Hüseyin, Anadolu Selçuklu Devleti'nde babasından miras kalmış olan emirlik unvanını olarak "divân-ı tuğra" reisliğine getirilmiştir. Yukarıda ismi verilen eserin birinci Alâ'ie'si, Moğolların Bağdat valisi Âlâ'ed-Din Ata Melik Cüveyni'ye, ikincisi de Selçuklu Sultanı Ala'ed-Din Keykubat'a nisbetle kullanılmıştır. H.W. Duda'ya göre bu eser, esas itibarıyla ne bir kronik, ne de gerçek anlamda yazılmış bir tarih eseridir. Daha çok XIII. asırdaki yüksek İslâm kültürünün parlak ışığında yansıyan Farsça yazılmış bir hatırat eseridir.⁷³

⁶⁹ A. J. Hacikyan, G. Basmajian, E. S. Franchuk, N. Ouzounian, **The Heritage of Armenian Literature**, Wayne State University Press, Michigan, 2005, s. 57-59.

⁷⁰ Marquart, J., '**Eransahr' nach der Geographie des Ps. Moses Xorenac'i**, Berlin 1901.

⁷¹ Hewsen, R., **The Geography of Ananias of Sirak**, Wiesbaden, 1992.

⁷² İbnü'l-Esir, **El Kâmil Fi't-Tarih**, çev. Abdullah Köşe, Ahmet Ağırakça, Abdülkerim Özeydin, İstanbul, 1989.

⁷³ İbn Bibi, **El Evâmirü'l-'Alâ'ie Fi'l-Umûri'l-'Alâ'ie**, haz. Mürsel Öztürk, Ankara, 1996.

⁷⁴ Belazuri **Fütûhu'l-Buldân**, çev. M. Fayda, Ankara, 1987, s. 278.

Belâzuri, “Fütûhu'l-Buldan”; Ahmed b.Yahya b.Câbir isimli bu tarihçi, İran asıllı olup, Abbasiler devrinin seçkin bilginlerindendir. Hicri I. yy. da yapılan fetihleri kapsayan “*Fütûhu'l-Buldan*” ve “*Ensâbu'l-Eşrâf*” adlarındaki ünlü eserlerin müellifidir.

Belâzuri, kendisinden önceki bilginlerin yazdıkları eserleri incelediği gibi, olayları ve onlara esas teşkil eden rivayetleri sadece anlatmakla kalmayıp, üstelik onları sebepleri yönünden inceleyen, siyasi içtimai ve iktisadi amilleri üzerinde duran bir yazar olup, değerlendirmelerinde mümkün olduğu kadar tarafsız olmaya çalışmıştır.⁷⁴

Sadrudin Ebu'l-Hasan'Ali İbn Nasır İbn'Ali El-Hüseyni “ Ahbarü'd-Devleti's-Selçukiye”;Bu eser yeteri derecede yeni ve kıymetli bilgilerden oluşmaktadır. Selçuk hükümetinin kuruluşu ile bilgiler verilmektedir. Bundan başka Selçukilerin Hristiyan âlemi ile münasebetleri, İberler'le muharebeleri, Alp Arslan'ın Romanus'a galibiyeti öyle güzel tasvir edilmiştir ki hiç bir kitapda böyle yazılmamıştır. Özetle bu eser İslâm tarihinin mühim bir devresine ait malûmatımızın büyük bir boşluğunu doldurmaktadır.⁷⁵

1.1. 3. Gürcü Kaynakları

Marie Felecite Brosset “Gürcistan Tarihi”; Brosset 1802 tarihinde Paris'te doğdu. Doğu dilleri üzerine eğitimini tamamladı. Daha sonra Rusya'ya yerleşti. Burada Gürcü ve Ermeni dilleri profesörlüğüne tayin edildi.

Brosset'nin Fransızca yazdığı Gürcistan Tarihi 1849 yılında iki cilt olarak basılmış ve 1851'de buna bir cilt daha eklenmiştir.

Eserde İberya'nın eskiçağ dönemi, Hazar akınları, Makedonyalı İskender'in Gürcistan'a girmesi, Sasanilerin egemenliği, Arap hâkimiyeti, Selçuklu devri biçiminde düzenlenmiştir. Eserde hikâyelerden de yararlanıldığı görülmektedir. Fransızca eserin başlığına baktığımızda Gürcistan Tarihi'nin XIX. yüzyılın başına kadar geldiği

⁷⁵ Sadrudin Ebu'l-Hasan'Ali İbn Nasır İbn'Ali El-Hüseyni , **Ahbarü'd-Devleti's-Selçukiye**, Ankara,1999.

görülmektedir. Ancak eserin Türkçe çevirisi eksiktir ve 1212 yılına kadar tercüme edildiği görülmektedir.⁷⁶

Juansher, “Gürcü Kronik” “Gürcüler’in Özlü Tarihi”; Gürcü kronik, Armenia'nın tarihsel kaynaklar arasında önemli bir yer işgal eder. Orijinali, VI.-XIII. yüzyılın arasında birkaç birey tarafından ayrı kısımlar halinde yazıldı.

Kronik, Armenia'nın kuzey komşusu olan Gürcistan'ın XII. yüzyıl tarihini tanımlar ve Kafkasya'ya ait etnografya, Armenia-İber ilişkileri hakkında benzersiz bilgilerle dolu zengin bir kaynaktır. Sasani'in tarihi, İberya'da egemen olan Yahudi toplumunun tarihi ve ülkenin Hristiyanlık tarihindeki rolü, İslam'ın doğumu ve Selçuklular'ın gelişi anlatılmaktadır. Bedrosian, Gürcü metnin, Ermenice uyarlaması olmadığını belirtir.

M. F. Brosset, Klasik Ermenice metninden bir Fransız çevirisi olarak “Histoire de la Géorgie”yi yayımladı (S.Petersburg, 1851). T'iroyan 1884'te Venedik'te “Hamarhot patmut 'iwn vrats”(Gürcistan Tarihi) olarak yayımladı. T'iroyan kendisi bir başlık ekledi. Kroniğin şimdiye kadar en ayrıntılı çalışması, Armenian metni ve uygun İber pasajların İlia Abuladze'nin karşılaştırmalı analizidir (Tiflis, 1953). Javaxishvili, Armenia'nın bir özet olduğunu düşünmüştür. Anı'nın Ermeni kronikçisi Mxit'ar Ayriyanets (XIII. Yüzyıl) Ermenice baskısındaki kroniği kullanmıştır. Tarihçi Orbelean Gürcü kroniğini referans gösterdi. Ara sıra, Gürcü sözcükler için Armenia denkleri, parantez içinde belirtilir.⁷⁷

76M. Brosset, **Gürcistan Tarihi**, çev. Hrand D. Andreasyan, Notlar veyayına hazırlayan Erdoğan Merçil, Ankara, 2003.

77*The Georgian Chronicle “Juansher's concise history of the Georgians”*, transl. Bedrosian New York, 1991.

2. GEZGİNLER

İnceleme alanımız olan Şüregel ve çevresini özellikle XIX. yüzyılda birçok gezgin gezme ihtiyacı duymuştur. Bu ihtiyacın kimi misyonerlik, kimi tarihi inceleme biçiminde tezahür etmiştir. Bizde bu gezginlerden önemlilerini kısa bilgilerle anlatmak istedik. Özellikle maksatlı hareket edenlerin varlığını göz ardı etmemek gerekmektedir. Ülkemiz üzerinde çeşitli oyunlar oynandığı günümüzde unutulmamalıdır. Bu gezginlerin yazdıklarının günümüz misyonerler ve ülkemiz aleyhine çalışmak isteyenler için malzeme teşkil ettikleri bir gerçektir. *Tanımak tedbir almayı kolaşlaştıracaktır.*

“...bütün bu vahşi, Sasani, ıssız alanın, orasında burasında, tek tük harabesiyle, gezene, bu harap arazinin bir zamanlar bereketli, yoğun nüfuslu ve uygarlık seviyesi çok yüksek bir halkın yaşadığı yer olduğunu hatırlatmak istermişçesine.” (John Ussher)

XIX. yüzyılın başında, Doğu Anadolu bilinmeyen, haritaya çizilmemiş ve keşfedilmemiştir. Seyahat koşulları oldukça zor olduğundan, haydutlarla dolu, yolları olmayan bir bölgedir. Buna rağmen, ya da belki de bu yüzden, Doğu Anadolu'ya giden Avrupalı gezginlerin sayısı, yüzyılın ilerleyen yıllarında artmıştır.

Anı harabeleri, şu gezginlerin yazılarında biraz ayrıntıyla işlenmiştir.

- 1 Friar William of Rubruck - 1255.
- 2 Sir Robert Ker Porter - 1817.
- 3 William Hamilton - 1836.
- 4 Richard Wilbraham - 1837.
- 5 K. E. Abbot - 1842.
- 6 Charles Gordon - 1857.
- 7 John Ussher - 1860s.
- 8 Max von Thielmann - 1872.
- 9 H. F. B. Lynch - 1893.
- 10 G. I. Gurdjieff - 1890s.
- 11 K. Basmadjian - 1903.
- 12 Luigi Villari - 1905.
- 13 Konstantin Paustovsky - 1923.
- 14 Lord Kinross - 1951.
- 15 John Marriner - 1967.

Journal of the Royal Geographic Society gibi dergiler de Doğu Anadolu 'ya yapılan seyahatlerden bahsetmektedir

JRGS'nin 1842 sayısında "Notes of a Tour in Armenia" (volume XII), K. E. Abbot'ın 1837'de Ani'ya yaptığı bir ziyaretin anlatısı vardır.

Sargis Dgaleantz'ın 1842'de yayınladığı "Büyük Armenia'ya Yolculuk" ve L. Alişan'ın 1855 tarihli "Büyük Armenia'nın Tarifi" gibi Ermenice basılmış kitaplar da Ani'nin tanınmasını sağlamıştır.

1839'da, Fransız Charles Texier, Ani'yi ziyaret etmiştir ve 1842'de Batının ilgisini Ermeni yapılarına çeken on büyük gravür sunan "Description de l'Armenie" adlı kitabını yayınlamıştır. Bizde bu gravürlerden bazılarını eserlerin kısa tanıtımları ile ilgili dördüncü bölümde vermeye çalıştık.

Marie-Felicite Brosset'nin 1860'ta Sen Petersburg'da yayınlanan "Les Ruines d'Ani" adlı kitabı da önceki gezginlerin resimlerine dayandırılmış birçok Ani gravürünü içerir.

William Of Rubruck; *"The account of his visit to Ani in the year 1255"* Rubruck tarafından yazılan "Sahensa", Shahanshahtı. İberler'in şahsında Ani'yi yönetmiş olan Zakarian hanedanı döneminde Moğollar 1236 veya 1239'nda Ani'yi almışlardı. Eser bu dönemi anlatmaktadır.

William J. Hamilton ; *"Researches in Asia Minor, Pontus, and Armenia."* Bu kitap, yıl 1842'de iki ciltte yayımlandı. İlk ciltte, Hamilton, Constantinople'den Trabzon'a onun yolculuklarını anlatır. Trabzon'dan Bayburt, Erzurum, Kars, Ani, Bardez, Ispir yoluyla yeniden Bayburt'tan Trabzon'a döner.

Captain Richard Wilbraham; *"Travels in the Transcaucasian Provinces of Russia", " Rusya'nın Transkafkasya vilayetlerinde yolculuklar"* adıyla 1839'da Londra'da yayımladı, Wilbraham'ın, Sasani'da Tahran, Tebriz'e kuzey yönünde, sonra Culfa, Erivan, Etchmiadzin'e, sonra İberya'a, Tiflis'e gitmiştir. Tiflis'ten Gumrü, Ani, Kars ve Erzurum'a yolculuk yaptı, sonra güneye doğru Muş, Bitlis ve Tatvan yoluyla

Van sonra Sasani'a Urumiye, Tebriz ve Hazar (Caspian) denizi yoluyla Tahran'a dönmüştür.

K. E. Abbot, ESQ.; *“Notes of a Tour in Armenia in 1837”* 1837 Mayıs'ta Erzurum'dan ayrılan başrahip, Kars'a yolculuk yaptı, 16'sında Kars ve 19'unda Kars'ın doğusuna Rusya sınırına devam etti. O, Gümrü'nün karşısında bir Armenia köyünde gece kaldı ve takip eden sabah Anı'ya güneye doğru yolculuk yaptı.

Charles Gordon; *“His letter containing an account of his visit to Ani in the year 1857”* 1854'te, Gordon Kırım savaşı esnasında harita çalışmaları yaptı. Savaşın sonra, 1856 Paris antlaşmasında, sınır belirleyici olarak görev yaptı. Bundan sonra İstanbul'da kısa bir ziyaret sonrası Armenia 'da Türk -Rus sınırının belirlenmesindeki komisyonda hizmet etti.

1857 Mayıs ayında Kars'a yolculuk yaptı. Sonraki altı ay, yeni sınıra bakmak ve işaretlemek için çaba harcadı. O, Haziran'ın sonunda Anı'yı ziyaret etti: O, Anı'nın yıkıntıların çizimlerini yaptı ve hem de 1858'de Kars'ın fotoğraflarını yayınladı.

John Ussher; *“A Journey from London to Persepolis, including Wanderings in Daghistan, Georgia, Armenia, etc.”* John Ussher tarafından yazılan kitap *“Londra'dan Persepolis'e bir seyahat”*, 1865'te Londra'da yayımlandı.

Ussher'in kitabının Transcaucasian parçasında, Tiflis'e İberya boyunca gezdi ve sonra Armenia'ya, Gümrü, Kars, Anı, Erivan, Eçmiadzin, Igdir, Bayazıt, Van, Aktamar ve Bitlis'e. O sonra oradan Tebriz'e ve oradan Diyarbakır'a gitti. Armenia'ya döndü Üçkilise'ye yolculuk yaptı, Hassankale, Erzurum ve Trabzon'dan Karadeniz'e uzandı.

Baron Max Von Thielmann; *“Journey in the Caucasus, Persia, and Turkey In Asia”* *“Kafkasya, Sasani'da seyahat et, ve Asya'da Türkiye”*, İki cilt olan kitabı yıl 1872'de bu bölgelerde baron von Thielmann tarafından yapılan geniş bir turu kaydeder. O, gezisi boyunca şimdi İberya, Armenia, Dağıstan, Azerbaycan, kuzey Sasani, Irak, Suriye, ve Lübnan'a yolculuk yaptı. Gezisi 145 gün sürdü.

Başlangıçta Almanca yayımlandı, İngilizce baskısı, Londra'da 1875'te yayımlandı, Charles Heneage tarafından çevirildi.

H. F. B. Lynch; *“Armenia’: Travels and Studies”* " Armenia'ya Yolculuklar ve çalışmalar", Henry Finnis Blosser Lynch, 1862'de Londra'da doğmuştur. Sasani ve Mesopotamya'da ticaret faaliyetleri yaparken Armenia'ya coğrafi yakınlığından dolayı bölgede yolculuk yapmıştı. Sonra, İngiliz parlamentosunun bir üyesi oldu. O, aniden zatürreden 1913 öldü. 1901'de Londra'da yayımlandı. Kitabın bir Ermenice çevirisi, 1902'de Londra'da yayımlandı.

George Ivanovitch Gurdjieff; *“Meetings With Remarkable Men”* Onun ailesi büyüdüğü Kars'a göç etti. İstihkâm katedrali'nde bir koro üyesiydi (Havarilerin Orta Çağ'a özgü kilisesi). 1883'te Tiflis'te yaşamak için Kars'tan ayrıldı. Anı'ya ziyaret muhtemelen 1886'da olmuştur.

K. J. Basmadjian; *“Souvenir d'Ani”* 1902'de mimar Toros T 'oramanian, Paris'te yaşıyordu. Karapet Basmadjian ve T'oramanianın, 1903'te Armenia'ya yolculuk yapmayı kararlaştırdığı zaman onun mimarisini çalışmak için Anı'nın yıkıntılarını ziyaret etti. Basmadjian, Anı'da onun yazdığı yazıları kaydetti. Bunlar, yayımlandı, Fransız bir çeviriyle, 1920 esnasında *“Revü, de l'Orient Chrétien'dır”*

1904 Basmadjian'da, küçük bir kitapçığı *“Souvenir d'Ani”* unvanlı yayımlandı. Metin, Ermenice ve Fransızca'dı ve Anı'nın 24 fotoğrafı destekleyici olmuştur.

Luigi Villari; *“Fire and Sword in the Caucasus”* Luigi Villari, İtalyan bir diplomattı. Onun kitabı " Kafkasya'da Ateş ve Kılıç", Erivan ve Azerbaycan'ın Rus imparatorluğunun vilayetleri boyunca onun yolculuklarını içerir. Anı'ya bir ziyaret dâhildir.

1905-1906'ın "Armenia-Tatar" savaşı yüzünden kargaşadaydı. Kitap, 1906'da Londra'da yayımlandı.

Konstantin Paustovsky; *“Story of a Life - Part Five: Southern Adventures”*

Konstantin Georgievich Paustovsky, Kısa hikâyeler, romanlar, oyunların bir yazarı ve yolculuk kitapları onun en ünlü işidir. Paustovsky, 1922 ve 1923 Kafkasya'da çoğunlukla gayesiz yolculuklar yapmıştır. Anı'ya onun ziyaretinin anlatımı, *“Bir yaşamın hikâyesi”* Kyril Fitz Lyon tarafından İngilizce'ye çevrilir ve 1969'da Londra'da yayımlanır.

Lord Kinross; *“Within The Taurus, A Journey in Asiatic Turkey”* Kitap 1954'te

Londra'da yayımlandı. O, yazarı tarafından yapılan bir seyahati kaydeder, 1951'in yazında doğu Türkiye boyunca, Anı'ya bir ziyaret dâhil David Balfour ile tanışmasını yazar. Onun, izlediği rota (Trabzon, Rize, Artvin, Ardahan, Kars, Iğdir, Dogubayazıt, Van, Tatvan, Bitlis, Diyarbakir, Urfa, Adana)

John Marriner; *“Trebizond And Beyond”* Kitaptan bir bölüm, 1969'da

Londra'da yayımlandı, 1967'de yer alan Anı'ya bir ziyareti tanımlar.

Nikolai Marr; Marr, Rusya'dan ayrıldı. Aziz Petersburg üniversitesinden mezun

oldu. 1891'den itibaren buraya akademisyen olarak girdi, 1912'de Rusya bilimler akademisinin üyesi oldu. 1911 dekanlığı döneminde eski Armenia başkenti Anı'da kazı çalışmaları yaptı. Armenia ve İber edebiyatın pek çok anıtını aydınlatmıştır. Eseri Nikolai Marr "Ani, knizhnaya istoriya goroda i raskopki" ("Ani, a history of the city and the excavations"), Leningrad, 1934. Fransızca çevirisi ise: *“Ani, Rêve d'Arménie”*, Paris, 2001.

İKİNCİ BÖLÜM

2. ORTAÇAĞ'DA ŞÜREGEL

2.1. Bölgeye Gelen Topluluklar ve Hristiyanlık Dönemi

2.1.1. Sıraklar

Sakalar arasında bir boy olan Sırak/Şırak/Sirlerin Güney Kafkasya'ya gelmişlerdir. Antik Çağ müelliflerinden Ptolemaios'un eserinde Sakalarla I. Darius arasında cereyan eden savaşta Sırak isimli bir beyden söz edilmektedir. Rivayete göre bu bey, Darius'u kandırarak onu çetin yollardan geçirip İskit ordularının önüne atmıştır. Starbon, Sırak/Şırak kavimlerinden çok savaşçı kimseler olarak söz etmektedir⁷⁸. Sıraklar Azerbaycan'a akın etmişlerdir. Strabon'a göre, Kuzey Kafkasya bölgesindeki düzlük arazi Sırak Düzenliği adını taşımaktaydı⁷⁹. Araştırmacılara göre, Sırak/Şırak adı Türkçe 'ışık' anlamındadır. Daha sonraki Türk boyları arasında Sir kavminden söz edilmektedir. Bazılarına göre adı geçen Sirlerin Sırakların torunları olması icap etmektedir.

Kars'taki Şüregel'e de adlarını veren Sıraklar'ın, Kür solunda ve Alazan ile Yura suları arasında Sıgnak şehrinin güneydoğusundaki Şırak çölü adlı ovaya da yerleşip buralara kendi adlarını verdiklerini görmekteyiz⁸⁰.

Sıraklıların, Anı (şimdi de yöre köylüleri aynı adı kullanmaktadırlar), Ermenilerin ise Ani diye telaffuz ettikleri Anı, istisnasız tarih boyunca, en büyük kale ve şehir olarak önemini korumuş, bu gün ise ören halinde bulunmaktadır⁸¹.

Anı ve Ani yazılışları hakkında etimolojik izahlar F. Kırzioğlu tarafından yapılmıştır. Bu hususta F.Kırzioğlu'nun düşüncesi "Anı"şehrinin adını, dillerinde, alfabelerinde "ı" sesi bulunmayan Ermeni, Gürcü, Fransız gibi kavimlerin imlasına bakarak Ani hatta Fars ağzına göre Ani biçiminde yazmak, Türkler için çok yanlıştır. Bilindiği gibi Tonyukuk ve Şine-Usu adlı Göktürk ve Uygur yazıtlarında, Batı Türkistan'da Yençü-Ögüz/Zerefşan ırmağı yakınında Anı adlı bir meskûn bölgeden ve Kırgızlara yakın Anı-Subı adlı bir ırmaktan bahsedilmektedir. Evliya Çelebi, halkın telaffuzuna göre Kars'ta Yahni Dağı'nın ötesindeki bu şehir harabelerinin adını "Anı"

⁷⁸Strabon **The Geography**, s. 5- 8.

⁷⁹ Strabon **The Geography**, s.5.

⁸⁰Sergey Ansimof, **Kafkas Klavuzu**, çev. Sadık Binbaşı. İstanbul, 1926, s.276.

şeklinde yazar. Saint Martin Ermeni halkının bile buraya Anı dediğini belirtir. Gerçekten Türkler gibi, Revan Ermeni halkı bile bu gün Anı demektedir. Türk kaynaklarında da An veya An-Suyı yazılışlarının bulunduğu da burada işaret edelim⁸².

2.1.2. Hristiyanlaşma dönemi

Arşaklılar'ın Hristiyanlığı tanınmaları M.S 50'lerde bağlı oldukları Urfa hükümdarı V. Abgar çağına rastlamaktadır. Hükümdar V. Abgar'ın Hz İsa ile yazışmalar yaptığı ve sonunda Hristiyanlığı kabul ettiği belirtilmektedir.⁸³ Kurkjian V. Abgar'ın Hristiyan olmasını: "Urfa 'nın, Oushama olarak bilinen hükümdar V. Abgar'ın kronik bir hastalıktan mustarip olduğu ve onu iyileştirmek için Hz. İsa'yı başkentine davet ettiği, ancak Hz. İsa Urfa 'ya gidemedi, yerine havari Thaddeus, Abgar'ı ziyaret ederek onu tedavi etti ve vaftiz etti."⁸⁴ Bu hikâye ile anlatılmaktadır. Havari Thaddeus ve havari Bartholomeus Arşaguni topraklarına gelerek Hristiyanlığı yaymışlardır. Thaddeus Van gölü çevresi, Bartholomeus ise Arevban'da, Arşagunik eyaletinde misyonerlik yapmışlardır⁸⁵. Khorenatsi Bartholomeus'un Aras ve Akhuryan su kavşağında şehit edildiğini yazmaktadır⁸⁶. M.S 200'e doğru Tertullianus Arşaguni'de Hristiyan merkezlerinin var olduğunu ileri sürer⁸⁷.

Arşak zamanında yeralan en önemli iki olay, M.S. 301 yılında Hristiyanlığın devlet dini olarak benimsenmesi ve M.S. 400 yılında da bir Armenia ulusal alfabesinin kabulüdür. Bu gelişmelerin ikisi de Arşak tarihinin önemli dönüm noktaları oldular. Bazı kaynaklara göre, Abgar döneminin bugün artık mevcut olmayan Edessa devleti sayılmazsa Arşaklar dünyadaki en eski Hristiyan ulus olduğu yönündeki iddiadır. Hristiyanlığın benimsenmesi o günkü politik ortam ve dengeler nedeniyle koşulların dayattığı politik bir tercihti. Ama bu tercih sonraki Arşak tarihinin gidişatını belirledi denebilir.

81Enver Konukçu, "Anı Artık Ören Yeri", Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri, c. I, Ankara, 2003, s.489-501.

82 Konukçu, "Anı Artık Ören Yeri", c. I.

83 Grousset, a.g.e, s. 118.

84 Kurkjian, *Armenia*, p.114.

85 Grousset, a.g.e, s.118.

86 Khorenatsi a.g.e, s. 175.

87 Tertullianus'tan aktararak. Grousset, a.g.e, s.118.

Ahura-Mazda, Sasani ülkesinde güç toparlarken, Hz. İsa'nın inancı, Roma İmparatorluğu boyunca büyük ilerleme kaydetmişti. İki rakip imparatorluğun siyasi düşmanlıklarına şimdi dini düşmanlıkları da eklenmiştir.⁸⁸

Arşaklılar'ın arasına Hıristiyanlığın girmesi⁸⁹ (MS.301) yavaş yavaş onları Zerdüştlükten uzaklaştırdı. ⁹⁰ Bu durumu gören Sasani hükümdarları, Hıristiyanlığın Arşaklıların arasında yerleşmesinden rahatsız oldu⁹¹. Sasani hükümdarlarından Khosrov ve Ardeşir, Arşaklıların eski dinlerine dönmesi için binlercesini Sasani içlerine sürerek ilk büyük tehciri gerçekleştirdi.⁹² Sasaniler, Arşaklıları yeniden ateşe tapmaya mecbur edince, yapılan baskıya daha fazla dayanamayan Hıristiyan Arşaklılar, isyan ederek Roma'ya sığınmak zorunda kaldılar.⁹³

Başta Agathangelos ve Khorenatsi olmak üzere Ermeni kaynakları Arşaklılar'ın nihai olarak din değiştirmesini, tanınmış bir havari olan Aziz Krikor'un (Krikor Lusavoriç) eseri olduğunu yazarlar. Aziz Krikor, P'awstos Buzandac'i'e ve Agatangelos'a göre Arşak hükümdarı I. Khosrov'u öldürmüş olan Anak'ın oğluydu. Aziz Krikor'un serüvenine bakacak olursak: I. Ardeşir Sasani tahtını ele geçirip Arşaklılar'ın soyunu kesince (Büyük Arşaklılar) V. Artaban'ın kardeşi olan Kaşgar Hükümdarı Suren Pahlav ailesinden Anak adlı bir beği, Küçük Arşaklı Khosrov'u öldürüp onun yerine tahta geçmek üzere batıya gönderdi. Suren Pahlav ve Asbahabed Balav soyundan olanlar, Sasanlı Ardeşir'e itaat ve iltihak ettiler. Sonradan bunlardan da şüphelenen ve Arşaklıların dipten kökünü kazımak isteyen Ardeşir, bu iki aileden olanları da yakalatıp öldürdü. Bunlardan yalnız bir erkek çocuk kurtarılarak Kuşanlar ülkesine kaçırılabilirdi ki, bundan sonra Şırak ve Arşagunik'e (Kars'ın Şüregel, Digor ve Kağızmanderesi) hâkim olacak Kamsarakan hanedanı çıkacaktır. ⁹⁴

88 Kurkjian, **Armenia**, p.114.

89Armenia'da yaşayan topluluklar arasına Hıristiyanlığın girişi için bkz. S.Orbelian, **Histoire De La Sioune II**, Saint Petersbourg 1864, s. 35 vd; ayrıca R. Hewsen, **Armenia. A Historical Atlas**, Christopher C. Salvatico, Cartographier-in-Chief, The University of Chicago Pres, Chicago and London, 2001,s. 72.

90Richard N. Fryee, **The History of Ancient Iran**, München, 1984, s.232.

91 K. Gürün, **Ermeni Dosyası**, Ankara 1988, s. 31.

92A. H. Saral, **Ermeni Meselesi**, Ankara 1970, s. 30.

93 Hebraeus, **Farac Tarihi I**, s. 130.

94 P'awstos Buzandac'i **History of the Armenians**, trans. Robert Bedrosian, 1981, s. 18; Agathangelos, **Histoire de Tiridate le Grand et de la Predication de Saint GregoireL'illuminateur** trans. Langlois, 1867, b. 1; Khorenatsi, **a.g.e**, s. 213-214.

Roma Kayseri'nden de yardım alan I. Khosrov Ardeşir'i Azerbaycan cephesinde bozarak ülkesini kurtardı. Bu zaferleri yüzünden ve Kuzeylileri de sindirmiş olduğundan kendisine Büyük (Medz/Mec) ünvanı verildi. Büyük Khosrov'a karşı küçük düşen ve onu savaşıla ortadan kaldıramayacağını anlayan I. Ardeşir, düşmanını hile ile yok etmeye karar verdi. Khosrov'u zehir veya hançerle öldürecek olana büyük mükâfatlar vereceğini vaaderek en çok bu işi becerebilecek ve onu şüphelendirmeyecek olan Arşaklılar'dan kalanlara haber saldı. Bunu başaracaklara Bahlav (Belh) şehrini vereceğini bildirdi. Kaşgar ülkesinden gelmiş olan Anak Beğ Ardeşir'in öcünü kendi öcü gibi alacağını söyledi; Sasani hükümdarına isyan etmiş gibi görünerek, çoluk çocuk ve adamlarıyla birlikte Büyük Khosrov'a sığındı ve hükümdara "Elbirliği ederek can düşmanımızdan, Ardeşir'den öç almak üzere geldim." diye bildirdi. Büyük Khosrov'da akrabasından bir beğın ailesiyle gelmiş olmasına sevinerek ona Artaz'ı⁹⁵ ikamet olarak verdi.

Khosrov'a Anak Beğ suikast yaptı ve kaçtı. Khosrov ölüm döşeginde verdiği emirle bütün Anak Beğ ve akrabalarını öldürttü. Sadece Krikor Kapadokya'ya kaçırıldı. Burada yetişen ve Aziz olan Krikor III. Tirdat döneminde geri döndü ve Hıristiyanlığı çeşitli zorluklarla karşılaşa da yaymayı başardı⁹⁶.

Arşaklı toplumu ve ruhaniler, kendi iç meseleleri ve Sasanilerle yapılan mücadeleler sebebi ile katılmadıkları Kadıköy Konsilinde çıkan "İsa'nın iki tabiatlı" olduğu görüşünü kabul etmediler. Çünkü Gregoryen Kilisesi bu görüşün zıttı olan "İsa'nın tek tabiatlı" olduğu şeklindeki Monofizit görüşü kabul ediyordu. Bu kararı ile Gregoryen Hıristiyanlığı, Hıristiyan âleminin büyük bir çoğunluğuna ters düşmüş oldu.

Bundan sonra Gregoryen halkı, kiliselerinin ruhani lideri olan Eçmiyazin Katolikos'una tâbi oldular⁹⁷. Kendi inançlarını kadim ve Apostolik karakter taşıdığını

⁹⁵ Aziz Krikor'un Havari Thaddeus'un mezarının bulunduğu bu topraklarda dünyaya geldiği ve onun içinde kutsal olduğu belirtilir. Kurkjian, **Armenia**, p.117; P'awstos, **a.g.e**, s.18; Agatangelos **Gregoire L'illuminateur**, b.1.

⁹⁶ P'awstos, **a.g.e**, s.18; Agatangelos **GregoireL'illuminateur**, b.1; Kurkjian, **Armenia**, s. 118.

⁹⁷Cevdet Paşa, **Tezâkir (21- 29)**, (nşr. C.Baysun), Ankara 1991, s. 234 vd; Gregoryen Kilisesinin başına geçen Katolikosların (ruhani başkanların) kronolojik olarak görev süreleri için bkz. S.Orbelian, **Histoire De La Siounie I**, Saint Petersburg 1864, s. 274 vd; R. Hewsen, **Atlas**, s. 72.

savunan Gregoryen Kilisesi⁹⁸, Hristiyan dünyasında ortaya çıkan ayrılığın bir neticesi olarak, Gregoryen Kilisesi adı ile anılmaya başlandı⁹⁹. Başka bir ifadeyle Hristiyanlık faaliyetlerini yürüten Gregoire'nin (Kirkor) ismine izafeten bu Kiliseye "Gregoryen Kilisesi" denilmektedir¹⁰⁰.

2.1.3. Kamsarakanlar

IV. Yüzyıl'da Arşaguni hanedanından olan II. Arşak derebeylerin isyanları karşısında babası VII. Dikran'ın merkezci politikasını yeniden devreye soktu. Pawstos'un ifadesine göre, birçok nakharar'ı katletti, ailelerini yok etti ve mülklerini tahtın malvarlığıyla birleştirdi. Şirak ve Arşarunik kazalarıyla birlikte Arşarunik'teki Ardakers (Strabon'da Artagaras) kalesine ve Akhuryan ile Aras nehirlerinin kavşağı yakınında yer alan Yervantaşat (Erovantaşat-Ağcakala) şehrine sahip olan Kamsarakan sülalesine de aynı şekilde davrandı¹⁰¹. Patriklik derebeylerinin katl olayına karşı çıkmış, hatta Aziz Nerses'in vekili diyakoz Khad, Kamsarakanların katline itiraz ettiği için az kalsın hükümdarın emriyle taşla tutularak öldürülüyordu¹⁰². Aziz Nerses Pers tehdidi karşısında derebeylerini hükümdar II. Arşak ile barıştırmayı başardı.

Bölgenin önemli bir derebeyi olan ve Arşaklıların Karen Pahlav kolundan gelen Kamsarakanlar Küçük Arşaklıların hizmetine girip Kars'ın Şüregel-Digor-

⁹⁸Gregoryenler, Hristiyanlığın yayıldığı ilk yıllarda *Thade* ile *Barthelemy* (Bartholemeus) tarafından aydınlandıklarını ve Aziz Gregoire'un öncülüğünde toptan Hristiyanlığı benimsediklerini kabul ederler. Yine Ermeniler Hristiyanlığı toplu olarak kabul ettiklerini ve "Apostolik" (Havarilere ait) bir özellik taşıdıklarını ileri sürerler. Gregoire (Kirkor), ilk Gregoryen Kilisesini Eçmiyazin'de (Erivan yakınında bir bölge) kurarak, onu 25 yıl yönetmiştir. Gregoryenlere göre; Hz. İsa, Eçmiyazin'e inerek Gregoryen Kilisesini kurduğu gibi onu doğu ve batıdaki kiliselerden müstakil olarak ortaya çıkartmıştır. G. Tümer, A. Küçük, **Dinler Tarihi**, Ankara 1997, s. 307; Ayrıca bkz. A. Küçük, **Ermeni Kilisesi ve Türkler**, Ankara 1997, s. 35 vd.

⁹⁹Ormanyan, **La Sioune II**, s. 14; Tümer, Küçük, **Dinler Tarihi**, s. 308; Küçük, **Ermeni Kilisesi**, s. 45 vd.

¹⁰⁰Ş. Kuzgun, "*Misyonerlik ve Hristiyan Misyonerliğinin Doğuşu*", **Erciyes Üniversitesi İlahiyat Fakültesi Cumhuriyetin 60. Yılına Armağanı**, Kayseri 1983, s. 69; Aynı zamanda bu Ermenilere "Düz Ermeni" veya Ermenice ismiyle "Lusavorçağan" (Nur saçıcı-Aydınlatıcı) da denilmektedir. bkz. Kırzioğlu, M.F., "*Armenya/Yukarı-Eller-Tarihinin iç Yüzü/Dede Korkut Oğuznameleri'nin Mahiyeti*", **Tarih Boyunca Türklerin Ermeni Toplumunu ile İlişkileri Sempozyumu**, Ankara 1985, s. 136.

¹⁰¹Kamsarakanların son çocuğu kurtarılacak ve ilerde ailesinin mal varlığını yeniden elde edecektir. Khorenatsi, **a.g.e.**, s. 287; P'awstos, **a.g.e.**, s.137; Grousset, **a.g.e.**, s.133;

¹⁰²Khorenatsi, **a.g.e.**, s. 288.

Kağızmanderesi gibi doğu ve güney yanlarına yerleşmişlerdir. Sasanlı (Pers) Ardeşir'in (226- 241) Arşaklı sülalesinden olanların kökünü kesmeğe çalışırken Arşaklıların Karen Pahlav ailesinden kurtarılabilen ve Kuşanlar ülkesine kaçan sonradan Kamsar lakaplı lidere izafeten bunlara Kamsarakan denmiştir.

Kırzioğlu: “Arşakların Karen Pahlav soyundan Beroz Amad, Ak Hunlar'ın hükümdarı Vezerg (Buzurg-Büyük) ünvanlı Kağan ile savaştığını ve bu savaş Ardeşir'e yaradığı için onunla dostluk kurduğunu” anlatır. Fakat Şahpur (241- 272) Sasani tahtına geçince Beroz Amad'ın ondan yüz bulamadığını, bu savaş esnasında başından yaralanarak bir kemiğini kaybettiği için kendisine “başı eksik” manasına Kamsar denildiğini yazmaktadır.”¹⁰³

II. Tiridat, Kamsar'ın oğlu Arşavir'e M.S. 311 yıllarında Eraskavor (Yerazkavork- Şirakavan)'dan Erovantaşat (Kağızmanderesi ile Digor)'ı yerleşim yeri olarak verdi.¹⁰⁴

2.1.4. Mamıkonyanlar

Arşak birlikleri ile Mamıkonyanlar arasında Garin/Karin (Erzurum) yakınlarında bir meydan muharebesi (M.S 378) yapıldı. Mamıkonyan ailesine yürekten bağlı bir kaynak olan Pawstos'un tarihi, bu sülaleyi övmek için burada bir kez daha araya bir destan parçası sıkıştırıyor: “Hükümdar Varzad ve *sbarabed* Manuel, ellerinde kargı, birbirlerine doğru yürüdüler. Hükümdar başını kaldırıp da *sbarabed*in kendisine doğru geldiğini görünce, tepeden tırnağa demir bir zırh kuşanmış bu muhteşem endamı ve soylu bir savaş atının üstünde hareketsiz dikilen bu sağlam vücudu görünce, bir an karşısında yüksek ve ulaşılmaz bir dağ duruyor zannetti. Sonra ölümü düşündü ve hayatı hiçe sayarak hasmına doğru atıldı. Hükümdar Varzad, tecrübesiz bir genç adam olarak, düşmanını böyle silahlanmış görünce Manuel'in göğüs zırhını delebileceğinden umudu keserek, kargısını hiddetle onun ağızına sapladı. Ama Manuel kargıyı tutup hükümdarın elinden aldı ve birçok dişini de sökerek demiri yanağından kendisi çekip çıkardı. Bunun üzerine hükümdar Varzad komutan Manuel'in karşısından kaçtı, o da

¹⁰³Kırzioğlu **Kars**, s.179; Bu ad Farsça “Kem-ser” (Eksik baş) tabirinden ibarettir. M.Brosset **Les Ruines d'Ani**, St. Petersburg 1860 s. 93; Thomson Eksik-Baş anlamlı Kem- Ser'den geldiği rivayetin yanlışlığına dikkat çekmekte ve bu sözcüğün İrani dillerde “*Lider*“, “*Gönüllü Lider*” gibi anlamlara geldiğini söylemektedir. Khorenatsi, **a.g.e**, dn 3, s. 242.

¹⁰⁴Brosset Ani ile Şüregel'in 311 yılında Kamsar Beğ'e verildiğine işaret ediyor. Brosset, **d'Ani**, s. 93.

peşine düştü. Manuel kargısıyla defalarca Varaztad'ın tepesine vura vura onu yaklaşık dört stadionluk¹⁰⁵ mesafe boyunca kovaladı. Manuel'in oğulları, Himayag ve Ardaşes, ellerinde kargılar, hükümdarı öldürmek için atıldılar, ama Manuel oğullarını geri çağırıp şöyle dedi: *“Hükümdar katili olmaktan sakının!”* Babalarının sesini duyar duymaz, yarı yoldan döndüler. Hükümdarın ordusu o gün Manuel'in birliklerine böylece yenik düştü. Pawistos, Mamıkonyanların reisinin ağzından: *“soyumuz bütün Arşaguni hükümdarlarına en büyük hizmetlerde bulundu; kendimizi sizler için feda ettik; sadece sizler için yaşadık; atalarımız savaşlarda sizler için can verdi. Muşeg'in babası Vasak, hükümdar Arşag için öldü. Biz daima Arşaguni hanedanına hizmet ettik! Peki ya siz, Arşaguniler, bizi ödüllendireceğiniz yerde, düşmanın bile canını bağışladığı soyumuzdan olanları öldürtüyorsunuz. Ya yiğit Muşeg, ağabeyim, o çocukluğundan itibaren bütün ömrünü sizin ailenize vakfetti, düşmanlarınıza meydan okudu ve onları darmadağın etti, düşman bile onu öldürmeyi asla başaramadı, sense onu bir şölen sırasında yakalatıp boğazlattın!... Bize gelince, bizler asla sizin vasallarınız olmadık, sizin eşitiniziz hatta sizinkinden daha soylu bir soydunuz, zira atalarımız vaktiyle Çin diyarının hükümdarları idiler”.*¹⁰⁶

III. Asrın ilk yarısında veya ortalarında Türkistan'dan gelen Konak ve Mamık adlı iki şehzade idaresinde siyasi mülteci olarak gelip Ahlat- Muş bölgesine yerleşen Karakoyunlu Türkmenleri, Arşaklılardan sonra Kars ili'ne hakim olmuşlardır. Konak ve Mamık Ateşe tapan Sasanilere karşı Arşaguni ülkesini Hristiyanlığın merkezi haline getirmişler ve Hristiyanlığın en büyük kurtarıcısı, kılıcı sayılan kahramanları yani Mamıkonyanları oluşturmuşlardır¹⁰⁷.

Sebeos'da Göktürk elçisinin ağzından şunları yazmaktadır. “ bunlar, Part hükümdarı Artaban (213- 226) ve Büyük Khosrov(217- 252) çağında Çenasdan'dan gelmişlerdi. Hükümdar Khosrov'un nezdine Çen (Kaşgar) hükümdarı tarafından elçi olarak gelen büyük bir şahsiyetten, bunların gelişleri hakkında bildiklerini sordum. O'da şöyle anlattı: yurdumuzdaki ozanların türkülerinde, ülkemizde hükümdardan sonra ikinci şahsiyet Karnama'nın Mamık ile Konak adlı iki oğlundan bahsedilir. Karnama ölünce karısını hükümdar alıyor ve bundan doğan oğlu, kendisinden sonra tahta geçiyor.

¹⁰⁵Eski Yunan'da 177,6 metrelik bir uzunluk ölçüsü.

¹⁰⁶P'awstos, **a.g.e**, s. 204; Adontz, **l'Armenie**, s.312.

¹⁰⁷Kırzioğlu, M. F., **Dede Korkut Oğuznameleri**, Ankara 2000, s.38- 45.

Fakat, bu Kaşgar hükümdarının ana bir kardeşleri olan Mamık ve Konak, onu öldürüp yerine geçmek için ordu topluyor. Bunu duyan Cen Bakur ordu ile üzerlerine yürüyor. Asiler kolu bozulunca Mamık ile Konak, Kuşanlar ülkesinde Bahl Şahasdan'daki Arşaklı hükümdarına kaçıp sığınıyorlar. Cen Bakur rica ile asileri Arşaklılardan istedi. Arşaklı hükümdarı da onları batıya, dünyanın öbür ucuna, güneşin battığı yere gönderip, Kaşgar hükümdarına durumu bildirerek barışın bozulmamasını temin etti. Partlar hükümdarı bu şehzadeleri aile ve akrabalarıyla, Armania topraklarında hüküm süren akrabası Arşaklı hükümdarına gönderdi. Sonraları Mamık ve Konak'tan türeyen sülaleye Sbarabed (Sipeh-püd= çeri başlığı) rütbesi verildi.”¹⁰⁸

Khorenatsi eserinde şöyle yazmaktadır:“ Sasan oğlu Ardeşir son günlerinde, Cen Bakur (Chen-bakur) diye anılan Arbog (yabgu) mürebbisinin (Atabeğinin) oğulları Bldokh ve Mamgon adıyla anılan iki yönetici idi. Bunlar, hükümdarın yeğenleri sayılıyordu. Bldokh'un tezvirlere kanan China (Cen/Kaşgar) Hükümdarı Arbog, Mamgon'un öldürülmesini buyurdu. Bunu duyan Mamgon da, ailesini ve buyruğundakileri alarak, Sasani hükümdarı Ardeşir'in yanına kaçtı. Arbog onu isteyince Ardeşir, China hükümdarına karşı savaş açtı. Ardeşir'in ölümü üzerine yerine geçen oğlu I. Şahpur Mamgon'u bütün ailesi ve maiyetiyle birlikte Armenia'daki naiplerine gönderip yerleştirdi ve Kaşgar hükümdarına da: “Babam onu vermemeye yemin ettiğinde, size teslim edemedim” haber göndererek barışı sağladı. Mamgon'un Anadolu'ya gelişi Romalıların yardımıyla tahta geçen II. Tirdat'ın yurda dönüşüne rastladı. Selguni (Silkunik) ilbeğleri Tirdat'a isyan edince Cenasdan'dan gelen Kaşgar soyundan Mamgon tarafından öldürülüp yok edildiler, Taron bunlara malikâne olarak verildi¹⁰⁹.

Pawistos'un aktardığı Mamıkonyanların kahramanlık destanı, hükümdarın canı bağışlanmış olsa da, galip klanın ciddi intikam eylemlerine giriştiğini kabul ediyor. Hükümdarın sancağını izlemiş olan nakhararlar arasında, Rışdunik nahiyesi beyi Karekin'de bulunuyordu. Hamazasp, attan düşen Karekin'i tanıdı ve onu korumaları

108 Kırzioğlu verdiği bu bilginin Sebeos'un Rusça çevirisinde olduğunu belirtmektedir. Kırzioğlu **Kars**, s.170; Khorenatsi, **a.g.e.**, s.230; Bizanslı P'awstos 'da Mamikonlar'ın Cen'den gelme olduğunu belirtir. P'awstos, **a.g.e.**, s. 204.

109 Khorenatsi **a.g.e.**, s.231- 241; Kırzioğlu Khorenats'i'nin Bldokh olarak yazdığını Pekhtokh şeklinde okumaktadır. Bu ismin Siyenpi'li yabgu veya bir Hun boyu olan Pu-tu-ken olduğunu iddia etmektedir. Kırzioğlu, **Kars**, s.170; Eberhard Pu-tu-kenler'in Türklere bağlı 85 boydan 63. sü olarak belirtmektedir. Dr. W. Eberhard, **Çin'in Şimal Komşuları**, Ankara, 1942.s. 154.

için askerlerine emanet etti. Ama Karekin Mamıkonyanların başka askerleri tarafından katledilmekten gene de kurtulamadı. Hükümdar Varaztad'ın en yakın dostu, kahraman Muşeg'in iftiracısı ve katili Pat Saharuni'de oğluyla birlikte galiplerin eline düştü. Manuel, babasını idam ettirmeden önce oğlunun onun gözleri önünde boğazlanmasını emretti¹¹⁰.

Armenia'dan kovulan Varaztad Romalılara sığındı. (377-378) Oysa Roma'ya karşı tutumu bir hayli kaypak olmuştu. Romalılar tarafından tahta çıkartılmış, ama hemen onlardan kopmuş ve vesayetlerinden kurtulmaya çalışmıştı. Muşeg Mamıkonyan'ı da Roma'nın himayesinde olmaya çok önem verdiği ve ülkeye daimi olarak imparatorluk garnizonları yerleştirmeyi istediği için öldürtmüştü. Hatta Khorenats'i, Varaztad'ın II. Şahpur'a kızlarından biriyle evlenmek için ulaklar göndermiş olduğunu, Armenia üzerinde Pers hükümranlığını tanımayı vaat edecek kadar ileri gittiğini öne sürer.¹¹¹

Garin (Karin/Erzurum) muharebesi ve hükümdar Varaztad'ın kaçıışı, Manuel Mamıkonyan'ı Armenia'nın fiili yöneticisi haline getirmişti (378). Mamıkonyan klanı Arşak hükümdarlık yönetimini fiilen saf dışı bırakmıştı. Bu klanın övücüsü Pawstos üstü kapalı sözlere başvurmadan bunu ortaya koyar: "*Armenia yöneticisi Manuel, bütün ülkeyi otoritesine tabi kıldıktan sonra, soyluları ve Armenia nakhararlarını etrafında topladı ve başlarına geçip, her yerde asayişini yeniden tesis ederek ülkeyi hükümdarın yerine yönetti.*"¹¹²

Bununla birlikte galip klan kraliyet kurumundan tamamıyla vazgeçmeyi göze alamadı. Manuel Mamıkonyan geçici bir hal çaresine başvurdu: Hükümdar naibi olarak ülkeyi yönetmeye devam etmesi için kendisine vekâlet verecek dul bir krahichenin belirlenmesi. "*Hükümdar yerine, halkın karşısına hükümdar Bab'ın dul eşi kraliçe Zarmantuhd'u, Arşaguni prensleri olan iki oğlu eşliğinde ve etrafı hükümdariyet debdebesiyle sarılmış bir halde çıkardı. Bu iki genç prensin adları Arşag ve Vağarşag idi (Arsace ve Valarsace). Her ikisini de sbarabed Manuel kendi çocukları gibi yetiştirmişti. Anneleri Zarmantuhd'u da, bir hükümdariçeye gösterilmesi lazım gelen saygıyı fazlasıyla göstererek göz önünden ayırmıyordu.*"¹¹³

110P'awstos, **a.g.e.**, s. 237; Khorenatsi **a.g.e.**, s.230- 231

111 Khorenatsi, **a.g.e.**, v.III, s. 303

112P'awstos, **a.g.e.**, s. 247

113P'awstos, **a.g.e.**, s. 248

Varaztad'ın yerine tahta iki kardeşi, III. Arşag ile Vağarşag'ı çıkartan, Roma imparatoru Theodosius'tu. *“İki genç prensin annesini alıkoyarak, onları askeri birlikler eşliğinde Armenia'ya gönderdi.”*¹¹⁴

Manuel Mamikonyan Armenia'ya el koymasının Roma'nın müdahalesine yol açmasından çekinmiş olsa gerek. Bunu önlemek için, mümkün olan tek savuşturma hamlesine başvurdu. Kraliçe Zarmantuhd'la anlaşarak, Persler'in himayesini elde etmeye çalıştı¹¹⁵. İkisi, bu amaçla, Hükümdarların Hükümdarı'na Armenia ülkesini onun hükümlerine altına sokarak otoritesini tanımaya kararlı olduklarını¹¹⁶ bildirmesi için, Karevil veya Kardşul Mağkhaz'ın (Garjoyl Maghxaz) başını çektiği bir heyeti Ctesiphon (Ktesifon) sarayına yolladılar. İhtiyar II. Şahpur, yetmiş yıl kadar süren (309 veya 310-379) bir saltanatın son yılındaydı. Armenia'nın boyun eğmesi, politikasının başlıca hedeflerinden biri olmuştu. Savaş, dini baskı, diplomatik kurnazlık, ilgili kişileri pohpohlama gibi her yola başvurarak bu hedefin peşinden gittiği söylenebilir. Armenia'nın hamisi olan Roma'ya karşı savaşlar başarısızlıkla sonuçlanmış, Armenia Hıristiyanlığına karşı baskı kahraman Muşeg Mamikonyan'ın kısa sürede zafere dönüşen isyanına yol açmış, Armenia soylularını ayartma girişimleri de başarısız olmuştu. Ama sırf Armenia'daki iç mücadelelerin doğurduğu sonuçlar yüzünden, Muşeg'in öz kardeşi, Mamikonyan klanının yeni reisi, ülkesini Hükümdarların Hükümdarı'nın ayaklarına seriyordu(373-379)¹¹⁷.

II. Şahpur derhal Armenia'ya 10.000 süvariden oluşan bir birlik gönderdi. Birliğin komutanı, yüksek rütbeli bir Pers beyi olan Suren'di ve marzban (uç beyliği valisi) unvanıyla, Sasani hükümlerini ülkeye barışçı yollarla yerleştirmekle görevliydi. Suren herkese harikulade hediyeler getirmişti: *“Kraliçe Zarmantuhd'a bir taç, giysiler ve bir başörtüsü, iki oğluna birer taç, sbarabed Manuel'e bir kraliyet giysisi, bir ermin kürk, miğferdeki kartal figürüne bağlamak için altın ve gümüşten yapılmış bir süs ve ayrıca, hükümdarlık alameti olan bir alın bağı, göğsüne takması için hükümdarların taktıklarına benzer süsler, üstünde kartal figürü bulunan koyu kırmızı renkte bir çadır, çadırının girişine girmesi için gök mavisi büyük duvar halıları ve masası için altın vazolar. Bundan başka, hükümdar, Manuel'i Armenia ülkesi üzerinde*

114Khorenatsi, **a.g.e**, s. 303

115P'awstos, **a.g.e**, s. 248.

116P'awstos, **a.g.e**, s. 249.

117Grousset, **a.g.e**, s.153.

sınırsız yetkilerle donattı. kraliçe Zarmantuhd ve sbarabed Manuel, Pers hükümdarı tarafından verilen bu şeref nişanelerini ve dostluk kanıtlarını görünce, Suren'e müthiş itibar gösterdiler, Pers hükümdarının Armenia üstündeki hükümranlığını tanıdılar ve ülkenin yönetimini onun satrabına devrettiler. Armenia hükümdarının ödeyeceği vergi, vermesi gereken hediyeler ve bağışlar belirlendi, Marzban Suren'in ve on bin süvarisinin ihtiyacı olan bakım ve malzeme (kelimenin tam manasıyla: ayakkabı ve azık) masrafları da saptandı. Böylelikle Armenia, bu himayeye kavuşunca, Pers hükümdarından sağlam bir destek gördüler ve ona sadakatle hizmet ettiler. Pers hükümdarının elçilerinin tek yaptıkları Armenia'ya gidip gelmekti ve ülke bulduğu her yolla Pers hükümdarına bağlılığını göstermeye çalışıyordu. Öte yandan Pers hükümdarı, kraliçe Zarmantuhd'a olduğu kadar sbarabed Manuel'e de sık sık hediyeler gönderiyordu; artık hükümdarın yakın dostu olan Manuel, ününün doruğuna ulaştı."¹¹⁸

Yaşlı II. Şahpur'dan sonra Pers tahtına zayıf hükümdarlar geçti.

II. Ardaşir (379-383), III. Şahpur (383-388) ve Vahram/Behram (388-399). Bu prensler II. Şahpur'un güçlü kişiliğine sahip değillerdi, üstelik onlar da soylular sınıfının itaatsizliğiyle uğraşacaklardı. Roma dünyası ise tersine, son defalığına Theodosius'un yönetimi altında toplanmış bulunuyordu (379-395). Roma'nın çekim gücü böylece bir kez daha kendini gösterecekti. Pawstos bu yön değişikliğinin nedeni olarak zahmetli bir saray entrikasını gösterir. Eski dönem Merujan Ardzruni sbarabed Manuel Mamikonyan'ın son günlerde Persler nezdinde gördüğü itibarı kıskanmış ve o hınçla, Manuel'in aklına şüphe tohumları ekmeyi başlamıştır. Öyle ki kendini tehdit altında hisseden Manuel daha önce davranmış ve ansızın saldırarak Pers garnizonunun on bin askerini darmadağın etmiştir. Felaketten neredeyse tek kurtulan marzban Suren olmuştur.¹¹⁹

Bunun üzerine Pers sarayı Armenia'yı cezalandırmak üzere birçok sefer düzenler, ama bütün bu girişimler Manuel tarafından püskürtülür.¹²⁰ "Yedi yıl boyunca, Persler bir daha Armenia toprağına girmeye cesaret edemediler ve bütün ülke sbarabed Manuel'in etrafında kenetlendi." Hatta aralarında Sünik prensliğinin varisi olan,

¹¹⁸P'awstos, a.g.e, s. 249.

¹¹⁹ P'awstos, a.g.e, s. 250.

¹²⁰P'awstos, a.g.e, s. 251.

Andok'un oğlu Babik'in de bulunduğu Sünik sülalesinin prenslerinin, Manuel'in desteği sayesinde ata mirasına yeniden kavuştuklarını görürüz.¹²¹

Pawstos'a göre, Sünikli Babik'in babasından miras kalan tahta kavuşması bu sırada gerçekleşir. Vekainüvistler Babik'in yeniden iktidara getirilmesini neredeyse Mamikonyanlara karşı yapılmış bir hareket olarak gösteriyorlardı. Zira bu kaynaklara inanacak olursak, Pers hükümdarı böylece Sünikliyi Manuel Mamikonyan'la aynı seviyeye getirmiş oluyordu.¹²² Pawstos'a göre ise tam tersi. Babik Sünik'te yeniden iktidara getirilmesini sadece Manuel'e borçluydu, o günden sonra da onun sadık yardımcısı olarak kaldı.¹²³ Farklı feodal sülalelerin hizmetinde olan vakanüvisler arasındaki bu anlaşmazlık ne olursa olsun, Manuel Mamikonyan bir ara Mamikonyanlar'ın taçsız hükümdarı oldu. Bir tek dönem Merujan Arzruni onu devirmeye uğraşıyordu. Pers sarayına geçmiş ve kesin olarak Mazdeizme bağlanmış olan Merujan, eski yurttaşlarına karşı yeni bir sefere çıkmaları ve bu seferin komutasını kendisine vermeleri için Sasanileri ikna etti.

Pawstos: *“Sbarabed Manuel'in emrindeki Mamikonyan ordusu, Bagrevant'taki Pakavan(Eleşgerd/Eleşkirt) köyü yakınlarında ordugâh kurmuştu”* der.¹²⁴ Merujan ona orada saldırdı. Pawstos, bunu izleyen muharebeyle ilgili bize destansı bir hikâyeye sunar. Manuel ve Merujan, tıpkı Sünikli Babik ve Hun reisinin yaptıkları gibi, Şahname'nin kahramanları tarzında, teke tek bir dövüşte tutuşurlar: *“Her ikisi de güçlü kuvvetli savaşçılardı, karşılıklı savurdıkları kargı darbeleriyle birbirlerini yere devirdiler. O esnada Manuel'in silah arkadaşı Sünik beyi Babik çıkageldi; yukarıdan aşağıya Merujan'ın böğrüne indirdiği bir kargı darbesiyle onu yere mihladı, öyle ki kımıldaması artık imkânsızdı. Manuel'in hizmetkârları, sbarabedi tekrar eyere oturtuktan sonra, Merujan'ın kafasını kestiler.”*¹²⁵ Öndersiz kalan Pers ordusu kaçırıldı.

O döneme ilişkin tek kaynağımız olan Pawstos'un anlatısı böyle. Bu konuda Khorenatsi'yle anlaşmazlığa düşmektedirler. Khorenatsi, Merujan'ın on beş yıl daha

121 P'awstos, **a.g.e.**, s. 252.

122 Orbelyan'dan naklen Grousset, **a.g.e.**, s.156.

123 P'awstos, **a.g.e.**, s. 252- 253.

124 P'awstos, **a.g.e.**, s. 253.

125 P'awstos, **a.g.e.**, s. 253.

önce, Bab'ın saltanatı döneminde, hem de başka bir *nakhararın*, Sımpat Bagraduni'nin elinden öldüğünü öne sürer.¹²⁶

Böyle bir zaferden sonra, *sbarabed* Manuel daha önce olmadığı kadar Armenia'nın mutlak hâkimi haline geldi. Marnikonyanların klanı büyük sevinç içindeydi. Bir aile birleşmesiyle bu zafer sevinci teyit edildi. Sbarabed Manuel bütün birlikleri topladı ve yanına kraliçe Zarmantuhd'la beraber genç Arşaguni prensleri III. Arşak ve Vağarşag'ı alarak, arkalarında Armenia ordusu, büyük *nakhararlar* ve derebeyi ailelerinin hepsi Karin (Erzurum)'e vardı ve orada kızı Vartantuhd'u genç prens Arşakla evlendirdi.¹²⁷ III. Arşak'ın kardeşi Vağarşag "*süvari birliğinin kumandanı*" Sahak Bagraduni'nin kızıyla evlendirildi.

Pawstos, Sahak Pakraduni (Bagrat), büyük Bagrat veya Bagraduniler (Pakraduni veya Pakratidler) ailesinin temsilcilerinden biriydi. Bu ailenin mülkü o zamanlar Işper (İspir) kazasında yer alıyordu¹²⁸ ve aile, veraset yoluyla geçen bir ayrıcalığa, Arşak hükümdarları tahta çıktığında onlara taç giydirme ayrıcalığına sahipti. "*Bütün ülke,*" diye ekler Pawstos, "*herkesi büyük sevince boğan bu düğünlere katıldı.*" Gerçekten de, hükümdarlık eden Arşak hanedanı ile başlıca iki feodal sülalenin birleşmesine tanık olunuyordu. İşte o zaman Manuel Mamıkonyan, "*bütün Armenia temsilcileri*"ni çağırdıktan sonra, "*genç III. Arşak'ı hükümdarlığın başına geçirdi, kardeşi Vağarşag'ı da yardımcısı tayin etti,*"¹²⁹ yani ortak hükümdar olarak tayin etti.

Persler ile Romalılar arasında IV. yüzyılın sonunda Armenia'nın zararına olacak şekilde uzun süreli varılan taksim antlaşması Armenia için uzun süreli ve bir o kadar yıkıcı sonuçlar doğuracaktı. Taksim antlaşmasına göre Erzurum'un doğusu Bizans-Pers sınırını oluşturmuştur. Yani III. Arşak (379- 391) çağında, Sasanilerin yüksek hâkimiyeti tanınmış ve Sasani müdahalesi artmıştı.

126Khorenatsi **a.g.e.**, s.296.

127P'awstos, **a.g.e.**, s. 254; Khorenatsi III. Arşak'ın Sünik Beyi Babik'in kızıyla evlendiğini söyler. Khorenatsi **a.g.e.**, s.303.

128P'awstos, **a.g.e.**, s. 258;Khorenatsi **a.g.e.**, s.303- 306.

129Roma İmparatoru Theodosius ve Pers Hükümdarı Şahpur (Shapuh) tarafından III. Arşak'ın Hükümdarlığı ve Vağarşag'ın yardımcılığı kabul edilmiştir. P'awstos, **a.g.e.**, s. 259; Khorenatsi **a.g.e.**, s.303.

Roma imparatoru I. Teodosyus, epeycede ilerlemişti. Sasani III. Şahpur (383-388) ile anlaşarak 387¹³⁰ yılında Küçük Arşak ülkesini paylaştı. Şimdiki Erzurum, Erzincan, Tunceli, Elazığ, Diyarbakır, Mardin bölgeleri Romalılar'ın, buraların doğusundaki daha geniş ve verimli yerler ile bu arada şimdiki Kars ili bölgesi de Sasaniler'in idaresine Erzurum ve Martiropolis (Meyyafarikin-Silvan), Romalılar'ın şehirleri olarak garnizon merkezi yapıldı¹³¹.

Sasani idaresini sevmeyen III. Arşak, Romalılara düşen bölgeye geçip Erez (Erzincan) şehrinde oturdu¹³². Ghazar'a göre, 390 dolaylarında Dovin'den Erzincan'a kaçmak zorunda kalan III. Arşak'a atfettiği söylev o dönemde yaşayanların izleniminden çok vekainüvistin kanaatini temsil eder. Bunu göz önünde tutmak kaydıyla, gene de çok öğretici bir pasajdır: *“Armenia iki hükümdarın hâkimiyeti altına girmişti. En büyük, en bereketli kısmı Perslerin payına düşmüştü. Bu hazin gözlemlerle huzursuz olan Arşak, yakınlarına şöyle diyordu: (Tanrı'nın öfkesini uyandırdığımız için şimdi köle muamelesi görüyoruz. İkametgâhımıza Persler el koydu, ama ben Ararat'ın büyüleyici yerleşim alanlarını, atalarımın kadim mirasını bırakıp gitmeyi ve imansızlar arasında yaşamaktansa, başka yerde sefil bir hayat sürmeyi tercih ediyorum).”*¹³³ “İşte bu yüzden,” diye ısrarla belirtir Ghazar, *“Hükümdar Arşak, Ararat eyaletinden ayrıldı ve tutsak edilmek üzere teslim olmaya gidiyormuşçasına yola koyuldu. O tatlı ve güzel diyarda kalıp da her gün Pers ülkesinin kibirli hükümdarları tarafından inancına*

130 Honigman bu tarihi 384 olarak vermektedir. Ernst Honigman **Bizans Devleti'nin Doğu Sınırı**, çev. Prof. Dr. Fikret Işıltan, İstanbul, 1970, s.7.; Hübschmann'a göre ise 387. Heinrich Hübschmann, **Armenische Grammatik, I. Kısım, Armenische Etymologie, I; Diepersischen und arabischen Lehnwörter im Altermenischen**, Leipzig, 1895; Nöldeke ise 390 olarak vermektedir. Th. Nöldeke **Aufsätze zur persischen Geschichte**, Leipzig, 1887, s.103; Pawstos bu taksim işinin III. Şahpur'un saltanatının sonlarında, 387'ye doğru ya da halefi IV. Vahram'ın saltanatının başında, 390'a doğru devreye girdiğini belirtir. P'awstos, **a.g.e**, v. VI, 266; Khorenats'i ise olayı İmparator Arcadius'un salatanat devrine (395'ten sonra) yerleştirmişse de kronolojik hata yapmaktadır. Khorenatsi **a.g.e**, s.304; Ghazar Pa'rpec'i'te taksim antlaşmasını II. Arşak'ın göçünden önce göstermektedir. Ghazar, **a.g.e**, s. 15; 387 tarihli anlaşma ile Armenia'nın batı bölümü Erzurum, Niphkert-Mdzpin (Nissibin) çizgisi boyunca Roma İmparatorluğu'na bırakılmış, idari olarak da kuzey ve güney bölgelerine bölünmüştü. Merkezi Karin şehri olan kuzey kesim, iç (orta) Armenia olarak biliniyordu. Güney bölümü ise beş Satrapies (satraplık) veya özerk feodal devleti kapsıyordu. Kurkjian, **Armenia**, p. 165.

131 Birçok vilayetler her iki taraftan (yani Roma Armania'sından ve Pers Armenia'sından) koparılarak doğrudan Pers veya Roma arazisine bağlanmıştı. Honigman **Bizans Devleti'nin Doğu Sınırı** s. 7; krş. J. Marquart, **'Eransahr' nach der Geographie des Ps. Moses Xorenac'i**, Berlin 1901, s. 114.

132Grousset, **a.g.e**, s.159; Kırzioğlu, **Kars**, s.186.

133Ghazar, **a.g.e**, s. 6.

küfredildiğini, Kutsal Kilise'ye hakaretler savrulduğunu, milletin mahvını görmektense, sınırlı bir arazide de olsa bir Hıristiyan toprağına çekilmeyi ve Romalıların imparatorunun otoritesi altında yaşamayı uygun buldu. Arşak, kalbi buruk, Romalıların hâkimiyeti altına girdi''.¹³⁴

Ghazar'ın üslubu meşru kraliyet yönetiminin inançla ilgili sebeplerden dolayı Roma toprağına sürgüne gittiği izlenimini verir. Khorenats'i, Büyük Armenia'nın çok sayıda derebeyinin Roma toprağına çekilen III. Arşak'ı izlediğini ilave eder. *"Karılarıyla çocuklarını da yanlarında götürerek ve mal varlıklarını, yerlerini yurtlarını bırakarak hükümdarla birlikte göç ettiler."*¹³⁵ Sasaniler'de yine Küçük Arşaklı soyundan gelen III. Khosrov'u, (392) hükümdar tayin ederek Dovin'de tahta geçirdiler.

Khorenatsi daha sonra Pers hükümdarının göç eden beyleri atalarından kalma mülklere dönmeye davet eden bir mektubundan söz eder. *"Size, hükümdar olarak, sizin dininizden ve sizin hükümdarlarınızın soyundan Khosrov'u verdim. Mülklerinize dönün ve geleneksel nüfuzunuza yeniden kavuşun. Art niyetsiz hareket ettiğime ve sözümü tutacağıma ateş, su ve ölümsüz atalarımın şanı üzerine yemin ederim. Geri gelmeyi reddedecek olanlarınsa evlerinin, yerlerinin yurtlarının kraliyet mülküyle birleştirilmesini emredeceğim"*¹³⁶

Bu güvence veya tehdit üzerine, pek çok nakharar III. Arşak'ı bırakır ve Armenia'a dönüp III. Khosrov'a boyun eğerler. Arşak'ın yanında ona sadık birkaç kişi kalır. III. Arşak'la birlikte Babik oğlu Siunili (Sünik) Dara, Şüregel ve Arşarunik beği Kamsarakanlı (Sıbandarat oğlu) Kazavon, (Gence ile Gökçegöl arasında Gardıman bölgesi beği) Gardımanlı (Kartmanatsi) Perviz (Peroz), (Malazgird- Aladağ arasındaki Aliovit-Alaova beği) Gnunili Atat, Amatunili Kenan, (Bohtan- Möküs bölgesi beği) Mogklu Sura kendi taallukatlarıyla Romalılara bırakılan topraklara geçtiler. Ailesi Çoruh kıyısındaki İspir yöresine yerleşmiş olan Sahak Pakraduni (Bagraduni Sahak) örneğinde olduğu gibi. Çoruh boyunda İspir bölgesinin hâkimi bulunan ve eskiden «takadir» vazifesini görenlerin hanedanından Sahak Pakraduni bunlar gibi yapmadı. III. Khosrov'dan yana olarak, onun ordusunun başına geçti. Bu kadar kudretli bir beyin

¹³⁴Ghazar, **a.g.e**, s. 6.

¹³⁵Khorenatsi **a.ge**, s.304.

¹³⁶Khorenatsi **a.ge**, s.304- 305.

kendisine katılmasıyla konumu güçlenen III. Khosrov, III. Arşak'a sadık kalanların elinden alınmış mülkleri vererek onu ödüllendirdi. Ordularının başkomutanı olarak Tayk dağlarına kadar kovaladı¹³⁷.

Bu sırada Vanand'ın yiğit Bulgar boyları da ayaklanmış, Tao (Orta Çoruh) dağlarına kadar olan yerleri bile kendilerine uydurmuşlardı. Bunlar, üzerlerine gelen Bagraduni Sahak idaresindeki orduyu çok uğraştırıyorlardı¹³⁸.

Bunu fırsat sayan III. Arşak, kendi kuvvetleriyle doğuya geçerek Vanand bölgesini işgal etti ve Erevel (Kars-Şüregel arasında) düzündeki savaşta galip geldi. Kendisini sıkıştıran Bagraduni Sahak'ın elinden ancak Şüregelli Kazavon'un bir yardımcı alayı sayesinde kurtulabildi.

Erzincan'a dönünce de orada kahrından öldü. Romalılar, III. Arşak'ın ölümünden sonra kendi idarelerindeki "Armenia" illerine artık hükümdar tayin etmeyip, "kont" unvanıyla büyük valileri başa getirdiler. Bu zamanda Romalılar, ilk Armenia Kontu, olarak Şüregelli Kazavonu tayin ettiler. Bu vaziyetten memnun olmayan muhacir derebeyler, eski mevkilerini elde etmek ve atalarının yerlerine sahip olmak için, Arşaklı tahtında oturan III. Khosrov'a (390-392) meylettiler.

Khorenats'i, Şüregel'li Kazavon'un ve Roma Armenia'sının diğer derebeylerinin bu düşünceyle Khosrov'a yönelmiş oldukları teklifleri, eskiçağ tarihçileri tarzında bir mektupta kaleme alır. Ona intisap etmek için, geçmişteki eylemlerinin topyekûn affını, Khosrov'un el koyduğu mülklerinin geri verilmesini ve Bizanslılar'ın misillemelerine karşı etkili bir yardımı şart koşuyorlardı. Kendisine intisap etmelerinden çok memnun olan Khosrov da, mektup ve adamlar göndererek el koyulmuş ve çoktan üçüncü şahıslara bırakılmış malvarlıklarının geri verilmeyeceği ama eski sahiplerine hakkaniyetli bir tazminat ödeneceği kaydıyla, istedikleri bütün teminatları verdi. Bunlarla barıştığını ve eski ocaklık yurtlarına dönmelerini teklif etti. Armenia'yı Bizanslı memurların egemenliğinden "ya imparatora savaş açarak, ya da barışçı yollarla" kurtarma sözü de verildi. Son olarak da Kazavon, veraset yoluyla kendisine geçmiş olan Şüregel'deki ve Arşarunik'teki mülklerinin geri verileceğine dair her türlü teminatı alıyordu. Bunları elde edince, Kazavon Bizanslılar'ın

137Khorenatsi **a.ge**, s.306-307.

138Khorenatsi, **a.g.e**, s.307.

hizmetinden çıktı ve nakhararları III. Khosrov'a getirdi. Şeref ve lütufa boğulmuş olarak, bütün taleplerinin yerine getirildiğini gördü. Nihayet, Kazavon'da Romalılara hizmetten vazgeçip yurduna dönerek Şüregel ve Arşarünik bölgelerine sahip oldu ve Kamsarakanlıların eski itibarını elde etti¹³⁹.

Bir tek Samuel Mamıkonyan "*Persarmenia*"nın hükümdarına katılmayı reddetti. Samuel yakın geçmişte babası Vahan Mamıkonyan'ı Perslerin tarafına geçmekle suçlayıp öldürecek kadar ileri gitmişti. Perslerden bekleyecek bir şeyi olmadığından, Khorenatsi'ye göre Konsiantinopolis'e, imparator Arcadius'un sarayına gitmiş ve onu diğer nakhararlara karşı kışkırtmaya uğraşmıştı.¹⁴⁰

Ancak, gene Khorenatsi'nin dediğine göre, Pers tahtında değişiklik olmuş ve III. Khosrov imparator Arcadius'tan Fırat veya Bizans Armenia'sını yasal sıfatıyla idare etme hakkını elde etmek için Konstantinopolis sarayıyla müzakereye oturmuştu¹⁴¹. IV. Vahram(Behram) (388-399) Khosrov'u yanına çağırttı. Khosrov, Bizanslılarca desteklenmediğini hissederek, bu emre itaat etti. IV. Vahram'ın buyruğuna daha yeni girmişti ki tahttan indirildi ve gözaltına alındı (392). Khuzistan'daki Ubli (Unutma) kalesinde hapsedildi¹⁴². Yerine Vahram Şahpur'u (Behram Şahpur) getirdi. Khorenatsi'ye göre, Perslerin yiğitliğinden çekindikleri Şüregelli Kazavon da tutuklandı ve malvarlığı elinden alındı. Erkek kardeşleri, gözüpek bir baskınla hükümdar Khosrov'u kurtarmayı denerken öldürüldüler.¹⁴³

IV. Vahram, III. Khosrov'un yerine Armenia hükümdarı olarak onun kardeşi Vahram Şahpur'u atadı Vahram Şahpur'un saltanatını (392-414) büyük patrik Aziz Sahak'ın faaliyetleri doldurdu. Ruhani rutbesi verilmeden önceki dünyevi yaşamında Sahak'ın Sahakanuş adlı tek bir kızı vardı, ünlü Mamıkonyan sülalesinin reislerinden biri olan Hamazasp Mamıkonyan'la evlendirmişti. Sahak, hükümdar Vahram Şahpur'dan damadına süvari birliğinin komutanı görevinin verilmesini istedi, bu görev kraliyetteki en önemli görevlerden biriydi. Khorenatsi, Armenia hükümdarının, hükümranı Sasani hükümdarının izni olmadan buna razı olmak istemediğini anlatır. Şüphesiz bunun nedeni, gene aynı yazara göre, Sasani sarayının patriğe daha önce

¹³⁹ Khorenatsi a.g.e, s.309; Hübschmann, **Grammatik** s.359.

¹⁴⁰Khorenatsi a.g.e, s.311- 312.

¹⁴¹Khorenatsi a.g.e, s.312.

¹⁴²Ghazar-Bedrosian, a.g.e, s. 9; Khorenatsi, a.g.e, s.312;

¹⁴³ Khorenatsi, a.g.e, s.312.

göstermiş olduğu güvensizliktir. Bunun üzerine Sahak, hükümdarların hükümdarına bu konuda bizzat ricada bulunmak için Pers ülkesine gitmiş. Ktesiphon'daki (Medain) sarayda son derece gurur okşayıcı bir şekilde karşılanmış ve damadı için rica ettiği unvanı elde etmekle kalmayıp bütün Mamıkonyan sülalesinin feodal hiyerarşide terfi etmesini, Armenia nakhararları arasında beşinci sırayı almasını sağlamış¹⁴⁴. Vahram Şahpur'un saltanatına ve Aziz Sahak'ın ruhani liderliğine, Armenia kültürü tarihindeki çok temel bir olay damgasını vurdu.

2.1.5. Alfabenin Ortaya Çıkışı

Hristiyanlık ülkeye girene dek, yani pagan (putperest) dönemde Armenia coğrafyasındaki topluluklara özgü alfabe yoktu. Ulusal alfabe, Hristiyanlık benimsendikten sonra kabul edildi.

Armenia'da alfabenin benimsenmesi ve yazı diline geçiş Arşaklılar döneminin sonlarında ve Sasaniler'in hâkimiyeti altında gerçekleşti. Ermeni alfabesi Yunan karakterleri modelinden hareketle Aziz Mesrop (Bizans kaynaklarında Mashtots) tarafından icad edildi. Armenia hükümdarı Vahram Şahpur döneminde Aziz Sahak ve Mesrop'un liderliği altında toplanan tüm Armenia papazları Grabar alfabesinin icadını konuştular. Mesrop; Mezopotamya, Edessa, Fenike ve Samosata'da çeşitli bilginlerle bu konuyu konuştu ve Samosatalı Rufinus'la birlikte alfabaya son şeklini verdi¹⁴⁵. Aziz Sahak ve Armenia hükümdarı tarafından da onandıktan sonra, bu alfabe hükümdar tarafından tüm Sasani sınırları içindekilere emirle dayatıldı ve her eyalette okullar açıldı¹⁴⁶. Ghazar, o dönemde Sasani Armenia'ında Süryanice dili kullanıldığına vurgu yapmaktadır. Bu sırada Bizans sınırları içerisindeki Armenia halkı ise Yunan alfabesi kullanıyorlardı¹⁴⁷.

Khorenatsi'nin verdiği bilgilere göre, Mesrop (361), Taron'daki Hatsegats/Muş'un Hatsek köyü adlı yerindendi. Aziz Gregory'nin ailesinden Aziz

144 Khorenatsi, a.g.e, s.314; Hübschmann, **Grammatik** s.78.

145 Khorenatsi, a.g.e, s.320; Kirakos Ganjakets'i, **History of Armenians**, trans. Robert Bedrosian, New York, 1986, s. 25.

146 Khorenatsi, a.g.e, s.320; Kurkjian, **Armenia**, p.132; Koriun Vardapet, **The Life of Mashtots** Translator by His Pupil, (Matenadaran, 1776,) Yerevan, 1981, VII.

147 Ghazar, a.g.e, s. 10.

Nerses tarafından büyütülüp eğitilmişti. Nerses ölünce sarayda bir süre arşivci olarak görev yaptıktan sonra dünyevi meşguliyeti bırakıp Aziz Nerses gibi inancı öğretme yolunu benimseyerek bu amaçla çeşitli eyaletleri dolaşmıştı. Misyoner faaliyetin dayattığı okumak ve çevirmek gereksinimidir ki onu Nerses'in oğlu Sahak'la işbirliği içinde Armenia coğrafyasında yaşayan halkın diline bir alfabe vermeye yöneltmişti. Khorenatsi'nin yazdığına göre Mesrop misyoner faaliyeti sırasında başka dillere de alfabeler yapmıştır¹⁴⁸.

Brosset ise eserinde bu konu ile ilgili şu bilgileri vermektedir: *“Aziz Mesrob, icat ettiği harfleri götürmek üzere Bakur’un hâkimiyeti zamanında İberyaya’ya gelmiştir. Aziz Mesrob’un biyografisini yazmış olan Koriun (Koriun), bu olayı şu suretle anlatır: “Hazreti İsa’dan ilham alan aziz, barbar memleketleri de düşünerek, Gürcü lisanı için harfler tanzim etti ve en iyi şakirdlerinden bazılarını beraber alarak İberyaya’ya doğru yola çıktı. Oraya varınca, Hükümdar Bakur ve memleketin piskoposu Moses ile görüştüktan sonra, hükümdar, halk ve bütün eyaletler, ilahi kanunlara tabi oldular. Aziz, keşfini göstererek büyük bir gayretle onları ikna etti. Orada, Gürcü lisanının bir tercümanı olan Çağa adlı birisini buldu.”*¹⁴⁹ *“Mesrob, Grek ve Ermeni dillerinin bir tercümanı olan Çağa (Jagha) adlı birisinin yardımı ile kendileri için harfler tanzim etmek üzere İber memleketine gitti. Hükümdar Bakur ve Piskopos Movses, kendilerine yardımda bulundular”*¹⁵⁰. Adı geçen müelliflerden Koriun, Aziz Mesrob’un biyografisini yazan en eski müellif ve eserinde söylediği gibi, azizin öğrencilerinden biri idi. Khorenatsi ise, Koriun’un söylediklerini özet olarak tekrarlamıştır. İki müellif de, Aziz Mesrob’un buluşuna dair kat’i bir tarih göstermemişlerdir¹⁵¹.

Saint-Martin tarih olarak 408 senesini gösterirse de, bunu belli rakamlara dayanarak kabule şayan bir mantıkla değil, daha ziyade tahminen ileri sürmüştür. Varaz-Bakur’un 393 senesine kadar hüküm sürdüğü kabul edildiğine göre, zikredilen hükümdar kendisi olsa gerek; çünkü “Varaz”, hükümdarın asıl adı olmayıp bir lakabıdır.

¹⁴⁸Khorenatsi, **a.g.e.**, s. 309- 310; Doğunun Grekleştirilmesi dönemine rastlayan ve milli bir Grabar yazısının ortaya çıkışını bizzat Bizans desteklemekteydi. Burada Bizans’ın maksadı İran’a karşı bir güç oluşturmaktı. Bu iki büyük devletin yeniden çatışmasına sebep olmuştur. Georg Ostrogorsky **Bizans Devleti Tarihi**, çev. Prof. Dr. Fikret Işıltan, Ankara 1995, s.52;

¹⁴⁹Marie Felicite Brosset, **Gürcistan Tarihi**, çev. Hrand D. Andreasyan, Notlar ve yayına hazırlayan Erdoğan Merçil, Ankara, 2003, s.113, dn 486.

¹⁵⁰Koriun, **Mashtots**, XV; Brosset, **Gürcistan**, s.113, dn 486.

¹⁵¹Brosset, **Gürcistan** s.113, dn 486. Koriun, Vahram Şahpur döneminde olduğunu eserinde belirtmektedir. Koriun, **Mashtots**, VII.

Fransız âlimi, burada söz konusu olan harflerin o zamandan itibaren kullanılan ve şekil itibariyle Ermeni harflerine çok benzeyen kilise harfleri olduğunda hiç tereddüt etmemektedir. Ermeni harflerini buluşu, Hükümdar Vahram şapuh hâkimiyetinin 6'ncı yılı olan 397 senesinde gösterir.¹⁵² Moses Kağankatuatzi Mesrob'un gelişini Armenia hükümdarı Vahram şapuh; Sasani hükümdarı Yezdgerd; Ağuvan hükümdarı Esvaghen zamanında gösterir. Ağuvan hükümdarı, tahsil etmek üzere, Prens Vasak-Manuk tarafından Sünik'den gönderilmiş olan Benjamin adlı bir tercümanla beraber birçok gençleri azize tevdi etmiştir¹⁵³. Çamiçyan olayın tarihini 410 olarak tespit etmiştir¹⁵⁴. İberya'da Mesrob'a yardım eden tercüman Çağa, Vardan'da Çağal şeklinde yazılıdır. Piskopos Movses'e gelince, aynı devreye ait İber kilise ileri gelenleri içinde bu ad hiç zikredilmemiştir.¹⁵⁵

2.1.6. Sasani Egemenliği

İdaresi altında bu büyük olayların gerçekleştiği Armenia hükümdarı Vahram Şahpur ki Koriun ve Ghazar'ın ifadesine göre bu olaylarda önemli payı vardı. 414'e doğru öldü. Oğlu Ardaşes daha on yaşındaydı. Nakhararlar, hükümdarları olan Pers sarayından, hükümdar olarak başlarına III. Khosrov'un getirilmesini istediler. Bildiğimiz gibi III. Khosrov, onların entrikaları yüzünden yirmi iki yıl kadar önce tahtan indirilmişti¹⁵⁶. Khorenatsi'ye göre, Sasaniler'den Khosrov'un serbest bırakılmasını (Khuzistan veya Susiane'deki Unutulma Kalesinde hala gözaltında tutuluyordu) rica etmek ve yeniden Armenia tahtına oturtulmasını talep etmek üzere yola çıkan heyetin başında patrik Sahak vardı¹⁵⁷. O sırada Ktesiphon'da I. Yezdgerd hüküm sürüyordu (399-421) ve idaresinin büyük bölümünde açıkça Hıristiyanlıktan yana tavır aldı. Ermenilerin talebini kabul etti ve Khosrov'u serbest bıraktı. O da yeniden taç giydi. Ama bu şekilde yeniden tahta çıkartılan Khosrov birkaç ay sonra vefat etti. III. Khosrov ölünce Pers sarayı çok vahim bir karar aldı. I.Yezdgerd, Armenia tahtını meşru varis olan genç prens Ardaşes'e vereceğine, pek de gizli saklı olmayan bir yolla Armenia

¹⁵²Saint Martin'den aktararak. Brosset, **Gürcistan**, s.113, dn 486.

¹⁵³Moses Kağankatuatzi'den aktarak. Brosset, **Gürcistan**, s.113, dn 486.

¹⁵⁴Brosset, **Gürcistan**, s.113, dn 486. krş: Çamiçyan, **Ermeni Tarihi**, çev. Hrand D. Andreasyan c. 1, s. 494.

¹⁵⁵Vardan'dan aktararak. Brosset, **Gürcistan**, s.113, dn 486.

¹⁵⁶Ghazar, **a.g.e**, v. I, 12; Koriun, **Mashtots**, XV.

¹⁵⁷Khorenatsi, **a.g.e**, s.323- 325

tahtını Sasani tahtıyla birleřtirdi. Büyük ođlu řahpur'u Armenia hükümdarı olarak atadı. Kısa vadede Armenia'yı Sasani İmparatorluđuna bađlama demektir. Böylece Armenia tahtı, bu sistem devam etseydi, Sasani veliahtının has'ı haline geliyordu.

Ghazar'a göre, Yezdgerd'in niyeti Armenia meselesini kesin olarak halletmektir. Armenia toprakları Bizanslılar ile Sasaniler arasında taksim edilmesine rađmen, taksim çizgisinden habersiz görünen Armenia soylular sınıfı etnik yapısını ve dini inancını koruyordu, bu inanç sınırın her iki tarafın (Bu sınır Allahüekber-Sođanlı çizgisidir.) etrafında toplandıđı ortak davayı oluřturuyor ve Bizanslıların Armenia meselesini daima yeniden deřmelerini sađlıyordu. Vakanüvis, Sasani hükümdarının hem Pers derebeylerine karřı düřmanlıđının (bu düřmanlık artık Armenia nakhararlarına kadar uzanıyordu) dođurduđu sonucu, hem de İranlı Hristiyanlarla bozuřmasının sonuçlarını tasarladıđı görüřündedir. Gene de din alanında řiddetli baskıya pek meyiletmeyen hükümdar, Armenia soylular sınıfını dini ađıdan olduđu kadar kültürel ađıdan da Sasanileřtirmek için ođlunun Armenia hükümdarı (veya hükümdar naibi) olarak mevcudiyetine, Ararat'da parlak bir Sasani sarayının ihtiřamına bel bađlıyordu¹⁵⁸.

Yezdgerd'in ölümlü bu programın gerçekteřtirilmesine sekte vurdu (421). Ođlu řahpur aceleyle Armenia'dan ayrılıp Ktesiphon tahtındaki hakkını talep etmeye gitti. Soylular tarafından öldürüldü ve küçük kardeři V. Vahram veya Vahram Gor/Behram Gur, bir iç savařtan sonra, tahtı ele geçirdi. Armenia beyleri Sasani hükümdariyet yönetimindeki karışıklıklardan istifade edip ayaklandılar. Khorenatsi'nin söylediđine göre: İçlerinden birinin, Cicraklı¹⁵⁹ Nerses (Cıragatsi)'in yönetiminde, Pers garnizonlarını kovdular. Bu ayaklanma sırasında, Vananlılar kahramanlıklarıyla kendilerini gösterdiler. Ama Khorenatsi daha sonra Armenia'daki merkezi iktidarın tamamen çöktüđu izlenimini uyandırır, çünkü nakhararların her biri dađlarına çekilmiřtir ve artık bađımsız prens gibi davranıyorlardı. "*Ülkemiz üç yıl boyunca kargařaya teslim oldu. Vergiler hükümdariyet hazinesine girmiyordu, kamuya ait yollar kesilmiřti; iç örgütlenme bütünüyle allak bullak olmuř ve yıkılmıřti.*"¹⁶⁰

Khorenatsi'ye göre, bu kargařadan umutsuzluđa düřen patrik Sahak, Bizans Armenia'sına gitti. Orada kilise yetkilileri onu hayli sođuk karřıldılar; Kitab-ı

¹⁵⁸ Ghazar, a.g.e, s. 12; Khorenatsi, a.g.e, s.323- 325.

¹⁵⁹ Hasan Kale'deki (Pasin) Cic-ekrek köyü. (Bugün Köprüköye bađlı bir köy)

¹⁶⁰ Khorenatsi, a.g.e, s.326.

Mukaddes'in ve diğer kutsal metinlerin Grabar diline tercümesi Grek Kilisesi tarafından elbette hoş karşılanamazdı, zira bu durum Armenia'nın az çok kısa vadede Bizans'ın ruhani etkisinden kurtulacağına habercisiydi. Bunun üzerine Sahak, torunu Vartan Mamikonyan'ı ve Grabar alfabesinin mucidi Mesrob'u Konstantinopolis'e yollayıp, meseleyi bizzat imparator Theodosius'a havale etti. Vakanüvis burada, Sahak'ın Konstantinopolis patriği Attikos'la ve Bizans'ın en yüksek memurlarından biri olan Doğu ordusu kumandanı Anatolius'la yazışmasını araya sıkıştırma gereği duyar. Sahak, imparatorluk sarayından yeni Grabar alfabesini yayma ve Kutsal Kitap'ın yeni Ermeni diline tercümelerini Bizans Armenia'sındaki eyaletlerinde dağıtma iznini elde etti.¹⁶¹ Zaten, o sıralarda Bizans yönetiminin özellikle Armenia eyaletleriyle meşgul olduğu görülüyor. Khorenatsi'nin bize, Doğu ordusu kumandanı Anatolius'un Erzurum'u yeniden inşa ederken tasvir ettiği dönemdir. Şehir, o zaman, imparator II. Theodosius'un onuruna Theodosiopolis adını alır.¹⁶²

¹⁶¹ Khorenatsi, **a.g.e**, s.326- 330.

¹⁶² Khorenatsi, **a.g.e**, s.-331- 332; Honigman, **Doğu Sınırı** s.7; M. H. Yınanç, **Erzurum**, İ.A. III. 345.

2. 2. Şüregel Derebeylerinin Varolma Mücadeleleri

2. 2. 1. Ardaşes dönemi ve Arşak Hanedanı'nın sonu

Bu arada, Sasani Şahpur'un 421'deki ölümünden beri Pers Armenia'sında süren fetret son bulmuştu. Ülkenin içinde debelendiği kargaşadan endişe duyan nakhararlar, yeni Sasani hükümdarı V. Vahram'dan, sondan bir önceki milli hükümdarları Vahram Şabuh'un oğlu genç Ardaşes'i hükümdar olarak başlarına geçirmesini istemişlerdi. Movses Khorenatsi'ye göre, patrik Sahak, büyük derebeyi ailelerinin reislerini Ayrarad'da topladıktan sonra, bu kararı alma insiyatifini göstermiş ve kendi torunu Vartan Mamıkonyan ile süvari birliğinin kumandanı Sımbat'ı elçi olarak Sasani sarayına yollamıştı.¹⁶³ Bu istek pervasızca görünebilirdi: Armenia halkı büyük hükümdardan babasının ilhakçı siyasetinden vazgeçmesini ve düpedüz eski Arşaguni hanedanını yeniden başlarına getirmesini istiyorlardı. Zorlu bir iç savaştan çıkan V. Vahram, bu isteği kabul etti. O zaman on sekiz yaşında olan genç Ardaşes (IV. Ardaşes) onun tarafından Armenia karliyet yönetimine getirildi ve atalarının tahtına çıktı (423).

Ardaşes son Arşaguni hükümdarı olmalıdır. Saltanatı beş yıldan fazla sürmedi (423-428). Ghazar bu gencecik adam için, kadınlara olan düşkünlüğü, "*bozuk ahlaki*" yüzünden, her türlü otoriteye sabırsızca katlanan derebeylerinin düşmanlığına mahal veriyordu, der. Büyük sülalelerin reisleri, genç hükümdarın "*sefih alışkanlıklar*"ını bahane ederek, ondan kurtulmaya karar verdiler. Niyetlerini Aziz Sahak'a, ülkenin en yüksek manevi otoritesine açtılar, hükümdarın tahttan indirilmesi için onun yardımını ve desteğini istediler, diye devam eder vakanüvisimiz. Fakat Armenia'nın hükümdarı Sasani sarayının rızası olmadan Artaşes tahttan indirilemezdi ve bu da Sasanilerin bir defa daha bölge halkının kaderine karar vermesi demektir. Sahak nakhararları böylesi bir tedbirsizlikten caydırmaya boş yere çalıştı. Başlarına Mazdacı idareciler geçirmektense, kötü ama ıslah olabilir Hristiyan bir hükümdarın Armenia için yeğ olduğunu onlara boş yere hatırlattı. Kendi milli monarşilerini bizzat ilga etmemeleri için muhataplarına boş yere yalvardı. Bu durum dini inançlarının düşmanı olan Sasanilerin işine yarayacaktı sadece. Ne var ki büyük patriğin elde edebildiği tek şey derebeylerinin düşmanlığı oldu.¹⁶⁴

Kraliyet yönetimini ilga ettirmeye ve aynı anda bu yönetimi savunmaya kalkmış

¹⁶³Khorenatsi, a.g.e, s.330-331.

¹⁶⁴Ghazar, a.g.e, s. 13;Khorenatsi, a.g.e, s.330-331.

olmakla suçladıkları Aziz Sahak'ı patriklik makamından indirtmeye kararlı olan nakhararlar, Pers hükümdarı V. Vahram'ın sarayına kendi içlerinden bir heyet gönderdiler, heyete Malazgirtli Surmag adında bir papaz eşlik ediyordu ve Sahak'ı suçlama görevini üstüne almıştı.¹⁶⁵ Sasani sarayının önde gelen yüksek rütbelilerinden biri olan Suren Pahlav'ın karşısında dile getirilen bu şikâyetler, sarayı ziyadesiyle memnun etti. V. Vahram (Behram) nakhararların şikâyetleri üzerine Aziz Sahak'ı azledip Sasani dostu Surmag'ı patrikliğe getirdi ve Ardaşes'i tahtından indirerek Arşaguni hükümdarlığını ortadan kaldırdı. Sasani Veh-Mihr-Şahpur (429-442) marzban¹⁶⁶ olarak tayin edildi. Böylece Arşaklı dönemi sona erdi.¹⁶⁷

Sasani V.Vahram'dan sonra Sasani şahlığına oğlu II. Yezdgerd (438- 457) geçti. Sasani ülkesinde tutuklu bulunan ve güçlü Mamıkonyan ailesinin reisi olan Vartan Mamıkonyan'ın lehine bir de akrabası olan ve keza Sasani ülkesine sürgüne gönderilmiş başka bir Armenia beyi, Şüregel eyaletinin nakhararları ailesine mensup genç Kazavon'un lehine Aziz Sahak görüşmelerde bulunmuştur. Dahası, patriğin müdahalesi genel olarak Armenia soylular sınıfının lehine işler: *“Armenia nakhararlarının mevkii, bu güne kadar süregeldiği şekliyle, değişmeden kalsın, Pers marzbanları bu mevkide keyiflerince değişiklik yapamasınlar.”* Gerçekten de, şurası kesin ki, milli hükümdarlık yönetimi ilga edilmiş olduğundan, Armenia bağımsızlığının güvencesi artık sadece feodal imtiyazların Sasani merkezîyetçiliğine karşı devam ettirilmesinde yatıyordu. Arşaklılar çağındaki düzen ve haklarını hiç bozulmadan muhafaza ediyorlardı. Bu nakhararların başlıcaları: Kars bölgesinde Şüregel ve Kağızmanderesi beği Kamsarakanlı Arşavir, Doğu Bayazıt ve İspir'de Bagraduni Sahak, Nahçıvan-Karabağ'da Siunili Vasak, Muş-Malazgirt bölgesinde Mamıkonyanlı Vartan, Van gölü doğusunda Arzerunili Ner Şahpur idi. Sahak'ın bütün bu konulardaki istekleri karşılandı. Soyunun devam ettiği Mamıkonyanların (zira tek kızı onlardan biriyle evlenmişti) yurtluklarının hepsine yeniden kavuştuklarını görmenin sevincini de yaşadı.¹⁶⁸ Aziz Sahak'ın bir süre sonra ölmesi üzerine Pers egemenliği bölgede iyice artmıştır.

165Ghazar, **a.g.e.**, s. 14.

166 İranlılar'ın Armenia'a atadıkları sınır boyu valisi.

167 Ghazar, **a.g.e.**, s. 15;Khorenatsi, **a.g.e.**, s.340- 341

168Khorenatsi, **a.g.e.**, s.344.

Armenia'da 428'de Arşak hanedanının düşüşünden sonra iki yüzyıl boyunca ülke Sasani hükümdarların atamaları ile marzbanlar tarafından yönetildi. Yöneten otuzbeş marzban'dan altısı Armenia kökenliydi¹⁶⁹.

Sasanlı idaresinin başladığı sırada şimdiki Kars ili arazisinin Vanand (Bulgar) ve Kamsarakanlı (Şüregel ve Arşarunik) liderleri elinde iki bölgeye ayrılmış olduğunu, kilise düzeni bakımından ise yalnız Vanand (Kars-Sarıkamış arasında Yeni Gazi köyü yerinde Yedi Kilise) piskoposluğuna bağlı bulunduğu anlaşılıyor.¹⁷⁰

Konstantinopolis de şimdiki Macaristan ve Romanya ovalarına yerleşmiş olan Attila'nın tehdidi altındaydı.¹⁷¹ Armenia derebeyleri 450 yılında Vartan Mamıkonyan liderliğinde Siuni (Sünik) lideri Vasak ile ittifak kurarak Pers Hükümdarlığına karşı savaşa girişmişlerdir.

Armenia halkı kendi başlarının çaresine bakmak zorundaydılar. Kuvvetleri üç kolorduya paylaştırıldı. Nerşabuh Rimbosyan'ın emri altında olan birincisi, Azerbaycan hududunda, Her (Khoy) ve Zarevant (Salmast) kazaları tarafına doğru güney-doğu sınırının savunmasıyla görevlendirildi. Vartan Mamıkonyan'ın komuta ettiği ikinci kol, kuzey sınırını Albania' da, Ağvanların ülkesinde faaliyet gösteren Sasani ordusuna karşı korumak zorundaydı. Üçüncü kol Sünikli Vasak'ın emri altındaydı.

2.2.2.Vartan Mamıkonyan dönemi

Vakanüvisler burada Vasak'ın kaypak tutumu üzerine daha önce söylediklerini tekrarlarlar. Elisée göre, "*Vasak imanının gevşek olduğunu bildiği kişileri yanına aldı: Pakradunilerin, Khorkhorunilerin, Abahunilerin, Vahevunilerin, Balunilerin, Kapeğyanların reislerini ve Urdz (Sünik'te Pağg kazası) prensini.*"¹⁷² Gidip savaşacağına, "*görülmedik bir ihanetle, kallesçe, arazisinin hisarlarına çekildi.*" Elisée bizi, Vasak'ın Armenia güçlerini kasten böldüğü, Sasanilerle gizlice irtibatta olduğu, hatta onları Vartan Mamıkonyan'ın tek başına kalmış kolordusuna saldırmaya kışkırttığı

¹⁶⁹ Kurkjian, **Armenia**, p.140.

¹⁷⁰ Kars Çayının başı olan Soğanlı'dan gelen Sarıkamış ve Kızılçubuk sularının kavuştuğu Çatak köyü altında bulunan ve 1921'denberi Yeni Gazi adıyla anılan eski Yedi Kilise köyü, ormanlı bir dere içerisinde, Kalecikli ve gerçekten büyük kilise yıkıntılarının bulunduğu bir kasabanın yerindedir. Vanand'ın büyük bir din merkezi olduğunu kanıtlamaktadır. Kirzioğlu, **Kars**, s. 192. dn 164.

¹⁷¹ Ostrogorsky **Bizans**, s.53; Kurkjian, **Armenia**, p.147.

¹⁷² Elisée, **l'Histoire d'Elisée**, trans. Le P. Garabed Kabaradji Paris 1840, III, s. 207.

konusunda temin eder. **173** Ghazar'da, Vasak'ın hem Sasani vezir Mihr-Narseh'e, hem Kafkasya ile Hazar gölü arasındaki Derbent geçidinde bulunan Sasani birliklerinin komutanına bu yönde mesajlar gönderdiğini söyler. ¹⁷⁴

Vartan Mamıkonyan düşmandan önce davranmayı denedi ve harekâtlar başladı. Mamıkonyan ordusunun yaklaştığı haberini alınca, Derbent geçidini tutan Sasani birlikleri Albania'yı veya Ağvan'ı kat ettiler, Kür'e geçtiler ve ırmağın güney yakasında, o zamanlar Ağvanlara bağlı olan Udyaya eyaletindeki Khağkhağ yakınında ordugâh kurdular. Vartan Mamıkonyan onlara orada saldırdı ve askerleri sayıca az olmasına rağmen parlak bir zafer kazandı. ¹⁷⁵ Tam bir zafer kazanan Vartan da Kür'e geçti ve kuzeye doğru cüretkâr bir akınla, Sasaniler ile Hunlar arasında sınır vazifesi gören geçide vardı. ¹⁷⁶

Oradaki Sasani garnizonunu kovdu ve boğazların savunmasını Ağvanlara bıraktı. Bu tarihi sınırın öteki tarafında Hunların devleti başlıyordu. ¹⁷⁷ Hunlar o dönemde güçlerinin doruğundaydılar zira önderleri Attila, 451 yılında, Galya'yı ele geçirmek üzereydi. ¹⁷⁸ Hun devleti Derbent geçidinden Ren nehrine kadar uzanıyordu ve güneydoğusundaki düşmanı, Mamıkonyanların düşmanı ile aynıydı. Vartan Mamıkonyan, Ağvanlar aracılığıyla Hunlarla bir komşuluk anlaşması imzaladı ¹⁷⁹

2 Haziran 451'de Sasani ordusunun batı yönünde harekete geçtiği ve Her ile Zarevant kazalarından, yani Urmiye gölünün kuzeydoğusundaki Khoy yöresinden geçerek Armenia'ya yaklaştığı haberi alınınca Vartan Mamıkonyan derhal Pers ordusunu karşılamak için yola çıktı ve Maku yakınındaki Ardaz'da (Akçay yakınındaki) Avarayr köyü yakınında mola verdi. Yapılan muharebede Vartan Mamıkonyan kahramanca çarpışmasına rağmen birçok Armenia soylusu (1036 kişi) ile beraber can verdi. Avarayr'deki savaşta Mamıkonyanlar yenilmiş olsa bile Perslerin Armenia'ya

173 Elisée, *l'Histoire d'Elisée*, trans. Le P. Garabed Kabradji Paris 1840, III, s. 207.

174 Ghazar, *a.g.e.*, s. 20; Kurkjian, *Armenia*, s.147.

175 Elisée, *l'Histoire*, s. 207; Ghazar, *a.g.e.*, s. 37; Kurkjian, *Armenia*, p.149.

176 Brosset bunun "*Derbent'in kuzeyindeki Cor geçidi*" olduğu fikrindedir Brosset, *Gürcistan*, s.113, dn 536. Hunlar yüzünden kimse Cor boğazından dışarı çıkamıyordu. M.İ. Artamanov, *Hazar Tarihi, Türkler, Yahudiler, Ruslar*, çev. Ahsen Batur, İstanbul, 2004, s.80.

177 Şiraklı Anania eserinde: "Derbent'in kuzeyinde başkentleri Varaç'an olan Hunlar vardır." demektedir. Robert H. Hewsen, *The Geography of Ananias of Sirak*, Wiesbaden, 1992, 57A.

178 Ostrogorsky *Bizans*, s.53.

179 Elisée, *l'Histoire*, s. 208; Kurkjian, *Armenia*, p.149; Mehmet Tezcan, "V. yüzyılda Ermeni-Sasani Savaşları ve Ermenilere Hun Desteği" *Türkiyat Araştırmaları Enstitüsü Dergisi*, Atatürk Üniversitesi, S. 32, 2007, s. 194.

Mazdeizmi dayatma fikrinden vazgeçirmişlerdir.**180** İsyanın lideri Vartan, Armenia Kilisesi'nin azizleri arasına girdi ve bu ayaklanmanın yıldönümü de kilisenin ana festivallerinden birine dönüştü.

Armenia'nın şiddet yoluyla Hristiyanlıktan döndürülmesinin imkânsız bir iş olduğu ortaya çıkıyordu. II. Yezdkerd, sofuluğuna rağmen bunun farkına vardı ve marzban görevini halk tarafından sevilmediğini bildiği Sünikli Vasak'tan aldı ve uzlaşmacı olarak düşündüğü ve Arşaklı sülalesinden olan Adormizd/Arşagan/Adur-Hürmüz (451-465) adlı bir beğе verdi.¹⁸¹

Armenia milli cephesinin (Mamıkonyan Cephesi) başlıca beylerini rehine olarak tutarken, Vasak'ı cezalandırmak suretiyle Sünik cephesini de gözden düşüren II. Yezdgerd, bölge feodalizminin başeğmezliğine son vermiş olduğu kanaatindeydi. 451 isyanının müsebbibi olarak telakki ettiklerine karşı baskı şart olmuştu. Ama öte yandan Armenia'da marzban Adur-Hürmüz dini müsamaha ve barışı sağlama sistemini ayakta tutuyordu.¹⁸²

Armenia soylular sınıfı fırtınalı günlerden sonra kendilerini toparlıyorlardı. Mamıkonyanlar ve Kamsarakanlar gibi büyük ailelerde Hristiyanlık inancı ve vatanseverlik üst düzeyde idi.¹⁸³

Attila'nın 453 yılında ani ölümü¹⁸⁴ üzerine Hazar gölü ile Karadeniz arasında bulunan Hunlar bölgesine göç eden Avarlar'ın sıkıştırmasıyla Uralların doğusundaki Sabir/Suvar Türkleri Dağıstan'a doğru gelip yerleştiler. 460 yılında, Ortaasya'ya hâkim boylardan Ağaçeriler (Ağaç-eri) , 465'te Saragur/Sarı-ogurlar'da 468 yılında Kafkaslar'ın güneyine geçip buralara yayıldılar.¹⁸⁵

180Elisée, *P'Histoire*, s. 222- 223; Kurkjian, *Armenia*, p.152- 153; Ghazar *age*, s. 39.

181Elisée, *P'Histoire*, s. 226; Kurkjian, *Armenia*, p.156; Ghazar *age*, s. 40.

182Grousset, *a.g.e*, s.204.

183Grousset, *a.g.e*, s.208.

184Ostrogorsky, Attila'nın ölümünün içten çürümüş Roma İmparatorluğunun parçalanmamasına yaramadığını belirtirken Attila Devleti'nin de parçalandığını belirtmektedir. Ostrogorsky, *Bizans*, s.53.

185Laszlo Rasonyi, *Tarihte Türklük*, Ankara 1971,s. 119; Togan, *Azerbaycan*, II. s. 98; Togan, bunları Sarı Yugur diye zikretmekte ve bunların Uygur olmadıklarını, Kıpçakların bir doğu zümresi olduklarını belirtmektedir. Hakiki Kıpçakların ekseriyetinin sarışın olduklarını yazmaktadır. Zeki Velidi Togan, *Umumi Türk Tarihine Giriş*, İstanbul, 1981, s. 163.

2. 2. 3. Şüregel Beği Kamsarakanlı Nerses ve Hrahat'ın Akori/Arkuru Savaşı'nda Vahan Mamıkonyan'a destekleri (481)

Ermeni kaynaklarında hep Hun adıyla anılan bu Türkler,¹⁸⁶ Sasanilerle savaştılar. Bunu fırsat bilen Mamıkonyanlı Himayak/Hmayak'ın oğlu Vahan 481 yılında patriklikle (Papaz Beçnili Atik) işbirliği içinde ayaklanma başlatmışlardır. İsyân küçük Pers ordusunu tamamen hazırlıksız yakalamıştı. Sasani Hükümdarı Perviz (Peroz/Khosrov)'in tayin ettiği Adur-Guşnasp acele Anı kalesine geldi. Kamsarakanlıların elinde bulunan bu kaledeki yerliler de onun bütün eşyalarını yağmalayınca yönünü Ardaşat'a çevirdi. Bu sırada Vahan'da zaferle Dovin'e girdi. Vahan Mamıkonyan başka bir feodal sülaleyi, Bagraduni Sahak'ı da saflarına katmıştır. Şüregel Beği Kamsarakanlı Nerses ve Hrahat¹⁸⁷ askerleriyle birlikte yardıma gelmişlerdi. Ayrıca Sünik prensi Papken, Kımuni sülalesinin reisleri Adorn ve Arasdorn kardeşlerde katılmışlardır.¹⁸⁸

Armenia ordusu metinlerden anlaşıldığına göre birkaç yüz asker Sasani öncü birliğiyle Varazgerd yakınında karşılaştı, burası muhtemelen Nahçivan yöresinde yer alıyordu.

Son derece üstün kuvvetlerle karşı karşıya kaldığını gören Vahan Mamıkonyan'ın kardeşi Vasak Mamıkonyan, Ağrı'ya doğru geri çekildi, Sasani ordusu bir günlük mesafeyle arkasındaydı. Ağrı Dağının kuzey bayırında yer alan Akori köyüne varınca, Vasak çarpışmayı kabul etti(481). Ghazar'a göre, beraberinde sadece dört yüz adam vardı, bunları dört gruba böldü; merkezde kendisi ve Sünikli Papken olmak üzere, sol kanada Kardşuil Khorkhoruni, sağ kanada Adorn ve Arasdorn Kinuni, artçı birliğe de Nerses ve Hrahat (Ferhat?) Kamsarakan kardeşler komuta ettiler. Muharebenin başında Kardşuil Khorkhoruni düşman tarafına geçti. Adur-Guşnasp öldürüldü ve galibiyet Mamıkonyanların oldu. Vahan Mamıkonyan marzbanlık görevini Bagraduni Sahak'a vermiştir. Başkumandanlık görevi ise Vahan Mamıkonyan'da kaldı.¹⁸⁹ Bu sırada Vahan Mamıkonyan ve başkaldırmış olan diğer reisler, Sasani sarayının Armenia'yı kaybetmeye bu kadar kolay razı gelmeyeceğini

¹⁸⁶Tezcan makalesinde Elisée'nin eserinde geçen Honk isminin Hunlar olduğunu belirtmektedir. Tezcan, **Ermenilere Hun Desteği**”, s. 195.

¹⁸⁷Kırzioğlu bu ismi Ferhat şeklinde okumaktadır.(Kırzioğlu, **Kars**, s. 193).

¹⁸⁸Ghazar, **a.g.e.**, s. 69.

¹⁸⁹Ghazar, **a.g.e.**, s. 69; Kurkjian, **Armenia**, p.161.

görmezlikten gelemiyorlardı. Akori çarpışmasının ertesi günü, İberya hükümdarı I. Vahtang'dan¹⁹⁰ vaat ettiği desteği istediler. Vahtang birkaç yüzkişilik bir Hun yardımcı kuvveti gönderdi ama kışa girerken onları geri çağırdı¹⁹¹.

2.2.4. Şüregel Beğlerinin Nersehâbat Savaşı'ndaki rolleri

Sasani ordusu ile Vahan Mamıkonyan kuvvetleri Nersehabat diye adlandırdığı bir köyün yakınında karşılaştı(482). Şüregel Beyi Nerses ve Hrahat Kamsarakan diğer beylerle beraber ordunun sol kanadın da görev aldılar. Ghazar Pa'rpec'i "*her birinin kendi süvari birliği vardı.*" demektedir. Bu ayrıntı derebeylerin asker devşirme özelliğini göstermesi açısından önemlidir. Vahan Mamıkonyan bozguna uğramakta olduklarını görünce düzeni yeniden sağlaması için Vanant Beği Vren'e çağrıda bulunur, ancak Vren kaçır. Bunun üzerine Vahan, iki Kamsarakan Beği iye birlikte bizzat hücumu geçerek düşman birliklerini geri püskürtür. Ghazar "*Orada tepenin daracık yamacında, sayısız düşmanı yere serdiler.*" demektedir.¹⁹² Yanı başındaki Şüregel Beği Nerses Kamsarakan Sasani komutanlarından Atrvshnasp Tapean'ı kendi elleriyle öldürür.

Armenia feodalleri kendi benliklerini korumak maksadıyla V. yüzyıl boyunca sürekli mücadele etmek zorunda kalmışlardır. Ayrıca dinleri olan hıristiyanlıklarını mazdeizme karşıda koruma altına almışlardır. İşte bu sebeple yaptıkları savaşlarda Perslere karşı önemli zaferler elde etmişlerdir. İlk zafer, 7,000 muvazzaf askere karşı 300 Armenia askerinden oluşan küçük bir birlikle Ağrı (Massis) eğiminde bir köy olan Akori'nin önünde elde edildi, İkinci zafer, Maku'da bir köy olan Nersehat'ın yakınında kazanıldı, Üçüncü zafer, Arşarunik bölgesi, modern Varto (Vartov)'da Erez köyünde bir avuç dolusu askerle kazanıldı. Ve dördüncü, Cdihon'un olduğu Shdev

190İber (Gürcü) Hükümdarı Vahtang'a başında bulunan miğferinin ön tarafı kurt, arka tarafında da arslan resmi olmasından dolayı Gurgarslan denilmiştir. Gürcüler Gorgasal diye belirtmektedir. Bunu da İranlıları'nın Vahtang'ı görür görmez söyledikleri "dur az Gorgasal" yani "kurt başından sakının" sözlerine dayandırmaktadır. "Kurt-aslan'dan sakın" sözünün Farsçasi **دور از کورک ارسلان** dir. Bununla beraber, ser veya sar kelimesi baş manasında olduğuna göre, kelimenin Gürcüce şeklinin son hecesi olan *sal*, aynı hecenin değişik bir şekli, *Gurgaslan* daha etkili bir tabirdir. Brosset, **Gürcistan**, s.146, dn 612; Gürcü hükümdarının bu lakabını teşkil eden iki kelimedenden birinin Farsça, diğerinin de Türkçe olması dikkat çekici bir noktadır.

191Ghazar, **a.g.e**, s. 70.

192Ghazar, **a.g.e**, s. 72.

köyünde 4,000 saldırganı karşı sadece 41 gözüpük tarafından bir savunmadı, Sünik'in döneke prensi burada öldü¹⁹³.

2.2.5. Akesga (Ahıska) Savaşı'nda Şüregel Beğleri (483)

İberya Hükümdarı Vahtang (Gurgaslan) Pers saldırıları karşısında Hunlardan yardım istemiş, ancak yardım hala gelmemişti. Vahtang, Vahan Mamikonyan'dan yardım talebinde bulundu. Birçok Armenia Beği buna karşı çıktılar, ama Kamsarakan ve Kınuni Beğleri Ahıska muharebesinde İberyalılara yardım ettiler. Burada din birliği ve hristiyanlığın korunması İberyalıları ve Armenialıları bir araya getirmiştir.

Savaşın başında Vahan ve Kamsarakanlar düşman ordusunun merkezini çökerttiler ve Kür'ün ötesine püskürttüler. Nerses Kamsarakan'ın ve Vahan Mamikonyan'ın kardeşi Vasak Mamikonyan'ın yiğitlik konusunda harikalar yarattıkları görülmektedir. Ghazar: *“Onlar okçulukta çok maharetliydi, hedeflerini hiç şaşırmaslardı. Onlar, avda çok çevikçe hareket ettiler. Fakat hazırlıklar eksikti ve düşman kuvvetli idi. Hristiyan ordusunun merkezinde Kamsarakanlardan Şüregel-Kağızman-Digor beğleri Nerses ve Hrahat kardeşler ile Kınuni beğleri, sağ kolda Bingöl-Tekman beği Vahevunili Barşel ile Aşağı Pasın Micingert beği Gabeleanlı Saton, sol kolda da I. Vahtang ile İberyalılar yer almışlardı. Sünikli Babken (Papken) ve Bagraduni Sahak ise askerleri ile yedek kuvvetleri teşkil ediyorlardı”*¹⁹⁴.

Vuruşmada İber hükümdarı yaralandı¹⁹⁵, Vasak Mamikonyan ve Bagraduni Sahak öldüler, Kamsarakanlı Hrahat ise esir edildi¹⁹⁶. Vahan Mamikonyan ordusuyla Tao'ya Bizans sınırına kadar çekildi. Pers ordusu Mihran komutasında Pasinlerdeki Tu (Büyük Tuy) kasabasına kadar girdiler. Mihran müttefikleri Konstantinapolis sarayıyla bozuşmamak ve Mamikonyanların sığındıkları dağlık arazide tehlikeye atılmamak için barış yapılmasını tercih etti. Mihran, Hükümdar Khosrov nezdinde onların af edilmesi için görüşmeyi teklif edince, Vahan Hristiyanlık için tam serbestiyet isteğinde bulundu.

¹⁹³ Kurkjian, *Armeniap*.161.

¹⁹⁴Ghazar, *a.g.e*, s.74.

¹⁹⁵ Brosset Gürcü güçlerinin İran kuvvetlerinden kat kat az olduğunu buna rağmen galip gelenlerin İberyalılar olduğunu yazar. Ayrıca İran hükümdarının oğlunu öldürdüğünü, fakat kendisinin de bir İranlı tarafından okla yaralandığını belirtir. Ayrıca *“Vahtang'a yardım eden Bizans İmparatorudur”* der. Bu imparatorunda Anastasios I olabileceğini söyler. Brosset, *Gürcistan*, s. 164- 165. dn 675; krş. Ostrogorsky *Bizans*, s.56.

¹⁹⁶Ghazar, *a.g.e*, s.74.

197 Nerses Kamsarakan Eleşkirt yakınında ani bir saldırıda bulunarak kardeşi Hrahat Kamsarakan'ı kurtardı¹⁹⁸.

483 ilkbaharında Sakastene(Sistan) valisi Zar-Mihr Pers ordusuyla yeni bir saldırı düzenledi Divin önlerine kadar geldi. Vahan Mamıkonyan başkentinin kuşatıldığını görünce saldırı kararı aldı ve yaptığı bu icraatle Persleri şaşırttı. Persler çabuk toparlandılar. Bazı beyler öldürüldüler. Vahan, Tao bölgesindeki dağlık arazilere çıktı. Komutan Zar-mihr iyi rehberlerle takip edip birçok prensesi esir aldı. Bunların içinde Şüregel beyleri Nerses ve Hrahat'ın eşleri de vardı¹⁹⁹.

Zar-mihr, İberyâ hükümdarının üzerine gönderildi. Yerine de Mihranlar sülalesinden Reyli Şahpur marzban oldu(483- 484). Reyli Şahpur, Armenia feodallerini yanına çekmek için taviz politikası yürüttü. Hasankale'deki Bol-berd (Boghberd /Poğpert) kalesine kapattırılmış olduğu Kamsarakan beğlerinin eşlerine iyi davrandı. İki esirenin kocalarını Mamıkonyanlar cephesinden koparmayı düşünüyordu. Ama istediği olmadı²⁰⁰. İberyâ hükümdarı Vahtang'ı Acar (Eger) bölgesine çekilmeye mecbur etti ve Tiflis'te marzban olarak kaldı²⁰¹.

Marzban Reyli Şahpur, Vahan'ın peşine kuvvetler gönderdi. Vahan tetikte beklediğinden kayıp vermeden Erzurum'da Bizans sınırında konakladı. Düşmana izlerini kaybettirmek için küçük gruplar halinde yer değiştiriyorlardı. Nerses Kamsarakan ve Museg Mamıkonyan Karaz (Kahramanlar köyü) yakınlarında Sasanilere rastladılar. Ghazar, Nerses Kamsarakan ve Museg Mamıkonyan'ın kahramanlıklarını eserinde anlatmaktadır²⁰².

Vahan Mamıkonyan 485'te Armenia marzbanı oldu. Armenia özerkliği Sasani sarayı tarafından tanınırken, Kamsarakan sülalesinin beğlerine de hem mal varlıkları hem de rütbeleri geri verildi. Vahan Mamıkonyan'ın marzbanlığı 20-25 yıl sürdü(485-505). Tam anlamıyla, ünvensız bir hükümdarlık yönetimiydi²⁰³.

197 Kurkjian, *Armenia*, p.163; Ghazar, *a.g.e*, s. 75.

198Ghazar, *a.g.e*, s. 76.

199Ghazar, *a.g.e*, s. 79.

200Ghazar, *a.g.e*, s. 80.

201Ghazar, *a.g.e*, s. 80; Nicholas Adontz, *Armenia In The Period of justinian* Trans. Nina G. Garsoian, Lisbon, 1970, s.22.

202Ghazar, *a.g.e*, s. 81.

203Kurkjian, *Armenia*, p.164.

“Perslerin Vagarşabat’da, Dovin’de, Mzur (Mzraykh)’da yıkılmış oldukları tapınakları yeniden dikti. Onun yönetimi, Armenia piskoposluk kilisesinin muhteşem bir şekilde yeniden inşa edilmesiyle kendini gösterdi.” ²⁰⁴

Akhun (Eftalit/Hepthalites) Türklerinin Afgan ve Horasan üzerinden Sasanlı topraklarına saldırmaları ve Hükümdar Khosrov dâhil Sasani ordusunda birçok askerin öldürülmesi batıda Armenia nakhararlarının işine yaradı. Hükümdar Kavad’ın iktidara gelmesine kadar ki sürede Balaş²⁰⁵ isimli bir hükümdar görev yaptı. Balaş nakhararlarla iyi geçinme politikası yürütmek maksadıyla Boghberd’de esir olan Şüregel beğlerinin eşlerini serbest bıraktı. ²⁰⁶

Sasani hükümdarı I. Kavad (488-531) ²⁰⁷ iktidarı döneminde Vahan Mamikonyan’ın marzbanlığını tasdik etti. Saltanatının ilk yıllarında Sasani’da Mazdek isimli mülkiyet ortaklığı doktrinini destekleyen I. Kavad (Kubat) önce ruhban sınıfı ile çatışmış ve tahttan inmek mecburiyetinde kalmıştır. Fakat sonra bu fikrinden vazgeçmiş ve yeniden tahtta geçmiştir. Bu dönemde Bizans karşıtı bir politika yürütmüştür. Yeniden Mazdeizmi yaymaya çalışmıştır. Armenia’ya kendi inançlarını yaymak isteyen iki güç olduğunu, hristiyanlığın kabulü konusunda değinmiştik. Bu konu yeniden alevlenmiştir. Mazdeizmin kabulünü isteyen Sasani ve Khalkedon (Kadıköy) Hristiyanlığını kabul ettirmek isteyen Bizans. Kadıköy Konsilinde çıkan “İsa’nın iki tabiatlı” olduğu şeklindeki Diofizit görüşünü kabul etmeyen Gregoryen Kilisesi ve bu görüşün zıttı olan “İsa’nın tek tabiatlı” olduğu şeklindeki Monofizit görüşü kabul eden Armenia halkı Bizans’a da karşıydılar. ²⁰⁸

Görüldüğü gibi güçlü Sasani devletiyle, Roma ve Bizans İmparatorlukları arasında meydana gelen savaşlar, genellikle Armenialılar’ın yaşadıkları topraklarda ve

204Sebeos, **Sebeos’History** Trans. Robert Bedrosian, New York, 1985, s. 25; Ghazar, **a.g.e**, s. 86.

205Farac, Balaş’ın 4 yıl hüküm sürdüğünü belirtir. Hebraeus, **Faraç Tarihi I**, s. 148.

206Ghazar, **a.g.e**, s. 85- 86; Kırzioğlu, **Kars**, s. 195.

207Konukçu makalesinde Balaş ile taht mücadelesi yapan Kavad’ın Akhunların yardımı ile tahtı ele geçirdiğini belirtmektedir. (Konukçu, Enver, “**Akhunlar**”, Türkler, c. 1, Ankara, 2002, s.829).

208Kadıköy konsilinde alınan kararların ortaya çıkardığı sonuç; Bizans’ın merkeziyle devletin doğu eyaletleri arasındaki uçurumun derinleşmesine sebep oldu. Mısır ve Suriye’deki Hristiyanların büyük bir çoğunluğu monofizitliğe katılarak Kadıköy doğmasını reddetti. Diofizit Bizans Kilisesi ile Hristiyan doğunun monofizit kiliseleri arasındaki fikir ayrılığı bu andan itibaren Bizans İmparatorluğunun kilise ve devlet siyasetinde en önemli problemlerinden birisini oluşturdu. Ostrogorsky, **Bizans**, s.55.

bu topraklara hâkim olmak amacıyla yapıldığından, Armenia halkının dayanma gücü kırıldı. Bu durum Armenia toplumunun çeşitli parçalara bölünerek, yaşamasına sebep olmuştur.²⁰⁹

Bu din savaşlarının ortasında Mamıkonyanlar ve diğer nakhararlar ki, özellikle Tarondakiler, Grek Armenia'sındaki Bizanslı subaylarla ortak hareket ederek, sonunda kuzeyden gelen toplulukları püskürtmeyi başardılar.

Armenia kilisesi Nesturiliğe karşı ayağa kalkmıştı ki, imparator Zenon bu doktrini yeniden ve daha kesin bir dille mahkûm ettiği Henotikon'u yayımladı(482). Armenia patriği Otmuslu Papken (490-515) 506'da Dovin'de topladığı bir konseyle ki, Armenia, İbery ve Hazar-Albenialı piskoposlardan oluşmaktaydı. Henotikon adlı fermanı kabul ettiler. Kadıköy konsilindeki Hz. İsa'nın iki tabiatlı olduğu fikrinin yer almaması bunda etkili oldu²¹⁰.

Henotikon'a sadık kalan Bizans İmparatoru Anastasius'un saltanatından sonra (491-518), imparator I. Justinian (İustinus) (518-527) Kadıköy ruhani konseyinin tanımlamalarına dönünce, Armenia kilisesi Grek kilisesiyle anlaşmazlığa düştü. Sünikli Boğos ve Daronlu Nerşabuh'un da katıldığı ve önemli kararların alındığı bir ruhani konsey toplandı. Bu ruhani konseyde kopuş gerçekleşti.²¹¹

Armenia Kilisesi Nesturiliğin zıt kutbunda yer alarak Suriye-Sasani Hristiyanlığından, dolayısıyla onu yutmaya çalışmış olan Sasani dünyasından kesin olarak farklılaştı. Özellikle Armenia kilisesinin bağımsız bir hristiyan kilisesi olarak kurumlaşması, Grek Ortodoksluğuyla ilahiyat yönünden kopuşu, Armenia ile Bizans arasında sonradan hiçbir şeyin dolduramayacağı bir uçurum açtı. Böylece Mamıkonyan Armenia'sı iki güçlü komşusuna karşı ruhani bağımsızlığını kesin olarak kazanmış oldu.

Persarmenia Sasanilere itaat ediyordu. 543'te başeğmeyen nakharar Nerses Kamsarakan Dovin yakınındaki Ankel/Ankğ'da (Ankl yanında Dubios'da) yenilmiştir²¹². 572'de II. Justinian'ın Sasanilere ödemesi gereken haracı ödememesi²¹³ ve Sasanilere saldırmayı hedefleyen Göktürkler ile anlaşma yapmış olması Sasaniler ile Bizanslılar'ın yeniden savaşmalarına sebep olmuştur. Bu esnada Persarmenia'yı 564'ten

209M.Mirza Bala, **Ermeniler ve İran**, İstanbul, 1927, s. 20.

210 Ostrogorsky **Bizans**, s.59.

211M. Ormanyan, **The Church Of Armenia**, London 1955, s. 27 -34; M. A. Kaşgarlı, **Kilikya Ermeni Baronluğunun Tarihinin Belgelerle İspatlanması**, XI. TTK, Ankara 1994, s.1870.

212 Honigman, **Doğu Sınırı**, s.17.

213Ostrogorsky, **Bizans**, s.73.

572'ye kadar yöneten *marzban* Suren Pahlav, bölgeyi tam bir Sasani mantığıyla yönetmiştir. Manuel Mamıkonyan'ı milli cephenin direnişini kırmak için öldürttü. Mevcut ortamın karışıklığından yararlanan Manuel'in kardeşi II. Vartan Mamıkonyan ile II. Hovhannes Kapeğyan'ın önderlik ettiği bir isyan başladı. Halk ile birlikte saldırıp Suren'i katletti²¹⁴. Bizans tahtında bulunan II. Justinian 572'nin ilkbaharında Konstantinopolis'e varan bir Sasani elçilik heyetine Armenia halkını himayesi altına aldığını beyan etmektedir. Bu durumu kabullenmeyen Vartan Mamıkonyan Dovin'i yeniden aldı.

Bizans İmparatoru II. Tiberius (578-582) ile Khosrov Anuşirvan'ın oğlu ve halefi Sasani hükümdarı IV. Khosrov (579-590) devrinde, iki imparatorluk arasında eski sınırlara dönüşün temel alındığı barış müzakerelerine başlandı²¹⁵. Persarmenia yine Sasanilerin hâkimiyetine geçti. Sebeos vekayinamesinde ülkeyi yöneten üç *marzban*'dan bahseder: “Önce Varaz-Vzur(Varaz-Vuzurg?); Utmus (Otmus) köyünde (Vanant'ta) bir muharebeye girişti, başta püskürtüldü, ama sonunda galip geldi. Görevde bir yıl kaldı. Ardından gelen büyük asped Pehlev, Şüregel'deki bir çarpışmadan muzaffer çıktı ve *marzbanlığı* yedi yıl sürdü. Daha sonra Hrahat geldi ve birçok muharebe yaptı ve başarılı oldu. Dört ay hüküm sürebildi.” ²¹⁶

591 senesinde taht için mücadele edenlerden II. Khosrov Bizans'tan da yardım almıştır. Armenia derebeyleri de kendilerine çok cazip teklifler sunan Vahram Çoben'in yanında yer almamışlardır. Bu birliktelikten II. Khosrov galip çıkmıştır²¹⁷. II. Khosrov tahta geçer geçmez Bizans ile Sasani Armenia'sının büyük bir kısmını Bizanslılara terk eden bir barış antlaşması yaptı.(591) ²¹⁸ Honigmann'a göre Khosrov'un yeniden tahta yükseltilmesi 20 yıl savaşının sonu oldu. Hatta Vahram'a gönderdiği bir mektubunda diğer ünvanlar arasında kendisini barışçı, muzaffer, savaştan hoşlanmayan imparator olarak takdim ettiği rivayet olunan Khosrov, bir ricanâmesinde Maurikius'a sulhsever ünvanları ile hitap etmekte idi. Dolayısıyla imparator, sadece Romalı birliklerin yardımı

²¹⁴Sebeos, **a.g.e**, s. 25- 26; krş. Th. Nöldeke **Aufsätze zur persischen Geschichte**, s.119.

²¹⁵Ostrogorsky **Bizans**, s.73.

²¹⁶ Sebeos, **a.g.e**, s. 29.

²¹⁷Sebeos, **a.g.e**, s. 37;

²¹⁸Ostrogorsk **Bizans**, s.73.

ile tahtını tekrar kazanabilmek ve onu korumak imkânını bulmuş olan Khosrov'dan yeni arazi talep etmekten feragat etti.²¹⁹

Bu karışık ortamı iyi değerlendiren İberyalılar Bizans ile anlaşmışlar ve Guaram'ı hükümdar olarak tayin etmişlerdir²²⁰.

²¹⁹Honigmann, **Doğu Sınırı**, s. 26

²²⁰Brosset, **Gürcistan**, s.180.

2.3. Armenia'nın Merkezi Şüregel

2.3.1. Şüregel'de derebeylik

Derebeylik, Armenia tarihinin başlangıcından beri ülkenin içinde bulunduğu doğal fiziksel engellerden dolayı ve hem de sabit dış tehditten dolayı vardı. Tarımsal karaların her biri hükümdar, kilise veya soylu sınıfa aitti. Bütün bu aileler, büyük ve güçlü kalelerde yaşadı. IV. yüzyıl ve sonrası dönemlerde ortaya çıkan soylu aileler, Mamıkonyan'ın merkezleri Taron'dur. Yani Malazgird (Mevcut Bitlis'in bazı parçaları), Bagrevand (Eleşkirt), ve Arşarunik (Güney Kars). Mamıkonyanların egemenlik alanları toplam Armenia alanının dikdörtgen şeklindeki alanının çeyreğiydi. Mamıkonyanların ana kalesi, Muş dağlık arazisinde olan Vorhagandı. Artziruni ailesi, Vaspourakan'ın vilayetine sahip oldu, Van gölünün güneyi. Rıştuni ailesi, Van Gölü güneybatısında, Gnouni ailesi, Van Gölü kuzeyinde Spian'ın vilayetine sahip oldu. Sünik ailesinde prensler, günümüze ait Sünik ve Zangezour. Bagraduni ailesi, (Bayburt/Baibort'un yakınında) İspir'de büyük dağlık parçalara sahip oldu, Maku ve Nahcivan'da dâhildir. Kamsarakan ailesi, (Kars ovası) Vanand vilayetine sahip oldu ve Şüregel bölgesi hâkimi oldular²²¹. Laurent'in, dikkat çektiği gibi Armenia soylu sınıfı, şiddetli karışıklıkta bu toprakların atalarının hükümdardan almış olduğu hediyeler olduğunu unutmuşlardı. Onlar bu karaların her zaman, ailelerinin malı olduğu ve hiçbir şekilde merkezi bir gücün kararının sonucu olmadığı izlenimi altındaydı²²².

Şüregel bölgesindeki feodallerin Sasani'lerle olan ilişkilerine baktığımızda; II. Khosrov, taahhütlerini yerine getirerek Hasankale, Kars (Vanant), Şüregel, Elegez eteğini Bizans'ın denetimine verdi. İberyaya yakınlarında, Şüregel eyaletinde Ani'nin kuzeyinde, Yukarı Arpaçay (Akhurian) kıyısında İmparator Maurikius adını Baş Şüregel/Şirakavan şehrine vermiş görünüyor. Şehir bir süre Maurikiopolis olarak anıldı. Bizans politikası, bu merkezi noktadan Armenia ve İberyaya hâkimdi²²³.

Bizans yeni bir idari bölünme sistemine geçiş yaptı. Bizanslılar, Deveboynu'ndan Gökçegöl (Sevan)'e değin uzayan Aras boyundaki yeni alınan yerleri İç Armenia ve Aşağı Armenia diye iki bölüme ayırdılar. Kars-Erzurum ve Çoruh-Aras

²²¹ Kevork Aslan, *Études historiques sur le Peuple arménia*, Paris, 1928, p. 153- 158

²²²J. Laurent, *L'Arménie entre Byzance et l'Islam*, Paris, 1919, p. 68.

²²³Honigmann *Doğu Sınırı*, s. 27; Sebeos, *a.g.e.*, s. 44.

boyları arasında kalan yerlere İç Armenia, buranın batısındaki Kars ile Gökçeğöl (Sevan gölü) arasında ve Aras'tan Kür ırmağına uzanan alana Aşağı Armenia denildi²²⁴.

Dini farklılığa rağmen, Armenia feodalitesinin zaman zaman Sasani mandasına daha kolay uyum sağlamış olduğu görülüyor. Gregoryen mezhebindeki Zerdüştlük izlerinin bunda etkisinin olma ihtimali elbetteki göz ardı edilmemelidir. Bugün de Gregoryen Ermenilerin Hristiyanlık anlayışlarında, Zerdüştlüğün izlerine rastlanır²²⁵.

Armenia derebeylerinin ve köylülerin her iki imparatorlukta nam salmış askeri niteliklerinden dolayı Bizans'ın Slavlara veya Avarlara karşı Tuna kıyılarındaki her savaşı için, Sasaniler de Akhunlara karşı Bakriene'deki her savaşı için derebeylerin yanlarında olmalarını temin etmek için gayret sarfetmişlerdir.

İmparator Maurikius'un uyguladığı bölgeyi Grekleştirme politikası ve Kadıköy konseyi kararlarına Gregoryen kilisesini tabi kılmak çalışmaları Bizans ile iyi giden ilişkileri bozmaya başlamıştı²²⁶.

İstanbul'da (Konstantinapolis) İmparator Maurikius'u öldürerek yerine Phokas (Fokas) (602-610) tahta oturunca 25 yıl (604-629) sürecek bir savaşın fitili ateşlenmiş oldu. II. Khosrov Khosrov kendisinin hamisi olduğunu belirttiği²²⁷ İmparator Maurikius'un intikamını almak bahanesiyle Bizans'a savaş açtı²²⁸. Khosrov, Erzurum şehriden geçip Maurikius'un intikamını almaya gitti. O, Taron prensi Mushegh'e bir mesaj yolladı: *"Benimle Bizans İmparatorluğuna gel ve Maurikius'un ölümünün intikamını al. Yoksa ben dönüşümde, senin ülkeni yok edeceğim ve seni, senin karın ve*

224 Laurent, İbn Khurdadbeh'in Ermeniyeyi dörde ayırdığını belirtip: **I. Ermeniyeyi'nin** Aran-Sisagan, Şirvan, Baylakan ve Berde'a ile Hazar gölüne değin olan yerleri, **II. Ermeniyeyi'nin** Gürcistan ile Güney-Kafkasya ülkelerinin batısını; **III. Ermeniyeyi'nin** Vasburagan, Divin, Şirak (Şüregel), Bagrevan (Bagrevand-Eleşgirt bölgesi) ve Nahçıvan gibi Kür-Aras ve Van arasındaki yerleri; **IV. Ermeniyeyi'nin** de Şimşad (Murat boyunda Palu bölgesinde), Kalikala (Erzurum), Ahlat Erciş ve Bacunays (Abahunik) gibi batıdaki bölümleri içerisine aldığını bildirdiğine işaret etmektedir. (J. Laurent, **L'Armenie entre Byzance et l'İslam depuis la conquete jusqu'en** 886, Paris 1919,s.304.)

225Ermenileri diğer Hristiyanlardan ayıran en önemli özelliklerinden bir tanesi de "kurban" kesmeleridir. Geniş bilgi için bkz. M. Hocaoğlu, **Arşiv Vesikalarıyla Ermeni Mezalimi ve Ermeniler**, İstanbul 1976, s. 40; Ayrıca bkz. A. Küçük, **Kiliseleri ve Türkler**, s.48.

226Sebeos, **a.g.e**, s. 52.

227Farac, Hürmüz kendisinden yardım istediğinde *"oğlunu ağırlayan bir baba gibi karşılayacağımı söylemişti."* der. (Hebraeus, **Farac Tarihi I**, s. 166); Sebeos, **a.g.e**, s. 69.

228Abu'l Farac Maurikius ile oğullarının öldürülmüş olduklarını haber alınca, kendisi ve asilzadeleri siyah elbiseler giydiler ve bir matem evi yaptılar diye yazmaktadır. Hebraeus, **Farac Tarihi I**, s. 166. ayrıca bkz. Ostrogorsky, **Bizans**, s.78; Kurkjian, **Armenia**, p.168.

*oğullarını alacağım.”*²²⁹ Mushegh, Khosrov'a herhangi bir cevap yollamadı, ama onun yerine bölgeyi güçlendirmeye başladı.

²²⁹John Bishop, **Mamikonean's History of Taron** trans. Robert Bedrosian, New York, 1985, s.15.

2.3.2. Sasaniler'in ve Bizanslılar'ın Şüregel (Shirak/Şirak) ovasında yaptıkları savaş (604)

Dadeos²³⁰ adlı bir kumandanın idaresinde Sasani ordusu Bizans Armenia'sına saldırdı. Şüregel toprağına girdi. Baş Şüregel sahasındaki Bizanslılar geriye doğru çekilip şimdiki Gedikler yakınındaki Akaniş (Akank) ovasında savaştılar. Köylüler, Kars çayı yanındaki Ergine kalesine doluşup savunmaya başladılar. Gedikler (Baş Gedik) ovasındaki bu ilk savaşta Bizans kuvvetleri yenildi. Ergine üzerine varan Sasaniler burada bulduklarını kırdı veya tutsak aldı. Ergine kalesine sığınmış olan 33 köyün halkı Azerbaycan'a sürüldü ve Kars ili çabucak istila edildi. Sonradan Sasanilılar Hasankale ve Murat boyundan ilerlemeye ve çok gevşek savunmada bulunan Bizanslıların kuvvetini kırıp, kısa zamanda Yukarı Fırat boylarını da zaptetmeye başladılar²³¹.

İki imparatorluğun saldırılarıyla karşılaşan Mamıkonyan Armeniası sonunda Bizans bölümüyle beraber Sasani egemenliğine geçti.²³² İmparator Heraklios (610-641)²³³ Bizans tarihinin en büyük hükümdarlarından biri, iktidarı ele aldığı anda devlet harabe halindeydi. Ülke iktisadi ve mali bakımdan mahvolmuştu. Eskimiş idare mekanizması durmuştu.

Ücretle asker toplamaya dayanan ordu organizasyonu artık işlememekteydi: çünkü para bulunamadığı gibi, ordunun toplandığı kaynaklar da kurumuştur.²³⁴ Bizans tahtına çıktığından itibaren durum değişmeye başlamıştı.

²³⁰ Sebeos eserinde bu yer ismini Datoyean olarak vermektedir. Sebeos, **a.g.e**, s. 74.

²³¹ Sebeos, **a.g.e**, s. 74.

²³² Bizans'ın kaybedişi ve Sasanilerin bu bölgeleri ele geçişi tafsilatlı bir biçimde anlatılmaktadır. (Bishop, **History of Taron II**, s. 16- 30).

²³³ Bizans onun hükümdarlığında kuvvetli büyüdü. Bishop, **History of Taron III**, s.57

²³⁴ Phokas'ın devrindeki anarşi yılları geç Roma devleti tarihinin sonunu teşkil eder. Geç Roma veya erken Bizans devri burada biter. Krizden Bizans önemli kısmıyla yeni bir teşekkül halinde, çürük geç Roma devleti'nden kurtulmuş, yeni güçlerle kuvvetlenmiş olarak doğar. Asıl anlamı ile Bizans tarihi, ortaçağ Bizans imparatorluğu tarihi başlar. (Ostrogorsky, **Bizans**, s.79); ayrıca Farac, Heracl'in Sasani hükümdarı II. Hüzmüz Perviz'e gönderdiği elçiler vasıtasıyla şunları belirttiğini yazar: "*Phocas, dostunuz Mauricius'u öldürdüğü için biz de onu öldürdük.*" diyerek kendisiyle dost olmaya çalışmıştır. (Hebraeus, **Farac Tarihi I**, s.168); Brosset, Phokas'ın yakılarak öldürüldüğünü ve sonra Heraklios adlı birinin iktidara geldiğini yazmaktadır. (Brosset, **Gürcistan**, s.190).

2.3.3. Heraklios kuvvetlerinin Şüregel'e gelişleri

Karşılık vermek üzere Armenia'ya ilk sefer, Bizanslı komutan Philippikos kumandasında düzenlendi. Philippikos Gökçeğöl yakınındaki Güzeldere (Nig) köyünden dönüp Arakats dağının eteklerinden dolaşıp Şüregel ve Kars bölgesinden geçerek geri çekildi. Oradan da Erzurum yöresinden Bizans topraklarına döndü. Gerçekte bu büyük bir hareket yeteneğiyle yürütülen ve olumlu sonuç vermiş olan bir keşif seferiydi. Çünkü Bizanslılar çarpışmadan Sasani ordusunu yormuşlardı²³⁵.

627 yılında Herakliosios birçok milleti kendisine bağlamıştı. II. Khosrov Khosrov'un bölgedeki üstünlüğüne son vermek için Çola Kapısı (Derbent) ötesindeki milletlerin yardımından faydalanmayı düşünüyordu. Kızı Evdoksia'yı Hazar hakanı Çebu Hakan²³⁶ ile evlendirmek vaadiyle Hazarlardan yardım istedi.²³⁷ Sasanilere isyan etmek istemeyen İberya'nın Bagraduni hükümdarı I. Stepannos ise hristiyan olmasına rağmen, Sasani tarafını benimsemişti.²³⁸ Hazar müttefikleri İberya direnişinin üstesinden gelirken, Şüregel eyaletinden, yeniden Armenia'ya girmiştir. Buradan hareketle Eçmiyazin (Revan –Üçkilise) altından Aras'a uğrayıp geçerek, Hoy-Ürmiye yolu ile Zapsuyu üzerine geçmiş ve Hazar atlılarının yardımıyla²³⁹ zaferler elde ederek Musul'a kadar varmışlardır.

628'de Khosrov tahttan indirildi ve ayaklanmış tebaası tarafından öldürüldü. Haziran 629'da ise Sasaniler Heraklios'mın öne sürdüğü şartlarla barış yapmayı kabul ettiler. Armenia ile ilgili olarak iki imparatorluk arasındaki sınır, ülkenin büyük bölümünü Bizanslılara bırakan 591 anlaşmasındaki gibi çizildi. Antlaşmayı Basileus

²³⁵Sebeos, **a.g.e**, s. 94.

²³⁶En büyük hükümdar sayılan Kağan'dan sonra gelmesi gereken Türk ünvanı Yabgu ile anıldığı sanılan Çebu/Çepu Khakan'ı Bizanslılar Ziebel/Ziebil diye tanımışlardır. Cibğu/Cibgu şekilleri Grousset'de geçmektedir. (Grousset, **a.g.e**, s.264).

²³⁷Brosset, Bizans İmparatoru Herakl'in Hazar Hakanına yaklaşma sürecini şöyle yazmaktadır: 622'de hareket eden imparator, Armenia'ya girerek kış mevsiminin yaklaştığı sırada Pontus'a girerek kış mevsiminin yaklaştığı sırada Pontus'a gitti; seferin sonunda, 623'de Azerbaycan'dan geçerek Albanya'da kışlağa çekildi. 624'de, ordusunun büyük bir kısmını teşkil eden Lazlar, Abazalar (Abasges) ve İberyalılar kendisini terk ettiler; 626'da, imparator, Lazistan'ın içinden İranlı general Sayis'e karşı yürüdü ve orada büyük tahribat yaptı; aynı yılda, Tiflis surları altında, şehri işgal eden İranlılar'ın gözü önünde, Hazar Hakanı Ziebel ile bir mülakat yaptı. Brosset, **Gürcistan**, s.191, dn.36. Kırzioğlu, bugün Çıldır Terekemelirinin aile adı ve erkek ismi olarak kullanılan Türkçe Şibil/Şivil (Tiflis'ten Kars bölgesine gelip yerleşenler) vardır. Hatta Erzurum'da bir aile adı olan Şibiller'i A. Şerif Beygu'ya dayandırarak örnek vermektedir. (Kırzioğlu, **Kars**, s. 207, dn.207).

²³⁸Brosset, **Gürcistan**, s.191.

²³⁹Zeki Velidi Togan, **Giriş**, s. 73.

ünvanını alan Heraklios ile Sasani tahtına geçen II. Kavad Şiruye/Şeroc'den hemen sonra iktidara gelen III. Ardeşir yaptılar²⁴⁰.

Khosrov ile Bizanslılar arasında yirmialtı yıl süren savaşlar sırasında, büyük Mamikonyan ve Kamsarakan ailelerine ait olan Taron ve Hasdiank'taki feodalizmin dağlarda Sasanilere karşı aralıksız bir mücadele yürüttüğünü görmekteyiz²⁴¹.

Feodaller²⁴² aralarında meydana getirdikleri rekabetten dolayı, içlerinden herhangi birinin kısa süreli de olsa egemenliğini kabul etmiyorlardı. Heraklios bölgeye Bizans'ta harçvekili olan Saharuni ailesinden Davit'i küropalat ünvanı ile vali tayin etti. Digor'un Karabağ yakınlarında Mreni Karabağ adıyla Ağcakale'de Saharunili Küropalat Davit²⁴³ adına Ortodokslar için muhteşem bir kilise yapıldı. Sonradan bu vali aşırı Grek taraftarlığı yaptığından yerli beğlerin isyanı sonucu (638) ülkeden kaçmak zorunda kaldı. Buralarda bir daha Bizans hâkimiyeti kurulamadı. Sasaniler'de Bizans-Hazar-Göktürk ittifakı ve en son olarak Müslüman Arap saldırılarıyla zayıflamışlardı. Ancak, Armenia feodalleri birlik olmayı beceremedikleri için buradaki güçlerini yitirmişlerdir²⁴⁴.

Sasani politikası Arşaguni hanedanlığı ortadan kalktıktan sonra sürekli olarak feodal yapının devamı niteliğinde idi. Bizans politikası ise feodalizmi ortadan kaldırıp kendi egemenliğini sağlamaktan ibaretti. İki imparatorlukta kendi çıkarlarının bu yürüttükleri politikalarda olduğunu düşünüyorlardı. Aslında kısmen ikisi de poilitikalarında başarılı olmuşlardı. Mesela Ktesiphon sarayının VII. yüzyılda Mamikonyanlara karşı Bagradunileri destekledikleri aşıkardır. Mülkleri neredeyse özerk birer prenslik oluşturan büyük aileler arasında, gerçekten de bazıları tamamen üstün olanlar vardı: Kamsarakanlar, Mamikonyanlar, Sünik sülalesi, Bagraduniler, Rışduniler ve Ardzruniler gibi.

Kamsarakanlar, Arşarunik ve Şüregel eyaletlerine sahiptiler. Grek-Roma yazarlarının Sirakoi veya Sirakes dedikleri halkların eski memleketi Şüregel'in "*ovalık*

240.Sebeos, **a.g.e**, s. 98.

241 Feodallerin Sasanilerle yaptıkları savaşlar anlatılmaktadır. Bishop, **History of Taron** s. 31-41

242Kurkjian rahiplerin bu feodal yapıda çok etkin olduklarını yazmaktadır. (Kurkjian, **Armenia**, p.169).

243Kırzioğlu, Saharuni'nin, Uşun Kocaoğlu Sakarak ile bir ilgisi olabileceğini belirtmektedir. (Kırzioğlu, **Kars**, s. 210).

244 Sebeos, **a.g.e**, s. 103.

çok bereketli ve iyi sulanan bir memleket”ti. Ama VIII. yüzyıldan itibaren oynadığı rolü henüz ele geçirememişti. Kamsarakanların başlıca şehirlerinden biri başkentleri Yervantaşat’dı. IV. Yüzyılda harabeye dönmüş olan Yervantaşad, görünüşe göre onlar tarafından Marmed adıyla yeniden düzenlenmiş, XII. yüzyılda bile anılan üzüm bağlarıyla çevrili bir kentdi. Yerinin Akhuryan ile Aras’ın oluşturduğu açıda, Arşarunik’in doğusunda aranması gerekiyor.

Kamsarakanların başka bir müstahkem şehri de gene Arşarunik’teki Ardakers kalesiydi. Strabon ve Ptolemaios de eski Artagira, Macler’e göre Aras’ın sol kıyısındaki Kers (Günindi) kasabasıdır. Anı’ya (Şüregel) gelince, o zaman bile “*ulaşılmaz bir kale*” olarak tanınmakla birlikte, daha sonra sahip olduğu önemden henüz uzaktı. Kamsarakanlar sülalesinin reisinin veraset yoluyla geçen sparabet veya başkumandan ünvanını elinde bulundurduğunu belirtelim. Eski saray teşrifatında ondördüncü menderin sahibiydi. Hükümdariyet asker topladığı zaman 600 silahlı asker vermekle yükümlüydüler. Milli monarşinin çöküşünden sonra, büyük Bizans-Sasani savaşları sırasında, Kamsarakanlar daha ziyade Bizans’a yakınlık gösterdiler. N. Marr’ın dediği gibi Kamsarakanlar Hıristiyanlığın en muhteşem yapılarının kurucularıdır.²⁴⁵

Mamikonyanlar için bütün vakainüvistler Çin’den geldiklerini belirtmişlerdir²⁴⁶.

Bagradunilar, Bizanslılara karşı Tarünk’e, ardından hem Sasanilere hem de Müslüman Araplara karşı İspir’e çekilmişlerdir. Başkentleri sürekli değişmiştir. I. Aşod döneminde ise Yerazkavors’a (Baş Şüregel/Şirakavan) daha sonra da X. yüzyılın ikinci yarısında Anı’ya yerleşmişlerdir²⁴⁷.

2.3.4. Araplar’ın Şüregel’e gelişleri

Hız.Muhammed, 570/571’de Mekke’de doğdu. 630’da Mekke’yi fetheden Hz. Muhammed Bizans ve Sasani hükümdarlarına mesajlar yolladı. Onlara, onun dini ve hükümdarlığını tanımasını talep etti. **248**Arap yarımadasında meydana gelen bu olay 542 yıl boyunca varlığını devam ettiren Sasaniler’in, Müslüman Arap saldırılarıyla (636

²⁴⁵P.S. Kogian “*Die Besitzungen der Kamsarakanen*”, Hantes Amsorya, Viyana, 1924, s. 331 vd; Macler, **Quatre Conférences sur l’Arménie**, trans. Adrian Maisonneuve, Paris, 1932, 217-218; N. Marr, “*Ani, la ville arménienne en ruines d’après les foilles de 1892- 1893 et de 1904-1917*”, **R.E.A.**, 1921, s. 397.

²⁴⁶Hannes Sköld, “*L’origine des Mamiconiens*”, **R.E.A.**, 1925, s. 131- 136.

²⁴⁷Hübschmann, **Grammatik**, s.339.

²⁴⁸Kurkjian, **Armenia**, p.174; ayrıca Sebeos’da İsmail soyundan gelen Muhammed’in Arap soyuna gelmiş bir peygamber olduğunu yazar ve koyduğu kurallar ile süratle çoğaldıklarını, bu çoğalmanın etkisi ile topraklarını genişlettiklerini belirtir. (Sebeos, **a.g.e.**, s. 104).

ve 642) ortadan kalkması, Armenia karasına İsmail'in oğullarının girişi. Heraklios'in ölümü ve II. Konstans (Constantine)'in hükümdarlığı dönemidir. Kadisiye Savaşı esnasında Sasani ordusunda bazı nakhararlar bulunmakta idiler. Mesela Sünikli Krikor Sasani ordusuna karşı yapılan bu savaşta Sasani komutanı Rüstem ile birlikte öldürülmüşlerdir²⁴⁹.

Armenia'ya giren²⁵⁰ Araplar kendi hukukları doğrultusunda cizye ve haraç almışlardır. İkinci defa bölgeye gelen Habib bin Mesleme Abahunik'i (Aladağ ve Tendürek çevresi ve Malazgirt) haraca kesti, Ardaşad yakınından Azad veya Medzamor²⁵¹ ırmağını geçti, Dovin'i zaptetti²⁵² ve haraca kesti, keza Şüregel'i²⁵³ ve Pakrevant'ı (Eleşkirt-Karaköse bölgesi yani Mamıkonyanların mülkü) haraca kesti (645- 646).

Müslüman Araplar Rıştunili Teodoros'un takibi sonucu Dovin'den çekilmişlerdir²⁵⁴.

Bölge katolikosluğuna Ezra'nın ölümü üzerine İşkhanlı III. Nerses(641- 661)²⁵⁵ kendisine kiliseleri onarmasından dolayı Şin-ol (Türkçe Şenleten) denilen kişi geçmiştir. II. Konstans küropalat olarak Bagraduni Simpat tayin etti. Hem Armenia hem de İberya Bizans'a itaat ettiler. Bütün nakhararlar II. Konstans'a Erzurum'a geldiğinde büyük bir

²⁴⁹ Sebeos, **a.g.e**, s. 107; Kurkjian, **Armenia**, p.174

²⁵⁰Sebeos, **a.g.e**, s. 108; İbnül Esir, **El Kamil Fi't-Tarih**, çev. Abdullah Köşe, Ahmet Ağrakça, Abdülkerim Özaydın, İstanbul, 1989, c. III, s. 20- 65; Gewond "*eğer Heraklios ölmeseydi. Müslüman Araplar bu kadar hızla Anadolu'ya giremezlerdi*" demektedir. Gewond, **Gewond's History**, Trans. Robert Bedrosian, Nev Jersey, 2006, s. 3.

²⁵¹Belazuri buraya Vadiy ül Ahrâr yani Azadlar deresi demektedir. Belazuri **Fütûh ül-Buldân** s.200; Oğuzlar'da bu çaya Azad/Azat ismini vermişlerdir. Kırzioğlu, **Kars**, s. 215. dn 6.

²⁵²Kurkjian Sebeos'a atıfta bulunarak: Piskopos Sebeos, Arap fetihinin hikâyesini kaydeden tek tarihçi, (Heraklios tarihinde) "*6 Ocak 642'de, Araplar Dovin'in şehrini aldı ve onun sakinlerinin 12,000'ini kesti ve köleliğe 35.000'i taşıdı.*" Kurkjian, **Armenia**, p.176; Sebeos, **a.g.e**, s. 130; Gewond'da benzer ifadeler kullanmaktadır. Gewond, **a.g.e**, 8; Abu'l Farac Muaviye'nin Suriyeli Habib'i bölgenin alınmasına tayin ettiğini, Habib'in de bölge halkını esir ettiğini, ellerine geçen erkekleri öldürdüğünü, köyleri yakıp yıktığını yazmaktadır. Hebraeus, **Farac Tarihi I**, s. 180; Ostrogorsky, **Bizans**, s.103; Brosset'de Arguet memleketlerine gelen Müslüman Araplar orman ve ovaları, dağ ve tepeleri yaktılar ve hristiyan halkı mahvettiler demektedir. (Brosset, **Gürcistan**, s.203).

²⁵³Habib bin Mesleme ordusunun üçüncü Ermeniye olan Sırâc Tayr bölgesini ele geçirdiğini yazmaktadır. Buranın patriği belli bir vergi ödeme ve dostluk yapmaları karşılığında Habib bin mesleme ile antlaşma imzalamışlardır. Bu antlaşma Debil antlaşmasıdır. (Belazuri **Fütûh'ül-Buldân** s. 287); Kırzioğlu bu Sırâc Tayr'ın Kamsarakanlar yurdu Şüregel/Şirag olduğunu ve bunun sondaki Tayr adının Vanand'dan bozma bir imla yanlışından çıkmış olabileceğini belirtmektedir. Kırzioğlu, **Kars**, s. 215, dn 7.

²⁵⁴ Streck, "**Ermeniye**" s. 318; Sebeos, **a.g.e**, s. 109; Gewond, **a.g.e**, s. 10.

²⁵⁵ Sebeos, **a.g.e**, s. 109.

yakınlık göstermişlerdir. Bu nakhararların içinde Şüregel beği de bulunmaktaydı²⁵⁶. Rıştunili Teodoros ise karşı çıkmış ve Van bölgesine sığınmıştır²⁵⁷.

II. Konstans 654'te İstanbul'a (Konstantiniyye) geri döndü. Bu çekilmeyi fırsat bilen Gregoryen halk, özellikle Van Ahdamar'a sığınmış olan Rıştunili Teodoros'un damadı Mamıkonyan reisi Hamazasp Mamıkonyan öncülüğünde Malazgirt'teki Müslümanlara haber göndererek kendilerini kurtarmalarını istediler. İslâm orduları bölgede kendilerine çok yardımcı dokunan Rıştunili Teodoros'u Şam valisi Muaviye'nin huzuruna çıkardılar. Muaviye kendisini hediyelere boğdu ve onu Armenia, İber, Ağvan (Aran), Siuni (Nahçıvan-Karabağ) ve Kafkaslara değin uzayan ülkelerin beği olarak tayin etti²⁵⁸. Ayrıca Mamıkonyanlardan Grigor olmak üzere 1775 beğ ve beğoğlunu rehine olarak Şam'a getirtti²⁵⁹. Bizanslılar buraları yeniden kendilerine bağlamak için harekete geçmişlerdir, ancak başarılı olamadıkları gibi Bizanslıların doğudaki merkezi olan Kali-Kala/Erzurum yeniden Müslümanların eline geçmiştir²⁶⁰.

661 yazında Ümeyyeli/Emevi devletini kurup Şam şehrini halifeliğine merkez yapan I. Muaviye, Hamazasp'ın kardeşi olan Mamıkonyanlı Grigor'u Armenia'a vali olarak tayin etti. Grigor Mamıkonyan ülkeyi 662'den 685'e kadar yönetti.²⁶¹ Halkın ileri gelenlerine yazdığı bir mektupla da, yeniden ülkeyi barışla halifeliğe bağlayıp harac vermeğe razı etti. Bu dönem gerçekten de bölge halkının huzur içinde yaşadığını göstermektedir. Arap egemenliği altında Armenia hristiyanlığının sükûnet içinde bir hayat sürdürdükleri yegâne dönemdir. Dönemin vakainüvistleri yazdıkları eserlerde Müslüman Arapları katliamcı göstermeye çalışmışlarsa da kendileriyle çelişircesine bu dönemin huzur çağı olduğunda hepsi hemfikirdir. Gewond *"ülke derin bir huzurun*

256Ostrogorsky, En nüfuzlu Armenia bölgesindeki ailelerin Bizans ile tekrar iliştiler kurduklarını yazmaktadır. Ostrogorsky, **Bizans**, s.109.

257 II. Konstans Bagratid klanı Sımbat'a ihanetinden dolayı prens T'e'odorosu gözden çıkardı. O, önceden prens olan T'e'odoros R 'shtuniye yazdı: *"Ortaya çık ve bizle mücadele etmek için gel senin kontrolünün altındaki askerleri getir. Eğer sen, çapulcuyla kavga etmemiz için bize eşlik etmezsen, bizim dönüşümüzde ben, senin evini yok edeceğim"*. Gewond, **a.g.e.**, s. 12.

258Sebeos, **a.g.e.**, s. 143.

259Sebeos, **a.g.e.**, s. 152; Kurkjian, **Armenia**, p.181.

260Streck, **"Ermeniyye"** s. 318; Sebeos, **a.g.e.**, s. 150.

261Grousset, **a.g.e.**, s.293.

tadını çıkarıyordu.” der²⁶². Grigor’un bu ülkeye huzur getirdiğini birçok tarihçi yazmaktadır.²⁶³

Grigor zamanında patrik olan Akori²⁶⁴ doğumlu I. Anastas (661- 667) bayram-yortu ve özel ayinlerini bildiren bir takvimi Anı şehrinde doğan ve bölge adıyla da Şüregelli diye tanınan rahip Anania’ya yaptırmıştır.²⁶⁵ Anılı Anania birçok kiliseyi onartıp şenlendirdiği gibi bazılarını da yeniden yaptırmıştır. Arkuri’de görkemli bir kilise yaptırmıştır²⁶⁶. 685 yılında Hazarlar Bizans’ın müttefiki²⁶⁷ olarak Kafkasları aştılar. Habib bin Mesleme ordusuna bıraktıkları Kür boylarını Müslümanlardan geri aldılar. Cesurca onların karşısına çıkan Grigor Mamıkonyan ve onunla birlikte bir İber prensi öldürüldü²⁶⁸.

Ülkede başsızlık ve karışıklık hüküm sürdü. Bu korkulu dönemde Müslüman Araplar, Mamıkonyanlardan vazgeçip Bagraduni Aşot’u (686- 690) bölge valiliğine getirdiler. O da Hazarları Armenia’dan kovarak yükselmeyi hak etti.

2.3.5. Mamıkonyan ve Bagradunilerin Şüregel’de iç kavgaları

Bizanslılar, 686 yılında Erzurum şehrini almaya muvaffak oldular. Hazar savaşında toptan denecek gibi mahvolan Mamıkonyanlı beğler yerine, Bagraduni beğler itibar kazanmaya başlamıştı. Eski marzbanlardan Varaz-tiroç’un torunu olan ve halifeye

²⁶²Gewond, **a.g.e**, 15.

²⁶³Gregoryen Hıristiyanlığa mensup yöneticilerin, Hz. Muhammed ile mallarına, canlarına ve kiliselerine dokunulmayacağına dair ahit yaptıkları bu antlaşmanın da Kudüs’te Yakubî Kilisesinde mevcut olduğu bildirilmektedir. A.Küçük, **Ermeni Kilisesi ve Türkler**, s. 51 vd.

²⁶⁴Kitab-ı Dedem korkut’ta “ARKURI - YATAN ALA - TAG. (1. Boy: Oguz ülkesinde Dırsa –Han oğlu Boğaç - Han bir suç işlemiş gözükmüş, “Arkuri - Yatan ALA - TAG’dan haber aş; Hanlar - Hanı Bayındur Han’a haber vara; Dırsa - Han’unğ oğlu böyle bid’at işlemiş, diyeler”, deniyor. H. Achmed Schmiede, **Kitab-ı dedem Korkut” Destanlarının Dresden nüshası I**. 12a, Ankara, 2000, s. 26; Oğuzların avcılık yaptıkları Ağrı dağı etekleri olarak görülmektedir. Dirse Han oğlu Boğaç Han hikâyesinde “Arkuri yatan ala dağ” ın Argı/ağrıdağ ismiyle anılan bir köy olsa gerektir. 1840 yılında püsküren lavlar sonucu yok olmuştur. Osmanlı tahrir defterlerinde Sürmeli ahalisinin yazın yayladığı yere Yaylak-ı Arguri denilmektedir. Bugün İğdirli Akhuru, Kağızmanlılar ise Akhoru demektirler. (Kırzioğlu, **DedeKorkut I**, s. 70); Gewond’da Akori demektir. (Gewond, **a.g.e**, s. 23).

²⁶⁵Hewsen, **Ananias of Sirak**, s.275.

²⁶⁶Streck, **“Ermeniye”** s. 318. Kirakos, **age**, s.62.

²⁶⁷Hazar ülkesi Konstantiniyye’nin müdafii idi. Zira uzun müddet, Arapların Karadeniz’i dolaşarak Avrupa tarafından Konstantiniyye’yi sarmalarına engel olan, hesaba katılır tek askeri kuvvet Hazarlar’ın elinde idi. (Rasyonı, **Tarihte Türklük**, s.115).

²⁶⁸Brosset, Gewond’dan faydalanarak 685 yılında Armenia, Albanya ve Gürcistan’ın fethini ve ilk iki memleketin birçok prenslerinin ölümü ile sonuçlanan büyük bir Hazar seferinden bahseder. Ermenilerden Grigor Mamıkonyan bu savaşta öldürülmüştü. Fakat Gürcü şeflerinden kimin aynı akıbete uğradığı bilinmiyor demektir. (Brosset, **Gürcistan**, s.213, dn 134); krş. Bkz. Gewond, **a.g.e**, s. 15; Kirakos, **a.g.e**, s. 63.

Patrikliğini tasdik ettiren Bagraduni Aşot, Bizanslıların batıdan ilerlemesi üzerine İmparatora da yaranmak için onlara yardımcı oldu. Bu ikiyüzlülüğünden dolayı, 690'da Tebriz üzerinden gelen bir Müslüman ordusu Aşot'u yakalayıp öldürerek Grek nüfuz ve tesirlerini Aras boylarından uzaklaştırdı. Bunun üzerine o yıl, II. Justinian, yeni bir ordu ile İstanbul'dan kalkarak Armenia'ya yürüdü. Hasankale'de Arar-tak/Arar-dağ Hasankale'nin doğu bölümünde ve Kars-düzü güneyindeki Ala-dağ yanına gelince, ordusunu üç kola ayırdı: Bir kolu İber (Gürcü) ülkesine, ötekini Ağvan (Aran) a gönderip kendisi de ana kol ile Şüregel bölgesine girdi. Müslümanlara önceleri itaat etmiş olan bütün beğleri katına çağırarak, onlara sert davrandı ve Bizans'a sadık kalmaları için hepsini rehine olarak yanına aldı. Hasankale'deki "Ardz-ovit" (Ayı-deresi ve şimdiki: Arzoti)'teki Kaputru kalesinin de sahibi bulunan Şüregel beği Pahlavuni/Bahlavuni (Arşaklı hanedanından) Kamsarakanlı Vahan oğlu ihtiyar Nerseh'i "konsul ve patrik" sıfatıyla ve "küro-palat" (İstanbul sarayında Saray-harçvekili) ünvanıyla bütün Armenia'nın valisi tayin etti. Ayrıca, Bagraduni Burat oğlu Simbat'ı²⁶⁹ da ordu komutanı tayin eden kayser, buradan İstanbul'a döndü²⁷⁰. Böylece, bu Kamsarakanlı Nerseh Beğ (690- 693) yani Şüregel beği nakhararlar arasında yeniden en üstün mevki aldı.

Halife Abdülmelik (685-705) çağında Mervan oğlu Muhammed idaresinde gelen bir Arap ordusu, 693 yıllarında Dovin'i işgal ederek Rum nüfuzunu buralardan kaldırdı. Bizans valisi Kamsarakanlı Küropalat Nerseh de, ailesiyle birlikte Tayk eyaletine kaçtı²⁷¹. Bundan sonra Yukarı Aras boylarında İstanbul ile Şam'ın nüfuz mücadelesi daha yedi yıl devam etti. İmparator III. Tiberius (698-705), saltanatının ilk yılında yeni bir ordu gönderdi. Erzurum bölgesinde tutunmuş bulunan Bizanslılar Tayk'ta (Penek-İspir derelerinde) mâlikhaneleri bulunan Daryunk (Doğu Bayazıt) taki Bagradunilar ile Şüregel beğleri Kamsarakanlılar gibi büyük beğlerin kendilerine taraftar kalmalarına çok gayret gösterip, bunları Dovin İslâm "Emir"leri aleyhine kullanarak Armenia ülkesinde hâkimiyetlerini devam ettirmeye çalışıyorlardı.

²⁶⁹Dede-Korkut Oğuznâmeleri'ndeki: "Bay-Bura(t) Beğ oğlu Bamsı-Bayarak" künyeli ilbeği olabilir mi? H. Achmed Schmiede, "Dresden nüshası" s. 52.

²⁷⁰Gewond, a.g.e, s. 17- 18.

²⁷¹ III. Nerseh Kadıköy konsiline meybinden dolayı derebeylerinin hoşnutsuzluğuna maruz kaldığını görerek, evvelce piskoposu bulunduğu Tayk eyaletine çekilerek on sene orada kalmıştır. Brosset, **Gürcistan**, s.213, dn 140.

Armenia valiliği, büyük aileler arasındaki bilinen denge oyununa göre Varazdirots Pakraduni'nin oğlu Sımbat Pakraduni'ye geçti²⁷².

Bu dönemde Bizanslılar ile Müslüman Araplar'ın Armenia toprakları üstünde giriştikleri amansız mücadele, nakhararların bölünmeleri ve Hazar Türkleri'nin akınlarıyla durum çok vahim bir hale gelmişti. Muhammed ibn Mervan, Armenia'dan aldığı yüklü ganimetle Suriye'ye geri dönerken yerine bir vali bıraktı(695)²⁷³. Valinin bölge halkını tamamen tasfiye etme düşüncesi doğrultusunda Bagraduni Sımbat tutuklanarak Şam'a gönderildi.

Sımpat bir müddet sonra firar etti ve intikam duygularıyla Armenia'a geldi. Bagraduni Sımpat ve birçok Armenia beği Akori'de toplanarak birlikte hareket ederek Araplara karşı başarı elde ettiler²⁷⁴. Vanand'da faaliyet gösteren Arap komutanı Osman ibn Velid ibn Ukbe²⁷⁵, Şüregelli Kamsarakanlılar tarafından mağlup edildi.

Armenia vakainüvistleri, son derece sofu bir Müslüman olan ve Armenia nüfusuna iyi davranan II. Ömer'e(Ömer b. Abdülaziz) övgüler yağdırırlar²⁷⁶. İktidarı döneminde genel af ilan etmiş; Armenialı tutsaklar ve sürgünlerin evlerine dönmelerine izin vermiştir.

Vali Muhammed ibn Mervan Bagraduni Vasak oğlu Aşot'u²⁷⁷ bütün Armenia hristiyanlarının beği ve vergilerin toplanmasına yardımcı beğ olarak tayin etti.

744'te Emevi Devleti'nde patlak veren iç savaş Armenia'da da etkisini gösterdi. Vali Muhammed ibn Mervan hanedanlar arası çekişmelerde yer almak için bu eyaleti terk etmiş olduğundan, kısa süre önce Yemen'e sürülmüş olan Mamıkonyan kardeşler,

²⁷²Gewond, **a.g.e**, s. 18.

²⁷³Gewond, **a.g.e**, s. 23.

²⁷⁴Gewond, **a.g.e**, s.24.

²⁷⁵Abdülmelik, İrmineyye'ye Osman b. El-Velid b. Ukbe'yi vali tayin etmişti. Belazuri **Fütûh'ül-Buldân**, s. 293.

²⁷⁶ "Umarın (Ömer) hükümdar olduğu andan itibaren o, onların kendi yerlerine dönmesi için bütün tutsakları bıraktı ve onun hâkimiyetinin altındaki ülkelere barış getirildi." Gewond, **a.g.e**, s. 42; Kirakos, **a.g.e**, s.62.

²⁷⁷ Kurkjian, **Armenia**, p.182; Batrik Vasak oğlu Aşot, sonradan İspir ve Anı bölgelerinden birincisinde Ortodoks hristiyan ve Bizans'a tabi Tayk- İber-Abkhaz, ikincisinde de Gregoryen hristiyan ve Dovin İslâm emirlerine bağlı kalacak olan Anı-Kars-Loru şehirlerinde ayrı ayrı birer hükümdarlık kuran her iki Bagratlı kolunun dedesi kabul edilmektedir. İç savaşlar esnasında gözlerini kaybettiğinden Kır Aşot diye de anılmaktadır. Kırzioğlu, **Kars**, s. 225.

Grigor ve Davit Mamıkonyan karışıklıklardan istifade edip kaçtılar ve Armenia'a döner dönmez de Prens Bagraduni Aşot'a karşı mücadeleye giriştiler²⁷⁸.

Derebey sülaleler arasında kavgalar devam ederken Bagraduni Aşot halife II. Mervan'ın desteğiyle yerini sağlamlaştırdı. Aşot bağlılığını ispat etmek için Mamıkonyan ailesinden Davit'i yakalatıp hunharca öldürttü²⁷⁹.

Grigor Mamıkonyan Erzurum'a vardı ve Bizans'ın hizmetine girdi. Aşot önceleri Grigor Mamıkonyan ve isyancı nakhararları takip etti, ancak sonra Eleşkirt'e çekilip Arap himayesinde kalmaya devam edecekti. Fakat Grigor çok geçmeden Aşot'u takiple yakaladı ve gözlerini oydu²⁸⁰.

Böylece iki büyük feodal aile arasında şiddetlenerek artan bir mücadele söz konusu olmuştur. Grigor intikamını almış ve zafer kazanmış olarak Erzurum'a geri döndü, burada öldü²⁸¹. Yerine kardeşi Museğ Mamıkonyan isyancı feodallerin başına geçti.

2.3.6. Abbasiler'in Şüregel'e akınları

Horasan'da bir ordu hazırlayarak Zap nehri boylarında Emeviler ile savaşan Ebul Abbas galip geldi ve Bağdat halifeliği başlanmış oldu. Ebu Cafer el Mansur bölgeye vali oldu²⁸².

Abbasi halifesi Ebul Abbas (750-754) dört yıl hüküm sürdükten sonra yerine kardeşi Ebu Cafer el Mansur geçmiştir. Halife El Mansur bölge valiliğine Yez'id b. Üseyd es-Sülemi'yi tayin etti²⁸³. Ağır vergilerle bunalan halk 771 yılında Mamıkonyanlı Artavazd idaresinde ayaklanarak Dovin bölgesine egemen oldular. Sonra da Şüregel'deki Kumayr (Gümrü) köyünü katliam ile devlet hazinesini ele geçirdiler.

²⁷⁸Gewond, **a.g.e**, s. 112.

²⁷⁹Gewond, **a.g.e**, s. 120.

²⁸⁰Gewond, **a.g.e**, s. 123.

²⁸¹Mükrimin H. Yınanç, "**Erzurum**" İA c.IV, s. 346- 347; Gewond eserinde, "*Erzurum şehrine geldi ve onun zaferinin haberlerini yayınladı. Ama bir zaman sonra Tanrı'nun takdiri, onun hareketleriyle eşit bir ceza olarak onun midesi, korkunç ve tehlikeli bir şekilde şişti ve onun yaşamı sona erdi.*"demektedir. (Gewond, **a.g.e**, s. 124).

²⁸²Belazuri, **Fütûh'ül-Buldân**, s. 300; Hebraeus, **Farac Tarihi**, I, s. 198; Gewond, bu dönemin bölge halkının zor dönemleri olduğunu belirterek, aşırı vergilerin alındığı ve hatta ölümlerden bile vergi alındığını belirtmektedir. (Gewond, **a.g.e**, s. 127); Esir, **Fit -Tarih**, c.5, s. 340.

²⁸³Belazuri, **Fütûh'ül-Buldân**, s. 300; Hebraeus, **Farac Tarihi**, I, s. 198; Gewond **a.g.e**, s. 128.

Arkalarından yetişen Arap kuvvetlerine dayanamayınca, Aşoçlar (Akbaba) yolu ile Sami-Çikhe (Üç Kale) denilen Ahıska bölgesine kaçtılar. Müslümanlar tarafından, Mamıkonyanlıların düşmanı olan Bagraduni ilbeğlerinden Kör-Aşot'un oğlu Simpat bu asileri takibe memur edildi. Mamıkonyanlı Artavazd Beğ ise, Üç Kale'de de tutunamıyarak, Bizans idaresindeki Egerler derelerine kaçtı²⁸⁴.

Araplar asilere ceza vermek için bölgede temizlik harekâtına giriştiler. Mamıkonyanlı Artavatz'ın akrabası olan Mamıkonyanlı Hrahat oğlu Muşel Mamıkonyan tuzağa düşmemek için dağa çıktı. Sığındığı Artagers/Artagert (Kağızman-Keçivan?)²⁸⁵ hisârından uzaklaştırıldı. Abbasi idaresine karşı başlayan bu isyan hareketlerine karşı Abbasiler çok sert tedbirler almışlardı. Vakainüvistler Khalın-Kağın, Aren (Şüregel'in kışlağı sayılan Arpaçayı-Aras kavşağı boyunda Digor-Karabağı=Ağcakala çukuruna bugünde halkın dilinde Aran denilen yer) ve bu büyük kasaba Tanla (Talın) ın bu sırada bozulup yıkıldığını, öldürmeler ve esirler alındığını yazmaktadırlar²⁸⁶.

Birtakım feodaller Mamıkonyanlı Sahak oğlu Aşot idaresinde ayaklanarak, bir İslâm garnizonunun bulunduğu Van Gölü kıyısındaki Erciş kalesini zapta koyuldu. Halife Mansur, ilk defa şimdiki Kars ili doğusunda Aras boylarından başlayıp, sonradan Erzurum (Karasu) bölgesi ile Van gölü çevresinde de gelişip ilerleyen bu büyük Mamıkonyanlı ayaklanmalarına bir son vermek üzere, 772 başlarında 30 binlik Horasanlı Türk ordusunu İsmail oğlu Amir ül-Harisi başbuğluğunda Dovin Emirliğine yardıma gönderdi Ahlat üzerinden gelen Amir idaresindeki bu Müslüman Türk ordusu Arapların "Sannâriye" dedikleri asileri Erciş önünde yakaladı.²⁸⁷ 15 Nisan 772 yapılan Erciş Savaşında Mamıkonyanlıları yenen İslâm ordusu kuzeye doğru ilerlemeye başladı. Sonbahardan beri kuşatılmasına rağmen açlıkla da mücadele ederek dayanan "Erzurum"u sıkıştırmakta olan asiler, buradan vazgeçerek, Müslümanları karşılamak üzere Hasankale yoluyla Eleşgirt-Karaköse bölgesine çekildiler. Burada, "Aradzani" (Murat) ırmağı boyunda Amir ordusu'na karşı cephe aldılar. 25 Nisan 772 günü tanla başlayan kanlı kavgada, ilkin Hristiyanlar üstün gelirken, köylülerden kurulan talimsiz

²⁸⁴Gewond, a.g.e, s.137- 138.

²⁸⁵Kırzioğlu, Artagers'i Keçivan olarak zikretmektedir. Artagers Kağızman'ın batısında Günindi (Kers) köyü olarak bilinen kaledir. Taş duvarlarından bazı kalıntılar kalmıştır. Kecivan ise bugün bilinen Tunçkaya köyündeki kaledir.

²⁸⁶Gewond, a.g.e, 139- 140.

²⁸⁷Kırzioğlu bu bilgiyi J. Muyldermans'dan aldığını bildirmektedir. (Kırzioğlu, **Kars**, s. 230).

ve savaş görmemiş yayaların beceriksizliği yüzünden, kaybettiler; Savaşlarda çok pişmiş olan Horasanlı Türkler atılganlık ve erlikleriyle kavgayı kazandılar. Kars ilinin bundan sonraki tarihi için de bir dönüm noktası sayılan bu 772 Bagrevand (Yukarı-Murat) Savaşı'nda Mamıkonyanlardan başlıcaları kırılıp öldüklerinden, ayaklanmalar da sona erdi²⁸⁸.

Eleşgirt Zaferi'yle Abbasiler, uzun bir zaman için Mamıkonyanları sindirmiş oldular. Bundan sonra, iki yıldanberi sürüp giden karşılıklı çapul ve yağmalar ile iki taraf arasındaki düşmanlığa son verildi. Malazgirt'te yerleşen Arap kolonisinden Beni-Kays (= Kays-oğulları) imaretini kurmuş Emir Cahhaf, bu zaferden istifade ederek, Mamıkonyanların yurdu Bagrevand'dan başka, 772 de bir ara, Kamsarakanlı ilbeğlerinin mâlikhanesi olan "Arşarunik" (Kağızman Deresi ve Digor) bölgesini ele geçirip Aras boyuna değin hâkimiyetini genişletti. Malazgirt'ten başka Kars'ın güneydoğusundaki Aras boyunda bir "Arşarunik-Cahhafileri" beğliği kuruldu. Mamıkonyanlı beğlerinden savaşta ölen Muşeg'in kızı ile evlenen Cahhaf damadlık yoluyla onların kabilesine dayanarak bu beğliğini sağlamlaştırmaya muvaffak oldu²⁸⁹.

2.3.7. Bagraduni290 Egemenliği

772 Eleşgirt Savaşında bellibaşlı Mamıkonyanlı beğlerin ölmesi ve bilhassa çok itibarlı ve kuvvetli bulunan yiğit Mamıkonyanlılar'ın (685 Hazar Savaşı'nda olduğu gibi) erkek soylarının bitecek derecede kırılıp perişan olması, Bagradunilar'ın yıldızının

²⁸⁸Gewond, **a.g.e**, 140 vd 146'ya kadar; Grousset, **a.g.e**, s.314 vd 318 dâhil.

²⁸⁹Djahap (Cahap) biçiminde ermeni imlâsına göre yazılan adın doğrusu :”Cahhaf” için bkz. V.Minorsky, “*Ardziruni*,” **E I**, c. I. s. 617.

²⁹⁰Bagratlıların eski ataları Musa dininde olduğundan, bunlar soylarını Davud Peygamber'den geldiğini iddia etmektedirler. Brosset; “Guaram oğullarından inmiş olan Bagratlılar'ın, Peygamber David ve Süleyman'dan inip memleketlerimize gelmiş olduklarına dair tarihlerini aynen anlatacağımızdan, onların yaradılıştan itibaren birbirini takip eden nesillerini Adem'den başlayarak göstereceğiz.”diyerek şecere vermiştir. Brosset, **Gürcistan**, s. 183- 184; Osmanlı döneminin en önemli seyyahlarından Evliya Çelebi'de Gürcistan'a yaptığı gezilerinden sonra bura halkı için; “*Gürcistan mülkünün halkı Yahudilerden Davud (a.s) ümmetinden iken Mesihlik taslayıp, İncil ile amel ederler... Gürcü papazları silsilelerinin Key-kavus'a (İran şahlarına), o vasıta ile Hazreti Davud'a müntehi olduğunu iddia ederler.*”demektedir. (Evliya Çelebi, **Seyahatnâme**, II, s. 320); Kurkjian'a göre, Armenian kronik tarih yazarı rahiplerin hepsi neredeyse, İncille alakalı görenekle onların ulusunun başlangıçlarını bağlamaya çalıştı ve böylece Abraham'dan Haik'in ailesinin inişini kanıtlamak için eski efsaneleri değiştirdi. Bu tez gereğince Bagratids, Yahudi kaynağının yaşamı olarak temsil edilir. (Kurkjian, **Armenia**, p.186).

parlamasına ve Kars iline yerleşerek, ileride Ardahan-Artvin ve Şüregel-Kars kollarının ayrı ayrı birer kiralık kurmalarına yol açtı. I. asırda İspir sancağı hâkimi olan Bagraduni Bürat oğlu Sımbat, süvari komutanı ve “batı (sol-kol) ordusu başkomutanı” olarak atabegliğini yaparak koruduğu hükümdar çocuklarını kendi müstahkem yerleri olan “Pay-pert” (Bay-Burt) kalesine (58 yıllarında) götürmüştü²⁹¹.

IV. Asrın ortalarında, Diyarbekir kuzeyinde devlet hazinesinin sadakatle saklandığı Angel (Egil) kalesi de Bagradunuların mâlikhanesi idi²⁹². Ağrıdağ’ın güneyindeki Kogovit sancağı ve buranın merkezi Doğu-Bayazıt (Bayazid ve Maku’dan oluşturulan Dariounk) kalesi ise, Bagradunuların asıl merkez şehri idi²⁹³.

Kör Aşod oğlu Vasak (Basat) Beğ ile Muş bölgesi Bagradunileri Kars ilinin kuzey ve kuzeybatı bölgelerine yerleşip sahiplenirken, bunun ağabeğisi Sımbat’ın oğlu Aşod “Msaker” (perhizde/Etyiyen) lakabıyla tanınan Aşod’da, İspir bölgesindeki mâlikhanelerini ağabeğisi Şapuh’a bırakarak Çoruh boylarındaki hissesinden vazgeçip, Azerbaycan-Armenia ticaretinin büyük merkezi ve Arap Emirlerinin oturduğu Dovin şehrine yakın bulunmak üzere, aile ve adamlarıyla gelip Kars’ın doğu bölgelerine yerleşmeye karar verdi. Kağızmanderesi’nin gümüş madenlerine sahip olup işletmek için Kamsarakanlılar’ın yerlerinden Kağızmanderesi ve Digor ile Şüregel bölgelerinin bir kısmını satın alarak, onların müsaadesiyle Bagaran (Pekran/Pakaran) hisarını merkez edinip burayı Bagradunular’ın merkezi yaptı.

Bunların eski merkezi Doğu Bayazıt kalesi ise, savaştan sonra, rakipleri olan Van Gölü doğusu beğlerinden Ardzrunili Hamazasp’ın eline geçmişti.

2.3.8. Kamsarakanlılar’ın sonu

Böylece 772’den itibaren Vasak oğlu Etyiyen-Aşot Beğ ile Kars (Digor, Şüregel, Anı) ve Daşir/Loru Bagradunuları sülalesi kurulmuş oldu. Komşu Bizans vilayetleriyle ticaret yaparak Dovin Emirliği ile Bizans’ın doğu ülkelerin de işleyen, hatta Hind’e değin uzayan kervanlarla Trabzon ve İstanbul arasında bezirgânlık yoluyla zengin olan bu Kars Bagradunileri Gregoryenliğe bağlı kalıp, 885’ten itibaren Halifelere tabi bir hükümdarlık kuracak ve 1045’te Anı kolu, 1064’te Kars ve küçük kollarıyla

²⁹¹Khorenatsi, **a.g.e**, s.178,181; P’awstos, **a.g.e**, s. 44.

²⁹²P’awstos, **a.g.e**, s. 7.

²⁹³Gewond, **a.g.e**, s. 15- 16.

XIII. asır ortalarına değin yaşayan Daşır/Loru kolu da İlhanlılar çağında (1258) sona erecektir.

Armenia'da 772 sonrası iki derebey aile hüküm sürüyordu. Bagraduniler ve Ardzruniler. Bu dönemde yeni bir nakharar Dacad (Tachat) Antzevatsi ortaya çıktı²⁹⁴. Uzun süre Bizans'a hizmet etmiş ve yükselmişti.

Ancak İmparatoriçe İrene (780) ²⁹⁵ tahta çıktığında gözden düşmüştü²⁹⁶. Anadolu sınırında başı dertte olan Araplar yardım edince Halife El Mehdi Vaspuragan prensliğinin güneybatısındaki Antsavatsik nahiyesine Dacad'ın yerleşmesine izin verdi. Bu sırada Hazarlara karşı savunma savaşı Hazar kapılarında yani Ağvan tarafındaki Derbent geçidinde yeniden başlamıştı. Dovin Emiri Ömer oğlu Osman idaresinde, Şüregel Beği Nerseh Kamsarakan'ında bulunduğu birçok nakhararla birlikte Keran ovasında Abbasi ordugâhında bulunuyorlardı. Orduda salgın hastalıklar başladı. Birçok nakhararla birlikte hem Şüregel Beği Kamsarakanlı Nerseh hem de Dacad öldüler²⁹⁷. Antzevatsi sülalesi geçici egmenliğini sonsuza kadar yitirmişti. Bundan sonra kaynaklarda Kamsarakanlılardan bahsedilmemektedir. Şüregel'in artık hâkimleri Bagradunilerdir.

772 yılı Şüregel'in tarihinde önemli bir tarihi değişimin tarihidir. Kamsarakanlılar'dan Digor ve Şüregel'in bir bölümünü satın alan Bagraduni Aşod Msaker ailesiyle gelip Bagaran kasabasına yerleşti. Bu tarihten başlayıp Bagradunilerin 806'ya değin aileocağı, 806- 885 arasında yani 80 yıl beğlik ve 885-890 arasında 5 yıl da hükümdarlık merkezi olmuştur. Bundan sonra Şüregel'de Eraskavork (bugün

²⁹⁴Gewond, **a.g.e**, s. 158.

²⁹⁵Kirakos, **a.g.e**, s.75; İmparatoriçe İrene naip hükümdar olarak değil doğrudan doğruya hükümdar olan ilk kadın liderdi. Georg Ostrogorsky, **Bizans**, s.168; Farac'a :*"Hükümdar Konstantin bu sırada kanunu çiğneyerek karısı hayatta olduğu halde ikinci bir kadını zevce olarak aldı ve eşrafın kızlarını da alarak namuslarına tecavüz etti. Sonra Bulgarlarla harp sırasında Tarki'ye gittiği zaman son derece sefahat ve günah içinde yaşadı. Bu yüzden asilzadeler, anası ile anlaştılar, hükümdar geri dönünce anası oğlunun gözüne sürme çekti, o da kör oldu ve anası onun yerine devleti idare etti."* (Hebraeus, **FaracTarihi I**, s. 207).

²⁹⁶Ama Constantine ve onun oğlu Aslan'ın ölümünden sonra ve imparator Konstantin'in annesi imparatoriçe İrene'nin, Tachat'a büyük kinle davrandığı. O sebepten Tachat, halifeye döndü. Gewond, **a.g.e**, s. 159.

²⁹⁷Gewond, **a.g.e**, s. 161.

Arazoğlu köyü) kasabası Bagraduni hükümdarlığına merkez olunca²⁹⁸ da Bagaran, Bagraduni sülalesine kutsal mezarlık olarak kutluluğunu korumuştur.

799 da Hazarların son istilasında yerli ilbeğleri sülalesi kesilen İber ülkesine baş olmaya namzet hale gelen ve yeniden onartıp şenlendirdikleri Kalarcet/Klarcet'in merkezi Ardanuç kalesinde oturan Ardahan-Artivin Bagradunileri, bu yüzden Bağdat'tan 810 yıllarında, resmen "İberya Beği" ünvanını aldı. İberya Beği Aşot ölünceye değin Müslümanların hizmetinde gönülden çalıştı. Bizans kayseri V. Leon'dan (813- 820) da "Küropalat" ünvanını "İberler"ın hâkimi tanındı ²⁹⁹ . Böylece, 803 da Kars-Bagradunileri ve 809 da da Ardahan-Artvin Bagradunileri, amca çocukları olduğu halde, ayrı ayrı sülaleler şeklinde ve birincileri Gregoryen, ikincileri de Ortodoks olarak Abbasiler idaresinde hüküm ve nüfuzlarını genişleterek, resmen buldukları yerlerin hristiyan beğleri diye tanındılar. Armenia ve İber beğleri, Halife adına hâkim olan Emirler'e bağlı ve onlara vergi vererek kendi bölgelerinde iç işlerinde serbest sayılıyorlardı.

813 yılında Memun, kardeşi Emin'i devirmek için Bağdat'ta bir ihtilal çıkardı. Bu gibi saltanat kavgaları, Arap emirlerini de ikiye ayırdı. Cahhaf'ın oğlu Abdülmelik (813-820) de Halife Me'mun'a itatsızlıkte devam edip Dovin'e saldırırken, Kars-Bagradunileri ile elbirliği eden şehir halkı, bu emiri de öldürmeye muvaffak oldu³⁰⁰. Aras da sürüpgiden bu karışıklıklar sırasında, annesi Türk olan Halife Me'mun'a sadakatleri yüzünden Bagradunilerin itibarı yükseldi. Cahhafılardan Seveda (820-830) ile 824'te yapılan bir savaşta Bagraduni Aşot'un yardımına gelmiş bulunan ve İspir beği olan kardeşi Şapukh (Şapur) un ölümüyle öksüz kalan çocukları, Anı'ya yerleştirildi³⁰¹.

²⁹⁸Kirakos, **a.g.e**, s.76; Vardan: "Aşot'un Kamak'ı inşa ettiğini ve ailesini oraya yerleştirdiğini" söyler. Muyltermans bu yerin Şüregel'deki Anı olduğu düşüncesindedir. Grousset, **a.g.e**, s.326, dn 3;krş. bkz. J. Muyltermans, **La Domination Arabe en Armenie**, s. 108,120; Marr'da aynı düşüncededir. N. Marr, "Ani,"s. 359.

²⁹⁹Juansher, **The Georgian Chronicle "Juansher's Concise History of the Georgians"**, Transl. Robert Bedrosian, New York, 1991. v. 16, s. 105; Brosset, **Gürcistan**, s. 223.

³⁰⁰Grousset, Vartan'dan aktardığı şu bilgi ile "Abdülmelik'i bir vuruşta ikiye bölerek öldüren bizzat Aşot Misager'dir." demektedir. Grousset, **a.g.e**, s.330

³⁰¹Rus Akademisi azasından N. Marr'ın 1904 ten itibaren usulüne göre 10 yılda yaptırdığı Anı kazılarında bahseden Barthold diyor ki : "Ani'nin pek yakınlarında putperestlik devrine ait mezarlar bulunmuştur. Miladın daha V. Asrında Ani'den bir kale olarak bahsedilir. Müteakip asırlarda Kamsarakan hanedanı Ari'de bir hisar bina etti Bu hisarın, kayalar üzerine harçsız taşlar ile oturtulmuş olan temelleri, İç-Kale'de yapılmış olan hafriyat esnasında, meydana

Aşod Mısager Taron, Tao, Arşarunik ve Şüregel'i aldı. Diplomasi atakları kızı Arzen'i bölgedeki Arap emirlerinden Musa bin Zarara'ya vererek akrabalık kurdu. Armenia topraklarını yeniden bir araya getirmeye özen gösterdi³⁰². Aşod Mısager'in Ağiovit ve Arşarunik'ten koloniler getirerek, İbery-Bizans etkilerine karşı Tayk ve Tao bölgelerinde uç beylikleri oluşturduğunu görmekteyiz. Maksadı nüfus olarak bir Bagrat topluluğu oluşturmaktır³⁰³.

826'da Etyiyen Aşot Beğ Bagran'da ölünce³⁰⁴, büyük oğlu Bagarat Beği Bitlis'in Mutki kazasında ve Garzan suyu başındaki "Khuyut" nahiye merkezi Khoyt ile Siird'in "Sasun" kazasından ibaret Sason bölgesine giderek atalarının eski yurdu olan bu dağlık bölgedeki Gregoryen halkın beği oldu. 830 yılında Halifeden, Van Gölü batısındaki yerlerin büyüğü olarak "Armenia İşkhanları Beği" ünvanını aldı. Böylece, Kars Bagradunileri'nin bir kolu olarak yeniden kurulan Taron-Bagradunileri (830-968), bu Bagarat Beğ (830-851) ile başlamış olup, 968'deki Bizans işgaline değin yaşayabildi. 806'da Bağdat'a rehine gittikten sonra halife Me'mun'dan Arapça "Ebü'l-Abbas" (Abbas'ın Babası) lakabını alarak bu adla tanınan Aşot'un küçük oğlu Sımbat'da, 826'da Bagaran'da babasının yerine geçip, Digor ve Kağızmanderesi ve Şüregel beği oldu. Ermenice kaynaklarda "Sembat-Ablabas/Sempat-Aplapas" (826-855) diye anılan bu Bagraduni beği de resmen Arpaçayı ve Yukarı-Aras boylarının Gregoryen toplulukların beği olarak Abbasilere hizmette bulundu.

Bunun, Arşarunik'te "Agercegis" adıyla bir derebeği konağı yaptırdığı ve Halifeden Büyük Sbarabed (Büyük Atlıbaşı) ünvanını aldığı biliniyor³⁰⁵.

çıkmıştır. Bu inşaatın en eski kısmını, Hisardan evvel bina edilip (takriben VII. asırda) bilahare hisara birleştirilmiş ve Kamsarakanlar tarafından, aile-mabedi olarak, kullanılmış olan kilise'nin [İç-Kale Kilisesinin] teşkil ettiği zannolunmaktadır. (W. Barthold, "Ani", İ.A I, s. 435).

302Grousset, Arapve Ermeni kaynaklarının aynı kanaatte birleştiklerini belirtir. (Grousset, **a.g.e**, s.328).

303Brosset, **Gürcistan**, s. 223, dn. 168.

304 Arap taarruzlarına karşı adamlarını asker toplamak üzere gönderdi. Aşot'un emirleri henüz yerine getirilmemişken, Araplar ansızın üzerlerine atıldılar ve onu kaçmağa mecbur bıraktılar. Nigal vadisine giren Aşot, orada ordusunu büyütmeğe çalıştı. Kendisine katılmak üzere çağırdığı adamlar davet ettilerse de, kendisini öldürmek niyetindeydiler. Bundan hiç şüphelenmeyen Aşot, onlar gelince niyetlerini anladı ise de, yanında mukavemete yeterli olmayan pek az adam bulunduğundan bir kiliseye iltica etti ve orada kılıç darbeleriyle öldürüldü. (Brosset, **Gürcistan**, s. 225); Juansher, "*Emir Halil (Xalil) [Halid ibn Yazid ibn Mazyad ki Şeybani (Shaibani)'dir. Geldi ve Ashot'u öldürdü.*" demektedir. (Juansher, **The Georgian Chronicle**", s. 105).

305 Laurent, **L'Armenie Entre Byzance**, s.105.

Abbasi İmparatorluğu'nda başıbozukluk giderek artmaktaydı. Bu da Armenia feodalleri için uygundu. Hilafet ordusuna çok uzun zamandır başkaldırmış olan Malazgirt emiri Kayslı Sevada el Cahhaf, Ahlat'da Dovin Emiri Halid bin Yezid bin Mazyad'a karşı Bagaran prensi Bagraduni Sımbat Abbas'ın ve batı Sünik (Nahçıvan-Gökçegöl çevresi) prensi Sahak ile beraber ayaklandılar. Hilafet ordusu Sahak'ı öldürdü, Sevada ile Sımpat ise kaçarak ölümden kılpayı kurtuldular. Halid muzaffer olarak Dovin'e geri döndü (833).

Buna rağmen Sbarabet *Ebulabbas Sımbat* cezalandırılmadı. Ağabeyisi Taron Bagradunileri prensi Bagarat (830-851)'a, Halifenin emriyle "*Bütün Armenia'nun işkhanlar işkhanı ünvanıyla*" Emir'e yardımcılık görevi verildi.

Halife Mütevekkil (847-861) Armenia'ya Türk memuru *Boğa el-Kebir* kumandasında yeni ordular gönderdi³⁰⁶. 853 ilkbaharında Boğa fetihlerini sürdürmeğe hazırlandığı esnada Şüregel ve Arşarunik beği Ebulabbas Sımbat, Emir Boğa'yı karşılamaya giderek ona bağlılığını sundu. Boğa bu Bagraduni beğin nüfuz ve hizmetinden çok yararlandı. Bu yüzden Gregoryen halk Bagraduni Sımbat'ı günahkâr sayıyorlardı. 855'te 20 yıldan beri seçkin yeri olan Şüregel'in merkezi Şırakavan'da katolikosluk makamında bulunan V. Hovhannes ölünce, Bagraduni Sımbat Arpaçayı sağında ve Anı'dan yukarıda bulunan Arazoğlu köyü kasabasında yeni katolikos için topladığı mecliste Kotayk'taki Zak (Revan'daki Gödekli'nin Zeg) köyünden olan *I. Zakaria*'yı (855-878) seçtirdi. Boğa bazı istisnalar dışında bütün Armenia'ya hâkimdi³⁰⁷. Armenia prenslerinin çoğunu esir almış ve Samarra'daki saraya götürmüştü. Bunların içinde Bagraduni Ebulabbas Sımbat'da vardı. Kendilerine Müslüman olmaları yönünde baskı yapıldığı kabul etmeyenlerin bazılarının öldürüldüğü, Sımbat'ın ise önceki yararlılıklarından dolayı sadece hapse atıldığı belirtilmektedir³⁰⁸.

306 Kirakos, *a.g.e.*, s.78; Brosset, *Gürcistan*, s. 228; Arapların 237 (m. 851) yılında Armenia eşrafından Aşot oğlu B a k r a t, arap ordusu kumandanı Mu h a m m e d oğlu Yusuf'a gelerek sulhtan bahsedince, Yusuf onu yakaladı ve zincirler içinde Bağdat'a gönderdi. Bunun üzerine Romalılar ve Ermeniler birleşerek Yusuf'un bulunduğu Taron şehrine taarruz ettiler. *Yusuf* bunlarla döğüşmek üzere hareket edince kendisi ile beraber olan askerlerin çoğu maktul düştüler. Muharip olmayan araplara gelince, Ermeniler bunların hepsini soydular ve çırıl çıplak bıraktılar. Bunların da çoğu donarak öldüler. Daha sonra arap ordusunun büyük kumandanı *Boğa* geldi, Armenia'ı fethetti ve Ermenilerin çoğunu öldürdü. (Hebraeus, **Farac Tarihi I**, s. 232).

307Brosset, *Gürcistan*, s. 230.

308 Kirakos, *a.g.e.*, s.78; Brosset, Buğa'nın Gürcü prensleride Samarra'ya götürdüğünü ve aynı şekilde Müslüman olmaları için baskı kurdukları, hatta kendilerini ikna etmeleri için bazı

Boğa, sparabet Sımbat'ı Samarra'ya götürürken, Bagaran'daki prensliğine onun yerine oğlu genç Aşod'u (müstakbel I. Aşod) bıraktı. Bununla birlikte, Bagaran (Şirag ve Arşarunik) prensi, Ebulabbas Sımbat denilen sbarabed Bagraduni Sımbat daha fazla sebat gösterdi. O ki, siyasi zeminde hükümrân halifeye sadakatini Arapların işbirlikçisiymiş gibi görünecek derecede sonuna kadar sürdürmüştü. Dini alanda her türlü tavizi reddetti. Araplar, en korkunç tehditlerde bulunarak onu Hıristiyanlıktan döndürmeyi boşuna denediler. Bu konuda bağınazlık etmekle onları usandırdı. 862 ile 867 arasında ölümüne kadar onu Samarra'da sürgünde tutmakla yetindiler.

ermenî prenslerini gönderdiklerini belirtip kabul etmeyenleri öldürdüklerini yazmaktadır. (Brosset, **Gürcistan**, s. 230. dn 206).

2.4. Şüregel 'de Ebulabbas Sımbat Sonrası Durum

2.4.1. I. Aşod dönemi (Şüregel Bagradunileri)

Güneyde Ardzruni Armenia'ı kavgalar içinde debelenirken, kuzeyde, Şüregel ve Arşarunik'te, Bagaran'daki Bagraduni sülalesi hızla kalkınıyordu. Bagaran prensi Sımpat Aplapas, halifenin sarayına yönelik aşırı sadakatine rağmen, diğer derebeylerinin kaderini paylaşmış ve onlarla sürgüne gönderilmiş ve orada ölmüştür. Ancak oğlu I. Aşod halifenin güvenini kazanmayı bilmişti. 856'dan itibaren, babasından devraldığı başkomutan mevkiinde onaylandığını görürüz. Hovhannes Katolikos muhteşem bir portresini çizer; kültürünü, öğrenmeye olan merakını, karakterinin yumuşaklığını, hoşgörüsünü, iyiliğini, popüleritesini, vasalları arasında barışın hüküm sürmesini sağlayan idareciliğinin kusursuzluğunu över.³⁰⁹ Halife el-Müstain'in ve Armenia valiliğiyle Ali bin-Yahya el-Armani³¹⁰, sonrada El-Mutemid Büyük Aşod'u Armenia "prenslerinin prensi" tayin ettiler.³¹¹

Aşod sırf kişiliği sayesinde böyle bir sonuca ulaşacak ve atalarının gösterdiği yüzyıllık çabayı taçlandıracaktı. Öte yandan, şunu da belirtelim ki, prenslerin prensi unvanı Aşod'dan önce amcası Taron beyi Bagrat'a aitti. Böylece Armenia prensliği Taron Bagradunileri'nden Şüregel Bagradunileri'ne geçiyordu.

Gurdig 'in oğlu ve Eleşkirt prensi Grigor Mamıkonyan diğer nakhararlarla birlikte Irak'a götürülmüştü ve oda din değiştirmeyi reddetmisti. Gene de serbest bırakıldı ve atalarından kalan Eleşkirt'teki mülküne döndü. Kendini Müslümanların ve şüphesiz Bagraduniler'in tehdidi altında hisseden Grigor,

³⁰⁹Hovhannes'ten aktararak. Grousset, a.g.e, s.353;

³¹⁰Kırzioğlu, bu kişinin Halife Müstain'in 862 yıllarında Armenia valiliğine gönderdiği Yahya ül Ermeni lakabıyla anılan gregoryen Oğuz'un oğlu Ermeni-Ali olduğunu iddia etmektedir. (Kırzioğlu, **Kars**, s. 259); Romalıların yaptıkları saldırılar ve katliamlar karşısında Arap ordusu komutanı Yahya oğlu Ali Arminya'dan büyük bir ordu topladı ve Romalılara hücum etti ise de, burada öldürüldü. (Hebraeus, **Farac Tarihi I**, s. 236); H. D. Yıldız, "**Sacoğulları**", **Türkler**, c.4, s. 423.

³¹¹(885) Ashot, hüküm sürdü, Tanrı'dan korkan, yardımsever bir adam, kilisenin süsleyicisi ve Tanrı'nın hizmetlerinin bir aşığı. O, otuz-iki yıl prenslerin prensi olarak büyük süsler ve parlaklıkla Armenia kiliselerini süsledi ve Armenia'nın hükümdarı olarak beş yıl görev yaptı. (Kirakos, **a.g.e**, s.80); Arap devletinin zayıflaması Armenia'ın da atılımında bulunmasını mümkün kıldı. I. Aşod gerek halife ve gerekse Bizans İmparatoru tarafından hükümdar olarak tanındı ve bu suretle yerli Bagratuni hükümdar hanedanı idaresinde bölgenin yükseliş devri başlamış oldu. (Ostrogorsky, **Bizans**, s.221); I. Aşod'un Şahaşah olma tarihini H. D. Yıldız makalesinde İslâm kaynaklarına dayanarak 882/883 olarak vermektedir. (Yıldız, "**a.g.m**", s. 423).

Bagrevant'ın kuzeyine, Gabelank'taki Gazaniak'a (Gazangiller, şimdiki Kozan köyü) çekilmeye çalıştı. Ancak yedi gün içinde öldü. Bu dönüşü haber alan Muhammed ibn-Halid (855-862) Büyük Aşod'a Grigor'u bulup ele geçirmesini ve ona getirmesini bildirmişti. Mamıkonyan prensinin tam zamanında vefat etmesi, Bagraduni'yi zor bir durumdan kurtarıyordu. Kendi yerini sağlamlaştırmak için halifeye göstermesi gereken sadakati herhangi bir emek harcamadan ölünün başını kesip “Greklerin yanına geçmek istiyordu, ben de birliklerle peşine düştüm onu öldürdüm, işte başı’ diyerek Muhammed’e yolladı. Muhammed buna çok memnun oldu, durumu halifeye bildirdi. Onun emri üzerine Eleşkirt eyaletini ve 50.000 gümüş parayı Aşod’a vererek onu şerefliendirdi. O zamandan beri, “Mamıkonyanlar soyunun kökü Armenia ülkesinden kazındı.”³¹²

I. Aşod Vaspuragan prensliğinin içinde bulunduğu karışıklığa karşı çeşitli manevralar yapmıştır. I. Aşod'un bu manevraları sadece manevi bakımdan, bölünmüş bir aileye barışı getirmek gibi dindarca bir arzuyla değil; o, aynı zamanda siyasi bakımdan, Vaspuragan prensliğini iki düşman kuzen arasında bölünmüş olarak tutarak zayıflatmak isteğiyle hareket etmiştir³¹³.

Van yakınlarında meydana gelen savaşta I. Aşod, Vaspuragan prenselerinden Grigor-Terenig'i esir almıştı. Bir tek Arapların kazançlı çıkacağı dine aykırı bir mücadeleyi ortadan kaldıran Aşod, barışa razı oldu. Grigor-Terenig'i salıvermekle ve Vaspuragan prensliğini ona geri vermekle kalmadı, aynı zamanda kızı Sopya'yı, “*ay parçası gibi güzel*” prensesi de onunla evlendirdi. Bagarat prensesinin Ardruni prensiyle birleşmesi, iki sülale arasındaki barışı pekiştirmiş ve Armenia'ın yakın gelecekte kalkınmasına katkıda bulunmuştur. Evlilik yoluyla Aşod'a bağlanan Grigor-Terenig onun kendisini bir baba gibi himaye etmesini, akıllıca nasihatler vermesini, dostluğunu arzu ediyordu. Onun engin tecrübesini teslim ediyor ve ona daima saygı gösteriyordu. En azından başlangıçta, ona tam olarak itaat ederek temkinli davrandı. Saldırdığı bütün düşmanları onun ayaklarına serdi, onunla devamlı uyum içinde geçindi. Evinde, atalarından kalan mülkünde sakin sakin oturdu. Aşod, öbür kızı Maryam'ı ise batı Sünik (Gökçe göl) prensi Vasak Gabur'la evlendirdi ve damadına Süniklilerin

³¹²Grousset, **a.g.e**, s.353;

³¹³J. Laurent, **L'Armenie Entre Byzance**, s. 273.

işkhanı ünvanını verdi Başka bir deyişle, Aşod evlilik diplomasisi yoluyla, Vasburagan'daki Arzruni prensliğinin Bagradunilar için endişe verici olan büyümesini engellemiştir. Becerikli Aşod, iki damadı vasıtasıyla, diğer iki büyük Armenia üstünde denetim sağlayarak egemenlik kurmuştu.³¹⁴

863 yılında Kağızman yakınında Karasunk (Kırklar) denilen yerde Malazgirt emiri II. Cahhaf ile yapılan savaşta I. Aşod başarılı oldu bu başarıda kardeşi Abbas'ın büyük yararlılıkları görüldü. Bu zaferle beraber Arşarunik'i tekrar geri almışlardı.

2.4.2. Şüregel konseyi (869)

Bagaranlı Büyük Aşod, yukarıda gördüğümüz gibi, 862'de halifeden prenslerin prensi payesini almıştı. İki imparatorluk arasında eşit denge tutturmaya çalışan geleneksel Armenia politikasına uygun olarak, bundan kısa süre sonra Bizanslılardan prensliğinin tasdik edilmesini rica etti. Konstantinopolis sarayına açık bir sadakat beyanında bulundu: *“Hâla sarsılmaz bir şekilde imparatorluğunuzun sadık hizmetkârlarıyız ve daima öyleydik. Kadir-i Mutlak imparator Hazretlerinin emirlerini beklerken, tereddüt etmeden, canı gönülden ve saygıyla itaat etmeye hazırız.”* Aşod bu şekilde, civardaki Müslüman emirlerine veya söz dinlemez Armenia derebeylerine karşı mücadelesinde Bizanslıların desteğini sağlamaya çalışıyordu. Böyle bir itaatten memnun kalan imparatorluk sarayı, en çok önem verdiği kendisi ve Armenia'ın içtenlikle yakınlaşması konusunda ön koşul olarak gördüğü şeyi elde etmek için derhal bundan yararlanmaya karar verdi. Bu da Armenia halkının Kadıköy kristolojiyi benimsemeleriydi.

Armenia Kilisesi'ni Grek Ortodoksluğuna döndürme girişimini başlatan, meşhur Bizans patriği Photios³¹⁵ oldu. Photios Armenia Kilisesi'nin kendilerine katılmasının Papalıkla girdiği tartışmalarda konumunu güçlendireceğini düşünüyordu³¹⁶. Patrik

³¹⁴Sünik prensi Gaburh kendisine çok imkânlar tanıyan kaynatasına karşı harp edemezdi. Brosset, **Gürcistan**, s. 231, dn 208; J. Laurent, **L'Arménie Entre Byzance**, s.268 ve 273;

³¹⁵Asrının en büyük âlim ve hocası olarak tanıttığı Ostrogorsky, onun Bizans İmparatorluğunun perde arkasındaki gerçek yöneticilerden iki isimden biri olduğunu ki diğeri de Bardas'tır. Hristiyanlığın merkezi olarak Konstantiniyye olması yolunda oldukça çaba sarfetmiştir. Siyasi entrikalarla kendisini yok etmek isteyenlere karşı oldukça büyük mücadeleler verdiğini belirtmektedir. (Ostrogorsky, **Bizans**, s.209 vd).

³¹⁶Grousset, **a.g.e**, s.363.

Zakaria'ya ve prenslerin prensi Büyük Aşod'a bu yönde iki önemli mektup yazdı. Bu mektuplarda Photios, havari Taddeus'un ve Aziz Krikor Lusavoriç'in halefi olarak adlandırdığı Zakaria'yı kazanmak için açıkça ilk adımı atıyordu. Böylece Armenia Kilisesi'nin Apostolikliğini, hatta bütün kuzey halkları üstündeki üstünlüğünü tanıyordu. Hatta Armenia halkının farkında olmadan gayet iyi "Ortodokslar" olduklarını kabul ediyormuş gibi görünüyordu. İlahiyat konusundaki ayrılıkları bir tarafa bırakarak, Kadıköy ruhani konseyinin ve bu konseyin Nesturiliğin ve monofizizmin abartılarından eşit ölçüde uzak tanımlarının ılımlılığını kanıtlamaya özen gösteriyordu. Aynı zamanda Büyük Aşod'a "Ortodoks imparatorların yardımıyla bir yeryüzü hükümdarlığının mirası"ni vaat eder gibi görünüyordu, bu cümle prensliğin Armenia hükümdarlığına dönüşmesinin habercisi olarak görüldü.

Zakaria, bu şekilde dile getirilen önerileri tartışmak için, Baş Şüregel'de veya Yerazkavors'ta önemli bir ruhani konsey topladı; Kars ile Aras arasında, Şüregel'de bulunan bu şehir, prenslerin prensi Büyük Aşod'un ikametgâhlarından biriydi. Photios'a cevabı, Tayk'ın kuzeyindeki Aşung'un bugünkü Tortum'daki Oşk-Vank /Öşvenk Armenia piskoposu olan Sahak Mrud, nam-ı diğer Sahak Abikureş kaleme aldı; "anti-Khalkedonculuk" taraftarı olduğu için Bizanslılar tarafından makamından kovulmuş ve Aşod'un yanına sığınmıştı. Sahak Abikureş'in çektiği bu eziyetler onu uzlaşmaya meyilli hale getirmiyordu. Baş Şüregel beyannamesinin 2. maddesinde, Kutsal Ruh'un Baba ve Oğul'a bağlı olduğu belirtiliyordu. Yani 451 Kalkedon konseyinin kararları yeniden reddedildi³¹⁷. Bu da Bizans'la kopuşu daha ciddi hale getirecek, Roma Kilisesi'yle sonraki temasları ise aksine kolaylaştıracaktı. Velhasıl, Eutykhes'in ve Süryani Kilisesi'nin kayıtsız şartsız monofizizmini ilahiyat alanında reddeden Baş Şüregel ruhani konseyi, siyasi alanda Photios'un dini bölünmesine doğru sürüklenmekten kaçınıyordu³¹⁸.

I. Aşod Kilise'nin devamlı desteğini aldı. Patrik Zakaria ölünce (877), onun yerine II. Kevork'u (Georg) seçtiren o oldu; Garni (Karni) asıllı bu yüksek rütbeli din adamı 878'den 898'e kadar ruhani liderlik makamında Baş Şüregel'de kaldı³¹⁹.

317 Kirakos, **a.g.e.**, s.84.

318 Grousset, **a.g.e.**, s.363- 364; Kırzioğlu, **Kars**, s. 260- 261.

319Kirakos, **a.g.e.**, s.81. Kurkjian, **Armenia**, p.187.

2.4.3. Feodal çatışmalar yeniden başlıyor

Armenia Arap işgalinden kurtulamamıştı. Büyük Aşod, Şeybani sülalesinden Arap valisi İsa b. Şeyh'in vekili Muhammed el Yemeni'nin ayaklanmasında halifenin valisinin yanında yer aldı. Ancak vali İsa yenildi. Armenia nakhararları halifeden başka bir vali talep ettiler. Halife önceden de vali olan ve sevildiği görülen Muhammed b. Halid'i tayin etti.

O dönemde özellikle Grigor-Terenik Ardruni ile Taron'un Bagraduni prensi *kuropalates* Aşod arasında Armenia'nın felaketi olan feodal kavgalar yeniden başlıyordu. Halbuki iki sülale birbirine bağlanmıştı, çünkü *kuropalatesin* erkek kardeşi Taronlu Davit-Arkayg, Grigor-Terenig'in kız kardeşi Maryam Ardruni'yle evlenmişti. Olaya yol açan da bu oldu: Grigor-Terenik bir pusuda *kuropalatesi* yakalattı ve Taron prensliğinin başına Davit-Arkayg'ı geçirdi. Grigor-Terenig'in isteği üzerine, Muhammed ibn-Halid bu değişikliği onayladı (878).

Prenslerin prensi Büyük Aşod, Muhammed ibn-Halid'i karşılamak üzere sınıra kadar gitmekten imtina etmişti. Bununla birlikte onu beklemek üzere Dovin'e geldi. "Prenslerin prensi, Armenia'nın en hatırı sayılır şahsiyeti ve en zeki siyaset adamı; Muhammed'i muhteşem bir merasimle karşıladı ve ona sayısız hediye sundu." Gerçekte, iki adam birbirini gözlemliyordu. Aşod, emirin diğer Arap reisleriyle yazışmasını ele geçirmeyi gene başardı, mektupta prenslerin prensine ani bir saldırı yapılması öngörülüyordu. Bu kanıtları eline geçirince, daha önce davranmaya karar verdi. Bir gün Muhammed "ihtişam içinde çalım satarak kurumlanırken," Aşod, kardeşi *sbarabed* Bagraduni Abbas birliklerine onun çadırını kuşattırdı. Abbas meşum mektubu Muhammed'e gösterdi. Emir ölüm saatinin gelip çatıldığını sandı, ama onun tutuklanması hilafet sarayının cezalandırıcı bir sefere çıkmasına, gaza ilan edilmesine yol açabilirdi. Dolayısıyla Abbas, elini Muhammed'e uzatıp niyetleri konusunda kaygılanmamasını sağladı. Onu çadırın kapısına getirilmiş olan zengin bir şekilde donatılmış bir katıra bindirmekle yetinip, "nereden geldiyse oraya dönmesini" rica etti. Muhammed'e eşlik eden Arap birliklerine gelince, silahları alındı ama atlarıyla eşyaları bırakıldı ve "Abahunik tarafındaki" Müslüman diyarına, yani Malazgirt'deki Kays emirliğine dönmeleri emredildi (878). Olay öyle zarifçe halledildi ki, görünüşe göre Bağdat sarayı hiçbir itirazda bulunmadı. Buna karşılık, Büyük Aşod, Muhammed'in mütteliklerinden,

Barda ve Malazgird emirlerinden intikam aldı, onları yendi. Hatta Muhammed'i Armenia halkına karşı kıskırttığı için özellikle suçlu olan Kays emiri Abelbar'ın başkenti Malazgird'i kuşattı. Ama Taron'daki veraset meselesi yüzünden kuşatmayı kaldırmak zorunda kaldı³²⁰.

Grigor-Terenik ölünce Vaspuragan prensliğinin başına Büyük Aşod kızı Sopya'nın da onayıyla vasi olarak Gagik Ebu Morvan'ı getirdi³²¹.

2.4.4. Şüregel çevresindeki genel durum (Sacoğulları dönemi)

Sacoğulları hükümetini kuran *Yusuf Divdest* oğlu Ebü Sac Divdad, Türkistan'da Seyhun/Sırderya boyunda Uşruşana vilayetinin Cınga-Kend adlı köyünden gelen Türkler'dendi.³²² Sülalenin kurucusu olan bu zatın oğlu Ebü-'Ubeyd/'Ubeyddullah Muhammed Afşın (889- 901). Azerbaycan müstakil valisi olarak 889'dan itibaren Dovin şehrine de hâkim olup Armenia'ı idare etmiştir. Bundan sonra Afşın'ın kardeşi Ebu'l-Kaasım Yusuf (901- 919 ve 922- 927 arasında Rey ve Kazvin valiliği ile birlikte Armenia ve Azerbaycan valisi olarak, bunun yeğeni Afşın oğlu Ebü'l-Musafir Feth (927- 930) de aynı şekilde hâkim olmuşlardır. Emir Yusuf'un Halifeye itaat etmemesi üzerine yakalanıp Bağdat'ta tutuklu bulunduğu 919- 922 yıllarında da Türk emiri Nasr Sebük, Azerbaycan ve Armenia valisi olarak hüküm sürmüştür. Bunların ordusunda onbinlerce Türkistanlı Türk vardı ve İslâm dinini Oğuz-Elleri'ne yayıp yerleştirmeye çalışıyorlardı. Sacoğullarının sonuncusu Emir Feth, merkezi Erdebil şehrinde ağulananak ölünce, eskiden Yusufun azatlı kölelerinden olan Türk soyundan Hakan Müfelleh, 931 yılında Azerbaycan hükümetine tayin edilmiş, sonradan burası Deylemlilerden Salaroğulları'na geçmiştir³²³.

Bu sıralarda Ardahan-Artvin Bagradunilerinden I. Bagarat'ın (833-876) yurdu, 875 yıllarında Kür ve Çoruh (eski Oğuz töresince: Sağ ve sol) kollarına ayrılmıştı. Küçük kardeşlerinden Gavaram/Goram Beğ (875-882) Bizanslılardan yardım görerek Göle, Ardahan, Cavaket (Çıldır-Ahılkelek), Aşoç (Akbaba), Taşir (Loru) ve Tıryalet (Şamşulde) ile merkez Ardanoç bölgesine hâkim olmuştu. En küçük kardeşleri Ater-

³²⁰Grousset, **a.g.e**, s.366.

³²¹Kirakos, **a.g.e**, s.82.

³²²Yıldız, "**a.g.m**", s. 417.

³²³Kirakos, **a.g.e**, s.82; Togan, **Giriş**, s. 168. Ahmed Ateş, "**Deylem**" İ. A. IX, s. 567-573.

Nerseh/Adarnase Beğ (875-881?) de Oltu, Tortum ve Yusufeli bölgelerini içerisine alan Tayk/Tao'da hüküm sürüyordu. Bu bölüşmede hakemlik yapan Kars-Bagraduni beği I. Aşod, Aşoçlar (Akbaba) nahiyesini kendi ülkesine katmaya muvaffak oldu ve Gabluç Beğ adlı bir asilzadenin yardımıyla Gökçeğöl-Gence arasındaki Gardıman/Gardaban bölgesini de hükmü altına aldı. I. Bagarat ölünce yerine geçen oğlu I. David (876- 881), Kürupalat unvanını aldı³²⁴. Ülkesini birleştirmek isteyince, amcası Goram Beğ'in oğlu Nasr/Nasra tarafından 881'deki bir iç kavgasında öldürüldü.

Bunun yerine oğlu II. Adarnase (881-923) geçti. Ardahan-Artvin Bagradunilerindeki bu iç kavgalar sırasında, Tıryalet sancağının beği Cenasdanlı Orbelyan/Orbelli sülalesinden çok nüfuzlu olan Libarid/Liparit Beğ ile adamları II. Adarnase'ye yardım edip, başa geçirdiler³²⁵. Sonradan yardıma gelen bir Abkaz ordusu, 888 yılında Hirtıs'ın kuzey yanında ve Kür ırmağının sağındaki Aspınza/Espence'de yapılan kavgada Nasr'ı öldürdü. Rakipsiz kalan II. Adarnese de "İberya Küropalati" unvanıyla ve Kars-Bagradunilerinin yardımıyla hâkimiyetini genişletti. Bana/Panak/Penek'te³²⁶ bir kilise yaptıran Adarnase, 899 da Kars Bagradunilerine yardım ederek onlardan hükümdar unvanını alacaktır³²⁷. Bu sebeplerden dolayı İber hükümdarı II. Adarnese Büyük Aşod'a sadık kaldı.

"Prenslerin prensi Bagaratlı I. Aşod, sonraki nesillerin ona verdiği Büyük Aşod lakabını hak ediyordu. Çağdaşları bu büyüklükle ilgili gayet kesin bir fikre sahiptiler ve böylelikle, dört yüz elli beş yıldır (430-885) ortadan kalkmış bulunan kadim Armenia hükümdarlığını onun lehine yeniden kurdurdular³²⁸. İşkhanlar ve nakhararlar," diye yazar Hovhannes Katolikos, *"Bu ünlü prensin ihtişamının parlaklığını görerek, oybirliğiyle, onu kendilerinin üstüne, hükümdariyet payesine yükseltmeyi kararlaştırdılar. Niyetlerini, Aşod'un özel bir dostu olan İsa (Ahmed ibn-İsa ibn-Şeyh) aracılığıyla halife el-Muhtedi'ye bildirdiler. İsa onların taleplerini halifeye aktardı ve Aşod'a bir hükümdariyet tacı gönderildi. İsa bu tacı bizzat ona götürdü ve taçla beraber hükümdariyet giysileri, hediyeler, şeref nişanları, hızlı savaş atları, silahlar ve*

³²⁴Brosset, **Gürcistan**, s. 232.

³²⁵Gürcistan'daki iktidar mücadeleleri hikâye tarzında anlatılmaktadır. Brosset, **Gürcistan**, s. 233; Benzer anlatımlar Juansher'de de vardır. Juansher, **The Georgian Chronicle**, s. 108

³²⁶Brosset, Küirege Banel'in eliyle yaptırılan ve bugün Fanak denilen Bana kilisesi demektir. Brosset, **Gürcistan**, s. 235.

³²⁷Grousset, **a.g.e**, s. 371- 372; Kırzioğlu, **Kars**, s. 262- 263.

³²⁸Kirakos, **a.g.e**, s.80.

süsler serildi önüne. Aşod'u takdis etmesi ve Tanrı'dan onu korumasını dilemesi için büyük patrik Kevork'u (II. Gevorg) getirttiler. Patrik ona kutsal yağı sürdü ve Aşkenaz/Askanaz soyunun hükümdarı olarak taç giydirdi.(882-883)"³²⁹

İmparator I. Basil devrinde (867- 886) "Bizans'ın uyanışı"yla beraber, tam bir çöküş halindeki Arap hilafetinin aleyhine olacak şekilde öyle ilerlemeler baş gösteriyordu ki, halifenin danışmanları prenslerin prensini Bizanslıların kucağına itmektense onu kendi müttefikleri yapmanın daha akıllıca olduğuna hükmetmiş olmalılar. Zaten, Bağdat sarayının kararından sonra, Konstantinopolis sarayı bundan geri kalmak istemedi ve I. Basil, tıpkı halife Muhtedi gibi, Aşod'a bir hükümdariyet tacı gönderdi. İmparator Makedonyalı Basil, Araplardan daha ileri giderek, tacı bir kez daha Aşod'a tevcih etti"³³⁰.

Büyük Aşod, Tsieği-Abaraj³³¹ kayalığı yakınında düşmesi sonucu öldüğünde 71 yaşındaydı.³³² Yoksullara sadakalar verip, Kilise'ye yüklü bağışlar yaptıktan sonra, son dini ayinleri yerine getiren dostu patrik II. Kevork'un kolları arasında ruhunu teslim etti (890). "Altın yıldızlı giysilerle parlayan bir altın tabutla," başkenti Pakaran'daki ailesinin kabristanında, naaşını selamlamaya gelmiş olan şehir halkı ile köylülerin feryat figanları arasında toprağa verildi"³³³.

2.4.5. I. Sımbat dönemi (890- 914)

Büyük Aşod tacı büyük oğlu I. Sımbat'a (Şehit Sımbat) düşüyordu. I. Sımbat Ermeni-İber hududunda, Sevan gölünün kuzeybatısında bulunan, Ermenice Kulcark,

329Mar Apas Katina: "Aşkenaz/Askanaz: Kitabı-Mukaddes'te Nuh'un oğullarından Yafes/Hapet'in ilk oğlu Gomer/Komer, onun oğulları Aşkenaz/Askanaz ve Tokarma/Torkom, Togarma/Torkom' un oğlu Hayg'dır. Kitaba dayanarak Ermenilerin atalarının bu soydan geldiğini" kabul eder. (Mar Apas Katina **Histoire Ancienne de l'Arménie**, Fransızca çeviri, Victor Langlois, Paris, 1917, II, IX); Kırzioğlu, Torgom adının Türkman olduğunu eserinin dnunda örneklemeler vermek suretiyle anlatmaktadır. (Kırzioğlu, **Kars**, s.263- 264); Kurkjian; " İmparator I. Baslios, Makedonya'da doğmuş, soy ile Armenian idi. Armenian özerkliğini tanımak için çok istekli olmamakla beraber 885'te, siyaseten Ashot'a benzer şeref derecesini taşıdı, bu da hükümdarlıktı."demektedir. (Kurkjian, **Armenia**, p.186).

330 Kirakos, **a.g.e**, s.80.

331Kırzioğlu, Çiel-Abararaj diye yazmakta ve buranın Kars-Kağızman yolu üzerinde ve Kars çayı yakınlarında Çivili Kaya olabileceğini vurgulamaktadır. Yine Kırzioğlu esinde Çamiçyan'ın buraya Kars-Par dediğini yazmaktadır. (Kırzioğlu, **Kars**, s.265- 266.)

332Kırzioğlu, I. Aşod'un hastalanarak öldüğünü belirtmektedir. (Kırzioğlu, **Kars**, s.266)

333Kronolojik hataları düzelterek olaylar burada da aynen anlatılmaktadır. Brosset, **Gürcistan**, s. 233, dn 225; Kirakos, **a.g.e**, s.80; Kurkjian, "Bagaran'da gömüldü, idolların eski şehri, Akhurian'da."diyerek onu över. (Kurkjian, **Armenia**, p.188).

İberce Somkhet denilen sınır eyaletine (yani Ktzia vadisine ve Pertuc vadisine) boyun eğdirmekle meşguldü. Vefat haberini alınca, Şüregel kazasında yer alan Şiragavan'daki Arazoğlu köyü yurtluğuna döndü. Bagaran yerine burayı merkez yaptı. Patrik II. Kevork ona taziyelerini sunmaya geldi. İberya kuropalatesi olan Bagraduni II. Adarnase'de taziye için önce Vanand'ın merkezi Kars kalesinde oturan sbarabed Abbas'ın yanına geldi. Abbas kendisi hükümdar olmak istediğinden, Adarnese'yi Şüregel'e Sımbat'ın yanına gitmesine engel oldu. Abbas'tan güçlkle yakasını kurtaran küropalat Şüregel'e geçip I. Sımbat'ı meşru hükümdar olarak tanıdığını beyan etti. Kuropalatesin, Bizans cephesine ve Abhazlara karşı tahtını kurtarmış olan Büyük Aşod'a bağlılık akdinde bulundu. Adarnase, velinimetinin oğlunu selamlamaya gelerek ve gerektiğinde Sımbat'ı koruyacağını söyleyerek, minnetini göstermiş oluyordu. Sımbat'ın kuropalates nezdinde bulduğu destek, bir süre sonra (899)'da hükümdariyet tacını kazanmasına vesile olmuştur. Tarihi İberya hükümdarlığı böyle kurulmuş oldu. Şüphesiz Sımbat, kuropalatesin de mensup olduğu Bagraduni ailesinin reisi olarak bu şekilde davranmıştı. Bu arada kuropalates de Armenia hükümdarının vasalı olduğunu teyit ediyordu. Bu şekilde kurulan hiyerarşide yeni İberya veya İberya hükümdarı, Armenia hükümdarından sonra, Armenia Hükümdarlığı'nın ikinci adamı haline geliyordu³³⁴. II. Adarnase Kars'a dönüp Abbas'ın gönlünü almak istedi. O ise, yeğeninin hükümdarlığını tanımayıp Vanand'da istiklalini ilan etti. II. Adarnase'yi de tutuklattı.³³⁵ Ülkedeki nakhararlar bu iki beğ arasındaki kavgada kendilerine bir taraf tercih edip birbirleriyle mücadele etmeye başladılar. Katolikos II. Kevork bile bu iki taht iddiacısını barıştıramadı. Kavgalar sonunda sbarabed Abbas 891 yılında kapandığı Kars kalesinde kuşatıldı. Nihayet, iki taraf arasında yapılan antlaşmaya göre: Vanand bölgesi Abbas'ta kalmak ve Adarnase'nin serbest bırakılması şartıyla barış yapıldı.³³⁶

Derebeylerinin bağımsızlık alışkanlıkları karşısında zaten çok zor bir görevi olan yeni Armenia hükümdarlık yönetimi, böylece daha baştan, bir de kraliyet soyundan gelen küçük kardeşlerin, Bagraduni kanından prenslerin isyanıyla karşı karşıya kalıyordu. Öbür beylere disiplinsizlik örneğini ilk verenler bunlar oluyordu.

Sımbat'ın Şiragavan'da Arazoğlu'na yeni inşa ettirdiği, "yüksek kubbeli ve

³³⁴ Brosset, **Gürcistan**, s. 233, dn 225; Kirakos, **a.g.e**, s.80.Kurkjian, **Armenia**, p.188.

³³⁵ Kurkjian, Abas'ın Anı'ya doğru yürüyüşe geçtiğinden bahseder. (Kurkjian, **Armenia**, p.188).

³³⁶Grousset, **a.g.e**, s.377; Kırzioğlu, **Kars**, s.266.

yontma yapı taşından duvarları olan” Surp Pırkıç (Aziz Kurtarıcı/İsa) 892’de bir kilise yaptırmaya başladı.

I. Sımpat ancak amcası Abbas’ın isyanına son verdikten sonra halife Muhtedi hizmetinde bir Memlûk Türkü olan Azerbaycan valisi emir Saci Afşin (Sacoğlu Ebu Ubeyd/Ubeydullah Muhammed Afşin 889-901), ³³⁷ efendisi adına bir kraliyet tacı gönderdi, ayrıca şeref giysileri, değerli savaş atları, “*tamamen altın yaldızlı*” silahlar birlikte gönderildi. Patrik II. Kevork’un yönettiği merasim ile Arazoğlu kilisesinde töreye göre açarak Sımbat’ı taçlandırdı. İmparator VI. Leon tarafından da Bagradunuları Bizans’a bağlı kalmalarını sağlamak için Bagraduni hükümdarı olarak resmen tanıdı.

2.4.6. Şüregel’in en parlak dönemi

I. Sımbat artık siyasi olarak çeşitli manevralar yapmaya başlamıştı. Öyleki Bizans ile yakınlaşmalar içindeydi. Bunu sürekli gözlemleyen Afşin Beğ tehditkâr tavırlar takınca Bagraduni Sımbat nakhararlarından ordu topladı. Azerbaycan sınırına, Radokk/Rotkaç(Ordubat?) adlı yere değin giderek Emir Afşin’e “*İmparatorla dostluk kurduysam, bu sizin lehinize, zira bu dostluk belki de halifeye lazımdır.*” ³³⁸ dedi ve Sımbat, gayet zekice, eski Arap-Bizans düşmanlığının yerine, hilafeti zenginleştirecek olan yakın ticari ilişkiler içerisinde olunmasının yararlı olacağından bahsederek barış sağlandı.

Afşin Azerbaycan’a döndüğü sırada, Sımpat Armenia’ya giderken Dovin’den geçti. Bu şehir, resmi Armenia’nın ismen başkenti olsa da, teorik olarak halifenin temsilcileri olan Arap emirlerinin iktidarındaydı hala, hali hazırda Muhammed ve Umay adlarındaki iki kardeşin. Sımbat, halife tarafından Bagraduni hükümdarı olarak tanındığı için, Arap hukukuna göre iki emirin hükümranı oluyordu. Vergiyi doğru dürüst ödemediklerinden şikâyet etti ve Dovin’e girmek istedi, ama emirler şehrin kapılarını kapattılar, Sımpat’ın giriştiği saldırı “*yağma, yıkım ve yangınlar*” getirdi. Emirler bir gece saldırısı için dışarı çıkınca, Sımbat onları bozguna uğrattı ve yakaladı. Onlardan büyük bir haraç koparmayı başardı, bundan sonra da, Konstantinopolis sarayına sadakatinin teminatı olarak, onları zincire vurdurarak VI. Leon’a gönderdi. Dovin şehrinin kaderine gelince, “*Dovin ayaklanmış olduğundan, hükümdar şehre saldırdı ve*

³³⁷Yıldız, “a.g.m”, s. 417- 442.

³³⁸Yıldız, “a.g.m”, s. 424.

bir mübarek Cuma günü şehri aldı.” Zaten Hovhannes de bu olayı doğrular: “Şurası kesin ki, hükümdar Simbat o tarihten itibaren şehrin sakinlerini, kulluğun boyunduruğunu onlara hissettirerek, yönetti,” ³³⁹

Hovhannes’in 895 yılına tekabül eden bir başlık altında belirttiği gibi, Sımpat’ın saltanatının doruk noktasıydı bu. *“Hükümdar Sımpat güçlü elini uzatıyordu, böylece kat ettiği birçok ülkeyi kendine bağlamayı bildi ve reislerini kendi hâkimiyetine boyun eğdirmeyi başardı, bazılarını uzlaştırıcı sözleriyle, bazılarını savaş yoluyla. Birinciler arasında İberya’nın kuropalatesi II. Adarnase ve ona bağlı olanlar yer alıyordu. Simbat’a itaat sözü verdiler ve hayran olunacak bir sadakatle ona bağlı kaldılar. Hâkimiyetinin sınırları batı tarafında Erzurum şehrine kadar ve kuzeyde Klarcet(Hükümdararclar/Kalarck=Penek/Ardanuç) eyaletinden Büyük Denizin (Karadeniz) kıyılarına kadar, Egerya sınırlarına kadar, Kafkasya’nın eteğinde Gugark (Kukark) eyaletine ve Tzanarların (Canark/Karakalkan dağlarındaki Çanarlar) eyaletine kadar, Alanların Kapısı’na (Daryal geçidi) kadar büyüttü ve genişletti. Hükümranlığı Kür nehrine kadar, Tiflis şehrine kadar uzanıyordu; Hunaragerd şehrine kadar, Dunk’a (nam-ı diğer Dus) kadar ve Şamgor’a kadar Udy eyaletini kapsıyordu. Bagrat hükümdarı Simbat kudretinin sınırlarını bu şekilde genişletti. Her yere vergiler, katkı payları ve haraçlar getirdi.”* ³⁴⁰

Sükünet yılları başlamıştı. Büyük bir refah damgasını vurdu. Asogik bu konuda Hükümdarları ve genel durumu şöyle anlatır: *“Her biri kendi incir ağacının gölgesinde dinleniyordu. Nüfus ve zenginlik arttıkça çiftlikler kasabalara, kasabalar şehirlere dönüşüyordu, o derece ki çobanlar ve bakıcıları bile ipek tünikler giyiyorlardı.”* ³⁴¹

2.4.7. Bagrat Hükümdarlığı’nın Afşin Beğ ile mücadelesi

Bu sırada Emir Afşin, Abbasi hilafetinin çöküşünü fırsat bilip, Azerbaycan’daki valiliğinde neredeyse özerk bir prenslik kurmaya hazırlanıyordu. Ama yeni Bagraduni Hükümdarlığının sağlamlştırılması ona gölge ediyordu. Kuvvetlerini toplayarak, Nahçıvan tarafındaki Bagraduni topraklarını istila etti. Bunun haberini alan I. Sımpat, derebeylerine asker toplama çağrısı yaptı, ama Afşin’ in Dovin’i yeniden işgal etmesini

³³⁹ Yıldız, “a.g.m”, s. 425.

³⁴⁰ Kurkjian, **Armenia**, p.188. Hovhannes ve Asogig’dan aktararak. Grousset, **a.g.e**, s.379-380; Yıldız, “a.g.m”, s. 425.

³⁴¹Asogig’dan aktararak. Grousset, **a.g.e**, s.379,380; Kırzioğlu, **Kars**, s.267.

önlemek için zamanında yetişemedi. Bunun üzerine Sımbat dağdaki şatolara çekildi. Bu arada nakhararlar birliklerini ona götürüyorlardı. Özellikle kuzeydeki kazaların prensleri kalabalık olarak geldiler Bütün birlikler Arakadz (Alagöz/Elegez eteği) dağının eteğindeki Vadzan (Vacan/Bacan) kasabasında toplandı. Afşın Beğ, II. Kevork vasıtasıyla I. Sımbat'ı tabi olmak şartıyla barışa zorladı. Ancak olumlu cevap alamayınca Patrik II. Kevork'u zincirledi ve Bagradunilar üzerine yürüdü. Orada Afşın ile yapılan savaşı Sımbat kazanmakta iken yetişen İslâm takviye kuvvetleri ile Afşın savaşı kazanmış oldu. Öte ndan Sımpat da işleri aşırıya vardırılmak istemiyordu; Afşın'e değerli hediyeler gönderdi. Ne var ki emir, Azerbaycan'a dönerken, zincire vurulmuş haldeki patrik Kevork'u da yanında götürüyordu. Nihayet, iki ay sonra, kurtarmalık karşılığında onu serbest bırakmaya karar verdi.³⁴²

Bagraduni yönetim hâlâ bir tehdit teşkil eden Müslümanlara karşı feodal sülalelerin en güçlülerini kendi etrafında birleştirmekte zorlanmaktadır³⁴³. I. Sımbat Taron'u (898) Müslümanlardan geri almak için çıktığı sefer, Vaspuragan prensi Gagik Ebu Morvan yüzünden başarısızlığa uğradı ve Eleşkirt'e geri çekildi³⁴⁴.

Azerbaycan Emiri Afşın ile Bagarat hükümdarı I. Sımbat arasında meydana gelen savaşlar sonunda kazanan Afşın oldu ve antlaşmalar yapıldı. Ancak aralarındaki güvensizlik sona ermedi. 899 tarihinde Emir Afşın, bir ordu ile Tiflis'i dolaştıktan sonra Kars Bagradunileri bölgesinden Şüregel'e geldi. I. Sımbat'ı çağırdıysa da, o canından korkarak Tao derelerine, dostu II. Adarnase'nin yurduna kaçtı. Afşın ikinci bir haberle dostça geldiğini bildirerek Dovin'e varıp, oğlu Divdad'ı Bagrat ülkesi emiri tayin etti ve haremağalarından Yusuf'u da yanına danışman bırakıp döndü.

Emir Afşın'ın uzaklaştığını haber alan Bagrat hükümdarı I. Sımbat, Çoruh derelerinden yurduna dönüp, Dovin'den gelmiş olan Afşın'ın başharemağası Yusuf ile görüşmek üzere Akhuryan (Arpaçayı) kıyısındaki Anı kalesine geldi. Yapılan anlaşmaya göre bütün Bagraduni esirleri serbest bırakılacaktı. Anlaşma gereği Bagraduni veliaht Aşod (Demir)'u Sımbat'a getirdi.³⁴⁵ Afşın Beğ 901 Mart ayında salgın hastalıktan öldü. Yerine kardeş Ebu'l Kasım Yusuf Azerbaycan ve Armenia'ın

³⁴² Kurkjian, *Armenia*, p.189; Yıldız, “**a.g.m**”, s. 425.

³⁴³Grousset, **a.g.e**, s. 401.

³⁴⁴Streck, “**Ermeniye**”, İ.A IV. s. 319; Kurkjian, *Armenia*, p.189.

³⁴⁵ Yıldız, “**a.g.m**”, s. 427.

valisi olarak Sacoğulları hükümetine geçti.³⁴⁶ Dovin emiri olan yeğeni Divdad saltanat mücadelesine giriştiyse de yakalandı ve bağışlanarak serbest bırakıldı. Emir Ebu Sac'ın oğlu Kasım güçlü bir ordu ile Armenia'a girdi birçok yeri (Sünik, Vaspuragan) ele geçirince Bagrat hükümdarı Sımbat Aphazya dağlarına kaçtı ve orada kaldı³⁴⁷. I. Sımbat, yeni emir Yusuf'a hediyeler göndererek bağlılığını bildirdi³⁴⁸. Halife El Müktefi Emir Yusuf'u tebrik ederken, Bagraduni vergilerinin artık Erdebil'e değil Bağdat'a ödenmesini bildirdi. Demir Aşod Armenia sparabeti ilan edildi. O da Akhuryan kıyısındaki Bagaran ile Kulp kasabasında birer güzel kilise yaptırarak dindarlığını gösterdi.

Azerbaycan emiri Afşin'in ölümünden sonra (901), hükümdar I. Sımpat, o tarafta olayların durulmasını fırsat bilerek Kays emirliğini tekrar boyunduruğu altına almak istedi. Van gölünün kuzeyine yerleşmiş olan bu Arap hanedanı, Malazgirt, Ahlat, Ercişi ve Pergri'yle beraber Abahunik'i elinde tutuyordu. Kays emirliği, şimdi dört bir yandan Hıristiyan topraklarıyla sarılmış bulunuyordu. Müslüman vasalları I. Sımbat'a vergi ve asker vermeye yanaşmadığından, hükümdar onları buna zorlamaya hazırlandı. Çağrıda bulundu ve diğer bütün vasallarından, "*Armenia, İberyaya ve Ağvan prenslerinden*" asker topladı. Bunlar arasında ilk sırada, Vasburagan prensi Sarkis-Aşod ile Mogk (Bohtan suyu boyundaki Mokus-Bog-duz/Bögdüz) ve Antzevatsik. (Ançavaçık/ Hoşap-Gürpınar-Başkale bölgesi) prensi Grigor'un geldiği görüldü. Ordu, Arakadzodn'daki Oşagan'da toplandıktan sonra Abahunik üzerine yürüdü, Kayslılar da çok sayıda Arap ya da Türk maceracıyı kendilerine katılmaya çağırarak güçlenmişlerdi. Bunlar önce davranıp, Armenia ordugâhına baskın düzenlediler. Kraliyet birlikleri direnmeyip kaçtı,

³⁴⁶ Esir, **Fi't-Tarih**, c. 7, s. 54; Brosset, **Gürcistan**, s. 236; Kurkjian, **Armenia**, p.190; Yıldız, "**a.g.m**", s. 427.

³⁴⁷Ebusac'ın oğlu ve Afşin'in kardeşi olan Emir Yusuf yaptığı fenalıklardan dolayı hükümdar Smpat tarafından halife nezdinde şikayet edildiği için Berza'a'dan gizlice Tiflis ve Taşir'e gelmiş, oradan Şüregel 'e, Arpaçay boylarında bir yerleşim merkezine geçmiş ve Bagrat hükümdarı ile barıştıktan sonradır ki İran'a girmiştir. Emir tekrar isyan ederek Sımbat'a karşı dönünce, II. Adarnase ve kendi iler gelenleri tarafından terk edilmiş olan hükümdar, Taşir'e oradan da Aphazların yanına gitti. Sımbat'ı takip eden Yusuf Kuel kalesini zaptettikten sonra Tiflis'e dönmüştür. Ertesi sene Şüregel eyaletinde Kapuyt kalesinde kuşatılan Sımbat, düşmanının yanına gitmiş ve onun emriyle Dovin'de asılmıştır. (Brosset, **Gürcistan**, s. 236. dn 254); ayrıca krş. bkz. Şüregel için. Honigmann, **Doğu Sınırı**, indeks s. 256; Kırzioğlu, **Kıpçaklar**, s.39- 45.

³⁴⁸ Yusuf b. Muhammed Armenia'ya vardığında kumandanlar kumandanı diye adlandırılan Bukrat b. Avşat adında bir kumandan kendisine gelip eman dilemiştir. (Esir, **Fi't-Tarih**, c. 7, s.56).

ancak Mogk prensi Grigor ve Antzevatsikli askerler iyi dayandılar ve bu sefer onlar Kayslıları bozguna uğrattılar. Durumu bu şekilde düzelteren Vasburagan prensi Sarkis Aşod oldu. Bunun üzerine I. Simpat düşman başkentini, Malazgird'i kuşattı. Sıkıştırılan Kayslılar, Sarkis Aşod'a yalvardılar. O da Ardruni'nin iddiasına göre, "teveccüh gösterdi" ve hükümdar Simbat'ın öfkesini yatıştırmayı başardı. Gerçekte Vasburagan prensi Bagraduni hükümdarının Malazgirt'e yerleşmesini hiç arzu etmiyor olsa gerekti. Onun araya girmesiyle Kayslılar, vergi ödemeleri, rehineleri geri vermeleri ve Kınunilerin eski yurtluğu olan Hağatsovid (Halaç-ovit) ³⁴⁹ vadisindeki Erikan hisarında kendilerini karşılayan ve çoğu Müslüman Türklerden olan Kaysoğlu kolu bozuldu ve Vaspurakan beğinin araya girmesiyle I. Simbat, Malazgirt'e gitmekten vazgeçti. Yeni Azarbeycan ve Armenia Emiri Yusuf ülkesinden kuzey ve batı topraklarını dolaşmak üzere Paydakaran (Doğu Karabağ), Gence, Loru ve Akbaba yoluyla 902 yılı sonbaharın da Şüregel bölgesine geldiği sırada, Arpaçayı boyunda bir gece konaklayıp Dovin'e kışlağa gitti. **350** Bagraduni I. Simbat bütün vergilerini Emire ödedikten sonra 903 tarihinde merkezi Arazoğlu kasabasına gelip oturdu. ³⁵¹ Artık gündün güne gelişen bu kasaba, Kars ili bölgesinin en büyük merkezi olarak gittikçe bir şehir halini almaya başladı. Yapılarının birçoğu kara kevek (ince mesamatlı sert tuf) ve bir takımı da kızıl kevek taşından ve kesme olarak yapılmış bulunuyordu.

2.4.8. Gürcü Bagraduniler'in Şüregel'i yağmalaması

Bagraduni I. Simbat Acar hükümdarının Gürcü hükümdarlığı ile olan mücadelesinde II. Adarnase'ye yardım etmiş ve Acar hükümdarını tutuklamıştır. Bir müddet sonra Acar hükümdarını serbest bırakmıştır. II. Adarnase'ye sormadan bu serbest bırakma işini yaptığı için uzun zamandan beri dost olduğu I. Simbat ile araları açılmıştır. Abbasi Halifesine ödenecek vergileri toplarken ağır vergiler koyması dolayısıyla nakhararlardan bazıları ki, özellikle Kars beğlerinden Havnunik hanedanından Hasan önderliğinde ayaklandılar. Maksatları I. Simbat'ı öldürüp yerine II.

349Bugün Malazgirt bölgesinde bulunan Khalaç deresi.

350Mevsimin kış olması Emir Yusuf'u Dovin'e dönmeye mecbur bırakmıştır. I. Simbat ise Alagöz dağının eteklerinde bulunan Aruc kalesinde kalabalık bir ordu ile mevzilenmiş bulunuyordu. Yıldız, "a.g.m", s. 429.

351Emir Yusuf'un anlaşma gerekçesini Yıldız, "Ermeni hükümdarının kuvvetli bir ordu ile kendisini takip etmekte olduğunun farkına vardığından ve savaşı göze alamadığından" diye belirtmektedir. Yıldız, "a.g.m", s. 429.

Adarnaseyi hükümdar yapmaktı. Kars hükümdarı II. Adarnase'nin getirdiği kuvvetlerle Şüregel'e girerek Anı kalesiyle Bagraduni merkezi Arazoğlu şehrini ele geçirdiler (907). Hükümdariyet sarayını işgal ettiler ve hazinelerin bir kısmını ele geçirdiler. I. Sımbat'a suikast yapmak üzere de Hasan Beğ'in kaynatası Havnunili Har'ı görevlendirmişlerdi. Ancak istedikleri haberi alamadılar. I. Sımbat duruma hâkim olmuş ve isyancılar Çoruh derelerine kaçmışlardı. II. Adarnase'nin oğlunu rehin aldı ve barış yaptı. İsyancı bütün nakhararlar yakalatılıp gözleri kör edildi.³⁵²

2.4.9. Feodal bölünme ve I. Sımbat'ın ölümü

Vasburagan beği Gagik Sünik beğlerine geçen Nahçıvan yüzünden Bagradunularla bozuştı. Sacoğlu Emir Yusuf'un yanına gidip, I. Sımbat'ı kötiledi ve yararlılıklar gösterip hükümdar ünvanını alınca yeni bir hükümdarlık olan Arzıruni hükümdarlığı ortaya çıkmış oldu. Emir Yusuf halifeye zamanında vergilerini göndererek yerini sağlamaştırdı. Hükümdar Gagik'in kardeşi Gurgen Emir Yusufu teşvik ederek Bagradunilar üzerine bir sefer yapılmasını sağladı. Emir Yusuf Bagraduni ülkesine girdi ve Dovin'e ulaşınca I. Sımbat hemen ödemesi gereken vergileri ödeyip savaşa mani oldu. Emir Yusuf da Tiflis'e gitti ve teftiş düşüncesiyle tekrar Dovin'e geldi. Kendini emniyette hissetmeyen I. Sımbat Kalaçlar derelerine gitti. Emir, Dovin'de kışlamaya başlayınca, Sımbat da gelip kendi merkezi olan Arazoğlu'nda kışı geçirmeye başladı.³⁵³

Bu sırada I. Sımbat ile Yusuf birbirlerini gözetliyorlardı. 909-910 kışını, birincisi Arazoğlu, ikincisi Dovin'de geçirdi. İlkbaharda Yusuf büyük bir ordu topladı, Vasburagan'ın yeni hükümdarı Haçik-Gagik'de bu orduda yer almaktan çekinmedi. Öte yandan Sımbat birliklerinin kumandasını iki oğluna, Aşod Yergat ile Muşeg'e emanet etti. İki genç prens Nik nahiyesinde, Erivan'ın kuzeyinde, İslam-Vasburagan ordusuyla karşılaştılar, bu ordunun saflarında hükümdar Haçik-Gagik bulunuyordu. Muharebe, Çıknavacar (Tzıgnavacar), "balık pazarı" diye adlandırdığı bir yerde yapıldı. Sımbat'ın ordusu yenildi. Patrik Hovhannes bu hezimetini hükümdariyet ordusunda hizmet eden Udyaya eyaletinden Sevortik dağlılarından bir birliğin savaşı bırakıp gitmesine bağlar.

³⁵² Kurkjian, *Armenia*, p.191.

³⁵³ Yıldız, "a.g.m", s. 429.

Aşod Yergat ve kardeşi Muşeg, olağanüstü işler başardıktan sonra, geri çekildiler. Muşeg esir alındı (910). Yusuf onu zehirleterek öldürdü. Yusuf'un Çıknavacar (Tzıgnavacar)'daki zaferi Armenia kuzeydoğusuna bütünüyle hâkim olmasını sağladı. Batı Sünik'in (Keğarkunik, Sevan gölünün güneybatısında) ve Kukark kazasının (Sevan gölünün kuzeybatısı ile Lori arasında) efendisi oldu.³⁵⁴

Emir Yusuf, başarılarının seyrini sürdürerek, yeni vasalı Vasburagan hükümdarı Haçik-Gagik'i, patrik Hovhannes'e göre Valarşabad (Eçmiyadzin) kalesini kuşatmakla görevlendirmişti, ama bu kuşatma başarısızlıkla sonuçlandı. Asogik'e göreyse, aksine, şehir sonunda zapt edildi (Nisan 910 ile Nisan 911 arasında) yalnız Asogik burada söz konusu olan şehrin Valarşabad-Eçmiyadzin değil, Bagrevant'taki Valarşagerd veya Alaşgerd (Eleşkirt) olduğunu belirtir. Ardzrunilerle ilgili olarak, hatır saymak için Tovma Ardzruni gibi ailevi nedenleri olmayan vakanüvis-patrik, o esnada Vasburaganlı Haçik-Gagik ile kardeşi Kurken'in Müslümanlarla yaptıkları işbirliğinin Armenia toprağına nasıl kötülük ettiğini nihayet anladıklarını söyler.³⁵⁵

I. Simbat'a karşı hem feodaller hem de Sacoğulları cephe oluşturdular. O da kendisi için artık sığınılacak yer olarak Arşarunik'in Eraskasor nahiyesindeki yavaşılmaz bir dağ hisarı olan Kabuda/Kapuyt/Kapot Berd'e sığındı.³⁵⁶

911 Yılında Sacoğlu Yusuf bu kaleyi kuşatarak teslim aldı ve I. Simbat'a iyi davrandı. Ayrıca payitahtı Şüregel'e gitmesine izin verdi. Ancak Hovhannes'in ifadelerine göre kendisini uzun zamandır uğraştıran I. Simbat'ın yeniden Ardzrunilerle birleşip isyan çıkarma ihtimali karşısında Şüregel'de bulunduğu bir sarıda yeniden yakalattırıp zincire vurdurarak Dovin'e götürdü. Kendi siyasi hataları ve Ardzrunilerin ilk hükümdarı Gagik'in fesatçılığı ile I. Simbat zindana atılmıştır. Süniklilerin sığınak özelliği taşıyan Erencak (Alıncak)kalesini³⁵⁷ kuşattığında yanında da I.Simbat'ı götürdü. Kalenin önünde öldürttü³⁵⁸. Çamıçyan idam tarihini 16 Nisan 914 olarak vermektedir.

³⁵⁴ Yıldız, "a.g.m", s. 431.

³⁵⁵Hovhannes ve Asoğik'ten aktarmalarla. Ardzruni'nin değerlendirmelerinden faydalanarak Grousset, a.g.e, s. 431.

³⁵⁶Kağızman'ın kuzeybatısında yaban keçilerinin bulunduğu sarp yerdeki bir kaleciğdir. (Kırzioğlu, **Kars**, s. 274); Yıldız bu kalenin Türkçe adının mavi kale olduğunu yazar. (Yıldız, "a.g.m", s. 432).

³⁵⁷ Kırzioğlu, **Kitab-ı Dede Korkut I.**, s. 66-67.

³⁵⁸Öldürülme sebebini İbn-i Havkal cizye vergisini zimmetine geçirdiği için demektedir. İbn Havkal'dan aktararak. Kırzioğlu, **Kars**, s. 274; Grousset ise Erencak kalesindekilerin savunma isteklerini ortadan kaldırmak maksadıyla demektedir. Grousset, a.g.e, s. 432.

Gregoryen anlayıştan kesinlikle taviz vermeyen I. Sımbat'a dininden dönmesi yolundaki teklifleri reddetmesinden dolayı Nahadak Sımbat denilmiştir.³⁵⁹

2.4.10. “Demir” Aşod dönemi (915)

I. Sımpat geride iki oğul bırakmıştı: II. Aşod ve Apas. II. Aşod, fiziksel gücü nedeniyle, Armenia vakanüvisleri tarafından *Yergat*, “*demir*” lakabıyla tanınır, batılı tarihçiler bunu “*Demir Hükümdar*” veya “*Demir kollu Aşod*” diye tercüme ederler³⁶⁰.

Azimli partizanlardan oluşmuş grupların başına geçerek, Müslüman birliklerine karşı amansız bir gerilla savaşı örgütledi. Vahşi dağlarıyla, boğazlarıyla, savunmaya ve pusu kurmaya elverişli nahiyelere bölünmüş olmasıyla Armenia arazi yapısı işini kolaylaştırdı. Kardeşi Apas’ın yardımıyla Eleşkirt, Arşarunik, Şüregel ve Kukark eyaletlerini kurtardı. Müslüman birliklerinin bir kısmı daha kuzeye, Armenia-İber hududundaki Ağısdev’e (Lori nahiyesi)³⁶¹ ve Taşir’e (Lori’nin kuzeyinde) siperlenmiş olduklarından, II. Aşod oralara gidip onları yendi, işgal ettikleri kaleleri ellerinden aldı, ganimetlerini geri aldı ve onları ortadan kaldırdı İberya’ın kuropalates-hükümdarı II. Adarnase de II. Aşod’a yanaştı. Onun yanına gitti. İki sülalenin eski ittifakını yeniledi ve Bagradunilerin en kıdemlisi olarak, ona Bagraduni hükümdarı olarak taç giydirdi (915). Yusuf hanedanının üyelerinin arasında mücadeleyi kızıştırmak için Dovin (Douin)'de Armenia'ın hükümdarı olarak diğer Aşod (Ashot)'u ilan etti³⁶².

2.4.11. Şüregel Destekli Haçlı Seferi

Sacoğulları ile Abbasiler arasında çarpışmalar sürüp giderken Bizans İmparatoru Konstantin Porfirogenetos'un emriyle İstanbul Patriki Mistik Nikolaos 918 yılında

³⁵⁹Emir, onu sonun da ölüme mahkum etti. O, kafası kesilerek öldürüldü ve cesedi Dovin'e götürüldü. Şehrin umumi merkezinde bir haçta sergilendi(914). (Kurkjian, **Armenia**, p.191); Çamiçyan'dan aktararak. Grousset, **a.g.e**, s. 432; Brosset'e göre Hükümdar Sumbat yakalanarak Dovin'e götürüldü ve orada bir darağacına asılarak öldürüldü. (Brosset, **Gürcistan**, s. 239).

³⁶⁰ Kirakos Aşod Ergat demektedir. (Kirakos, “**a.g.e**”, s.84); Sımbat'ın oğlu olan Aşod II, onun babasının yalpalayan tahtını düzeltmeyi başardı, Araplara rağmen bir ülkeyi yönetmeye çabalamak, yerli itibarlı kimselerin rekabetine ve Anı'da tek egemen olmaya gayret göstererek başarılı olmaya çalıştı. Bu zorluklara rağmen, II.Aşod hâkimiyetinde düşman askerlerini sürmekte başarılı oldu. O cesaretinden dolayı Yergat "Demirden" ünvanını kazandı. (Kurkjian, **Armenia**, p.192).

³⁶¹ Sağdan Kür'e karışan Kazakçayı üzerinde ve şimdiki Kazak sancağının merkezi Akıstafa. Kırzioğlu, **Kars**, s. 276.

³⁶² Kurkjian, **Armenia**, p.192.

katolikos VI. Hovhannes'e ve İber hükümdarı II. Adarnase'ye birer mektup yazarak: İslâm hâkimiyetine karşı metanetle durulması ve yakında Bizanslıların kendilerine ordu ile yardıma geleceklerini, bildirdi. Bu durum karşısında patrik VI. Hovhannes, Konstantinopolis sarayının çağrılarına önemli bir mektupla cevap verdi. İmparator Konstantinos Porfirogenetos (Porphyrogenetos)'a (913-959), gerçekte ise özellikle imparator yardımcısı Romanos Lekapenos³⁶³, a (919-944) hitaben yazılmış bu belgede, tanınmış yüksek rütbeli din adamı bütün umudunu Bizans yardımına bağlar. Nitekim tam o günlerde, Ermeni asıllı büyük bir askeri şef olan İoannes Kurkuas³⁶⁴ (Hovhannes Kurken) yönetimindeki Bizans orduları her yerde Müslümanlar karşısında üstün gelmeye başlıyorlar ve onları “Kızılırmak’tan Fırat’a” kadar kesin olarak püskürtüyorlardı.³⁶⁵ Hovhannes Roma’nın büyüklüğünün bu dirilişini sevinçle selamlıyor, bu sayede vatanının kurtulacağını umuyordu. “*Yüce ve kudretli imparator yardımımıza koşmak üzere kuvvetlerini hazırladığı için Tanrı’ya şükürler olsun... Biz yüzüstü bırakıldık. Bizim intikamımızı almanız lazım. Bizi kurtarmanız lazım...*”³⁶⁶ Mesih’in taç giydirdiği Romalıların kudretli İmparatoru’nun müdahalesini adeta bir haçlı seferi olarak adlandırıyor. Gerçekten de, yüksek rütbeli din adamının düşüncesinde, nihai biçimini almamış bir haçlı seferi söz konusuydu.

Hükümdar II. Aşod’a “*sayısız muhteşem hediyeler ile bir ittifak ve dostluk anlaşması götürün*” Theodoros Basilikos adında bir elçi yollandı derhal. Theodoros ilkin Taron’a, Bagraduni-Bizans yakınlaşmasının asıl yaratıcısı olan patrik V. Hovhannes’in yanına gitti, oradan da II. Aşod’un huzuruna çıktı. Bagrat Hükümdarı II. Aşod Şüregel’de kardeşi Abbas ise Kars’ta oturuyordu. Hükümdar ve patrik Konstantinopolis’e davet edildiler. Hovhannes, bu ittifakın kararlı bir taraftarı olduğu halde, teklifi maharetle geçiştirmenin yolunu buldu. İmparatorluk sarayına gidince, Kalkedoncu kristolojiyi benimsemeye mecbur edilmekten korkuyordu. Böylece Boğaziçi’nin yolunu tutacağına, Taron’dan kalkıp Tercan’a yerleşti. Zaten bu eyalet Bizans sınırı yakınında, yukarı Fırat kıyısında, Erzurum’un batısında yer alıyordu. Sonra daha da batıya gidip, Erzincan’ın batısında, Taranağık’teki (Daranalık)

³⁶³ Ostrogorsky, “bu kişi için Ermeni bir köylü çocuğudur ve Deniz kuvvetlerinin başında idi.”demektedir. Ostrogorsky, **Bizans**, s.245

³⁶⁴ Ostrogorsky, “Akıllı ve güçlü bir kumandandı.” demektedir. Ostrogorsky, **Bizans**, s. 252.

³⁶⁵Honigmann, **Doğu Sınırı**, s. 65.

³⁶⁶ Yıldız, “**a.g.m**”, s. 434.

Tordan'da bulunan Garnik manastırına yerleşti. Yolculuğunun sebebi sırf siyasi olan II. Aşod ise, tersine, hiç zorluk çekmeden Konstantinopolis'e gitti (921).³⁶⁷

Bagrat hükümdarı II. Aşod ülkesinde meydana gelmekte olan karışıklıklar sebebiyle geri döndü. Zorlu bir yolculuktan sonra özellikle Kulplular (şimdiki Tuzluca kaza merkezi yakınlarındaki bir kale halkı) bölgesinden geçerken kendisini Bizans taraftarı kabul ettiklerinden onun geçmesine izin vermek istemediler. II. Aşod'da Grek kuvvetleri ile beraber buraları aldı ve Bizans kuvvetlerinin buralarda katliam yapmalarına izin verdi. Aras boyundan Şüregel'e geçen hükümdar, Bizans muhafız alaylarının ülkelerine dönmelerini temin ederek, merkezi Arazoğlu şehrine yerleşti.³⁶⁸

Feodal isyanları çözüme bağlamış gibi görünüyordu. İkametgâhını Arazoğlu'nda henüz kurmuştu ki, yeni bir ayaklanma amcası Şabuh'un oğlu olan kuzeni sbarabed Aşod'un ayaklanması patlak verdi. Sbarabed Aşod, dini yapılar inşa ettirmekte büyük gayret gösterse de, Müslümanlarla ittifak kurma konusunda hiçbir kaygı taşımıyordu. Daha 909-910'da, Nahadak Sımbat'ın hükümdarlığı döneminde, kendiliğinden gidip Emir Yusuf'u bulmakta, onun himayesine girmekte ve ona iâşe ve silah sağlamakta tereddüt etmemişti. Yusuf'un vasalı olunca, her çağırıldığında Azerbaycan'a, emirin sarayına uysalca gittiği görülmüştü. Hükümdar II. Aşod, bir Bizans birliğinin başında Konstantinopolis'ten döndüğü sırada, sbarabed Aşod bir kez daha Yusuf'un yanında, Dovin'deydi. Böylece kurnaz emir, genel olarak Müslümanlara ve özel olarak kendisine, Yusuf'a karşı imzalanan Bagrat-Bizans ittifakını bozmak için, sbarabedin şahsında, “*yedek bir Bagraduni*”yi elinin altında tutuyordu ve bu değerli aleti kullanmaktan geri kalmayacaktı.³⁶⁹

Konstantinopolis sarayı II. Aşod'u bundan böyle sarsılmaz bir müttefiki haline getirmişti. Öyleyse Yusuf bu “*Roma sever*” hükümdarın karşısına bir anti-hükümdar, onun kadar sahici bir Bagraduni çıkaracaktı ve bu Bagraduni, her şeyi Müslümanların himayesine borçlu olduğundan, onlara her türlü teminatı verecekti. İşte böylece, 921 yılında, emir *sbarabede* Dovin'de taç giydirdi “*başına bir kraliyet tacı koydu ve beline*

367. Kurkjian, **Armenia**, p.192; Yıldız En önemli bilgilerin Hovhannes'de olmasına rağmen tarihlendirmelerin olmamasından yakınmakla birlikte 921 tarihini doğru olarak kabul etmektedir. (Yıldız, “**a.g.m**”, s. 435).

368 Kurkjian, **Armenia**, p.192.

369Yıldız, “**a.g.m**”, s. 435

kılıç taktı”³⁷⁰ ondan sonra da onu debdebeyle ülkesine gönderdi. Yakında iki Aşod arasında şiddetli bir iç savaşın patlak vereceğini umuyordu.³⁷¹ Bu yetkiyi alınca da hemen İslâm ordularının yardımıyla Kulp (Sürmeli çukuru) ve Kağızmanderesi-Digor bölgelerine gelip sahip oldular. Kulp'taki kıyıcılığı yüzünden, Şüregel ile Digor'u ayıran Alacadağ'dan güneye hükmü geçmediği anlaşılan Demir Aşod, kuzeydeki vilayetleri yeniden itaat altına almaya gitti. Gugark'ın (Kukark) en büyük kalesi olan Khıram çayı başındaki Kıtziya suyu üzerindeki Şamşulde/Şamşvil'de kalesinde oturan Kentuni/Gıntunili Vasak ve Aşod kardeşler 921'de hükümdara karşı koyunca kuşatıldılar. Kaleyi savaşla alamayacağını kestiren Demir Aşod, buradan çekilip askerini yiyecek için çevreye yaydığı bir sırada, Kür boyunda ve Ahıska'nın kuzeydoğusundaki Askuret (Azgur) kalesi yanında konakladı. Kentunilerin ani baskınına maruz kaldılar. Buradan kaçmak zorunda kaldılar. II. Aşod aynı zaman da hem kuzeni Aşod ile hem de kardeşi Abbas ile mücadele etmek zorunda olduğundan İber hükümdarı II. Adarnase'ye ittifak teklifinde bulundu. Birlikte hareket eden bu ittifak kuvvetleri sbarabet Aşod ve Abbas'ı yenilgiye uğrattılar. Şüregel'e dönmüş olan II. Aşod, en yakın akrabalarından ikisini; “*işkhanların işkhanı*” yapmış olduğu kardeşi Abbas'ı ve kayınpederi, Gardman işkhanı Sahak Sevada'yı, ayrıca çok güvendiği Abhazyia işkhanı veya hükümdarı Gurgen veya II. Giorgi'yi yanına çağırılmıştı. Ne var ki, tahtının temel direkleri olan bu üç dostu, onu öldürmek üzere bir komplo hazırlamışlardı. Bunun için hükümdarın şehrine, Şiragavan/Arazoğlu geldiği anı seçtiler, onu orada, sarayında, ansızın öldüreceklerdi. Mucize eseri komplo gerçekleşmesinden birkaç dakika önce açığa çıkarılıp önlendi. II. Aşod kaçacak vakit buldu ve önceki aylarda fethetmiş olduğu Udyia eyaletine varmayı başardı, orası onun için güvenli bir sığınaktı. Genç yeğenini, kardeşi Abbas'ın oğlunu, rehine olarak yanında getirmişti, böylece kardeşinin elini kolunu bağlamış oluyordu. Maksudlarının suya düştüğünü gören komplocular, Arazoğlu'nu talan etmekle yetindiler, bundan sonra da araları açıldı ve dağıldılar. Demir Aşod'un bundan sonraki hayatı karışıklıklar ve savaşlarla geçmişti.³⁷²

370 Yıldız makalesinde Emir'in taç giydirme tarihini 922 olarak vermektedir. Gerekçe olarakta Emir Yusuf'un Bağdat'dan dönüş tarihinin 922 yılı olmasıdır. (Yıldız, “**a.g.m**”, s. 435).

371 Kurkjian, **Armenia**, p.192.

372 Kurkjian, **Armenia**, p.193.

2.4.12. Şüregel'de Kars (Vanand) Hükümdarı Abbas dönemi ve ini eserler

Hükümdar II. Aşod Ergat, Asogik'e göre 8 Nisan 929'dan 7 Nisan 930'a uzanan yılda öldü. Bununla birlikte, başta Brosset olmak üzere tarihçilerin çoğu, onun ölüm tarihi olarak 928 yılını verirler³⁷³. Geride erkek evlat bırakmadığından, Bagraduni derebeyleri, Vasburaganlı Haçik-Gagik'in çağrısı üzerine tahta Bagrat hükümdarlarının hükümdarı (şahinşah) olarak, merhum hükümdarın erkek kardeşi prens Abbas'ı oturtular. Hükümdar soyundan bir prens olan Abbas, yukarıda gördüğümüz gibi ağabeyi hükümdara karşı kusursuz bir tavır içinde olmaktan uzaktı. Ama tahtın sorumluluklarını yüklendiğinde, mükemmel bir hükümdar olduğunu gösterdi. Kuzeni anti-hükümdar sbarabed Aşod'un 936'da geride evlat bırakmadan vefat ettiğini görme talihine erdi, öyle görünüyor ki hiç güçlük çekmeden onun mirasına konu.

Abbas'ın hükümdarlığı, çabucak püskürtülmüş benzer birkaç akın dışında, genel olarak bir barış dönemi oldu. Abhazya'ya kadar kaçmış olan binlerce Bagraduni mülteci, vatanlarına geri döndüler.

Hükümdar Abbas, Vasburagan'ın son meselelerine hiç karışmamıştı. Kendini, hükümdarlığının dini ve maddi refahını artırmaya vermişti. Kiliseler ve manastırlar yaptırdı, büyük bir sanat koruyucusu oldu. Bu sanatsal yeniden doğuş, gerek Romanos Lekapenos'un saltanatı devrinde Bizans imparatorluğu olsun, gerek İber eyaletleri olsun, Grek-Ortodoks mezhebindeki ülkelerin Gregoryen mezhebine sadık kalan Bagrat uyruklarına karşı aldıkları baskıcı önlemlerden dolayı büyüdü. Mesela, Abhazların ülkesinden kovulmuş olan Hovhannes adlı bir papaz, Kağızmanderesi/Digor'a gelip Kamırçasor (Gamurçatzor) manastırını kurdu, oradaki keşişler Aziz Basil'un Kurallarına uyuyorlardı ve orada bulunan ünlü bir haçı görmek amacıyla gelenler sayesinde manastır o gün bu gündür bir hac merkezi haline geldi³⁷⁴.

Şüregel'de Horomots-vank (Horomoç-Vank= Horom/Urum-lu Vengi) manastırı "*Rumların manastırı*" kuruldu³⁷⁵, hayatını hayır işlerine adanmış olan Hovhannes, yoksullara vermek için üstündeki giysileri çıkarıyordu. Onun örneğini izleyen Horomots-vank keşişleri, oradan geçenlere ve yolculara manastırı barınak olarak sunuyorlar ve bütün yabancılar kendi evlerindeymiş gibi orada dinleniyorlardı. Birçok

³⁷³ Kurkjian, **Armenia**, p.193.

³⁷⁴ Kurkjian, **Armenia**, p.193.

³⁷⁵ Hamza Gündoğdu, "*Kars'ın Anıtsal Yapıları*", **Kars "Beyaz Uykusuz Uzakta"**, YKY, İstanbul, 2006, s.206.

başka manastır onun kurallarına uydu; din adamı Sarkis tarafından Erzurum nahiyesinde kurulan Hintzutslar manastırı, ayrıca Kağızmanderesi'ndeki muhteşem Kaputa-Kar (Gabudakar=Kebuda-Kar/Mavi Kaya/Gökçe Kaya) manastırı, Şüregel'deki Tibrevank (Tıpra/Dıpra-Vank= Vank manastır mektebi) manastırı yaptırmıştır³⁷⁶. Patrikliğin merkezi 924'ten itibaren Vaspuragan bölgesinde Ahtamar adasındaki kilise sonradan ise Varak/Varag manastırır(958). Ertesi sene Arzıruniler ülkesinden çıkıp Bagradunilar yurduna geçmiş ve Şüregel'de bulunan Arkına (Karsçayının solunda Şüregel'deki Ergine) kasabasına yerleşmişti³⁷⁷. Şüregel bölgesinde: Baş Şüregel, Arazoğlu ve Anı'dan sonra Ergine kasabası da X. asırda Bagradunuların eliyle gelişip şenlenmiştir. Mokslu Ananiya'nın yerleşmesiyle 959'dan itibaren burası Katolikosluk merkezi olmuştur. Kars Bagrat hükümdarı Abbas 952 yılının sonlarında ölmüştür. Yerine büyük oğlu III. Aşod (Voğarmadz/İnayetli/Merhametli)geçti.³⁷⁸

2.4.13. Şüregel'in merkezi Anı ve III. Aşod dönemi

961 yılında, Bagradunilerin komutanı (Gor veya Kor Marzbeduni) cesareti sınanmış 45.000 adamdan oluşan düzenli birlikleri ve kraliyet ordusunun seçkinlerini topladı. Bagrat'ın nakhararları, Aşod'u hükümdar olarak takdis ettirmek için aziz patrik Anania'nın huzuruna çıktılar, zira bu prens henüz Bagrat tahtına oturmamış ve taç giymemişti. Bin bir ısrarla, Ağvanların katolikosu çok değerli Hovhannes'i ve onunla beraber kırk piskoposu çağırdılar. Bu ülkenin aziz ve dindar hükümdarını, mevkiine uygun bir debdebeyle davet ettiler. Kraliyet ikâmetgahı Anı şehrinde görkemli bir toplantı yapıldı. Aşod, ataları gibi takdis edilerek onların tahtına çıktı. Bunu duyan civar memleketlerin hükümdarları yani Abhaz, Rum, Babil ve Sasani hükümarları, Bagrat hükümdarlığına hürmet ve dostluk nişanesi olarak kıymetli hediyeler yolladılar³⁷⁹.

³⁷⁶Grousset, **a.g.e.**, s. 460.Kırzioğlu, **Kars**, s. 284.

³⁷⁷Sebeos bugünkü halkın deyişine çok uygun bir şekilde Ergina diye yazmaktadır. Sebeos, **Sebeos'History**, s. 75; Yine Urfalı Mateos Arkına demektedir. Ed. Dulaurier'de bu eserin ilgili sayfadaki 101 nolu dn'da Arkına, Anı şehrinin yakınında Arpaçayı'nın kıyısında Şirak eyaletine aid bir kasaba idi. Armenia Katolikosları, Bagratlı hükümdarlarının zamanında burada oturuyorlardı ve kabırlarında burada bulunuyordu. (Urfalı Mateos **Vekayi-Nâmesi ve Papaz Grigor'un Zeyli**, çev. Hrant D. Andreasyan, TTK, Ankara, 2000, XX, s. 36); Grousset eserinde Anılı Samuel'in burayı Akhuryan (Kars/Arpaçayı) üzerinde Anı'ya yakın Arkına adıyla yazdığını belirtiyor. (Grousset, **a.g.e.**, s. 461).

³⁷⁸Kurkjian "Oghormadz" yani yardımsever, sevecen demektedir. (Kurkjian, **Armenia**, p.194).

³⁷⁹Mateos, **Vekayi-Nâme**, s. 6- 7.

Anı şehri Bagradunilerin büyük kolunun merkezi olarak gelişmeye başladı. Kardeşi Muşel'i de Kars bölgesinin beği olarak atadı. III. Aşod ilk başarısını kendisinden cizye isteğinde bulunan Halife Muti'-Billah'ın asi kumandanı Hamdanoğullarına karşı elde etti. Halife tarafından bu başarısı dolayısıyla Şahi Armen ilan edildi. Kardeşi Muşel de Kars Bagradunileri hükümdarlığını ilan etmiş ancak III. Aşod'a karşı bağlı kalmaya devam edecektir³⁸⁰. Anı hükümdarı III. Aşod'un karısı Khosrovanuş Hatun, savaşçı ve dağlı Sevordlar yurdunda, çok değerli iki kilise yaptırdı. Bunlardan Sanahin kilisesini 961'de ve Halbat/Hağbat kilisesinide 967'de bitirdi. Katalikos Ananiya Arkına/Ergine kilisesinde ölünce; III. Aşod 967 de Baş Şüregel'de bir dinî meclis toplayarak yerine Aranlı Hovhannes'i seçti. Hükümdar Aşod, paytahtı Anı'yı genişletmek için 964'te İçkale'nin kuzeyinde ovaya doğru olan yerde, sonraki II. Sımbat'ın yaptırdığı “ *Yeni Anı Surları* ” na göre “ *Orta-Anı Surları* ” denilen ve 1893'teki kazımalarda ortaya çıkan, surları yaptırmaya başladı. Bu surlar (971-972) yılında bitirildi. Bu sırada Aşod, burada ordu kışlaları ile yoksul ve cüzamlılar için bir de imarethane yaptırıp hayrat için yemek yedirdi. Bu yüzden Bagradunilarca Voğarmadz (Olormaz/Şefkatli, Merhametli, İnyetkâr) lâkabıyla anılmaya başladı³⁸¹.

969 yıllarında muhacir ortodokslarla yerli Gregoryenler arasında dinî münakaşalar büyüyünce, III. Aşod Anı'da bir konsil topladı, Sevan keşişi III. İstapan adıyla katolikos seçildi. 971'de bunun Arzruniler bölgesine gidip orayı benimsemesiyle 972'de Mokslu Ananiya'nın yeğeni Kağızmanderesi başpiskoposu I. Khaçik, (972- 992) Katolikosluğa getirildi³⁸². Bu zât Katalikosluk merkezi Ergine'de yerleşerek burada bir uluvank (katedral) yaptırmaya başladı. Büyük bir sanat eseri olarak yükselen bu tapınağı, 986'daki İstanbul yeroynamasında bozulan Ayosofya'yı da tamir eden meşhur mimar Terdat-Usta yapıyordu. Ayrıca üç yerde daha güzel kiliseler yaptıran I. Khaçik, büyük bir kütüphanede değerli, ilmî kitapları toplandı. Kars ilinde bilinen en eski kütüphanenin X. asırda böylece Ergine şehrinde kurulduğu anlaşılıyor.

Bu sırada çok kuvvetlenen Bizanslılar, 968-969 yıllarında Malazgirt'i yağmalayarak surlarını yıkmış. Aras'ın başına Hasankale'ye hâkim olan Bizanslılar'ın bu sıralarda Bagradunilar ülkesine saldırmamaları, burayı İstanbul'a tâbi ve tampon

380 Kurkjian, *Armenia*, p.194.

381 Kurkjian, *Armenia*, p.194.

382 Kirakos, *a.g.e*, s.87.

vaziyette tutup, Bağdat'a daha yakın olan yerleri ele geçirmek istemelerinden ileri gelse, gerektir. Bu yüzden, artık Azerbeycan valilerine vergi ödeme yükünden kurtulan Bagradunilar, ticaretle zenginleşerek ve iki muharip imparatorluk arasında bitaraf ve huzur içinde yaşayarak, bu zamana değin görülmemiş bir şekilde şehir nüfusları arttırdılar. Bilhassa büyük merkez Anı'ya toplanan halkı yerleştirmek için, 964'te başlayıp 8-9 yılda biten surları bir nesil bile geçmeden, son büyük dış surlarıda yaparak, bugünkü şekliyle şehri genişletmek ihtiyacını duymuşlardır. Sasani-Azerbeycan'ından gelen Türkistan ve Hint kervan yolunun, Dovin'e uğramadan Anı'ya gelip konaklıyarak Trabzon limanından Bizans'a mallarını gönderebilmeleri için III. Aşod ile halefleri Arpaçayı üzerinde birkaç taşköprü yapmışlardır.³⁸³ Bezirgânların mallarını emniyetle koruyabilmeleri için de, galiba X. asırdan itibaren Anı'nın batısında Çiçekderesi koyundaki kolay oyulabilen kayalıklarda herbiri 1000-3000 koyun alabilen büyük ve yüksek kubbeleri hala sağlam duran mağaralar'ı, bugün bile halkın hafızasında hatırası kalan bir deyimle “mağaza” hazırlatmışlardır.

Yeni Bizans imparatoru “Ermeni” soyundan Ioannes (Yoan) Çimiskes (969-976) İslâm ülkelerine yapılan yıkıcı seferlere hız verdi³⁸⁴. Aşod 975'te buradan Muş bölgesindeki Ayceaç-Berd (Keçi-Hisarı)'de bulunan Çimiskes'in ordugâhına elçi gönderip: “*Saygılarını sunarak askeriyle birlikte hizmete hazır olduğunu*”, bildirdi. O da bu hareketine memnun olup, Bagraduni ordusundan yalnız 10 bin (bir tümen) asker isteyip yanına alarak, Sason bölgesinden güneye inip Müslüman ülkelerini vurmaya başladı.³⁸⁵ Böylece Bizanslılarla dostluk kuran Aşod, ülkesine dönüp Anı'ya geldi³⁸⁶. İki yıl sonra burada öldü.³⁸⁷

2.4.14. II. Sımbat dönemi

Şefkatli-Aşod'un 977 de Anı'da ölümünden sonra, yerine büyük oğlu II. Sımbat (977-989) hükümdarlığa geçti. II. Sımbat'ın 12 yıl süren hükümdarlığı Bagradunilarnın sanat, imar ve gelişme bakımından yükselmeye başladıkları çağda geçtiğinden, bu

³⁸³Grousset, a.g.e, s. 490; Kırzioğlu, **Kars**, s. 290.

³⁸⁴ Ostrogorsky, **Bizans**, s.266; Hebraeus, **Farac Tarihi**, I, s. 260; Kurkjian, **Armenia**, p.194; **Simbat Sparapet's Cronicle**, trans. Robert Bedrosian, New Jersey, 2005, s. 4

³⁸⁵ Honigmann, **Doğu Sınırı**, s. 148.

³⁸⁶ **Cronicle**, s. 5; Hebraeus, **Farac Tarihi** I, s. 263 vd.

³⁸⁷ **Cronicle**, s. 6; Kurkjian, **Armenia**, p.195.

zamanda Ani'nin kuzeyde ve doğudaki en geniş surlarının yapılmasıyla büyük bir hatıra kalmıştır³⁸⁸.

Bu zamanlarda Bizanslılar içinde taht için çıkan Anadolu'daki savaşlar, Ani ve Kars Bagradunileri'nin güney ve batısını çeviren yerlerin Greklerden “İber-Bagradunileri”nin Tao Beyliği'ne geçmesiyle neticelendi. II. Simbat 979'da paytahtı Ani'da iki kattan fazla nüfusu içerisine alabilmesi için. “Aşağı-Anı” da denilen en dıştaki surlar'ı yaptırmaya başladı. Bu sur o zamanki yazıya geçen tabirler Arpaçayı'ndan başlayıp “Çal/Çağkoka-sor”a (Çiçek-deresi'ne)³⁸⁹ değin yani güneydoğuda Arpaçayı kıyısından başlayıp doğuda Mığmığ (tatarcık sineği) deresi boyunca gelip kuzeyde ovayı kapayan kalın ve şık olan burçlarla devam ediyor. Kuzeybatıda Eğribucak deresi yanından tek katlı duvar halinde devam edip, doğudaki Çiçekderesi boyunca da kayalıklar üzerinden III. Aşod'un 964-972 yılları arasında yaptırdığı Orta Ani surlarına varıyordu.

Şehrin çekirdeğini teşkil eden İckale'nin bulunduğu Yukarı Ani önce de işaret ettiğimiz gibi Kamsarakanlı beğlerinden kalmıştı. Arpaçayı'na bakan güney yüzü çok sarp yar olduğundan burada sur ve duvar yoktu. Simbat Surlarının, meşhur bir hatıra bırakmak için, yapılarak sekiz yılda (986 da) bitirildiği yazılıyor. Böyle olunca en az her gün 10 bin kişinin çalışması icap etse gerektir. Baştanbaşa yontma taştan kireç-kaynatması ve horasanla yapılan bu surların müdafaa burçlarının sık bulunduğu kuzeydeki kısmının önü derin hendeklerle çevrildi. İki üç kat bölmeli ve kubbeli olan muhteşem üstüvani burçlar, aynı zamanda uzun kuşatmalara dayanabilmek için beğlik erzak ve tahıl anbarları olacak biçimde yapılıyordu. Katolikos'un oturduğu Ergine'de ana-kiliseyi yapmış olan³⁹⁰ mimar Terdat-Usta'ya, II. Simbat, 987 de Ani Katedralinin temellerini attırdı. Fakat bitirelemeden öldükten sonra, kardeşi I. Gagik çağında yapılmasına devam olunarak 23 yıl sonra 1010 da bitirildi³⁹¹.

1064 te Ani'nin fethi sırasında Sultan Alp Arslan tarafından “feth timsali”olarak Türk an'anesine göre camiye çevrilen ve 20X32m boyunda yer kaplayan bu güzel eser, Ardahan-Artvin Bagradunilerinin Çoruh boyunda İşkhan kasabasında (Yusufeli'nde

388 Kirakos, a.g.e, s.88; Kurkjian, **Armenia**, p.195; Hamza Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, **Kars “Beyaz Uykusuz Uzakta”**, YKY, İstanbul, 2006, s.236.

389Kirakos'ta Tsaghkots'adzor diye geçmektedir. Kirakos, a.g.e, s.88.

390Hamza Gündoğdu, “Kültürlerin Buluştuğu bir Ortaçağ şehri: Ani”, **Güzel Sanatlar Enstitüsü Dergisi**, Erzurum, 2006, Sayı 17, s. 55

391Kirakos bu manastırın bitirilme tarihini 1000 olarak vermektedir. Kirakos, a.g.e, s.88;

İşkhan köyünün camii olan) yaptırdığı üstü beşik biçiminde büyük kilisenin örneğinde ve “*Türk çadır uslubu*”ndadır³⁹². Urfalı Mateos'a göre Sımbat, bu kilise için “*Hind*”den çok güzel bir billur avize getirmiştir³⁹³.

II. Sımpat Kars ve Vanant hükümdarı olan amcası Muşeg'e karşı mücadele etmek zorunda kaldı. II. Sımbat komutanı Vasak Bahlavuni³⁹⁴ ile beraber üzerine gidip Cakatik bölgesindeki Şatik (Digor'daki Çatak köyü) adlı kalesini zaptetti. Bu sırada Kars Bagradunlarına komşu olan Tayklı Davit askerleriyle Muşeg'e yardıma geldi.

Sımbat'ın üzerine yürüdü ve Şüregel nahiyesinde, Pavats-tzor (Bavaç-zor=Sınor deresi şimdiki Kürek dere)³⁹⁵ denen köyde ordugâh kurdu. Yanında, onu yardıma çağırılmış olan Muşeg vardı. Bu müdahale karşısında, II. Sımbat, anlaşmazlık konusu olan Şatik kalesini Muşeg'e geri vermek mecburiyetinde kaldı. “*Böylece, Sımpatın topraklarına hiçbir zarar gelmeden, barış imzalandı, zira kuropalates Davit adil ve barışçı bir adamdı.*”³⁹⁶

Ne var ki Muşeg savunmayla elde edilen bu başarıyla yetinmedi. Hırslı Kars hükümdarı, yeğenini, Anı'daki hükümdarların hükümdarını tahtından indirmekten daha azına razı değildi. Bu umutla, Asogik'in Abelhac olarak adlandırdığı yani Azerbaycan ve Arran'da hüküm süren Salar/Musafir hanedanından Dovin beyi Ebu'l-Heyca (Savaş Babası)³⁹⁷ Müslüman bir prensin desteğini istemekten hiç çekinmedi. Ebu'l-Heyca bir

³⁹²Kırzioğlu, **Kars**, s. 293.

³⁹³Ed. Dulaurier şöyle demektedir: “*Cihangir unvanını haiz olan II. Sımbat Anı'nın 6. Bagratlı hükümdarıdır. Yazar, burada şüphesiz mezkûr hükümdar Hint'ten birçok kıymatli eşya getirtmiş ve Anı katedralına hibe etmiştir demek istiyor. Bu satırlardan hükümdar Sımbat'ın Hint'e kadar bir seyahat etmiş ve bunları beraberinde getirmiş olduğu manasını çıkarmak yersiz olur. Çamiçyan, bu müşkülâtı ortadan kaldırmak için kendine has bir usulle, “Hint” kelimesini terk edip yerine “uzak memleket” gibi müphem bir tabir koymuştur.*” Mateos, **Vekayi-Nâme**, s. 121, dn. 48; Kurkjian: “*Sembat süslemeye büyük ölçüde düşküdü.*” demektedir. Kurkjian, **Armenia**, p.195.

³⁹⁴Horasanlı Arşaklı sülalesinden Bahlavuni=Balh. Kırzioğlu, **Kars**, s. 294; Ed. Dulaurier'in yazdığına göre: “*Pahlavunilerin, ilk ikamet ettikleri Bactriane'in Bahl şehrinden gelmiş Arşakuni (Arsacides) sülalesinden olduklarını belirtir.*” Mateos, **Vekayi-Nâme**, s. 14; Kırzioğlu, *Akkoyunlu ananesine uyan Horasan'dan gelme bir ailenin “Bahlavuni (yani Büyük Arşaklı=Partli ve dolayısıyla Bayundurlu) adlarıyla anıldığını ve Gökçe Deniz çevresindeki yurtlarından çıkıp sonraları Bizans'ın Mezopotamya eyaletine yerleşip Dük olduklarının kayıtlarda mevcut olduğunu*” savunmaktadır. (Kırzioğlu, **Dedekorkut Oğuznameleri**, I. 45-48).

³⁹⁵Hudutlar vadisi Alishan'dan aktararak. Grousset, **a.g.e**, s.492.

³⁹⁶Brosset, **Gürcistan**, s. 255; krş. bkz. The Georgian Chronicles “*The History of Davit*”, **Rewriting Caucasian History** içinde trans. Robert W. Thomson, Oxford, 1996, s. 315.

³⁹⁷Grousset, **a.g.e**, s.492;Kırzioğlu, **Kars**, s. 294;

süre sonra Vanant'a bir akın düzenlemek için bundan faydalandı; bu akın sırasında ünlü Horomoç-Vank (Horomots) manastırını Anı'nın 15 km kuzeydoğusunda Arpaçayı sağındaki Koşa-Vank'a kadar gelip yaktı.

Ebu'l-Heyca daha sonra civardaki başka bir Müslüman prence; Koğtan (Ordubad, Nahçıvan'ın güneydoğusunda, Aras'ın kuzey kıyısında) diyarı beyine, Ebu Dulaf Şaybani'ye saldırdı. Ebu'l Heyca yenildi. II. Sımbat bu esnada ikili bir politika gütmüştür. Yani bazen Ravvadlılar'ın bazen de Şeybaniler'in tarafını tutmuştur. Buradaki amacı ülkesini tehlikelerden korumaktı.³⁹⁸

Hıristiyan Bagraduni ülkesinin feodal yönden parçalara ayrılması, küçük evladın soyundan gelen has sahibi çeşitli Bagradunilar arasında hükümdarlığın ufalanması, yeni Müslüman istilalarını kolaylaştırabilirdi. Neyse ki Arap-Acem dünyası da aynı ölçüde bölünmüştü. (25 Mart 987- 23 Mart 988), Azerbaycan emiri Abelhac, yani Ebu'l-Heyca ibn er-Ravad eski düşmanı, Koğtan (Nahçıvan'ın doğusunda) emiri Ebu-Dulaf'a saldırdı, bu eyaleti talan etti ve Dovin'e kadar ilerledi. Hatırlanacağı gibi bu şehir Hıristiyan Bagradunilar'ın ortasında Arapların hâkimiyetinde kalmıştı Orada otoritesini kabul ettirdi ve hilafetin parlak devrindeki eski Arap valilerinin rolüne soyunarak, Bagradunilardan geçmiş yılların cizyesini istedi. Bagrat hükümdarı II. Sımpat, talep edilen vergileri ona yollamalarının uygun olacağına hükmetti.³⁹⁹

Emir Ebu'l-Heyca Vaspuragan'a saldırdı. Vasburagan'ı istila etti, ama maksadını gerçekleştirilmeden aniden öldü. Ölümü Vasburagan'ı kurtardı. Onun halefi olarak Azerbaycan'ın idaresine geçen oğlu Mamlan, eski rakibi, Koğtan emiri Ebu Dulaf'ın Dovin'i geri almasını engelleyemedi. Bagraduni hükümdarı II. Sımpat, Azeri güçlerinin bu zayıflığından faydalandı. Bagrat patriği Haçik Arşaruni'nin aracılığıyla, Mamlan'la bir barış anlaşması imzaladı, bu da bütün Hıristiyan ülkesinin yararına oldu.⁴⁰⁰

II. Sımpat (24 Mart 989- 23 Mart 990) yılında öldü⁴⁰¹. Asogik'in söylediğine göre, "*dışarıda olduğu gibi içeride de her konuda başarılıydı ve müreffeh ve mutlu günlere doymuştu.*"⁴⁰² Ama aynı vakanüvis, kibir yüzünden günaha girip son günlerinde üç büyük kabahat işlemiş olduğundan dolayı onu kınar ve bu kabahatlerini

³⁹⁸ Kırzioğlu, **Kars**, s.294.

³⁹⁹ **Cronicle**, s. 17.

⁴⁰⁰ **Cronicle**, s. 17.

⁴⁰¹ Kurkjian, **Armenia**, p.195.

⁴⁰²Asogig, **Histoire universelle II**, trans. Frédéric Macler, Paris 1917, s.135-137.

sayar. Öncelikle, Anı'da hükümdarlık ambarlarını (hasadın kötü olması durumunda yedekte bulundurulmuş buğday ve ot) yalayıp yutmuş olan bir yangının ardından, bu felakete yol açmış olmakla övünen bir deli tutuklandı. Hükümdar onu alevlerin içine attırdı ve keşişlerin ricalarına rağmen küllerinin gömülmesini men etti. Asogik'in II. Sımpat'ı işlediğinden dolayı kınadığı ikinci kabahat, vakanüvistin Salar (Ebu'l-Heyca) diye adlandırdığı Azerbaycan emiriyle ittifak kurmak için Koğtan emiriyle ittifakını bozarak sözünde durmamış olmasıydı. Yemine sadakatsizlik ederek, Salar'ın emir olmasına yardım etmek için Bagrat birliklerini onun emrine verdi ve saptığı bu kötü yolda onu durduran tek şey, öz kardeşi Gagik'in ihanetinden çekinmesiydi. Hükümdarın üçüncü kabahati, kendi kız yeğenlerinden biriyle (kız kardeşinin kızıyla) ilişkisiydi.⁴⁰³

2.4.15. I. Gagik dönemi

II. Sımpat ölünce yerine I. Gagik Anı tahtına geçti. (989-990) Şahaşah ünvanının dışında Bagradunuların ve İberyalıların hükümdarı ünvanını da almıştır. Kars ilindeki Bagradunuların en parlak çağını yaşadığı bu zamanda Anı da büyük bir refaha kavuşmuştur. Hatta Kağızmandereli katolikos I. Khaçik ölünce, kendisinin yaptırmış olduğu Ergine kilisesine gömüldü. Yerine seçilen I. Sargis⁴⁰⁴ katolikosluk merkezini Ergine'den Anı'ya aldı. Artık siyasi, sanat, ticaret ve dini bakımdan Anı Dovin'den sonra Aras boyunun en kalabalık ve büyük şehri olacaktır. Otuz yıl süren hükümdarlığı döneminde I. Gagik Bagraduni hanedanının bahtını iyice parlatacaktır⁴⁰⁵ Bagrat ülkesi, hükümdar I. Gagik'in sağduyulu idaresi altında, barış içinde olsa da Bagraduni askerleri Suriye ve Balkanlardaki bütün savaş meydanlarında Bizans ordularında sivrilmeye devam ediyorlardı.⁴⁰⁶ II. Basil (Basil) daha sonra Hark nahiyesine geçti, oradan Malazgirt'e gitti, bu şehir Tayklı Davit'in mirasının bir parçasıydı ve onu da imparatorluğa ilhak etti. Sonra Eleşkirt'e ulaştı. Bu şehre yakın ovada konakladı, Bagrat hükümdarı I. Gagik'in onunla buluşmaya geleceğini umuyordu, ama boş yere bekledi.

⁴⁰³Asogig, a.g.e, s.135-137.

⁴⁰⁴Cronicle, s. 19. Mateos Sargis'in yüksek ilmi ile kiliseyi parlattığını yazmaktadır. Mateos, *Vekayi-Nâme*, s. 42

⁴⁰⁵W. Barthold, "Anı", İ.A, I, s. 435.

⁴⁰⁶ Cronicle, s. 19.

Asogik, eserinde: “*imparatorun huzuruna çıkmakla alçalacağını düşündü.*” diye yazmaktadır⁴⁰⁷.

Gerçekte Gagik, II. Basileos'un Bagrat hükümdariyet mülkünü imparatorluğa ilhak etmek için bir dalavere çevirmesinden şüpheleniyor olmalıydı. I. Gagik, çaresiz kalıp Bizanslılar'a teslim olmaktan korkarak, Anı'nın surlarının arkasına sığındı. II. Basil, Gagik'in gelmekten imtina etmesine çok öfkeleni. Görevine ihanet eden bir Bagrat prensinin, Gagik'in kız kardeşlerinden birinin oğlu olan Arzerunili Apusahl'ın (Ebu Sehl) kışkırtmalarıyla öfkesi daha da kabardı. Bunu haber alan Gagik, intikam almak için, Apusahl'ın sahip olduğu toprakları, Kogovit (Bayazıt) ve Dzağgodın (Çalkodn/Çalk eteği-Ağrı dağının güneyi) nahiyelerini tahrip etmesi için oğlu Hovhannes-Sımpat'ı gönderdi (1001).⁴⁰⁸ Hükümdar I. Gagik, Eleşkirt'e, imparator II. Basil'in yanına gitmeyi reddetmekle, Bagraduni'nin bağımsızlığını kurtarmıştı.⁴⁰⁹ Bizans ordularının çok yakında oluşu yüzünden başında dolanıp duran tehdide rağmen, Bizans'ın lehine olacak şekilde kendisine ihanet eden prensleri, bunlar hükümdarın yakın akrabası olsalar bile cezalandırmakta tereddüt etmedi.

İberya'nın Bagraduni hükümdarı Gurgen 1008'de, Bizans imparatorluğuna karşı savaşa yeniden başlamadan öldü.⁴¹⁰ Abhazya hükümdarı olan oğlu III. Bagrad, İberya'yı kendi eyaletleriyle birleştirdi. İberya ile Abhazyanın bu şekilde birleşmesi, III. Bagrad'ı, Transkafkasya'daki hegemonyasını sağlama bağlamış kudretli bir hükümdar haline getiriyordu. Kudretinin doruğunda olan III. Bagrad, daha sonra Müslümanlara yöneldi. Gence emiri Ravvadlı Şeddadoğlu Fazl, İber Bagradunileri topraklarına saldırarak Kahetiya'yı ve Heret'i talan etti.⁴¹¹ III. Bagrad, onu cezalandırmak için, Bagrat hükümdarı I. Gagik'in desteğini istedi. İslam'a karşı Hıristiyan prenslerinin birleşmesini kalıcı bir siyasi ilke olarak benimsemiş görünen Gagik, böyle bir talepten çok memnun oldu. Derhal birliklerini toplayarak, “*Zoragerd*”de III. Bagrad'a katıldı,⁴¹² Brosset “*Zoragerd*”in, Şüregel'in bir başka adı olan Tzoraked'den bozma olduğunu düşünür.⁴¹³ Oradan Fazl'ın üzerine yürüdüler.

⁴⁰⁷ Asogig, a.g.e., s.165.

⁴⁰⁸ Cronicle, s.20.

⁴⁰⁹Honigmann, *Doğu Sınırı*, s. 156.

⁴¹⁰ Brosset, *Gürcistan* s. 259.

⁴¹¹Brosset, *Gürcistan*, s. 260; The Georgian Chronicles “*The History of Davit*”, s.320.

⁴¹²Brosset, *Gürcistan*, s. 261.

⁴¹³ Brosset, *Gürcistan*, s. 261.dn 360.

III. Bagrad ile I. Gagik, onun topraklarındaki, Gence'nin kuzeybatısında bulunan Şamgor/Şamkor/Şemkür müstahkem şehrini kuşattılar(1011). “*Duvarları mancınıklarla dövdüler ve birkaç gün içinde surları tahrip ettiler. Şehri zorlamak üzereydiler ki Fazl barış istedi. Emir, yaşadığı sürece Bagrad'a hizmet etmeye, ona haraç ödemeye ve düşmanlarına karşı bizzat çarpışmaya söz verdi.*”⁴¹⁴ Şüregel Bagraduni ile İberyalı Bagraduni'nin birleşmesi, bir kez daha, büyük Bagraduni hanedanının Müslüman dünyasına karşı zafer kazanmasını sağlıyordu .

Aristakes Lastivertc'i'nin belirttiğine göre; “*ülkeyi barış içinde tutmayı bildi. Bu barış sayesinde, I. Gagik'in devrinde kaydadeğer bir kültürel gelişme görüldü. Onun zamanında, kilise kurumları çok tutuldu. Tanrı bilinci, tıpkı su kütesinin denizleri kaplaması gibi, yeryüzünü doldurdu. Patrikhâne makamında oturan I. Sargis, kutsal bir ortamda yetişmişti ve haklı davası için mücadele ettikten sonra ömrünü tamamladı.*”⁴¹⁵

I. Gagik'in bu sanatsal ve edebi gelişmeyle ün salan otuz yıllık uzun saltanatı, Bagraduni tarihinin en parlak devirlerinden biri oldu.⁴¹⁶ Bu hükümdarın kesin ölüm tarihi tam olarak bilinmiyor. Samuel Anetsi onun 16 Mart 1021 ile 15 Mart 1022 arasında öldüğünü söyler,⁴¹⁷ ama Brosset bu hesabı düzeltir ve 1020'yi önerir,⁴¹⁸ bu tarih genel olarak kabul görür. Hükümdarın vefatından kısa süre önce, aziz patrik Sevanlı Sarkis görevinden çekilerek (1019) halefini, eski patrik I. Haçik'in kardeşi olan I. Bedros Kdatartz'ı bizzat takdis etmişti⁴¹⁹.

2.4.16. Hovhannes Simbat dönemi

I. Gagik üç erkek evlat bırakmıştı Büyüğü Hovhannes-Simpat olarak Anı'da onun yerine geçti.(1020-1040)⁴²⁰ Hovhannes Simbat “kısa boylu, tıknaz, ödlelele bir adam

⁴¹⁴Brosset, **Gürcistan**, s. 261.

⁴¹⁵Aristakes Lastivertc'i, **Aristakes Lastivertc'i's History**, trans. Robert Bedrosian, New York, 1985, II, s. 17

⁴¹⁶Hewsen, **Atlas**, s. 112.

⁴¹⁷Samuel Anetsi'den aktararak. Grousset, **a.g.e.**, s.529.

⁴¹⁸Brosset, **Gürcistan**, s. 261. dn 259

⁴¹⁹ Mateos, **Vekayi-Nâme**, s. 42. Juansher, **The Georgian Chronicle** s. 111. Aristakes, **a.g.e.**, s. 28.

⁴²⁰Kirakos: “*Gagik Shahnshah'tan (Şahanşah/Prensler prensi) sonra, onun oğlu Yovhannes (Hovhannes) yirmi yıl boyunca yönetti.*” (Kirakos, **a.g.e.**, s.89); Mehmet Tezcan, “*XI. Yüzyılın İlk Yarısında Ermenilerin Doğu Roma İmparatorluğu tarafından Orta Anadolu Bölgesine Göçürülmeleri*” **Omeljan Pritsak Armağanı**, Sakarya Üniversitesi Yayınları, Sakarya, 2007,s. 429.

olup savaştan hiç hoşlanmazdı.”⁴²¹ I. Gagik’in ikinci oğlu, Aşod Kaç veya Yiğit Aşod, “*hem yakışıklı bir endama, hem de ateşli bir cesaret ve savaş tutkusuna sahipti.*”⁴²² Aristakes’in adını anmadığı, sadece Vartan’ın sözünü ettiği üçüncü oğlu Abbas’ın⁴²³ varlığı, annesi hükümdariçe Gadramite’nin bir kitabesiyle doğrulanır⁴²⁴. Vartan’ın ifadesine göre, hükümdariyet mülkü, bir kez daha, her nesilde hükümdara düşen payı gittikçe azaltan meşum has sistemine göre paylaşıldı.

Hovhannes-Simpat, tahtın yanı sıra Anı ve Şüregel’i, Aşotsk/Aşoçek⁴²⁵ (Şirag ile Daşir arasında yer alan nahiye), Marmaraşen’e ve daha sonraki Aleksandropol (Gümrü) vadisiyle birlikte Aziz Krikor’u, Anberd (Püragan/Biurakan, Arakadzodın’da, (Eçmiyadzin’in 20km. Kuzeyinde Abaran’da hisar)⁴²⁶, Kayan’ı (Kukar’da Sevan gölünün ”Gökçe göl” kuzeyinde), Gayodzın’ı (Kayçon), Davuş’u (Sevordik’te Tavus) ve Sevortilerin kazasını (Pertuc, Tepeta veya Borçalı’nın kaynaklarında, Lori’nin güneyinde) elde etti. “Geri kalan Aşod ile Abbas arasında paylaşıldı”⁴²⁷. Ama hükümdariyet prenslerinin üçüncüsü, Abbas, hayli çabuk ortadan kaybolmuş olmalı, zira tarihte hiçbir rol oynamıyor. Aksine, Aşod Kaç’ın hırsı ise, ağabeyi hükümdar Hovhannes-Simpat’ın hükümdarlığını altüst edecekti.

Gerçekten de, Hovhannes-Simpat’ın tahta çıkışının ertesi günü, Aşod Kaç paylaşım konusunda onunla anlaşmazlığa düştü. Yerinde duramayan küçük kardeş, hasmının yetersizliğinden yakınıyordu. Bir hakeme başvurmak gerekti. Bu görev için İberya-Abhazya hükümdarı I. Giorgi seçildi. Giorgi iki kardeş arasında barışı —bir süreliğine— yeniden tesis etti. “Hovhannes-Simpat’a, büyük evlat sıfatıyla Anı’yla birlikte civarındaki kazaları, Aşod’a ise Kukark yani “ülkenin İberya’a ve Persia’ya bakan kısmını verdi.”⁴²⁸ Başka bir deyişle, hükümdar Hovhannes-Simpat’ın Şüregel’i, prens Aşod Kaç’ın da Kukark’ı elinde bulundurması teyit edilmiş oldu. Aristakes’in anlatışı böyledir. Urfalı Mateos’un anlatışı biraz farklıdır. O da Aristakes gibi, Hovhannes-Simpat hakkında şöyle der: “*Bilgin ve becerikli, ama aşırı şişman bir*

421 Mateos, **Vekayi-Nâme**, s. 11; Kurkjian, **Armenia**, p.199.

422 Mateos, **Vekayi-Nâme**, VIII, s. 11; Aristakes, **a.g.e**, s. 17; Kurkjian, **Armenia**, p.199.

423 Vardan Arewelts, **Compilation of History**, trans. Robert Bedrosian, New Jersey 2007 s.17.

424 Brosset, **d’Ani**, s.23

425 Aşock/Aşoçek şimdiki Arpaçayı başlarında ve Arpagölü’nün bulunduğu Akbaba nahiyesidir. (Kırzioğlu, **Kars**, s. 302).

426 Honigmann, **Doğu Sınırı**, s. 166;

427 Vardan, **a.g.e**, s. 25; **Cronicle**, s.25.

428 Aristakes, **a.g.e**, s.18; **Cronicle**, s.25

adamdı, Aşod Kaç'ın payına ise askeri zeka ve yenilmez bir cesaret düşmüştü, çarpışmalarda daima başarılıydı."⁴²⁹.

Hovhannes-Sımpat Anı'daki hükümdariyet tahtına oturduğunda, "Aşod birlikleriyle ülkeyi baştanbaşa kat ederek, dört bir yanı yakıp yıkıyor ve Anı şehrini sıkıştırıyordu."⁴³⁰ Hırslı kardeş, ülke dışından da müttefikler aradı. Bu müttefikleri Arzruni prenslerinin şahsında buldu. Reisleri, Vasburagan hükümdarı Senekerim-Hovhannes onu kabul etti ve ona yeni birlikler verdi⁴³¹. Aşod Kaç yola çıkmadan önce askerlerini Vasburagan'ın en ünlü manastırlarından biri olan Varak'taki Surp Haç manastırında takdis ettirdi. Mateos, daha önce Aşod'un halifenin gözüne girmek için Bağdat'a gitmiş olduğunu ve halifenin ona yüklü miktarda altın vermiş olduğunu söyler⁴³².

Küçük Bagraduni'nin yerinde duramayan hırsını bilen Bağdat halifeliği, politikasının Bagraduniler'in arasına nifak tohumları ekmek ve Anı'daki hükümdarlığın kudretini çökertmek için bundan faydalanmayı düşündüğüne şüphe yok. Aşod Kaç Arap yardımcıları ve Vasburaganlı takviye kuvvetleriyle, ağabeyi Hovhannes-Sımpat'ı Anı'da kuşattı. Onun yaklaştığını gören Hovhannes-Sımpat, diye devam eder Mateos; "*Savaş borusunun çalınmasını emretti, kendisi ise kıpırdamadan tahtta oturuyordu.*" demektedir. ⁴³³ Gerçekten de, öyle görünüyor ki hükümdarın sakatlığa varan aşırı şişmanlığı, tacını kurtarmak için bile olsa savaşa bizzat katılmasını engelliyordu. Bununla birlikte, meşruiyet ağır bastı. Hükümdara itaat edildi. "*Onun işaretiyle, herkes ayaklanıp silahlandı ve 40.000 piyade ve 20.000 süvariyle Aşod'un üzerine yürüdüler.*"⁴³⁴ Ama Aşod Kaç'ın yiğitliği onu yenilmez kılıyordu. Mateos buna bir örnek verir: Aşod'un Anı'yı kuşatması sırasında, şehirde İberya hükümdarı I. Giorgi'nin Hovhannes-Sımpat'a gönderdiği bir İber (daha doğrusu Abhaz) askeri şefi bulunuyordu. Ülkesinin en tanınmış gezgin şövalyelerinden olan bu İber, Aşod Kaç'la

⁴²⁹ Mateos, **Vekayi-Nâme**, s. 11

⁴³⁰ Mateos, **Vekayi-Nâme**, s. 11- 12;

⁴³¹ Mateos, **Vekayi-Nâme**, s. 11- 12.

⁴³² Ed. Dulaurier: "*Burada yüklü miktardan kastın 30.000 dahegan olduğunu*" belirtmektedir. "*Dahegan para biriminin Persçe olduğunu ve değerinin çok belli olmadığını, fakat o dönemde Arapların kullandığı dinara eş olabileceğini*" yazmaktadır. (Mateos, **Vekayi-Nâme**, s. 12. dn 37).

⁴³³ Mateos, **Vekayi-Nâme**, s. 13.

⁴³⁴ Mateos, **Vekayi-Nâme**, s. 13.

teke tek dövüşmeyi önerdi: “Ey hükümdar Hovhannes, bana Aşod’u gösterebilirsen yeter, onu tutsak etmeyi ve zincire vurulmuş olarak huzuruna getirmeyi üstleniyorum.”

— “*Aşod güçlü kuvvetli bir adamdır,*” diye konuştu hükümdar, “*Onu bana nasıl getirebileceksin?*”

— “*Onu atıyla beraber sağ olarak ele geçireceğim!*” diye cevapladı İber.

— “*Aslan yavrusunu gördüğünde,*” diye karşılık verdi hükümdar, “*onu bu kadar hor göremeyeceksin!*”

“*Dövüş başladığında,*” diye devam eder Mateos, İberya reisi var gücüyle bağırarak Aşod’u bulmak üzere kartal gibi atıldı: “*Ey Aşod, ileri çık!*” Meydan okumayı duyan Aşod, bir pars gibi öfkelenmiş ve iki hasım birbirlerine doğru koştu. İberyalı, kargısını Aşod’a fırlattığında, yıldırım hızıyla hareket eden Aşod kargının altından geçti ve kılıcını İberyalı’nın miğferine indirdi, hasmı demir örgü zırhla korunmuş olduğu halde onu başından aşağıya kadar yarı ve boylu boyunca yere serdi.”⁴³⁵ Bu teke tek dövüşten sonra, Ani’nin surlarının altında genel bir çarpışma meydana geldi. Hükümdar Hovhannes-Simpat’a sadık olan Anılı milisler, Aşod Kaç’ın askerleri tarafından bozguna uğratıldılar. Peşlerine düşülen birçok firari şehre girmeyi başaramayıp Akhuryan ırmağına döküldüler. Ancak, Aşod Kaç’ın zaferi Ani’yi zaptetmesini sağlamadı ve çok geçmeden kuşatmayı kaldırdı.⁴³⁶

Hükümdar Hovhannes-Simpat ile kardeşinin barışmasına gelince, Mateos bunu sağlayan arabuluculuğu İberya hükümdarına değil, Bagrat patriği Bedros’a atfeder. “*Birkaç gün sonra,*” der, “*Bagraduniler⁴³⁷ ve orduda hizmet eden soylular sınıfının geri kalanı, Hovhannes ile Aşod arasında barışı yeniden tesis etmeyi düşündüler. Patrik Bedros ve nakhararlar Aşod’un yanına gittiler ve bir anlaşma yaptılar; bir yeminle onaylanan bu anlaşmada, Aşod’un Şüregel kazasına komşu diyarların hükümdarı olacağı ve bu eyalet dışında Bagraduni’nin geri kalanını yöneteceği şart olarak öne sürülüyordu, Hovhannes ise Ani şehrinde hüküm sürecekti. Ayrıca, önce Hovhannes*

⁴³⁵ Mateos, **Vekayi-Nâme**, s. 13-14; Kırzioğlu, **Kars**, s. 302.

⁴³⁶ Mateos, **Vekayi-Nâme**, s. 14.

⁴³⁷ Ed. Dulaurier konuyla ilgili şunları yazmaktadır: “*Bagratlı hanedanının, Ani’de, Kars’ta, Lore ve Gürcüstan’da hüküm sürmekte olan başlıca dört koldan oluşmakta olduklarını*” belirtir. (Mateos, **Vekayi-Nâme**, s. 14, dn. 40).

ölecek olursa kardeşi bütün hükümdarlığın efendisi olacaktı. Bagraduni böylece barışa kavuşmuş oldu."⁴³⁸.

Başka vakanüvisler, Hovhannes-Simpat ile kardeşi Aşod Kaç arasındaki barışmanın hiçbir zaman samimi olmadığını kanıtlayan bir anekdot anlatırlar. Hovhannes-Simpat'tan kurtulmak isteyen Aşod onu pusuya düşürmenin yolunu aradı. Hastaymış gibi yapıp yatağa yattı ve Hovhannes-Simpat'ın başucuna gelmesini istedi, fakat bu arada onun geçeceği yola bir hendek kazıp üstünü örtmelerini söyledi, hükümdar nasılsa içine düşecekti. Gerçekten de Hovhannes-Simpat hendeğe düştü. Ne var ki, Aşod'un hükümdarı öldürmekle görevlendirmiş olduğu derebeyi, Abirad Pahlavuni ona acıyıp özgür bıraktı ve Anı'ya dönmesini sağladı⁴³⁹. Abirad Pahlavuni⁴⁴⁰, hükümdarı kurtarmış olmakla birlikte uzunca bir zaman Aşod Kaç'ın güvenilir adamı olmasına rağmen hükümdarın hincından korktu. Öte yandan, Aşod Kaç'a da ihanet etmiş olduğu için Müslümanlara sığınmaktan başka çaresi kalmadı ve Beni Şeddad'a mensup Dovin ve Gence emiri Ebu'l-Esvar'ın yanına sığındı. Emir ilkin ona hüsnükabul gösterdi. Sonra karaçalıcı sözler üzerine onu öldürttü. Bu arada Abirad'ın komutan vekili olan San adlı bir reis onun karısı ile çocuklarını (adları Apılcahap ve Vasak'tı) kurtardı ve onları sağ salim Anı'ya geri götürmeyi başardı. Abirad Pahlavuni'nin ona ettiği iyiliği unutmamış olan hükümdar Hovhannes-Simpat, Apılcahap ile Vasak'a babalarının sahip olduğu bütün yurtlukları vererek minnettarlığını gösterdi.⁴⁴¹

⁴³⁸ Mateos, **Vekayi-Nâme**, s. 14.

⁴³⁹Çamiçyan'dan aktararak. Grousset, **a.g.e.**, s.534.

⁴⁴⁰Vardan, Aşod Talın'da oturmaktayken Abirad'ın Geçaras (Tara/Dere Çiçek nahiyesinde) manastırını yaptırdığını yazmaktadır. (Vardan, **Compilation of History**, s. 52- 54).

⁴⁴¹Mateos komutanın adını Sari olarak vermektedir. Mateos, **Vekayi-Nâme**, s. 16.

ÜÇÜNCÜ BÖLÜM

3. Bizans ve Türk Devletleri Dönemi

3.1. Bizans döneminde Şüregel

Son Vasburagan hükümdarı Senekerim eyaletlerini Bizans imparatorluğuna bırakmıştı. Anı Hükümdarı Hovhannes-Sımpat'ın konumu da daha az trajik değildi. İberya hükümdarı I. Giorgi'nin II. Basil'le mücadelesinde onu desteklemişti. İberlerin uğradığı felaketlerden sonra, Trabzon'da hazırlanan seferin kendisine karşı yöneltileceğinden korkan Hovhannes-Sımpat bu yüzden de 1022 yılının başında bu şehre, imparator II. Basil'in huzuruna, elçi olarak Patrik Bedros Kedadartz'ı (Petros Gedadarç) gönderdi. Bedros o gün “*suyun takdis edilmesi*” törenine katıldı ve vakanüvislerin söylediklerine göre, bu vesileyle bir mucizeyle ödüllendirildi. Bu da Grek papazlarını hayrete düşürdü ve ona Kedadartz lakabının verilmesini sağladı (terim, bu durum da, “*nehirin suyunu çeviren*” anlamına geliyor).⁴⁴² Ne var ki Bedros'un yanında getirdiği belge, Aristakes'in üstünde durarak belirttiği gibi, “*Bagraduniler'in yıkımının sebebi*” olacaktı. Hükümdar Hovhannes- Sımpat, II. Basil'in kendisine yönelttiği tehdidi savuşturmak için ona Bagrat hükümdarının, Basil'i mirasçısı yaptığını beyan eden bir mektup gönderiyordu.⁴⁴³ Hovhannes-Sımpat, bu meşum “*vasiyet*”le, Anı şehrini ve Şüregel'deki hükümdarlığını, imparator adına sadece yaşadığı sürece muhafaza edeceğini beyan ediyordu. Hovhannes-Sımpat'ın oğlu olmadığından eylem usule uygun görünüyordu. Gerçekte hükümdar, kardeşi Aşod Kaç'ın malını gasp ediyordu; kardeşi ona karşı hatalı davranmış olabilirdi şüphesiz ama gene de günün birinde mirasını almaya hakkı vardı. En çok da Bizans ilhakının kendisine nasıl bir son hazırladığı konusunda şüphesi olmayan Bagrat milletinin malını gasp ediyordu. Zira mezhep ayrılıkları kaçınılmaz olarak Grek idarecilerini ve ruhban sınıfını Bagraduniler'in dinini zorla değiştirmeye ve millet niteliğini bozmaya sevk edecekti.

Skylitses, patrik Bedros'un II. Basil'a Anı şehrinin anahtarlarını getirdiğini ekler. II. Basil, bunun karşılığında, Hovhannes-Sımpat'a Bizans rütbesi magistrosu ve

⁴⁴²Aristakes, a.g.e, s.32; Kırzioğlu “*ırmağı çeviren*” demektedir. (Kırzioğlu, **Kars**, s. 310).

⁴⁴³ Aristakes, a.g.e, s.32; Honigmann, **Doğu Sınırı**, s. 166; Kurkjian, **Armenia**, p.202.

“Anı’nın arkhonu” imparatorluk unvanını tevcih etti⁴⁴⁴. Anı’daki ve Kars’taki Bagrat hükümdarlıkları bundan böyle kuzeyde olduğu kadar batıda da kudretli Bizans imparatorluğunun yakın komşusu oluyordu, üstelik hiçbir doğal sınırla ayrılmadan. II. Basil, Bagrat coğrafyasının kaderi açısından belirleyici olmuş elli yıllık bir saltanatın ardından, 15 Aralık 1025’te yetmiş yaşında öldü.⁴⁴⁵ Büyük Bizans imparatorluğunun tüm ağırlığıyla, Bagradunilerin kaderi üzerine çökmüş, ülkenin yaklaşık üçte birini ilhak etmiş, geri kalanının yakın gelecekteki ilhakını hazırlamıştı. Dolayısıyla saltanatı, tarihini yazdığımız halkın mahvına yol açtı. İmparatorluğun yararına Bagradunilerin bağımsızlığını ortadan kaldırmak isterken, en azından Bagrat coğrafyası halkının dini duygularını incitmekten kaçındığı söylenebilir. Mülklerini ellerinden aldığı Bagraduni prenslere de şahsi dostluk göstermiş olduğu görülüyor⁴⁴⁶.

Bu sırada Bagradunilerin diğer parçası olan Tao bölgesinde ise Selçuklu Türkleri’nin yardımını alan Ebu’l-Esvar, büyük bir ordu topladı ve Davit’in eyaletlerini ele geçirdi. Çok güç durumda kalan Davit Anhoğın, Anı hükümdarı Hovhannes-Sımpat’a başvurdu: “Yardıma gelmezsen, Ebu’l-Esvar’a boyun eğeceğim ve ona kılavuzluk ederek senin kazan olan Şüregel’e yıkım getireceğim!”⁴⁴⁷ Hovhannes-Sımpat derhal Davit Anhoğın’e 3000 adamdan oluşan bir kol gönderdi. Davit Anhoğın muazzam bir ganimet topladı. Bütün eyaletlerini geri aldı ve yardımına gelmiş olan birliklere düşmandan alınan ganimetten bolca pay vererek teşekkür etti (1036).

Patrik I.Bedros Kdatartz, hükümdar Hovhannes-Sımpat’ın Bizans imparatorluğunu varisi olarak tayin etmiş olduğu belgenin imparator II. Basil’e teslim edilmesinde önemli bir rol oynamıştı. Böylesi meşum bir belgenin kaleme alınması da ve bu belgeyi Trabzon’a II. Basil’e götürmeyi kabul etmiş ve bunun için de Bizans sarayından izzet ü ikram görmüştür. Yaptığı iş, selefleri olan patrikleriyle özellikle çelişiyordu. Onlar Pers, Müslüman veya Bizanslı kim olurlarsa olsunlar, bütün istilacılara karşı çoğu zaman kutsal ölüm mertebesine varacak kadar, Arşak, Mamıkonyan ve Bagrat direnişinin teşvikçileri olmuşlardı. O, Hovhannes-Sımpat’ın vasiyetinin teslim edilmesinden sonra, 1022’de Bedros Bagrat ülkesine dönmeye belki

⁴⁴⁴Skylitses’ten aktararak. Grousset, **a.g.e**, s.545;

⁴⁴⁵Ostrogorsky, **Bizans**, s. 296; 1 Mateos, **Vekayi-Nâme**, s. 50; Aristakes, **a.g.e**, s.40; **Cronicle**, s.27

⁴⁴⁶ Mateos, **Vekayi-Nâme**, s. 50.

⁴⁴⁷Mateos, **Vekayi-Nâme**, s. 69- 70; The Georgian Chronicles “**The History of Davit**”, s. 316-317,318;**Cronicle**, s.34.

cesaret edemediğinden, Sebasteia (Sivas)'ya, eski Vasburagan hükümdarı Senekerim Hovhannes'in yanına yerleşti. O da, tahttan feragatinden sonra Bizanslılar tarafından bu şehre yerleştirilmişti. Ne var ki Bedros 1025'te, birkaç yıl önce yanlış tavsiyelerde bulunmuş olduğu hükümdar Hovhannes-Simpat'ın yanına, Ani'ya dönmeye karar verdi. Ama Sivas'tan geri geldi ve bu sefer 1026'dan 1029'a kadar orada kaldı. 1029'da tekrar Ani'da ortaya çıktı, ama Bagrat halkı, Bizans topraklarında uzun süre kalmasından dolayı ona kuşkuyla yaklaşıyordu. O da Vasburagan'daki Tzorovank veya Tzoruvank manastırına gitti, böylece gene imparatorluk topraklarında bulunmuş oluyordu (1030) .

1034 tarihinde hükümdar Hovhannes Simbat nakhararlarla fikir birliği içinde, tepkilerden dolayı görevinden ayrılan Bedros'u Ani'ya çağırdı. Kaygılarını ortadan kaldırmak için ona güvence verdi, hatta Bizanslı valileri kefil gösterdi. Ama Bedros Ani'ya dönünce Hovhannes Simbat onu tutuklattı ve Bıcnı (Beceni/Beçni=Zengisuyu başındaki kale) kalesine hapsedti. Yerine Sanahin manastırının başrahibi Dioskoros'u Ani katolikosu olarak atadı. Ancak diğer din adamları kesinlikle bunu benimsemediler ve sonunda yine Bedros Beceni kalesinden alınıp Ani'ya getirildi. Ani'da bir konsey toplanarak Bedros eski görevine bir merasimle yeniden getirildi⁴⁴⁸. Bu 1038 yılında gerçekleştirilen Bagradunilar çağının son Ani Konsilidir.

Hükümdar Hovhannes-Simpat'ın küçük kardeşi olan ve Şüregel topraklarını, yani Bagraduni hükümdarlık mülkünü onunla paylaşan prens Aşod Kaç (IV. Aşod), 1039'a doğru veya 1040'ta öldü.⁴⁴⁹ Naaşı Ani'ya götürüldü ve eski Bagraduni hükümdarlarının lahtine kondu. İlginç bir ayrıntı: Babaları öldüğünden bu yana, Hovhannes-Simpat onun Ani'ya girmesini hiç istememişti, çünkü aşırı şişman hükümdar, kardeşinin enerjisinden ve hırsından çok korkuyordu. Bu katı tedbir sebepsiz değildi. Zira Aşod Kaç, yiğitliğinden dolayı birlikler nezdinde çok popülerdi ve yukarıda gördüğümüz gibi, pusu ve cinayet yoluyla ağabeyini başından atmayı defalarca denemişti. Gene de ölümü büyük üzüntü yarattı. Ailesindeki tek askerdi. "Onun

448Mateos, **Vekayi-Nâme**, s. 66- 67. Kirakos Dioskoros için: " *İnsanlar, hakaretlerle şehirden onu çıkardı ve onun ataerkil tahtında Petros'u yerleşirdi. Üzüntüyle, Deoskoros, Sanahin'deki evine gitti. Onun yaşamı orada bitti ve o, kiliseye yakın gömüldü.*" (Kirakos, **a.g.e**, s.90); Vardan, **Compilation of History**, s. 54; **Cronicle**, s.32.

449 Honigmann, **Doğu Sınırı**, s. 172.

ölümünden sonra birlikler disiplini gevşettiler ve savaş sanatından nefret ettiler. Bizanslılar'ın boyunduruğuna baş eğdiler.”⁴⁵⁰

Hükümdar Hovhannes-Sımpat da ondan kısa süre sonra vefat etti, araştırmacıların çoğuna göre 1040'ta, başkalarına göre 1041'de.⁴⁵¹ Anı'daki beğlerin ve Bizans'ın sıkıştırmaları yüzünden taht bir süre boş kaldı. Sımpat'ın çocuğu olmamıştı. Ama kardeşi Aşod Kaç geride bir erkek evlat bırakmıştı: II. Gagik, o sıralar on beş yaşlarındaydı ve Bagraduni tahtının meşum varisi olması gerekiyordu. Ne yazık ki, Hovhannes-Sımpat'ın uğursuz vasiyeti vardı ve Bizanslılar bundan yararlanmazlık etmeyeceklerdi. Aristakes, imparator VII. Konstantinos'un (1025- 1028) ölmeden önce, Hovhannes-Sımpat'ın vasiyeti konusunda pişmanlık duymuş olduğunu anlatır. Konstantinopolis'te yaşayan Giragos adlı bir papazı çağırılmış, meşum belgeyi gizlice Bagrat hükümdarına götürmekle görevlendirmiş. Ama Giragos, bu kutsal görevi yerine getireceğine, vasiyeti kendine saklamış ve sonunda imparator IV. Mikhael'e (1034-1041) satmıştır⁴⁵².

Hovhannes-Sımpat ölünce, IV. Mikhael bu prensin imzalamakla öldürücü bir ihtiyatsızlık ettiği vasiyetin işleme konmasını, yani Anı'nın ve Şüregel'in geri kalanının verilmesini talep etti. Aynı esnada, Anı sarayının yüksek rütbeli görevlilerinden biri, vestis veya idare memuru Sarkis⁴⁵³, birinci mevkie yükselmek için durumdan faydalanmaya uğraşıyordu. Müteveffa hükümdar Hovhannes Sımpat'ın idare memurluğunu yapmış olan bu kişi, Sünik hükümdarlık ailesindendi. Bu kişinin asıl niyeti genel karışıklıktan faydalanıp Şüregel'e tamamen hâkim olmaktı. Zaten hükümdarlık makamına kimin geçeceği karışıklığı devam ederken o devletin hazinesine el koymuştu.⁴⁵⁴

Sarkis'in amacına ulaşmasını Vahram Pahlavuni adındaki devlet adamı engel oldu ve Gagik'i Anı şehrine getirdiler(1040-1041)⁴⁵⁵. Direnemeyen Sarkis gaspettiği hazinelerle birlikte zaptedilemez olarak bilinen yukarı hisara sığındı. Genç Gagik

⁴⁵⁰ Mateos, *Vekayi-Nâme*, s. 68.

⁴⁵¹ Mateos, *Vekayi-Nâme*, s. 71; Honigmann, *Doğu Sınırı*, s.172;Brosset, *d'Ani*, s. 21; Aristakes, *a.g.e*, s.55.

⁴⁵²Aristakes, *Lastivertc'i's History*, s.57

⁴⁵³ Mateos, *Vekayi-Nâme*, s. 72. Mateos, Azad Sargis olarak belirttiği bu şahsın bir Haygazun (Haig'in sülalesine mensup) olduğunu belirtir ve Bagratlıların bunu kabullenmediklerini yazar. Haig sülalesi ile Bagratunilerin ayrı ayrı topluluklar olduğu kesindir.

⁴⁵⁴ Mateos, *Vekayi-Nâme*, s. 72; Aristakes, *a.g.e*, s.60- 61;

⁴⁵⁵Aristakes, *a.g.e*, s.58; Mateos, *Vekayi Nâme*, s. 73- 74.

kendisinden beklenmeyen bir cesaretle tek başına onunla görüşmeye gitti ve onu ikna etmeyi başardı. Sarkis Anı'dan ayrılıp Surp Maryam (Sürmeli) kalesinde mevzilendi. Bu kale Aras nehri kıyısında, Arpaçayı'nın doğusunda bulunmaktadır⁴⁵⁶. Aristakes'e göre "Sarkis çeşitli komplolar düşündüğü esnada Genç Gagik kararlılıkla Sarkis'in ordugâhına girdi, onu esir aldı ve muzafer bir şekilde başkentine döndü. Asinin canını da almalıydı."⁴⁵⁷ .Mateos ise " *Sarkis'i ele geçirdikten sonra gassetiklerini geri almak için ona birçok eziyetler etti.*"⁴⁵⁸ Bu iki rivayette dikkat edilecek husus olaylarla çağdaş olunmasıdır. Mateos olaylardan sonra yani 1136 tarihinde ölürken Aristakes ise 1071 tarihinde öldüğüne göre çağdaş olan Aristakes'in verdiği bilgiler daha inandırıcıdır.

Anı hükümdarlığının içinde bulunduğu sallantılı durumda, Bagradunilerin yan koluna mensup bir prens, Kukark eyaletinde Taşir'in (başkenti Lori) hükümdarı Davit Anhoğın (Höllüksüz Davit)'de bu karışıklıktan faydalanıp durumu daha da karmaşık hale getirdi.⁴⁵⁹ Yolunun üstündeki her şeyi talan edip yakarak Şüregel'i istila ettikten sonra, ganimet yüküyle eyaletine döndü. Onların geri dönmelerinde Vahram Pahlavuni'nin büyük yararlılıkları vardı.

Müslümanlara karşı savaşlarda parlak başarılarıyla kendini gösteren bu prens, şimdi kendi yurttaşlarına karşı kötü davranıyordu. Sonunda püskürtüldüğünde, Bizans sarayını II. Gagik'e karşı kışkırtarak başarısızlığının intikamını aldı, hatta Mateos onun bu hareketi yüzünden "Bagradunilerin büyük felaketlerin uçurumuna düştüğünü" ileri sürer.⁴⁶⁰ Bu sırada Konstantinopolis'te imparator IV. Mikhael, ölümünden kısa süre önce, Bagraduni'ye sefer için birlikler yollamıştı (Mateos'a göre 100.000 kişi) ve bu ordu Anı'yı kuşattı. " *Bagrat ordusundan arta kalanlar başkomutan Vahram Pahlavuni'ye koşup, yurtlarını savaşa sokmaya gelen bu düşmana karşı yürümeyi talep ettiler. Bagradunilar, yürekleri hiddet dolu, kızdırılmış vahşi hayvanlar gibi, gerek piyade gerek süvari 30.000 kişilik bir ordu halinde ilerlediler ve Calkoç/Çagkoç/Dzağgots (veya Bahçe-şimdiki Eğribucak) kapısına yöneldiler. Had safhada kibirlenip böbürlenmiş Bizanslılar'ın üzerine yıldırım hızıyla atılıp onları gerilettiler, kaçırdılar ve acımasızca öldürdüler. Arpaçay nehrinden oluk oluk kan aktı.*

⁴⁵⁶Kırzioğlu, **Dede korkut oğuznameleri**, I. s. 107- 109.

⁴⁵⁷ Aristakes, **a.g.e**, s.58.

⁴⁵⁸ Mateos, **Vekayi-Nâme**, s. 74; **Cronicle**, s.37.

⁴⁵⁹ Mateos, **Vekayi-Nâme**, s. 75.

⁴⁶⁰ Mateos, **Vekayi-Nâme**, s. 75;

Savaşta attıkları naralarla iyice galeyana gelen Bagradunilar, kaçanlara dehşet salıyorlardı. Şaşkına dönen kaçaklar, kendilerini kurtaramayıp kılıcın keskin ağzı altında can veriyorlardı. Bizanslılar için meşum bir gündü. Her on binden geriye sadece yüz kişi kaldı.” ⁴⁶¹ Bu tablo biraz mübalağalı ise de, şurası kesin ki Bizanslılar çok acı bir bozguna uğradılar ve şimdilik Anı'yı zapt etmekten vazgeçmek zorunda kaldılar. Ama Bagradunilar'ın durumu öyle dramatikti ki, onlar için Bizans ordusuna karşı tam bir zafer kazanmak ona direnmek kadar tehlikeliydi. Sağduyulu bir siyaset adamı olan Vahram Pahlavuni bunu anladı. *“Büyük Vahram,”* diye yazar Mateos'un belirttiğine göre: *“savaşçıların arasına girerek, mağlupları esirgemeleri için Bagradunilara yalvardı. Ancak, mağlupların serbestçe çekilebilmelerine onları güçlüklerle razı etti. Düşman ordusundan arta kalanlar bu şekilde kurtulmuş oldu. Bizanslılar utanç içinde Konstantinopolis'e, imparator Mikhael'in yanına döndüler.”* ⁴⁶²

Bu sırada Anı sarayı ile Konstantinopolis sarayı arasındaki müzakereler sürüyordu. Arpaçay kıyısındaki zaferlerine rağmen, Bagradunilar, Vahram Pahlavuni'nin temkinli talimatlarına uygun olarak, tahta yeni çıkmış olan imparator Konstantinos Monomakhos'la (1042-1054) teması sürdürüyorlardı.

II. Gagik imparatorun vasalı olmayı kabul etme teklifinde bulunuyor, ama hükümranlığını terk etmeyi ve eyaletlerini bırakmayı reddediyordu. Bunun üzerine Bizanslılar ona karşı yeni bir sefere hazırlandılar. Bu sefer için “İberyia arkhonu”nu, yani İberyia'daki imparatorluk mülklerinin yöneticisi Mikhael İsites'i görevlendirdiler. II. Gagik'in direnişi karşısında, İsites (Yasites) başarısız oldu.

Nikolaos'un emrinde bir ordu göndermek zorunda kaldılar, ama Nikolaos ordusunu yeterince kalabalık ve güçlü bulmamış olacak ki imparatorluk sarayı kendine aceleyle müttefikler aradı. İşte o zaman Bizanslılar menfur bir harekette bulundular. Konstantinos Monomakhos, Dovin emirine, Beni Şeddad hanedanından Ebu'l-Esvar'a yazarak, onu Anı hükümdarlığını istila etmeye ve II. Gagik'e mümkün olduğunca çok kötülük etmeye çağırdı. Nikolaos, hatırı sayılır bağışlar ve payeler vaadiyle bu mektubu destekledi. Ebu'l-Esvar, Anı hükümdarından almayı başaracağı bütün topraklara sahip olma hakkını imparatorluk sarayının kendisine sağlaması şartıyla, harekete geçmeye hazır olduğunu bildirdi. Konstantinos Monomakhos, müttefik devletler başkanlarına

⁴⁶¹ Kurkjian, *Armenia*, p.203.

⁴⁶² Mateos, *Vekayi-Nâme*, s. 72- 73

ayrılmış altından büyük imparatorluk mührünü taşıyan bir akitle bu düzenlemeyi teyit etti. Böylece Bizans, Bagrat bağımsızlığının sürmesine izin vermektense, Bagradunileri Müslümanlara teslim etmeye katlanıyordu. Bu şekilde teşvik edilen Ebu'l-Esvar, Şüregel'de birtakım kaleleri ve yerleri fethetti. Aynı zamanda (10 Mart 1044'ten 9 Mart 1045'e kadar süren 493 yılının başıydı), imparator Konstantinos Monomakhos, Anı'yı zapt etmekle görevlendirilmiş Nikolaos'a takviye kuvvetler yolluyordu. Kendisine karşı birleşmiş Bizanslılarla Müslümanlar arasında sıkışıp kalan II. Gagik, Ebu'l-Esvar'ı Bizans ittifakından ayırmak için onunla müzakere etmeye uğraşıyordu. *“Grek yazarların anlattıklarından, bir noktaya kadar emin etkisiz hale getirmeyi başardığı sonucu çıkıyor, ama dört bir yanı entrikalarla ve ihanetlerle çevrili olduğundan, gene de umutsuz bir konumda bulunuyordu.”*⁴⁶³

Genç hükümdar II. Gagik büyük cesaret ve etkinlik göstermişti. Mizacı gereği bir eylem adamı olmadığı için yaptıkları daha da değer kazanıyordu. Kirakos onu *“çocukluğundan beri kitaplar üzerinde çalışan ve bundan büyük zevk alan”* bir allame olarak tasvir eder.⁴⁶⁴ Vahram Pahlavuni'nin ve Vahram'ın yeğeni olan Krikor Makistros'un⁴⁶⁵ tavsiyelerine uymuş olduğu sürece, genç hükümdar, etrafına yığılmış güçlülere karşı koyabilmişti. Ama iki yıl önce tahtını elinden almaya uğraşmış olan, ölüm cezası vermesi gerekirken esirgemiş olduğu melun Sarkis, çok geçmeden teveccühünü kazandı ve ona sinsice tavsiyeler vermeye başladı. Sarkis, her şeyden önce Krikor Makistros'u hükümdarın gözünde lekelemeye uğraştı. Krikor'u Dovin emiri Ebu'l-Esvar'la anlaşmakla suçlayarak ona kara çaldı. Muhtemelen Krikor çetelerinin verdiği tahribatı durdursun diye emirle müzakere etmiştir. Sarkis de bu kaçınılmaz müzakereleri suç olarak ona yüklemiştir. Bu iftira üstüne Krikor'a görevlerinden el çektirildi. Krikor Makistros'un II. Gagik'in gözünden düşmesi vahim bir hataydı. Bizanslı çevreleri iyi tanınması, Konstantinopolis sarayında eriştiği ün ve itibar, genç hükümdar tarafından Anı tahtının kurtarılması için kullanılmalıydı. Oysa Krikor Anı'dan hiç de yeri yokken kovulduktan sonra Bizanslılarca kabul edilip el üstünde tutulunca II. Gagik onun sadakatinden şüphelendi ve ona sitem dolu bir mektup yazdı. *“Krikor masumiyetini ileri sürerek cevap verdi ve eğer biri ihanetle suçlanacaksa bu*

⁴⁶³Grousset, **a.g.e**, s.561;

⁴⁶⁴Kirakos, **a.g.e**, s.92.

⁴⁶⁵Kirakos, Krikor (Grigor)'u bilgin, harika bir patrik olarak tasvir etmektedir. Kirakos, **a.g.e**, s.95.

kişinin kendisi değil, Sarkis olduğunu genç ve tecrübesiz hükümdarına ispat etmeye uğraştı.”⁴⁶⁶ Sarkis, II. Gagik’i Bagraduni bağımsızlığının sonunu getiren bir girişimde bulunmaya ikna ederek hıyanetini doruk noktasına vardırıyordu. Mateos: “*Melun Sarkis,*” diye yazar ve devamında; “*Konstantinos Monomakhos’a, bir dostluk bahanesiyle hükümdar II. Gagik’i Konstantinopolis’e çağırmasını ve onu böylelikle aldatarak Anı şehrini elinden almasını salık verdi. Bu tavsiye imparatorun çok hoşuna gitti. Gagik’e en tumturaklı yeminleri içeren bir mektup yazdı, üstelik hayâsızlıkta o kadar ileri gitti ki, bu mektupla beraber, güya samimiyetinin teminatı olarak, İncil’i ve Kutsal Haç’ı gönderdi. Onu görmeyi arzuladığını söyleyerek, Bagraduni hükümdarını bu şekilde yanına gelmeye teşvik etti.*”⁴⁶⁷

Olaylara daha yakın olan Aristakes de aynı şeyleri söyler: “*Gagik’i, imparatorun onu görür görmez hükümdarlığını geri vereceğine ve onu, yazılı olarak, Şüregel ülkesini ve şehrini (Şirag ve Anı) daimi surette efendisi kılacağına, yemin ve haç vasıtasıyla, imparator adına ikna ettiler. Gagik buna inandı. Böylece, Anı şehrinin anahtarlarını patrik Bedros’a teslim edip, tumturaklı taahhütlerle tasdik edilen bir anlaşmayı kabul ettirdikten sonra ülkenin genel idaresini ona emanet etti. Onu hükümdar yapmış olan Vahram Pahlavuni’nin ve diğer soyluların tavsiyelerine kulaklarını tıkayıp, Sarkis’in haince telkinlerine kulak verdi, başkentinden ayrıldı ve Konstantinopolis’e gitti, oradan hiç dönemeyecekti, tıpkı olta iğnesine takılan balık veya tuzağa yakalanan kuş misali.*”⁴⁶⁸

Komutan Simbat da vekainâmesi’nde Sargis’in Hükümdar Gagik’i nasıl ikna ettiğini yazmaktadır: “*Oh hükümdar, sen, niye gitmekten korkarsın? Sen, bu kadar yeminden niye şüphe edersin? Eğer senin, bizim hakkımızda şüphelerin varsa, senin için bizim yaşamlarımızı vermeye hazır olduğumuzu bil.*”⁴⁶⁹

Böylece Gagik Konstantinopolis’e doğru yola çıktı. Oraya vardığında da, bütün şehir yığınlar halinde onu karşılamaya geldi ve büyük bir debdebeyle ve mevkiine yaraşır saygı gösterileriyle imparatorun huzuruna götürüldü. Monomakhos bir süre ona

⁴⁶⁶Grousset, **Ermenilerin Tarihi**, s.562;

⁴⁶⁷Mateos, **Vekayi-Nâme**, s.79; Brosset, **Gürcistan**, s. 280, dn. 437; Kurkjian, **Armenia**, p.203. Aristakes, **a.g.e**, s.62.

⁴⁶⁸Aristakes, **a.g.e**, s.62.

⁴⁶⁹**Cronicle**, s.40.

büyük nezaketle davrandı⁴⁷⁰. Çünkü Bagraduni' de imparatorluk orduları Anı'yı henüz ele geçirememişlerdi ve o zamana kadar talihsiz Bagraduni'nin dikkatini dağıtmak gerekiyordu. Konstantinos Monomakhos, Nikolaos'u Anı'yı zapt etmekle görevli kuvvetlerin başına getirmişti. Mateos şöyle demektedir: *“Doğuya dönmesini sonsuza dek men ettiği yiğit Gagik'in yerine geçirmeyi düşündüğü Nikolaos'a Bagraduni'nin idaresini vermeyi istiyordu.”* Ama Gagik'in yokluğunda, Anı sakinleri şehirlerini teslim etmeyi reddettiler. Saldırganlarına lanetler yağdırarak ısrarla hükümdarlarını istiyorlardı. Şehirden çıkıp genel bir saldırı başlattılar ve Anı kapısında büyük bir muharebe oldu. Bizanslıları bozguna uğrattılar, peşlerine düşüp onları katlettiler ve ordugâhlarını talan ettiler. Onlar bu parlak zaferden sonra surlarının içine dönerken, Bizanslılar bir kez daha utanç içinde geri çekiliyorlardı.⁴⁷¹

Urfalı Mateos'un belirttiğine göre: *“Bagradunilar, hükümdarlarının artık hiç dönmeyeceğini ve nakhararların onu nasıl teslim etmiş olduklarını öğrenince, milletçe gözyaşı döktüler. Eski hükümdarlarının mezarlarının başına yığınlar halinde diz çöken Anı sakinleri, hükümdarsız kaldılar ve milli tahtları yıkıldı diye hayıflanıyorlardı. Gagik'e ve Bagraduniların soyuna ağlıyorlar, bu prensi kandırıp aldatmış olanlara karşı korkunç beddualar ediyorlardı. Anı'nın önde gelenleri, Bizanslıların II. Gagik'in Bagraduni'ye dönmesine asla izin vermeyeceklerini anlayınca, o umutsuzluk içinde, şehirlerini ya Daşir'in veya Kukark'ın (Lori) hükümdarına ya Ebu'l-Esvar'a ya da Abhaz hükümdarı IV. Bagrat'a vermeyi bile düşündüler. Patrik Bedros, bu üç adaydan birini kabul etmektense, Anı'yı Bizans hâkimiyesine sokmayı tercih etti.”*⁴⁷² Aristakes'in söylediğine göre Samosata'daki Bizans valisine Bagraduni başkentini imparatora teslim etme niyetini bildirdi: *“İmparatora bildir ki, karşılığında bize bir şey vermeye razı olursa, Anı'yı ve hükümdarlığın diğer kalelerini ona teslim edeceğim.”* Konstantinos Monomakhos, tahmin edileceği gibi böyle bir teklifi sevinçle karşıladı. *“Ona büyük miktarda para ve şehrin idaresini vererek Bedros'u ödüllendirdi. Böylece Bizanslılar Anı'nın ve bütün Şüregel kazasının sahibi oldular.”*⁴⁷³

470 Kurkjian, **Armenia**, p.204. Kirakos burada Gagik'in huzurunda Bizans İmparatoru'nun bir köpeğe Armen dediğini hazin ifadelerle anlatmaktadır. (Kirakos, **age**, s.100).

471 Mateos, **Vekayi-Nâme**, s.80; **Cronicle**, s.40.

472 Brosset, **Gürcistan**, s. 280, dn. 437; Aristakes, **a.g.e**, s.62- 63.

473 Kirakos Bizanslıların bu bölgeyi 21 yıl boyunca yönettiğini belirtmektedir. Kirakos, **a.g.e**, s. 92; Aristakes, **a.g.e**, s.63.

Anı'nın kırk anahtarını, içinde şu sözlerin bulunduğu bir mektupla beraber Monomakhos'a gönderdiler: “*Anı ve bütün Doğu kendilerini sana teslim etti.*” Gagik'i yanına çağırarak imparator, sarayının ve şehrinin anahtarlarını ve de kendisine hitaben yazılmış mektubu ona gösterdi ve “*Anı'yı bana verdiler*” dedi. Bir ihanete kurban gittiğini anlayan Gagik gözyaşlarına boğuldu. “*İsa Mesih, benimle beni aldatanlar arasında hakem olsun!*” diye haykırdı. Sonra Monomakhos'a döndü: “*Bagradunilar'ın tek efendisi ve hükümdarı benim ve hükümdarlığımı senin ellerine teslim etmiyorum. Çünkü sen beni hile yoluyla buraya çektin.*” Otuz gün boyunca kararında direndi. Sonra bu güç durumdan çıkmak için hiçbir çaresi olmadığını anlayınca, Anı'yı devretmeye razı oldu. (1045)⁴⁷⁴ Türkler geldiğinde, savunucularından yoksun bırakılmış bir ülke, doğal liderlerini ve askeri sınıfını kaybettiği için başsız kalmış, yolunu yönünü şaşırılmış bir toplum buldular karşılarında, yani terk edilmiş bir ülke buldular⁴⁷⁵.

Böylece, 961 yılında başlayan Anı Bagraduni Hükümdarlığı, 1045 yazında sona erdi. Magistros Gagik Sivas'a gitti. Sivas'ta 1077 veya 1079 tarihinde öldü. İki oğlu Davit ve Hovhannes'de Kapadokya'da ölmüşlerdir. Hovhannes'ten olan torunu Aşod Gence'ye ve oradan da Anı'ya geldi. Şeddadi Manuçahr'in adamları tarafından 1080 tarihinde zehirlenip öldürülünce Anı Bagradunıları soyu tamamen kesilmiştir⁴⁷⁶.

1045 yazında Anı'yı resmen II. Gagik'ten alan Doğu Roma kayseri X. Konstantin Monomakhos⁴⁷⁷, onun senediyle Anı ülkesine ait yerlerden aldıkların geri vermesi için Dovin Emiri'ne yazdığı mektubu katolikos I. Bedros'a verilecek armağanları, Bizans'ın İberya dükü olup vestis rütbesini taşıyan Mikael Yasites'e gönderip orduyu hareket ettirmesini buyurdu. O da Anı üzerine yürüyüp, şehrin koruyucusu Abirat'ın karşı koymasına rağmen, katolikos ve Doğu Romalılar'dan yana olanların yardımıyla 1045 yazı sonlarında Anı ve bütün Şüregel'i kolayca işgal etti. Bununla, Anı ülkesi “Anı

474 Mateos, **Vekayi-Nâme**, s. 79- 80; **Cronicle**, s.41- 42; Aristakes, **a.g.e**, s.63; Brosset, **Gürcistan**, s. 280, dn. 437; Honigmann, **Doğu Sınırı**, s.173.

475Grousset, **a.g.e**, s.572; Tezcan, “**a.g.m**” s. 429.

476 Mateos, **Vekayi-Nâme**, s. 81; Vardan'a göre Gintroskavis kalesinde Romalılar tarafından öldürüldü. (Vardan, **Compilation of History**, s. 60- 64); Kurkjian, **Armenia**, p.205; **Cronicle**, s. 42.

4771045 yılında IX. Konstantinos tarafından Anı zapt edilerek Bagartuni ailesinin hâkimiyetine son verildi ve yörede yaşayan bütün Gregoryen Armenialılara, Bizans Kilisesine iltihak etmeleri için baskı yapıldı. Bizans bürokratları ve papazları, Armenia'daki şehir, kilise ve manastırlarına yerleştiler. Hemen akabinde Gregoryen Hıristiyanlığı ve Armenia Kilisesini ortadan kaldırmaya yönelik dinî kısımlara başladılar. Bu Kısımlardan âdeta Bagratuni ve Ardzruni aileleri ortadan kaldırıldı. (A. Sevim, **Genel Çizgileriyle Selçuklu-Ermeni İlişkileri**, Ankara 1983, s. 13).

thema” (askeri/vilayeti) adıyla İstanbul'a bağlanmış oldu.⁴⁷⁸ Böylece şimdiki Kars ilinin Kağızman ve Digor kazaları, Arpaçay'ın Kızılçakçak ve Başgedikler nahiyeleri ile bugünkü Armenia'daki Gümrü bölgeleri Elegez dâhil Doğu Romaların eline geçti.

Sürmeliçukuru ve Elegezle Zengisuyu arasındaki yerler ise Dovin Şeddadileri tarafından işgal edilmiş bulunuyordu⁴⁷⁹. Anı thema'sının valisi Yasites Dovin Emiri Ebu'l-Esvar'ın tehdidini Bizans Kayserine arzetti ve İmparator'da Oltu bölgesinde bulunan Nikolaos'a Gregoryenler ile İberlerden topladığı kuvvetlerle Anı'ya yardıma gitmesini emretti. Anı'da toplanan Bagrat, Doğu Roma ve İber kuvvetleri Dovin'e saldırdılar. Dovin Emiri *Ebu'l-Esvar* önceden tedbir ile şehrin etrafını göl ve bataklık haline getirdiğinden gelen Bizans kuvvetleri burada bozguna uğradılar ve Anı'ya geri döndüler. Böylece Selçuklulara karşı Anı bölgesinde toplanmış bulunan müttelikler ordusu, Şeddadilerin ustalıklı bir tedbiriyle, Dovin önlerinde bozulup tedirgin edildi. Bu zafer üzerine taarruza geçen Emir *Ebu'l-Esvar*, hristiyanlardan yakaladıklarını Müslüman etmeğe çalıştı. Eski Bagraduni komutan Pahlavunili seksenlik Vahram ile oğlu Grigor'da Şeddadilerle savaşa tutuşmuşlardı. Grigor vurularak, Vahram ise tutsak edildikten sonra öldürülünce Bahlavunilerin⁴⁸⁰ Anı bölgesinde kalan erkek soyu kesilmiş oldu⁴⁸¹.

Kayser, Dovin önündeki yenilgiden dolayı Yasitas'ı geri çağırarak yerine 1046 tarihinde Anı valiliğine Katakalon Kekaumenos'u, komutanlığına da Arap soyundan Konstantin'i tayin etti. Valinin ilk icraati hükümdarlık gücü yok edilen Anı'dan şimdi de Katolikosluğu almak olacaktır. I. Bedros Gedadarç'a “ Kayser, senin Erzurum yanındaki (Karasu üzerinde ve şimdi Karaz (Kahramanlar) köyündeki yıkıntılar yerinde bulunan) Arzen (Doğu Romalarca: Artze) şehrinde oturmanı istiyor” diyerek onu Anı'dan çıkartıp batıya gönderdi. Giderken yerine yeğeni piskopos Khaçik'i vekil olarak bıraktı.

1046-1047 kışında vali Katakalon ile komutan Konstantin, Anı'dan gösterişli bir biçimde Dovin'e sefer düzenlediler. Ancak kış şiddetini artırınca geri döndüler.

⁴⁷⁸ Brosset, *Gürcistan*, s. 280, dn. 437; Ostrogorsky, *Bizans*, s. 309; Honigmann, *Doğu Sınırı*, s.173.

⁴⁷⁹Kırzioğlu, *Kars*, s. 317.

⁴⁸⁰Honigmann, *Doğu Sınırı*,s.174; *Cronicle*, s. 42; Kırzioğlu eserinde şöyle iddiada bulunmaktadır; *Bahlavunilerin/Pahlavunilerin Bayındırılı/Akkoyunlu olduklarını belirtir. Hatta bunlardan geriye kalan Vasak oğlu Grigor ile Diyarbakır bölgesine yerleşen Pahlavunilerin ileride İslâm dinine girip Akkoyunlu/Türkmen devletini kuracaklardır.* (Kırzioğlu, *Kars*, s. 318).

⁴⁸¹ Mateos, *Vekayi-Nâme*, s. 82;

Selçuklu komutanı Musa Yabgu ve oğlu Hasan Beğ Dovin'e yardıma geldiler. 1047 baharında Anı'dan çıkarak Şeddadoğlu emirliğini sıkıştırdılar. Dovin'i alamadılar ancak Sahat çukuru denilen yerde Türkler'i mağlup ettiler hatta Hasan Beği şehit diğer beğleride esir etiler.⁴⁸² Böylece Anı ile Şüregel ve Digor ve Kağızman doğrudan doğruya, Pahlavunilerin yurdu Beceni, Kayan, Kayzon v.b birçok yer iki yıl içinde tamamen Bizanslılar'ın eline geçmiş oldu.⁴⁸³

3.2. Selçuklu döneminde Şüregel

Selçuklu⁴⁸⁴ fetihlerine karşı, yeni Bizans sınırının direniş noktaları Van gölünün kıyılarındaki Vasburagan kaleleri, Malazgird, Tayk'ın kaleleri ve Anı müstahkem şehriydi. Bununla birlikte, 1048'de, Anı'nın ve İberyaya'nın Bizans valisi Katakalon Kekaumenos, Vasburagan hükümdarı olan Bulgar Aron'u yardımına çağırıldı ve ikisi bir savaş oyunuyla, bir Türk ordusunu Vasburagan'ın o taraftaki sınırı olan Stragna nehri, yani Büyük Zap kıyılarında yok etmeyi başarmışlardı⁴⁸⁵. Bizans ele geçirdiği bu bölgelerde meydana getirdiği zulüm ve yağma politikaları sebebiyle halk şikâyetçi idi⁴⁸⁶. Musa Yabgu oğlu Hasan Beğ'in Sahatçukurun'da Bizanslılar tarafından şehid

⁴⁸²Claude Cahen, **Türklerin Anadolu'ya İlk Girişi**, çev. Yaşar Yücel-Bahaeddin Yediöldüz, Ankara, 1988, s. 11.

⁴⁸³"*İmparator Monomah hükümdar Gagik'in topraklarının taksimi işi yüzünden, Abu's-Sevar (Apleshares) ile bozmuştu. Grekler, İstas ve Magistros Konstantin'in kumandaları altında Dovin'i muhasara altına aldılar, fakat kat'i bir mağlubiyete uğradılar. Bunun üzerine imparator, İstas'ı ve Nikola'yı azletti. İstas'ın yerine Katakalon Brule'yi İberyaya kontu tayin etti ve Nikola'nın yerine de aslen bir Arap olan (Sarasin) Hademağası Konstantin'i başkumandan mevkiine getirdi. Bunların her ikisi de, Abu's-Sevar'a aid birçok müstahkem mevkileri zaptettiler. Bu sırada, Garpta Leon Thornig'in isyanı zuhur etmiş olup, imparator Konstantin'i acilen geri çağırıldı. O da, emirle sulh aktettikten sonra gitti.*" Bu bilgi Mateos'un Vekainamesi'nde Kedranos'tan aktararak Ed. Dulaurier tarafından verilmektedir. (Mateos, **Vekayi-Nâme**, s. 82, dn 200); Vardan, **Compilation of History**, s. 99.

⁴⁸⁴Kirakos "*Bagratlı ülkesinde meydana gelen kargaşada esnasında Scythians [Saljuqs]onlara saldırdılar. Scythians [Saljuqs] tabiri ile Selçukluların İskitlerin bir devamı olduğunu ortaya koymaktadır.*" Kirakos, **a.g.e**, s.91;"*İranlıların cihangir sultanı Melikşah, Askanaz milletinden*"ifadesini kullanıyor Mateos. Birçok tarihçinin belirttiği gibi Askenaz milletinin İskitler olduğunda şüphe yoktur. (Mateos, **Vekayi-Nâme**, s.171); Ed. Dulaurier "*Yafet'in oğlu Gomer'in oğlu ve Torgom (Thogorma)'nın kardeşi Ascenas (Askanar). Ermenilere göre Torgom, kendi cedleri olan Haig'in babası ve aynı zamanda Türkmenlerin atası olmuştur. Onlara nazaran Türkler, Azkanaz'dan inmişlerdi.*", (Mateos, **Vekayi-Nâme**, s.171, dn 154); Farac eserinde bir Nasturi papazının Türkler için: *Saçlarını örüyorlar ve bu örgüyü kalkan gibi kullanıyorlar. Ok kullanmakta son derece mahirdirler. Merhametli ve adaletli kimselerdir. Bunların atları da et yemektirler.* (Hebraeus, **Farac Tarihi**, I s. 303).

⁴⁸⁵**Cronicle**, s. 43; Aristakes, **a.g.e**, s.68 Grousset, **a.g.e**, s.573

⁴⁸⁶Streck, "**Ermeniyye**", İ.A. IV, s. 320.

edilince, intikam düşüncesinde olan Tuğrul Beğ Doğu Roma ülkesini fetihle İbrahim Yınal ve Kutalmış Beğ'i görevlendirdi. İbrahim Yınal 1048 tarihinde Anadolu'da ilk zaferi ile beraber Selçuklular birçok yeri ele geçirmeye başladılar.⁴⁸⁷

Bizans Devleti'ne bağlı komutanlar arasında taktik ve yönetme konularında ihtilaflar varken bu sırada Türkler Vasburagan'dan geçiyor ve Vağarşavan kasabasına kadar Hasankale'ye giriyorlardı, Aristakes'in ifadesiyle: “24 kazayı silahla, yangınla ve ahaliyi köle haline getirmek suretiyle baştan aşağıya tahrip ederek”⁴⁸⁸ oradan, Erzurum eyaletine yayıldılar. Batıda Khaldaia (Ermenicede Khağdik) kazasına kadar, kuzeyde İspir ve Tao ve Kağızmanderesi kalelerine kadar, güneyde Taron'a, Haşdianic'a, Khortziank'a kadar ilerlediler. Kuzeydoğuda, Sünik'e kadar girdiler⁴⁸⁹.

Tuğrul Bey'in ilk başarılarından itibaren Ebu'l-Esvar onun metbuiyetini kabul etmiş ve Hıristiyanlara karşı ona desteğini vermişti. 8 Mart 1055 Anı'ya yıldırım hızıyla bir baskın düzenledi. O yaklaştığında, Şüregel sakinleri başkente sığınmak için koştu, “ama hepsi içeri girmeyi başaramadı, zira akşam olduğundan kapılar kapanmıştı.” Emirin süvarileri karanlığın içinden çıkarak surlara kadar geldiler ve esirlerle, ganimetle Dovin'e döndüler⁴⁹⁰ Kutalmış Beğ Bagraduni ülkesine doğru yürüdü. Kars ve Anı (Şüregel) çevresine gelip burada bulunan ve İslâm dinine karşı kinlerini icra etmiş olanları ortadan kaldırdı. Kars'ı alan Kutalmış burayı yıkıp bozdu. Kutalmış Anı yakınlarında bulunan Merin (Ağcakale) adlı 60.000 kapısı ve evi bulunan yerde konakladı. Bu şehrin lideri Vest Sargis askerleri aldatarak her asker bir eve misafir etti. Ev sahipleri askerlere yemekler ve şaraplar vererek onları sarhoş ettiler gecenin bir vaktinde çan sesi ile bütün askerler katledildi. Kutalmış zor kurtuldu ve geri Horasan'a geldiğinde kahrından öldü.⁴⁹¹

⁴⁸⁷ Juansher, *The Georgian Chronicle*, s. 113; Mateos, *Vekayi-Nâme*, s. 85- 86.

⁴⁸⁸ Aristakes, *Lastiverte'i's History*, s.67.

⁴⁸⁹ *Cronicle*, s. 44; Aristakes, *a.g.e*, s. 101- 102; Honigmann, *Doğu Sınırı*, s.178. Brosset, *Gürcistan*, s. 284, dn. 458.

⁴⁹⁰ Honigmann, *Doğu Sınırı*, s.182. The Georgian Chronicles “*The History of Davit*”, s. 337.

⁴⁹¹ Cahen, Kutalmış'ın Sultan Alp Arslan ile yaptığı savaşta öldürüldüğünü yazmaktadır. (Cahen, *İlk Girişi*, s. 17); Ahmed bin Mahmud da eserinde Sultan Alp Arslan ile savaştığını yenilince kaçtığını belirtir. Kaçarken bir hayvan ağılına düşüp öldü demektir. (Ahmed bin Mahmud, *Selçuknâme*, haz. Erdoğan Merçil, İstanbul, 1977, c. I, s. 56); M. Altay Köymen'de Cahen ile aynı görüştedir. (Mehmet Altay Köymen, *Selçuklu Devri Türk Tarihi*, Ankara, 1993, s. 64); M. Halil'de eserinde Sultan Alp Arslan ile yaptıkları savaşta öldüğünü belirtmektedir. (M. Halil Yınanç, *Türkiye Tarihi Selçuklular Devri*, İstanbul, 1944, s. 57).

Bu katliamın öcünü almak Sultan Alp Arslan'a nasip olacaktır⁴⁹².

3.3. Anı şehrinin Sultan Alparslan'a teslimi

Selçuklu Sultanı Tuğrul Bey'in halefi olan Sultan Alp Arslan (1063-1072) 1063 yılında Sultan olduğundan itibaren Türklerin hedefi olan Anadolu'ya girme siyasetini devam ettirmiştir. Ele geçirilmesi gereken ilk ve en önemli bölgede konumuzun artık en önemli şehri olan Anı ve tabii ki Şüregel bölgesidir. Anadolu'ya girmiş olan Sultan Alp Arslan İberya ülkesini ele geçirmeye başlarken, veziri Nizamülmülk'te Sultan Alparslan'ın oğlu Melikşah ile birlikte Aras kıyısındaki Arpaçay'ın kavşağının doğusunda bulunan Sürmeli çukuru'nu, Ampert (Püragan/Eçmiyazın'ın kuzeyinde)'i ele geçirmişlerdir. Türkler Erivan'ın kuzeyinde, Güzeldere kazasındaki Beceni'yi de almışlardır. Arap kaynaklarına göre son olarak Maryamnişin / Meryemnişin/ Kağnlıca (Şüregel'de Marmaşen / Marmaraşin) şehrini aldılar. Bu iki Türk ordusu burada birleştiler⁴⁹³.

Bizans İmparatorluğu, sayıları ve kendilerine güveni sürekli artan Selçuklu ordularının ilerlemesini durdurmayı başaramamıştır. Sultan Alp Arslan bütün Türk kuvvetleriyle Anı'yı kuşatmaya gelmişti.⁴⁹⁴ Bizanslılar şehri ele geçirdiklerinden beri burada bulunan Bagraduni ve diğer bölge halkını tedricen göçettirmişlerdi. Göç ettirilenlerin yerine ise paralı askerler bulundurmaktaydılar. Garnizonun başında da IV. Bagrat ve Grigor⁴⁹⁵ bulunmaktaydı. Bunlar aşağı kaleyi terk edip, iç ve yukarı kaleye kapandılar⁴⁹⁶. Kuşatılanlar ilk önceleri Sultan Alp Arslan'a karşı direnme göstermişler, ama çok geçmeden Anı'ya kapanıp kalmışlardır⁴⁹⁷. Çünkü şehirde savaşı olmayan binlerce kişi, kadınlar ve çocuklar bulanmaktaydı. Bunlar Şüregel'in dört bir yanından gelmiş ve surların arkasına sığınmışlardı⁴⁹⁸. Şehir kapladığı alanın büyük bir bölümü sarp yamaçlardan oluşuyordu. Bir tarafını da Arpaçay kıvrımları ile çevreliyordu. Şehrin sadece bir bölümü ova gibi alçalıyordu. Türkler işte buradan mancınıklarla surları yıkmış ancak hemen şehre girmemişlerdi. Bizans garnizonuna bağlı askerler aşağı şehri terkedip içsurlara çekilmişlerdi. Halk Sultan ve askerlerini tacir zannetti. Bu durumu farkettiklerinde 1064 yılının yazında Anı, Selçuklu ordusu tarafından 25 gün süren

⁴⁹²Rahmetli F. Köprülü'nün, İstanbul-Ayasofya Kütüphanesinden biricik yazma 1211'de Anılı Burhaneddin tarafından yazılmış "Enisü'l-Kulûb"dan çıkardığı beyitler, M. Fuad Köprülü, "Anadolu Selçuklu Tarihinin Yerli Kaynakları- I" Belleten, Ankara, 1943, sayı VII, s. 459,502- 503.

kuşatmadan sonra, ele geçirilmiştir. Anadolu'nun Türkiye olması demek olan bir zaferi Sultan Alp Arslan gerçekleştirmiştir⁴⁹⁹.

Ali el Hüseyini eserinde şöyle yazmaktadır:

“Bundan sonra Sultan vakit fevt etmeden Anı küresi üzerine yürüdü. Buranın surları yüksek dağlardan müteşekkil idi ve her dağın tepesinde bir kale vardı. Bu memleket Rum memleketlerinin en muhkem bir noktası idi. Bütün hazineler bu kalelerde bulunuyordu. Memleketin ahalişi Sultanı ve askerlerini tacir zannettiler; çünkü şimdiye kadar düşman askerleri görmemiş idiler. Sultan çadırlarını bu memleketin tarlalarında kurdu. Bunun üzerine memlekette ekin tarlalarının su mecralarının muhafazasına memur bir takım suvariler çıktılar. Sultanın askerlerini tarlalardan çıkarmak istediler. Bunu gördükleri zamanda Sultanın kölelerinden bir cemaat derhal bunların üzerine yürüdü. Doğu Romalar bu köleleri gördükleri vakitte hayret ederek kaçtılar. Sultan bunların işlerini takip ederek nihayet memlekete girdiler. Sultan memleketin her tarafına hâkim olduğu zamanda Encan’da ileri gittiler. Bu

493Honigmann, **Doğu Sınırı**, s.183- 184; Esir, **Fi’t-Tarih**, X, s. 25-28; Brosset, **Gürcistan**, s. 287, ayrıca dn. 472; Ali el Hüseyini, **Ahbârü’l-devleti’s-Selçukiyye**, çev. Necati Lugal, TTK. Yayınları, Ankara, 1999, s. 24; Ali Sevim, **Anadolu’nun Fethi-Selçuklular Dönemi**, Ankara, 1988, s. 41.

494 Hüseyini, **Selçukiyye**, s.26; Esir, **Fi’t- Tarih**, X, s.14; Brosset, **Gürcistan**, s. 287; “*O, Ani şehrinin karşısında onun çadırını kurdu.*”, (Aristakes, **a.g.e**, s.135).

495 Mateos, **Vekayi-Nâme**, s. 120. Brosset, **Gürcistan**, s. 287, ayrıca dn. 473.

496Aristakes, **a.g.e**, s.135.

497Mateos, **Vekayi-Nâme**, s. 120.

498Şehrin nüfusu ve genel durumu hakkında İbn ül-Esir 500 kiliseden mürekkepti demektedir. (Esir, **Fi’t- Tarih**, c.X. s.15); Sağlam surlarla çevrilmiş olan bu şehirde o kadar kilise vardır ki, halk, “*Anı’nın binbir kilisesi*” üzerine andetmeyi adet edinmişlerdi. (Kirakos, **age**, s.87 vd).

499 Mateos, **Vekayi-Nâme**, s. 120; Kirakos “*kuşatmanın 27 gün sürdüğünü belirtir.*” Fatihler için hakeret dolu sözler söylemektedir. (Kirakos, **age**, s.92); Vardan, **Compilation of History**, s. 102; Juansher, **TheGeorgian Chronicle** v. 17, s. 113; Aristakes, **a.g.e**, s.136; Deguignes şöyle diyor: “*Bagrathı’nın savunmasına memur olan IV. Bagrat’ın ihtiyatsızlığı, Ani şehrinin kaybedilmesine sebebiyet verdi. Sultan’ın ordusu Bizanslılara hiçbir fenalık yapmadan bu şehrin civarından geçiyordu. Bazı Rum kumandanları Sultan’ın artçılarına hücum ile bir hayli Türk öldürdüler. Bunun üzerine Sultan geri döndü, Anı’yı kuşatma ve birkaç gün içinde zaptetti. Civardaki bütün havalıyı de ele geçirdi.*”, (J. V. Deguignes, **Türklerin Tarihi Umumisi**, İstanbul, 1923, c. III, s. 333); Erzurum, Anı ve Eleşkirt bölgelerinin Selçuklularca fethi sırasında buralardaki ahalinin Türkçe konuştuklarını İspanyol elçisi Klaviyo çeşitli örneklerle vermektedir. “*Armenia’ın bu havalisinde kimsenin kalmamasına sebep burada bulunan hükümdarın ülkeyi üç oğlu arasında bölüştürmesi ile başlayan şiddetli rekabettir. Bu rekabetten Selçuklu Türkleri yeterince faydalanmışlardı. Anı ve Erzurum şehirlerini de burada yaşayan ve dil birliktelikleri olan halkın birlikte hareket etmeleri sonucu fethetmişlerdir.*” (Klavijo, **Temur Devrinde Kadis'ten Semerkand'a Seyahat**, çev. Ömer Rıza Doğrul İstanbul, 1975, fasıl VIII, s. 207); **Cronicle**, s. 59; Vardan, **Compilation of History**, s. 102; Brosset, **Gürcistan**, s. 288; Cahen, **İlk Girişi**, s. 19.

*cihetten Doğu Romalar darmadağınık oldular, aralarına tefrika düştü. Sultanın şiddetini hissedince memleketlerinin surlarını teşkil eden dağların tepelerine iltica ile odunlarla kalelere giden dağ yollarını kapattılar. Sultan bu odunları yakmalarını emretti; bunun üzerine Doğu Romalar oradan inerek c i z y e y i kabul ettiler. Sultan bunların üzerine Horasan amidi ile Şemsülhadimi musallat etti. Bunlar onlardan ister istemez cizye aldılar. Bundan sonra bu müsalehadan pişman olarak tekrar harp etmeğe başladılar. Harp had bir şekle girdiği vakitte Sultan bir tepe şeklinde görülmesi için birtakım çuvallara saman ve toprak doldurularak birbiri üzerine yığılmasını emretti. Bu suretle koydular, bunların üzerine sapan atanlar, neftçiler çıktılar. Doğu Romalar memleketlerinin en güzel kadınlarını ve oğlanlarını seçip bunları esir almakla meşgul etmek için Sultanın karargâhının önüne dizdiler. Sultan bunların hepsinin yakalanıp hapsedilmesini emretti. Sultan ve askerleri harbin bütün şiddetine tahammül ile yemek, içmek, uyumak gibi hiç bir şeyle iştiğal etmiyerek muharebeye devam ettiler. Sultan tahtadan bir köşk yapılmasını ve üstünü sirkeye batırılmış keçeden bir gölgelikle örtülmesini emretti. Bu yapıldıktan sonra bu köşkün üzerinde harp etmeğe başladılar ve Doğu Romaların duvarlara, burçlara tırmanlamalarına mani oldular; nihayet müslümanlar surun kuvvetli taraflarını yıkmağa muvaffak olarak Anı'ya girdiler”.*⁵⁰⁰

Farac'ın eserinde yazdıklarına bakacak olursak:

*“Aynı yıl sultan Alp Arslan, Anı şehrine hareket etti. Burası Armenia tarafında Roma diyarının ilk şehri idi. Anı şehrinin kuvvetini anlatmak için büyük Aras nehrinin dörtte üçünü kuşattığını, dörtte birinin derin bir çukur ile çevrilmiş olduğunu ve Aras'ın bu çukuru doldurup kuvvetli cereyanlar yaparak buradan geçtiğini söylemek kâfidir. Şehir halkı buraya girip çıkmak için bir köprüden istifade ediyorlardı. Şehir içinde 700.000 hane ve bin kilise bulunuyordu. Türkler şehri zaptetmekten meyus olunca birdenbire semavi bir işaretle kulelerin biri düştü ve Türkler bir köprü Kürrak şehre girdiler. Bu andan başlayarak sultan, Ebu'l-Feth diye tanındı.”*⁵⁰¹

Ostrogorsky Bizans'ın iç dinamiklerinin eksikliklerini vurgulayarak Anı kalesinin kaybedilişinin Bizans açısından önemini belirtmiştir: “Konstantinos IX. Zamanında Armenia'nın ilhaki ile Selçuklulara yeni bir taarruz alanı sağlanmıştı. Devletin iç kudretsizliği ve savunma gücünün inhitatı ise Selçuklulara kısa zamanda

⁵⁰⁰ Hüseyini, **Selçukiye**, s.27.

⁵⁰¹ Hebraeus, **Farac Tarihi I**, s. 316 -317.

Bizans'ın asıl çekirdek arazisine giden yolu da açmış oldu. Selçuklu Sultanlarının ikincisi Alp Arslan kumandasındaki Türkler Armenia'yı boydan boya geçerek Ani'yi zaptettiler.” ⁵⁰²

Ahmed bin Mahmud'da eserinde şunları yazmaktadır:

“Anı kalesinin üzerine gitti, o yerleri kâfirlerin elinden almağa ve kötülüklerinden kurtarmağa karar verdi. Ani şehrinin etrafında dağlar vardı, her dağın tepesinde bir hisar yapmışlardı. Bu hisarların her bir kulesi sanki gökyüzüne uzanmakta ve şehri bu şekilde himaye etmekte ve koDoğu Romaakta idi. Bu Ani kalesi Bizans'ın kilid noktası idi. Bizans onun ile korunur ve hazineler orada saklanırdı. Sultan Alp Arslan gelip ansızın o şehrin yanında konakladı. Şehir halkı bunların arasında kendilerine düşman olan askerlerde kimse göremeyince, bunları tüccar sandılar. Ne büyük kervan ve ne çok tacir geldi deyip, şaşakaldılar. O şehrin etrafında cennet bahçeleri gibi, korular, çayırlar, bağlar, bostanlar ve gül bahçeleri vardı. Bu bahçelerin her biri meyva veren ağaçlar ve çeşitli yemişler ile doluydu. Sultan Alp Arslan'ın askeri o çayırların, ekinlerin, bağ ve bostanların içine girdiği zaman, korucular bu duDoğu Romau görerek, onların üzerine yürüdüler ve vurup çıkarmak istediler. Sonra Sultan'ın askerleri korucuların üzerine hücum edip, döğdüler. Korucular da bu hararet ile yanıp, şehirden yana döndüler. Oradan kaçıp, bağıra çağıra “Şimdiden geri memleket yabancının eine geçti” diye haber vermeğe gittiler. Alp Arslan da askeri ile bunların ardlarından gidip, göz açdırmadan yetişti. Şehir halkı duDoğu Romadan habersiz iken, korucular ile beraber şehre girdi. Hemen keskin kılıçları çekip, her taraftan Kâfirlerin üzerine vurdular. Her taraftan yağma ve zarar vermekle meşgül oldular.” ⁵⁰³ Bundan sonraki anlatım diğer yazarlarla aynıdır.

16 Ağustos 1064 tarihinde Ani şehri fethedilince halife Alp Arslan'ın başarısını belirten, ona ve mücahitlerine teşekkür eden bir beyanname neşr etmiş, sultana “Ebu'l-Feth” ünvanını vermiş ve bu büyük zafer Bizans İmparatorluğunu Alp Arslan ile anlaşma teşebbüsüne mecbur etmiştir. ⁵⁰⁴ N. N. Şengeliya Gürcü kaynak Matiana Kartlisa'dan faydalanarak yazmış olduğu makalesinde durumu şöyle anlatmaktadır: “Sultan, Gürcü kralına elçisini göndererek ondan kız yeğenini kendisine zevce olarak

⁵⁰² Ostrogorsky, **Bizans**, s. 318.

⁵⁰³ Mahmud, **Selçuknâme**, I, s. 65- 66-67.

⁵⁰⁴ İbrahim Kafesoğlu, **Selçuklu Tarihi**, İstanbul, 1992, s. 29; Sevim, **Selçuklular Dönemi**, s. 41.

vermesini istedi. Kendisi ise Anisi (Ani)'ye gitti, şehri ele geçirip Manuçahr oğlu Ebu'l-Esvar'a verdi.”⁵⁰⁵

3. 4. Şeddadiler'in Şüregel'deki faaliyetleri

Sultan Alp Arslan Ani'da fetih nişanesi olarak Ulu Vank/ Katedralini camiye çevirtti⁵⁰⁶ ve bir Emir Dovin Şeddadilar'ından Ebu'l-Esvar Şavur'un oğlu Manuçahr'ın idaresi altında mürettep bir ordu vücuda getirdikten sonra kendisi geri dönüp İsfahan'a, oradan Kirman'a gitti⁵⁰⁷. Türk ve İslâm tarihi açısından önemli bir dönüm noktası sayılan Ani'nin fethi ile Bizanslılar'ın 20 yıl önce yerleşip Selçuklu akınlarına karşı tutunarak korundukları büyük bir müstahkem şehir açılmış; bütün Ani vilayeti, o günden itibaren Selçuklular idaresine geçmiş; şimdiki Türkiye'nin temeli atılmıştır. Böylece Anadolu'da Selçuklulara bağlı ilk Türk beğliği hükümeti 1064 yazında Ani'da kurulmuş oldu.

Şeddadî devleti MS 951 yılında Hadhabânî aşîreti'nin bir kolu olan Revvadîler'den Muhammed İbn Şeddad tarafından kuruldu. Kars-Anı'dan, Dovin ve Gence'ye (Batı Azerbaycan) kadar uzanıyordu. Türk Devlet geleneğine uygun olarak Devlet merkezleri Gence ve Dovin idi. 1072 yılında ikiye bölünen ve gittikçe güç kaybeden Şeddadîlerin, Ani kolu 1200 yılına kadar yaşama şansları olmuştur. Kaos ve anarşi ortamının hâkim olduğu bu dönemde Dovin'in hristyan ve müslüman halkı, küçük bir orduya sahip olan Revvadi reisi Muhammed İbn Şeddada, Dovin halkını (paralı asker olarak) korumasını teklif ettiler. Kısa zaman sonra Şeddadîler, Gence halkını korucuyuluğunu yaptılar. Otorite boşluğundan yararlanan Şeddadîler, 983 yılına kadar, Kars-Anı'dan Güney Azerbaycana kadar uzanan bir bölgeye hâkim oldular ve 1130 yılına kadar (aralıksız olmasada) hem Dovin, hem de Gence'nin emirliğini yaptılar.

⁵⁰⁵ N. N. Şengeliyeva, “XI-XIII. Yüzyıl Gürcü Tarihçilerine Göre Selçuklular”, çev. Mehmet Mürselov, **TİD**, EÜEF, c.22, Bornova, 2007, s. 2.

⁵⁰⁶ Gündoğdu makalesinde şöyle yazmaktadır: ‘Anı’daki kiliseler içinde en önemlilerinden biri kuşkusuz şehrin en büyük mabedi durumundaki Büyük katedral ya da Türk devrindeki adı ile Fethiye Camii’dir Hükümdar Gagik I’in eşi Katranide tarafından 1001 yılında tamamlanan bu eser, zamanın tanınmış mimarlarından aynı zamanda İstanbul Ayasofya’sının da onarımını yapan Trdat tarafından inşa edilmiştir. 1064 yılında Büyük Selçuklu Sultanı Alp Arslan, Ani’yı fethettiğinde ilk Cuma namazını bu camide kıldığı için adını Fethiye Camii olarak değiştirmiştir.’ (Gündoğdu, **Ortaçağ şehri: Ani**, s. 55).

⁵⁰⁷ Hüseyini, **Selçukkiye**, s. 28; Hebraeus, **Farac Tarihi**, s. 317.

Kars'ın 45 km. batısında bulunan Anı, özellikle X. yüzyıl ve XII. yüzyılları arasında çok sık el değıştirdi. Anı, Bagraduni hükümdarlığının başkentiydi ve nüfusu 100.000 civarındaydı. Anı, İstanbul, Bağdat ve Kahire gibi dünya şehirleri kadar önemliydi. Hatta Anı, "1001 kiliseler şehri" olarak adlandırılıyordu. Manuçahr Şeddadi⁵⁰⁸ döneminde şehir yeniden şenlendi. Kiliseler korunduğu gibi yıkılanlar onarıldı. Camiler bu dönemde yapıldı.⁵⁰⁹ Hatta katolikoslük merkezi yeniden Anı olmuştur(1080).⁵¹⁰

İlk Anı Emiri, Selçuklu koruyucuları hükümete başlarken, Ağustos 1064 günü yıkılan şehrin Dışkal'a Kapısı batı yanındaki burçları tamir ettirmekle işe başlamış olduğu görülmektedir. İkinci kaygısı da, Kars Kırallığı yerine Bizans'ın gelmesidir. Alparslan'ın ordusuyla Kars'a giderken ona ziyafetler vererek tâbiliğini arzeden Bagraduni Hükümdarı ve anası Kata Khatun'un dedesinin kardeşinin torunu Gagik-Abbas (1029-1064)'ın Selçuklu ordusu Isfahan'a gidip güz mevsiminin soğukları başlarken kendi kırallık bölgesi Vanand ve Kagızman Deresi kesimlerini, Bizans Kayseri X. Konstantinos Dukas'a vererek karşılığında aldığı Kayseri'nin (Sivas güneyindeki "Uzunyayla"dan çıkan Seyhan ırmağı başı) Zamentav (şimdiki Samantı/Zamantı Suyu boyu/Pınarbaşı) bölgesiyle değıştirmesi üzerine oraya gitmişti. Onun yurduna da, Bizans hudud garnizonu yerleşmeğe başlamıştı.⁵¹¹

Mateos diyor ki: Sultan'ı yolcu ettikten "*az zaman sonra Gagik, Kars'tan çıkıp Roma Memleketi'ne gitti. İmparator Dukas, (1059-1067), Zamantı Suyu boyu/Pınarbaşı'nı ona verdi; Gagik, atalarının memleketini terkedip, zadeganiyle beraber oraya yerleşti*"(1064).⁵¹²

Kars'ta 35 yıl hâkim olan Kırıl Gagik-Abbas, çok yüksek bir din bilgisine sahipti. 1065'te İstanbul'da Kayserin huzurunda, Ortodokslük akidelerini benimsemiyeceğini, bilginlerle münakaşa ederek açıkça söylemiş; önceden hazırlanıp imzalanmış bulunan, "*Ermeniler ile Romalılar'ın mezhepçe ittifakına dair*" yazıyı, Dukas'ın huzurunda yırtarak yere atmıştı⁵¹³. Bu son Kars Bagraduni Kırılının Kars'ta

508Brosset, **Gürcistan**, s. 291, dn 483.

509Vardan, **Compilation of History**, s. 103- 104.

510 Mateos, **Vekayi-Nâme**, s. 159.

511 Cronicle, s.60; Esir, **Fi't- Tarih**, X. s.15; Yınanç, **Selçuklular Devri**, s. 59.

512Mateos, **Vekayi-Nâme**, s. 122; Mehmet Altay Köymen, **Büyük Selçuklu İmparatorluğu Tarihi- Alp Arslan ve Zamani**, c.III, Ankara, 1992, s. 20.

513Mateos, **Vekayi-Nâme**, s. 129.

yazdırdığı minyatürlü bir İncil'i Şerif, Kudüs'te bulunmuş ve renkli minyatürü, neşredilmiştir. Bunda, “*Kıral Gagik ile Hanımı ve Kızları, Şark (İslam) kılığı (başında kaba - sarık, sırtınca arkalık/cübbe) giyinmiş ve Şark tarzında (bağdaş Kürrak) oturmuş vaziyette tasvir edilmiştir. O zamanlar, Sacoğulları Emirliğinden sonra Halifeler'e bağlı bulunmadığı halde, Kars'ın onların tesiri altında kalmış olduğu, (Anı - Bagraduni Kıralı I. Gagik'in Heykelinde ve onun babası II. Simbat ile onun da babası Aşod'un, Halbat Kilisesi duvarlarındaki yarım heykellerinden de anlaşıldığı gibi) açıkça bellidir.*”⁵¹⁴

Coğrafyaya ve halkın arasındaki bölge tanımına göre Anı Şeddadileri'nin batı hudutları: Taht Düzü (Kars ovası) ile Şüregel'i ayıran güneyden kuzeye doğru Kotur (2635 m.), Borluk (2550 m.), Dumanlı Büyük Yahni (2232 m.) ve Küçük Yahni dağlarından geçerek Ağcalar/Keçebörk köyünden Kars Çayının derin yatağını takiple, Karaorgan köyü altındaki Koçköyünü Zaruşat'a ve Sosgerd'i Şüregel'e bırakan sırtlardan Akbaba Dağına (2690 m.) ulaşıyordu. Güneybatıda da: Bütün Kağızman Deresi ve Kötek Suyu boyunun (eski Arşarunik'in), Anı Şeddadileri'ne ait bulunduğu 1094 yılı haberinden anlaşılıyor. Bu takdirde, Kars Aladağı (3134 m.) güneyindeki Demirkapı Geçidi, Pasın ile Kağızman bölgelerini ayırıyordu. Kağızman Deresinin doğu sınırı olan Boğam Deresi'nden aşağı Aras'ın iki yanındaki Sürmeli Çukuru ve Serdarabad Düzü Surmari Emirliği'nin; Buğutu (Erkekgeyik) tepeleri, Kara kaynak dağı (3023 m.), Elegez (4094 m.) çizgisi doğusu da, Dovin Şeddadileri'ne ait olmalı. Anı-Şüregel'in kuzeyi, bütün Arpaçayı ve kolları bölgesini içine alır.

1072 yılında Selçuk Sultanı Alp Arslan, Anı şehrini XII. yüzyılın sonuna kadar istikrarsızca idare edebilen Şeddadi sülalesine has/zeamet olarak verdi.⁵¹⁵

Emir Manuçahr, Alp Arslan'ın kuşatmada kullandığı Büyük mancınıktan atılan koca taşların yıktığı, Ortakapı batı yanındaki sur kesimi ve (batıdan kuzeye ve doğuya doğru sıralanan) 28. Burcu onartarak, üzerine, kabartma bir süslü kufi hatla dört satırın yazılı olduğu 72x116 santim eba'dındaki sert siyah bitevi tüf taşındaki şu kitabe'yi koydurtmuştur:

1- Bismillahirrahmanirrahim.

2- Emere bi-binâ'u haze'l-burc-El-Emir'l-kebiri'l-El-Ecell.

⁵¹⁴V Barthold, “**Kars**”, İA, c. VI, s. 820; Gündoğdu, “**Ortaçağ şehri: Ani**”, s. 56-57.

⁵¹⁵Brosset, **Gürcistan**, s. 288; Vardan, **Compilation of History**, s. 103;

3- El-Mansür Şücâ'ü'd-Devlet Ebu.

4- Şücâ Manuçahr bin Şavur

Emir Manuçahr'ın bu değerli kitabesi, Anadolu'da Selçuklu çağının ilk kitabesi olup, en geç 1066 tarihinde konulmuş olmalıdır. Çünkü 1064 kışına girilirken, Kars bölgesini işgal eden Bizans kuvvetleri ve onların Doğu Kumandanlığı'na karşı, Anı'nın, Fetih sırasında yıkılan sur ve burçlarının, çok çabuk onarılması gerekirdi.⁵¹⁶

Manuçahr, şehirdeki artan Türk-İslâm nüfusuna Fethiye Camii (Katedral) yetmediği için Arpaçayı'na bakan yamaçta ve Anı'yı başkent edinen Bagraduni III. Aşot'un (961–977) yaptırdığı Orta Anı surlarının güney burcu yakınında kendi adıyla anılan iki katlı (altı mahzen olarak kullanılan), 12 bölmeli Manuçahr Mescidi adlı camii yaptırmıştır.⁵¹⁷ Bunun, Melikşah (1072-1092) çağında yapıldığı, üzerinde tek satırlı uzun kitabedeki ibarelerden (başı ve sonu, kasden tahrip edilmiştir) anlaşılıyor.

Selçuklu çağında Anadolu'daki ilk hamam sayılan Büyük Hamam⁵¹⁸ içindeki topraklar temizletilerek, iki bakır sikke bulunmuştur. Üzerinde, başkaca yazı ve işaret bulunmadan 16mm çapındaki bu eşsiz "*İlk Anı Sikkeleri*"nin önünde ve arkasında, köşeli küfi hatla kabartma olarak, şu iki ad yazılıdır: Melikşah-Manuçahr.⁵¹⁹

Anı Kırvalı II. Gagik'in kızkardeşi Kata Khatun idi. Bunun adının Türkçe olma ihtimali fazladır. Çünkü Alparslan'ın Kirman Meliki olan kardeşi Karaarslan Kavurt, 1067'de yine asi iken yenilip kendisini bağışlatınca Ağabeğisi Sultan'a: "*Benim, Kata-Kuşu'nun yavrusu gibi ufak kızlarım vardır; bunların cihazlarını, senin lütfünden dilerim*"⁵²⁰ diyerek her birisi için yüzbin altın almıştı. Manuçahr, bir bakıma dayısı II. Gagik'in yurduna sahip olmuş ve şehir ile bölgenin yerli Hristiyan halkının gözünde de buraların ve Anı tahtının meşru varisi gibi sayılmıştır. Onun, Anı'yı büyük emek ve

⁵¹⁶ Gündoğdu, "*Ortaçağ Şehri: Ani*", s. 54; M. F. Kırzioğlu, *Anı Şehri Tarihi*, Ankara, 1982, s. 53- 54.

⁵¹⁷ Gündoğdu, "*Ortaçağ Şehri: Ani*", s. 61.

⁵¹⁸ XI-XIII. Yüzyıllarda Ani'da Hamam mimarisinde de önemli yeri vardır. Kazısı tamamlanan iki hamamdan Şirli Kilise'ye yakın olanına Küçük Hamam, Katedrale yakın olanına da Büyük Hamam denilmektedir. Çok toplumlu bir yaşamın egemen olduğu XI. Ve XIII. Yüzyıllarda geleneksel Türk hamamlarının etkisiyle yapılmış olan Ani'daki hamamlarda da özellikle soğukluk, ılıkılık, sıcaklık ve külhan bölümlerinden oluşan bir sıralama geleneksel şema ile uygunluk gösterir. Hamamlarda; ortada göbek taşının bulunduğu, yanlarda eyvanların köşelerde de halvet hücrelerinin yer aldığı sıcaklıkları merkezi ve haçvari düzenlemesi ile Türk hamamlarının da ana plan özelliklerini içermektedir. (Gündoğdu, "*Ortaçağ şehri: Ani*", s. 63).

⁵¹⁹ Gündoğdu, "*Ortaçağ Şehri: Ani*", s. 61; Kırzioğlu, *Anı Şehri*, s. 55.

⁵²⁰ Kata isminin Türkçe olma ihtimali güçlüdür. (Hüseyini, *Selçukiyye*, s. 28- 29).

gayretlerle imar edip eskisinden daha huzurlu ve refahlı duruma getirdiği; Hristiyan ahaliye de kendisini sevdirdiği, imar eserlerinden ve bazı kaynak haberlerinden anlaşılıyor.⁵²¹

Vardan'ın nakline göre, son Anı Kırallı II. Gagik'in büyük oğlu Hovhannes, biricik oğlu Aşot ile bir ara Bizans zamanında Anı'ya gelmişti; sonra İstanbul'a gitmiş. Daha sonra oradan imparator'un emriyle Sultan'ın yanına gelince Sultan, Anı'yı ona verdi, Manuçahr'ın akrabasından olan bir Haremağası, 1080 yıllarında Aşot'u zehirleyerek öldürdü, cesedi İstanbul'a götürüldü. Böylece Anı Kıralları soyu kesilmiş oldu.⁵²² Yine Vardan naklediyor ki: "*Manuçahr, Anı'nın Kalelerini çoğalttı; dışarıda kalmış bütün prensleri, şehre götürdü. Manuçahr, (eski Anı- Bagradunilari'nin Başkumandan Arşaklı/Pahlavunil'i neslinden) Vasak'ın oğlu ve Apirat'ın torunu olan Grigor'u büyük merasimle şehre aldı. Grigor, büyük bir orduya malikti ve maiyetinde birçok asilzadeler vardı. Manuçahr'in emri ve bütün Ermeniler'in rızasıyla, Geork'tan sonra Barsel'in kardeşi, Halbat'ta Katolikos takdis olundu. Anı şehri, (1065- 1072 arasında) imar edildi ve şehrin evvelki halinden hiç farkı kalmadı.*"⁵²³

Çok müstahkem olan bir kale'yi kuşatırken Alparslan, 24 Kasım 1072'de huzuruna gelerek, ayaklarına kapanan aynı kalenin hâkimi tarafından öldürülünce, yerine oğlu Melikşah geçti⁵²⁴. Bu, bilhassa Ermenilere karşı merhametli ve iyi düşünen bir zattı. Patrik Barsel, (Anı'da) Haçı kaldırmış bir vaziyette kendisini karşılarken, Sultan hediyelerle ve Tuğralı Ferman'la onu taltif etti. Patrik de bundan cesaret alarak, Katolikosluğu kendi şahsına atfetmiş olan (Kilikya'da Khunu denilen kasabayı merkez edinen) Honili'den (Katolikosluk alameti olan yılanbaşı gümüş) Asa'yı ve Katolikos unvanını kendisi aldı (1080). Böylece, 1045'te Bizanslılar'ın Anı'dan kaldırdıkları Gregoryen Katolikosluk makamı, yeniden (1080 yılında) burada kurulmuş oluyordu.⁵²⁵

⁵²¹Brosset, **Gürcistan**, s. 288, dn 474; Vardan, **Compilation of History**,s. 103.

⁵²² Vardan, **Compilation of History**, s. 102.

⁵²³ Vardan, **Compilation of History**, s. 103- 104.

⁵²⁴ Vardan, **Compilation of History**, s. 104; **Cronicle**, s.78; Kirakos, **a.g.e**, s.105; Brosset, **Gürcistan**, s. 295,ayrıca dn 500; Cahen, **İlk Girişi**, s. 29;Hüseyini, Alp Arslan'ın ölümüyle ilgili dramatik olaylar anlatır. (Hüseyini, **Selçukiyeye**, s. 37); Mateos, **Vekayi-Nâme**, s.146; Hebraeus, **Farac Tarihi I**, s. 325; Köymen Büyük Selçuklu'nun doğu siyasetinin Alp Arslan'ın ölümü ile sona erdiğini belirtir. (Köymen, **Alp Arslan ve Zamanı**, s. 20); Yınanç, **Selçuklular Devri**, s. 84.

⁵²⁵ Mateos, **Vekayi-Nâme**, s. 159; Ed. Dulaaaurier: "*I. Bedros'dan beri paytaht şehri olan Anı'da Ermeni katolikosu bulunmamıştı. Ermenilerin aynı zamanda iki katolikosu olmuştur. Bunların biri Grigor Vahram, garp tarafında olup Kilikya'da oturuyor, diğeri de Barseğ olarak*

Harabeleri ve surları tamir eden Manuçahr, türlü yerlere dağılmış soylu Ermenileri getirtti; onlarla birlikte çalışmaya başlandı. Çünkü Manuçahr, yüksek seviyeli bir kişiydi... Ermeniler'e karşı, Doğu Romalılarından daha iyi oldukları görülmüştür. Şehrin servetini benimsiyerek arttırdı. Yine bu Emir Manuçahr'ın muvafakatiyle, 1082 yılında birçok Hristiyan Beğler, Anı'da toplandı. Alvanlar (Aran/Gence) Katolikosu Stepanos'un takdis etmesiyle (Pahlavunili Başkumandan Vasak'ın oğlu) Ter-Barsel (1082 –1113) Anı'da Katolikos olarak bu kürsüyü bozulup yıkılmaktan kurtardı. Bu ve kardeşi Grigor'da, (1094 te Anı'yı koDoğu Romaada yararlık gösteren) Manuçahr'ın himayesi altında, ülkede barışı koruyorlardı.⁵²⁶

Dış tehlikelerden uzak olarak Anı'da 54 yıl hâkim olan imarcı Emir Manuçahr'ın, şehirdeki Selçuklu-Türk biçimi kabartma süsleri bulunan çifte evren/ejderha'nın başları arasında ağzı halkalı bir boğa kafası bulunan ve halkın, ötedenberi Bimarkhane burçları, Anı'nın sağlık tılsımı diye tanıdığı, yuvarlak burçları da yaptırdığı anlaşılıyor.⁵²⁷

Yine Manuçahr, Ortakapı'nın iç suru dışında yüksekliği 100, boyu 2.30 cm. olan bitev taştaki dişi - arslan kabartmasını da ağzından aşağıdaki havuza su akan bir pınarın süsü ve Anı Timsali olarak yaptırmıştır. Tam görünüşte yürür vaziyette arslan kabartmaları kolundan gösterdiği bu Anı Kalesi Arslan Kabartması'nın da, Selçuklular adına şehrin hâkimi olan Manuçahr tarafından yapılmıştır.⁵²⁸

Bagradunilar'ın oturduğu içkale'deki Saray, fetih sırasında sırasında bozulmuş olduğundan veya *Sultanu'l-azam* Melikşah çağındaki haşmete yakışır biçimde güzel bir saray yapma ihtiyacından, Manuçahr çağında ve 1092'de Melikşah ölmeden önce şehrin batı kuzeyindeki çok güzel görünüşlü yerde Şüregelli ve Anı köylülerinin öteden beri Sultan Sarayı dedikleri çok görkemli bina yapıldı. Kalker kayalığa oturmuş bulunan en alt katı, mahzen ve belki de darphane olarak kullanılan Saray'ın üstündeki iki katı, hep tonoslarla ayrılmış olup, nefis bir ince duvar işçiliği ile yapılmıştır.

Çok görkemli olan doğudaki Kapısı'nda güzel eski örnekleri Karahanlılardan kalma yapılarda görülen hendesi biçimde yıldız halinde kesilen renkli taşlar, gömme

şarki Armenia'da bulunuyordu". (Mateos, **Vekayi-Nâme**, s. 159, dn 125); Cahen, **İlk Girişi**, s. 34- 35; Vardan, **Compilation of History**, s.105- 106; **Cronicle**, s.88; Kirakos, **a.g.e**, s.105.

526 Brosset, **d'Ani**, s. 126- 127.

527Kırzioğlu, **Anı Şehri**, s. 58; krş. bkz. Gönül Öney, "*Anadolu Selçuklu Sanatında Ejder Figürleri*", **Bellekten**, Nisan, Ankara, 1969, Sayı. 130, s. 183.

528Kırzioğlu, **Anı Şehri**, s. 58- 59; krş. bkz. Gönül Öney, "**a.g.m**", s. 18.

olarak yerleştirilmiştir. Sanat tarihçilerimizin söylediğine göre, Anadolu'da böyle gömme hendesi biçimdeki taş süsleri, yalnız Karahanlı örneğindeki bu Anı Sarayı kapısında görülmektedir. Kapı üstündeki pencere kemeri, satranç biçiminde yerleştirilmiş iki renkli taşların istifi; içeride bölmelerin kapı ve ocakları, gömme duvar rafcıkları tam bir Selçuklu üslubundadır.⁵²⁹ Böyle iken, Ermeni yayınlarında buna, Paron/Baron Sarayı denilerek, Şeddadılar'dan sonraki Ortodoks Koluuzunoğulları çağına maledilmek istenmiştir.

Anı'daki kazıları idare eden N. Marr, son eserinde, Alişan'ın II. Sımbat'tan (977-989) kalma gösterdiği bu Saray için diyor ki: *“Gerçekten de, malzeme bakımından da, duvar örgüsü ve yontma usulleri bakımından da Sarayımız, XII. - XIII. yüzyıllar Ermeni sivil mimarlığı eserleri arasında yer almaktadır. Onun ünlü kapısı, Anı şehir hayatının bu parlak çağına, Zakharlılar (1200-1236) zamanına ait bulunmaktadır. Alt kesimin (kapının) sathı gömme haçlar ve sekizköşeli yıldızlardan oluşmuş bir mozayik görünümündedir Havariler Kilisesinin güney yanına bitişik olarak yapılan, mukarnas kubbeli ve taç kapısı doğuya açılan Kervansaray da, Emir Manuçahr çağında yapılmış olsa gerek. Kapı kemeri, kubbe içi ve renkli taşlarla hendese şekilleriyle süslü tavanları, Selçuklu çağının bölgedeki en güzel yapılarından biridir.”*⁵³⁰

Havariler Kilisesi'nin dış duvarında, oyma sanatının bir halısı gibi (Taçkapısının iki yanından boydan boya) sarkıtılmış bulunan sahanlığı da, aynı XII-XIII. yüzyıllara aittir. Ayrıca bu kilise, iç süsleriyle de büyük ün kazanmıştır. Bu görklü yapının incelenen cephesi'nde, kırküçten çok (hendesi) şekil vardır. Mozayiktaki süslü (altıkollu) yıldızlardan bir taresinde, ermenice Sargis yazısı vardır ki, bu, mal sahibinden ziyade, mimar-mühendis'in adı olsa gerektir. Bu bina, Anı Başpiskoposu I. Sargis'in (1209-1211) veya II. Sargis'in (1245-1276) evi olarak da, kullanılmış olabilir. Verdiğimiz fotoğrafından, bu görklü yapının, Havari Kilisesi'nin sahanlığı ve piskoposların evi olamayacağı; düpedüz Anı'nın en gösterişli Bezirgân Konağı, Kervansarayı olduğu, bitişigindeki Kilise'den daha geniş planı ve iç ile dıştaki süslemelerinden, ilk bakışta anlaşılacaktır.⁵³¹

⁵²⁹ Gündoğdu, *“Ortaçağ Şehri: Ani”*, s. 62- 63; Kırzioğlu, *Anı Şehri*, s. 59.

⁵³⁰ N. Marr için tenkitler yapmak suretiyle aktararak. Kırzioğlu, *Anı Şehri*, s. 55; Gündoğdu ısrarla sarayın Türk üslûbu ile yapıldığını belirlemektedir. (Gündoğdu, *Ortaçağ Şehri: Ani*, s. 62- 63).

⁵³¹ Kırzioğlu, *Anı Şehri*, s. 60; Gündoğdu, *“Ortaçağ Şehri: Ani”*, s. 57.

Karadeniz yoluyla Bizans'tan maddi-manevi güç alan Abhaz-İber/Kartli Hükümdar II. Georgi (1072- 1088), babası zamanında Çoruh ve Kür boylarındaki ülkesi Selçuklular'ın eline geçtiğinden, yalnız Faş/Riyon ırmağı boyundaki İmeret (Açıkbaş) ile bunun batıkuzeyindeki Apkhaz ülkelerinin hâkimi olarak, Kutayıs'ta oturuyor ve Selçuklular'a, babası gibi haraç veriyordu. Bu durumu son olarak Kars-Ardahan ve Çoruh boyları ile Ahıska kesimini, Haziran 1080'de Yukarı-Posoftaki Qwel/Kol Kalesi altındaki savaşta yenen, Melikşah'ın Başbuğu Danişmendi Emir Ahmed (Taylu Gazi)⁵³², Hükümdar II. Georgi'nin ordusunu, baskınla yenerek sağlamıştı. Bundan sonra, Kars-Pasınlar-Oltu-Erzurum-Tercan ve Bayburt bölgelerini içine alan Türkmen Saltuklular Emirliği (1071-1202), doğuda Yahnı dağları-Kars Aladağı (3134 m.) çizgisinden Anı-Şeddadıları ile komşu olmağa başlamıştı.⁵³³

Büyük Selçuklular içerisindeki saltanat çarpışmaları, Manuçahr idaresi zamanının sonlarında Anı ülkesinin de düzenini bozdu. Bu karışıklığa kendilerini kaptıran veya hâkimiyet bölgelerini genişletmek isteyen Türk beğleri, arasına ordularıyla, Anı Şeddadıları üzerine saldırmışlardır. Mesela Artuklular 1092 tarihinde İl Gazi (Elgazi) yönetiminde 7000 kişilik kuvvetle Anı'yı günlerce kuşatarak Manuçahr ordusuyla savaştı. Manuçahr'ın yardımına Katolikos I. Barsel'in kardeşi ve küropalat sayılan Grigor⁵³⁴ koştı ve şehri beraberce savundular. Artuklular geri çekilmek zorunda kaldılar. Yine bir Selçuklu saldırısında Manuçahr ile birlikte Grigor'da Kağızman önlerinde mücadele etmişler ve bu mücadele de Grigor ölmüştür⁵³⁵. Grigor'un cenaze alayına Manuçahr ve askerleri katılmışlar ve Keçarus (Anı'ya yakın bir yer) manastırına gömülmüştür.

Vardan bu hadiseyi, şöyle nakleder:

532Ermeni ve Bizanslı yazarlar bu kişinin milliyeti üzerinde yorumlar yapmışlar ve ağırlıklı olarak onun bir İranlı Ermeni olduğunda ittifak etmişlerdir. Hatta Niketas isimli yazardan aktararak Mordtmann köklerinin Arşak sülalesine kadar indirmiştir. (Mordtmann, “**Danişmandiya**” Encyclopedie de l’İslam, I s. 937); Vardan, **Compilation of History**, s. 112; Mateos, **Vekayi-Nâme**, s. 225; **Cronicle**, s.115; Cahen, “*Hezarfen Ahmed isimli kahramanın ilk isminin Danişmend olduğunu yazar*” demektedir. (Cahen, **İlk Girişi**, s. 43); Müneccimbaşı Ahmed Dede eserinde bu ismin Emir Danişmend Taylu (Tablu) et Tükmani şeklinde yazmaktadır. (Müneccimbaşı Ahmed b. Lütfullah, **Camiu’d-Düvel**, Yayına haz. Doç.Dr. Ali Öngül, İzmir, 2001, s. 144).

533Brosset, **Gürcistan**, s. 306; Yınanç, **Selçuklular Devri**, s. 97. Kafesoğlu, **Selçuklu Tarihi**, s. 43; Sevim, **Selçuklular Dönemi**, s. 82- 83; Müneccimbaşı **Camiu’d-Düvel**, s. 148.

534 Mateos, **Vekayi-Nâme**, s. 227.

535 Mateos, **Vekayi-Nâme**, s. 256. Brosset, **Gürcistan**, s. 323, dn 597.

“Ülkeyi kasıp-kavuran kuraklık, çegirge ve kıtlık, geçtikten sonra, eski zamanlardanberi İberyâ taraflarında bulunan İskit (Oğuz) kabilesi, (Necmeddin) Elgazi, kumandasındaki yedibin kişi ile harp ede ede, memleketler aşarak, Anı şehrine kadar geldiler. Elgazi'nin (efsanevi pehlivan) Golyat gibi cesim (gövdeli) kardeşi orada, (eski Anı Beğlerbeğisi ve Başkumandanı ocaklı hanedanı Pahlavunili) Apirat'ın torunu ve Vasak'ın oğlu Grigor tarafından, öldürüldü. Girgor da birkaç gün sonra, Kağızman'da, Anı Emiri Manuçahr'ı ölümden kurtarıırken, öldü. Grigor'un cenazesi, Keçarus'a Kötek Suyu başında ve Aladağ kuzeyinde çataldere arasındaki sarp kayalık üzerinde kurulu, eski Keçivan, (Tunçkaya) köyü götürülerek, orada defnedildi. Katolikos Ter-Barsel'in Kardeşi ile Emir Manuçahr ve bütün Ermeni ordusu, cenazeyi takip ediyorlardı.”⁵³⁶

Yukarıda işaret ettiğimiz bu kayıttan, Arşarunik/ Kağızman-Deresi/Kızıldere kesiminin de, Anı Şeddadileri elinde bulunduğu, anlaşılıyor.

Mateos bu hadiseyi, 1099 da olmuş gösterir:

“Ermeni Katolikosu Barsel'in kardeşi, Şark Kuropalatu Grigor, askerlerini toplayıp. Aşornik (Aras Deresi) bölgesindeki Türkler'e karşı yürüdü. Kuvvetli ve cesur bir muharip olan Grigor, Kağızman köyünde, Türkler'e taarruz etti; onları firara mecbur kıldı ve birçoklarını kılıçtan geçirdi. Sonra da, Anı'ya gitmek üzere, geri döndü. Yolda, bir ağacın altında pusu kurmuş olan bir Türk askeri onu okla ağzından vurdu. Ölünce, Süregel halkı ile bütün Ermeni milleti, onun için yas tuttu. O, Pahlavuni ailesinin kahraman Kumandanları soyundan olup Hasan oğlu Apirat oğlu Vasak'ın oğlu idi.”⁵³⁷

Bu haberlerden, Saltuklu ve Şeddâdiler'e hâkim olup Gence'de oturan Melikşah oğlu Mehmed Tapar'ın kardeşi Sultan Berkyaruk'a tabi bulunan Diyarbekir Türkmenleri'nin, Aras boylarına yaptığı bu akının da, iki şehzadenin nüfuz alanlarını genişletme siyasetinden ileri geldiği anlaşılıyor. Bu iki Şehzade kardeşin taht kavgası, Aras kuzeyine de intikal etti. 12 Mart - 9 Nisan 1103 günü, Anı bölgesi doğusunda,

⁵³⁶ Vardan; Artuklular ve onların bağlı oldukları Kayılar için şöyle diyor: “Eski zamanlardan beri Gürcistan taraflarında bulunan bir İskit (Askenaz) kabilesi, El-Khazi kumandasında yedi bin kişi ile harp ede ede memleketler aşarak Anı şehrine kadar geldiler” (Vardan, **Compilation of History**, s. 108- 109).

⁵³⁷ Mateos, **Vekayi-Nâme**, s. 200; Benzer anlatımlar ilgili vekainame'de de vardır. **Cronicle**, s.112.

“Bâb-i-Divin”deki savaşta Sultan Berkyaruk’a yenilen Melik Mehmet Tapar, “Anı’ya geldi”. Ülkeyi paylaştıkları bir anlaşma yaptılar.⁵³⁸

Böylece, 1064’te çocuk denecek (15-18) yaşda Anı’da iktidarı ele geçiren Emir Ebü-Şüc’a Manuçahr, 54 yıla varan hâkimiyeti boyunca Anı’ya hiçbir düşmanı sokmadıktan sonra ölünce, yerine oğlu Ebü’l-Esvar geçti ki bu da dedesinin unvanı ile adını taşıyordu.

Vardan naklediyor ki:

*“Manuçahr’in yerine geçen oğlu Ebü’l-Esvar, (dedesinin görklü unvanını taşımasına rağmen) ödle ve kadın tabiatlı bir hükümdardı. Katedral’in (Fethiye Cami’i’nin) kubbesindeki eski (1064 te Selçuklu Alparslan’ın Fethi’ni müteakip konulan) Hilal’in yerine Ahlat’tan getirtmiş olduğu kıymetdar ve büyük bir Hilal’i koydu. Anı’yi, altmışbin dinar (altın) karşılığında Erzurum Roma Saltuklu Emiri’ne (1116’dan önce IV. Saltuklu Emiri olan Ziyâüddin İnanç Baygu Alp Toğrul Gazi bin Ebu’l-Kaasım’a) satmak istedi. Hristiyanlar bundan çok müteessir olarak, kaynatasının verdiği 5000 köle asker ve 45000 Kıpçak atlı ordusu sayesinde, Tiflis’i 1122 de zapteden Apkaz Kartel Hükümdarı Bagraduni Kurucu Davit’i çağırdılar ve (1124’te) şehri ona teslim ettiler.”*⁵³⁹

Vardan devamında şöyle demektedir:

*“Şamşoldeli Ocaklı İberyâ Başkumandanları ailesinden ve Çenasdanlılar soyundan Orbeli Abuleth (Abûl’-Leys) ile oğlu İvane’yi Vali ve koruyucu olarak bırakan Hükümdar Davit’in, 60 yıldır Müslümanlar’ın tepesine Hilalli-Alem koyarak (Fethiyye adı ile) Cami olarak kullandıkları Katedral’i, tepesinden Hilal’i indirtip Haç taktırarak, yeniden kilise olarak takdis ettirip, Ermeniler’in ibadetine verdiği; sürgün götürülen Ebü’l-Esvar ile oğullarının, gönderdikleri yerde (Apkazya) ölecek, bir daha Anı’ya dönmediler”*⁵⁴⁰

1124 te Anı’nın bu ilk işgalinde, Manuçahr Camii’nin, yine sekizköşeli olan Minaresi’nin yıktırılmış olduğu, bugünkü minare’nin, Camiye göre, daha açık renkli taşlardan yapılmış olmasından anlaşılıyor. Bugünkü Minaresi, herhalde 1125’teki İlk

538 Hüseyini, **Selçukiyye**, s. 54; Kafesoğlu, **Selçuklu Tarihi**, s. 48- 49; Vardan, **Compilation of History**, s. 113.

539 Vardan, **Compilation of History**, s. 119; Mateos, **Vekayi-Nâme**, s. 280, dn 154.

540 Vardan, **Compilation of History**, s. 119; Anı’nın ilk düşüşü Brosset tarafından da anlatılmaktadır. (Brosset, **Gürcistan**, s. 326); **Cronicle**, s.155.

kurtuluşu'nu müteakip, Emir Fadlun tarafından, Manuçahr Camii'nin koyu kızıla kaçan taşlarından daha açık renkli taşlardan yapıldığı ve uğurla ebedi olsun diye kuzeydeki iki yüzüne çok iri aktaşlardan gömme güzel bir “Bismillah” yazılmış olduğu görülüyor (Besmele'nin B harfi 52 santim boyundadır).⁵⁴¹

Anı Şeddadileri Veliahdi Fadlun, Horasan'da Sultan Sancar'ın yanında iken, yukarıda gördüğümüz Anı'nın düşüş felaketini duymuştu. Bagraduni II. Davit, Gürcü Kronikinin işaret edip izahını İber ırkının efendilerine karşı hain tavırlarına bağlayarak birkaç defa canına kasedilmelere uğramış olduğunu, ancak her defasında kurtulduğunu anlatır. *“Tebaası tarafından ona nice-nice süikasdler kurulmuşta; vazifelendirilmiş katillerin biri kılıcını, ötekileri kargı veya ok'u kullandılar ve bu durum bir, iki üç defa değil, çok sık tekrarlandıysa da o bunlardan değil hükümdarlığının 34. yılında 53 yaşındayken, 25 Ocak 1125'te ölmüştü.”*⁵⁴² Yerine oğlu Dimitri geçmiştir. Hükümdar Dimitri Kıpçaklar'ın, babasından memnun olmayış sebeplerinin başında gelen, onların, kılıç hakları olarak alınan yerlere, İslâm hudutlarına yerleşmek isteklerini, yerine getirmiş olmalı.

Horasan'da Sultan'dan izin alarak dönen Fadlun, metbüü Sultan Mahmud'dan Anı askerleri ile yardımcı kuvvetler, ayrıca Anı'ya komşu Türk hükümetleri'nden (Saltuklu, Sokmanlı/Akhlat Emirliği, Dilmaçoğulları gibi) yardımcıları alarak, 1125 te gelip, Anı'yı kuşattı. Mateos diyor ki: *“Kıral Davit ölünce yerine geçen oğlu Dimitri, iyilikseverdi. Manuçahr'ın oğullarını, sadakat yemini ettirdikten sonra, Anı'ya gönderdi.”*⁵⁴³

Fadlun, şehri teslim etmeyen Anı Valisi Orbeİ Abu'l-Leys'e, Hükümdar Dimitri'den ve Kıpçaklar'dan yardım gelmeyişi fırsat bilerek, kuşatmağa devam etti. Bir yıl süren kuşatma, şehirde açlık ve perişanlığa sebep olduğundan ve yeni Kıraldan yardımcı gelmemesinden, Mateos'a göre şehirdeki halk, şu şartlarla Anı'yı, Fadlun'a verdiler:

a-Anı Katedrali, Camilikten çıkarıldığı gibi duracak ve Ermeniler'de kalacak,

*b-Bu tapınağa, hiçbir Müslüman girmiyecek, diye andettiler.*⁵⁴⁴

⁵⁴¹ Gündoğdu, **Ortaçağ Şehri: Ani**, s. 61.

⁵⁴² Brosset, **Gürcistan**, s. 333- 334- 335; Mateos, **Vekayi-Nâme**, s. 285; Vardan, **Compilation of History**, s. 120;

⁵⁴³ Mateos, **Vekayi-Nâme**, s. 285.

⁵⁴⁴ Mateos, **Vekayi-Nâme**, s. 285.

Benzer ifadeleri *Simbat Vekainamesinde* de bulmak mümkündür.⁵⁴⁵

Vardan, Fadlun'un Emirliğini, hem öğerek hem de kınayarak şöyle anlatıyor:

*“Şehri ve bütün memleketi, çok iyi idare etti. Ahaliyi, sulh içinde yaşattı. Fakat Fadlun üç yıl sonra (1127) mukaddes Katedrale el sürmek ve Kilisenin süs ve ziynetini gasbetmek istediği için, buranın hizmetçisi Aziz Grigor'dan geri aldığı anahtarlardan çıkan ateş şeklindeki insanların kendi gövdesinde korkunç yaralar açtığını düşünde görerek çok korkuya kapıldı. Adı geçen Grigor'u hapisten çıkartarak, kendisi için duada bulunmasını rica etti. Bundan sonra Dovin'e bir ziyaret için gidip dönen bu Grigor, oradaki Türk ordusunun büyük kalabalığını görerek, Anı'da her gün yaptığı gibi yüksek sesle şükran okudu.”*⁵⁴⁶

Bu sırada, Anı'ya bir gün veya daha fazla bir mesafedeki Bazuy-Dağı'nda (Gümrü doğusunda Penbek-Suyu başlarında Buzağı Abdal'da) bulunan Abhaz ve İber Meliki Dimitri'ye de, gizlice, Saltuk'un geleceği haberini verdi. Bunun üzerine, İber ordusu Anı'ya ulaşarak geceyi orada geçirdi; (Durumdan habersiz olarak gelen) Saltuk'un askerleriyle savaşarak, onlardan birçoğunu öldürdü; İzzeddin Saltuk ile yanındakilerden çoğunu tutsak aldı. Böylece, sayısız Müslümanlar, tuzağa düşürülerek, yakalandı. Bu hileli savaş, Müslümanlara çok ağır geldi: Diyar-ı Bekr, Diyar-ı Rabi'a, Şam/Suriye Melikleri, Abhaz Meliki'ne Elçi gönderip, tavassut ederek, İzzeddin Saltuk'un yüzbin altın kurtuluş akçası karşılığında kurtarılması için anlaştılar. Saltuk, ülkesine döndü, fakat kendisiyle birlikte tutsak düşenleri de fidye vererek kurtarması yüzünden, pek çok maddi zararlara uğradı.⁵⁴⁷

1155 yılında Anı şehrinde ayaklanan Rahibler, Manuçahr oğlu Şeddad'dan şehrin idaresini alarak, kardeşi II. Fadlun'a verdiler. II. Fadlun (1155-1161)'un Anı'daki Emirliği, yedi yıl sürebildi.⁵⁴⁸

Irak-Selçukluları taht mücadelelerini fırsat bilen Abhaz-Kartel Hükümdarı Dimitri oğlu III. Georg (1156- 1184), zengin Anı Emirliği'ne ve onun doğu komşusu Dovin'e saldırmağa hazırlandı. Mateos, bunu, biraz tafsille şöyle anlatır: *“1161 yılında, Davit oğlu Dimitri'nin oğlu olan İber Hükümdarı Giorgi, yaz mevsimindeki bir Pazartesi günü, Büyük Armenia paytahtı olan Anı üzerine yürüdü. O, bir günlük*

⁵⁴⁵ Cronicle, s.158.

⁵⁴⁶ Vardan, *Compilation of History*, s. 121.

⁵⁴⁷ Esir, *Fi't- Tarih*, c.XI. s.72; Brosset, *Gürcistan*, s. 340, dn 5.

⁵⁴⁸ İbnü'l-Ezrak'tan aktararak. Kırzioğlu, *Anı Şehri*, s. 75.

*mühasaradan sonra, ertesi günü onu zaptetti. Gerek Hıristiyan, gerekse Müslüman olmak üzere, bin kadar insanı öldürdü. O şehre muhafız olarak 2.000 seçme asker bıraktıktan sonra bu büyük zaferin sevinciyle kendi ülkesine döndü.”*⁵⁴⁹

Anı'nın bu ikinci düşüşü, komşu Türk Emirliklerini çok üzerek, seferber olmalarına yolaçtı. Bu seferlere Ermenşahlardan II. Sökmen, Dilmaçoğullarından Fahreddin Devletşah gibi isimler katılmışlardı.

Yine Mateos diiyor ki:

*“Ahlat emiri Şahı Armen 80.000 askerle beraber Anı'yı muhasara etti. Bunu haber alan İber hükümdarı onlara karşı yürüyüp yendi hepsini firara mecbur kıldı. Bu günde, Müslümanlardan 7.000 kişi telef oldu, altı kumandanla 150 emir dâhil oldukları halde 2.000 kişi de esir edildi. İber hükümdarı aynı zamanda onların elinden büyük sayıda at, katır, deve, çadır, zırh ile diğer silahlar ve koyun sürüleri almıştır. Anı şehri ganimetle doldu. Böylelikle halkın, İberlerin işgali zamanında kaybetmiş oldukları şeyler iki misli olarak tazmin edildi. Bolluk o dereceye varmıştı ki en iyi bir zırh iki danga satılıyordu. Hayli bir zaman sonra da Anılılar, muharebe meydanlarına gidip otların içinde zırh yığınları bulup getiriyorlardı. Hükümdar, bu suretle Anı şehrini refaha kavuşturmuştur. O, aynı zamanda 40.000 dahekan verip Anı halkından olup esir edilmiş olan hıristiyan ve Müslümanları süvarilerin elinden kurtardı. Bu vakalar, sonunda Şahı Armen emir Miran'ın askerleri Ağustos ayı içinde hezimete uğramıştır.”*⁵⁵⁰

İbnü'l-Esir olayların geçtiği tarih olarak 1161 tarihini dikkate alır.⁵⁵¹

Vardan açıklamasında: *“Türklerin Anı'nın 1161'deki İkinci Düşüşünden 50 gün sonra, “Şahıarmen” ile burayı gerilmeye geldiğini belirtir. “Şahı Armen” yenildi ve çok kirli bir savaş sonunda ne kadar kan döküldüğü bilinemedi.”*⁵⁵²

Farac anlatışı ise şöyledir: *“İberyalılar hükümdarı George taarruza geçerek Türklerden Anı adlı büyük şehri almış, büyük ganimetler zaptettikten başka, birçok Arap esirleri alarak memleketine dönmüştür.”*⁵⁵³

⁵⁴⁹ Mateos, **Vekayi-Nâme**, s. 331; Brosset, **Gürcistan**, s. 344- 345, ayrıca dn. 18.

⁵⁵⁰ Dang en ucuz anlamında bir değerdir. Mateos, **Vekayi-Nâme**, s. 331- 332.

⁵⁵¹ Esir, **Fi't- Tarih**, XI. s.228.

⁵⁵² Vardan, **Compilation of History**, s. 127.

⁵⁵³ Hebraeus, **Farac Tarihi**, c. II, s. 398- 399.

Brosset İberlerin zaferi uzun bir şekilde anlatılmaktadır: “*Hayal kırıklığına uğrayan Hacer ve İsmail oğullarında kötülük ve gurur uyandırdı. Kendisine sultan unvanını vermiş olan Şahı Ermen bütün Suriye ve Mezopotamya’yı, Diyarbekir ve Gardman*⁵⁵⁴ *Türklerini çağırdı. Kendisi bir Guz oğlu olup, meşhur bir atadan inmiş bir atabek oğlu idi. Selçuklu olan babası Saltuk’a, Pamarial*⁵⁵⁵ *adı altında namı bir savaşçı olup Apulet’in oğlu meşhur İvane’yi firara mecbur etmişti. Kendisi, birçok büyük imparatorluk sultanlarından ve Sasani padişahlarından inmiş birisiydi. O, Ani’yi kuşattı.*”⁵⁵⁶

Gürcü kaynağı, Türk akınlarından yılan Georg’un, Ani’yi iade ettiğini anar.⁵⁵⁷ Hükümdar Georg Ani’nin idaresini Sadun adlı bir komutana vermiştir.

Vardan konu ile ilgili yazdığına göre : “*Ani’de Georg tarafından prens Sadun vali tayin edildi. Şimdi, Sadun şehir duvarını güçlendirince isyan edebilir diye düşünüldü. Hükümdar, bunu öğrendiği zaman, Sadun’u görevinden aldı. Cesareti kırılan Sadun Eltkuz’a (Yeldenguz) gitti. Sadun Shak ‘i (Şeki) şehrinin Dükü tarafından hile ile yakalatılıp hükümdara getirildi. Prens burada öldü. Ani’de onun yerine Babırlı oymağından prens Sargis Zak’arean vali tayin edildi.*”

Eltkuz, öfkelenmesine rağmen, herhangi bir şey yapamadı, çünkü Sadun ile birlikte 4.000 Sasanili’yi kaybetmişti.⁵⁵⁸ 1161 tarihinde Ani’nin düşüşü ve burayı kurtarmaya gelen Müslüman ordusunun ağır bozgunla mahvolması gibi çifte felaketten sonra, çevredeki birçok Müslüman memleket de katliamlar yaşanmıştır.⁵⁵⁹

1162 tarihinde yeniden toplanan İber ordusu Müslüman memleketlere saldırdılar ve Müslümanları mağlup ettiler, birçok esir aldılar hatta kadınları çıırılçıplak ülkelerine götürdüler.⁵⁶⁰ Horasan Selçukluları Sultanı Arslanşah 1164 yılında Ani kapılarını zorlayıp 30 gün sonra şehre girdiği belirtilmektedir.⁵⁶¹

554 Doğrusu Garmian’dır. Gardman Gürcistan’da bir yer adıdır. Hâlbuki Germian veya Garmer Mateos’a göre Artukoğlu İlgazi’ye bağlı bir memlekettir. Garmian adının bir Türkmen beğine ait olabileceğini belirtir. (Mateos, **Vekayi-Nâme**, s. 267).

555 Brosset bu kelimeyi çözemediğini belirtir. Brosset, **Gürcistan**, s.345- 346, dn 25.

556 Brosset, **Gürcistan**, s. 345,352.

557 Brosset, **d’Ani**, s. 131.

558Vardan, **Compilation of History**, s. 127.

559 **Cronicle**, s.184.

560 Esir, **Fi’t- Tarih**, c.XI. s.234.

561 Mükremin Halil Yınanç, “**Arslanşah**”, İ.A, c. I, s. 612; Brosset, **d’Ani**, s. 131- 132.

Vardan son Anı Emiri'nin Şahaşah olduğunu belirterek, bu şehrin üçüncü defa Kıpçak⁵⁶² -Gürcü işgaline uğramasını nakleder:

“1174 tarihinde (Abkaz- Kartel Kırallı) Georg, ikinci defa olarak Anı'yı zaptetti. Çünkü Seraskeri (Spasalar'ı) olan (Orbeli/ Orbelyanlı) İvane, Anı hükümdarı olmak için entrikalar çevirmekte idi. Bunun üzerine Hükümdar (Anı Hükümdarı) Şahaşah, Emir'i beraberinde (başkenti) Tiflis'e götürdü ve onun tekrar Anı'ya avdetine mani oldu. Türkistan'dakiler, bu vak'aları işterek hep toplandılar. Sultan Arslanşah'ı da alarak Anı'ya geldiler ve Şüregel'i harap ettiler. Vali İvane, şehri Türkler'e vermek istediysen de muvaffak olamadı. Çünkü şehir ahalisi bundan haberdar olarak, ona göre tedbir aldılar. Bunun üzerine Sultan Alp Arslan (Arslanşah olması gerekir) geri döndü ve kalbinden vurulmuş olan Atabek İldengiz ile beraber aynı senede vefat etti.”⁵⁶³

Anı'nın Dördüncü düşüşü ve Şeddadiler'in sonunun gelmesine yolaçan, 1195'te Kafkaslar kuzeyinden büyük göç kolu halinde İberyaya⁵⁶⁴ gelen Yeni Kıpçaklar'ın Tamara çağıdır⁵⁶⁵

Vardan: “*T'amarın zamanında (İberyanın kraliçesi, 1184- 1212) cesaretle Zakaria kardeşi İvane⁵⁶⁶ ile birlikte pek çok istihkâma ve kısa bir dönemde Türkler'in bölgelerine saldırdı: 1191 Şüregel'i aldı; 1196 Anberd (Anı'ya bağlı kalelerden Elegez eteğinde An-berd/Biurakan); 1199 Anı; 1201 Bjni (Beçni); [1203 Dwin; 1206 Kars'ın hükümdariyetle ilgili şehrini aldı*”demektedir.⁵⁶⁷

⁵⁶²Togan Kıpçaklar için: ‘Ortaçağ'da gelip orta Kür'ün güneyinde yerleşen ve hristiyanlığı kabul eden Kıpçaklar daha 1208'de bir “kuvveti oturak kavim” sıfatıyla köy ve kasabalarda yaşıyorlardı. Anı'nın Elegez dağı eteğinde bunların Kıpçak-avank isminde manastırları vardı.’ demektedir. (Z. V. Togan, **Giriş**, s. 258); krş. bkz. Brosset, **d'Ani**, s. 8.

⁵⁶³Vardan, **Compilation of History**, s. 129- 130.

⁵⁶⁴Mirza Bala, “**Gürcistan**”, İ.A, IV, s. 840.

⁵⁶⁵Brosset: ‘Erdebil sultanının Anı civarına geldiğini, birçok insanı öldürdüğünü, ganimetlerle geri döndüğünü belirttikten sonra Tamara çağında iki kumandan Zakaria ve İvane vasıtasıyla bölgeye Gürcüler saldırdılar ve birçok yerleri aldılar. Hatta Erdebil sultanının karılarını ve çocuklarını aldılar. Esir götürdüler ve intikam için camilerde birçok insanı katlettiler.’ demektedir. Brosset **Gürcistan**, s. 414- 415- 416;

⁵⁶⁶Genceli Kirakos: “Şah Armen'den Ahlat şehrini almayı istedi. Askerlerini topladı, Ahlat şehrini sıkıştırdı ve onu almaya yakındı. Gayesizce dolaşırken, atının bacağı saklanan bir çukurda tökezledi ve onu yere attı. Şehrin adamları, onun üzerine atladı ve onu bağlayıp içeri aldılar. Şehirde büyük neşe vardı. İvane tutsak edilmişti. Kardeşi Zakaria tarafından Melik Eşref'e kızı Tamar'ı vererek kurtarıldı.” (Kirakos, **a.g.e**, s.164- 165).

⁵⁶⁷Vardan, **Compilation of History**, s. 138.

İberlerin Mkhargerdzeli Sargis oğlu İvane ve Zakaria kardeşlerden biri olan İvane 1200 yılında şehri zaptettikten sonra Şeddadilar hanedanı sona erdi. Anı İberya Bagradunilerine bağlı olarak Mkhargerdzeli hâkimiyetinde kalmıştır.⁵⁶⁸

3.5 Mkhargerdzeli dönemi'nde Şüregel

Zakaria, gregoryen mezhebinden olup, buna sadakatle bağlı idi. Tamar'ın Atabeki olup onunla aşk maceraları olan küçük kardeşi İvane ise, Vartan'a göre, "*Kraliçe Tamar'ın iğfali ile dininden (gregoryenlikten) dönmüş*", ortodoks olmuş ve bu yüzden Ahlat'ta Melik Eşref'in eline tutsak düşmüştü. Ancak kızını ona vererek kurtulabilmişti. *Zakaria Şahanşah* unvanını alarak, Anı surlarının doğuda Mığmığ deresi boyundaki bölümlerini yeniden tamir ettirerek: "*Kraliçe Tamar çağında 655 (1206) yılında Zakaria şahanşah bu surları yaptırdı*" diye yazılan ermenice bir kitabe bırakmıştır.⁵⁶⁹ Gregoryenlikle Ortodoksluk arasındaki koyu taassupla birbirini kırıcı vaziyetleri kaldırmak ve iki tarafı dost etmek için biri Loru'da ve biri de 1207 de Anı'da olmak üzere iki konsil topladı. Bu toplantıda kiliselere yeni düzen verildiyse de, Zakaria'nın teklifleri kabul edilmedi. Çünkü ruhaniler, bu suretle Doğu Roma ve İber mezheplerini kabul etmiş olmalarından korkuyorlardı.⁵⁷⁰

Anadolu'da kendisine yer arayan Celâleddin Harzemşah 1226 ağustos ayında Kirman'dan ayrılarak Tiflis üzerine gelmiş ve oradan hala İberler'in elinde bulunan Anı Kalesi üzerine yürümüşü. O sıralarda da Anı Kalesinde İberler'in genel kumandanı olan İvane İber ileri gelenleri ile birlikte bulunuyordu. Celâleddin de İvan'ı burada kuşattığı gibi yine İberler'in elinde bulunan Kars iline de bir miktar asker göndermişti. Bu her iki kale de çevrenin en müstahkem kalelerinden olmasına rağmen Celâleddin bu iki kalenin etrafında karargâh kurup her ikisine karşı savaşa tutuşmuştu. Ancak İberler her iki kaleyi gayet güzelce korumağa çalışıp savunmada bir hayli gayret göstermiş ve Celâleddin'in Tiflis'te diğer İberler'e karşı girişmiş olduğu davranışların başlarına gelmesinden ve aynı felaketin kendilerine de isabet etmesinden korktukları için gerekli tedbirleri almış bulunuyorlardı. Celâleddin şevval ayının bir kısmı gelip geçinceye kadar bu iki kaleyi muhasara etmiş, daha sonra askerlerinin bir kısmını burada bırakıp

⁵⁶⁸Brosset, *Gürcistan*, s.416.

⁵⁶⁹Brosset, *d'Ani*, s. 16.

⁵⁷⁰Brosset, *d'Ani*, s. 133; Vardan, *Compilation of History*, s. 139; Kirakos, *a.g.e*, s.174-176.

kuşatmayı sürdürmelerini istemiş, kendisi de Tiflis'e geri dönmüştü. Daha sonra Celâleddin Tiflis'ten hareket edip Abhaz illeri üzerine ve İberlerin ellerinde kalan diğer şehirler üzerine yürümüştür. Burada bulunanlara karşı saldırılar düzenlemiş, mallarını yağmalamış, öldürdüklerini öldürüp geri kalanını esir almış, ülkelerini tahrip edip her tarafı yakıp yıkmış, askerleri de bir hayli ganimet ele geçirdikten sonra hep birlikte Tiflis'e geri dönmüşlerdi.⁵⁷¹

Ermenice kaynaklarda anılmamasına rağmen, N.Marr idaresinde yapılan kazılarda Anı'da ortaya çıkan Zakarlılar'dan kalma kiliseler, Doğu Roma ortodoks mezhebine mütemil bulunulduğunu göstermiştir.⁵⁷²

Anı'daki Zakarlı hükümeti güneyden Eyyubi, batıdan Saltuklular ve doğudan da Azerbaycan Atabeklikleri ile komşu olarak yaşıyordu. 1239 da Anı'nın Çingizliler tarafından fethi üzerine I. Şahaşah (1239-1261) da onlara tabi oldu.⁵⁷³

3.6. Cengiz Han komutanlarının Şüregel'e gelişleri

Moğolların Sunit boyundan olan ordu başbuğu Cormagun Noyan, 1239 yazında Muğan'dan kalkan ve üç kolla yürüyen Çingizli ordusunun başında Gökçeğöl yaylaklarına geldi. Cormagun Noyan, Arpaçayı boyuna gelerek Anı vilayetini de kolayca fethetti.⁵⁷⁴

Anı, Kars ve Sürmeli'nin fethini Genceli Kirakos (olayları abartarak) şöyle anlatıyor:

“Anı şehri, ahali ve hayvanat ile dolu idi. Sağlam surlarla muhafaza edilmişti. Hudutları içinde o kadar çok kilise mevcut idi ki, yemin ettikleri zaman: “Anı'nın binbir kilisesi” üzerine yemin ederlerdi. Bu şehir servet içinde yüzüyordu. Bu refah onu, kibir ve gurura sevketti. Kibir ve gurur ise onun inkırazına sebep oldu. Çarmagan (Cormagun-Noyan) ahaliyi boyun eymeğe davet için memurlar göndermişti. Anı şehrinin âyanı hükmü altında buldukları (Koluuzunoğlu Zakaria oğlu ve Loru şehrinde iken savuşmuş bulunan) I. Şahaşah'a danışmadan cevap vermeğe cesaret edemediler. Fakat halktan mürekkep bir grup, gönderilen memurları öldürdü. Bunu haber alan Çingizliler, şehri çepeçevre kuşattılar, tam bir ustalıkla mancınıkları

⁵⁷¹ Esir, **Fi't-Tarih**, c.XI. s.421- 423.

⁵⁷² W. Barthold, “Anı”, **İ.A**, c.I, s. 436.

⁵⁷³ Kirakos, **a.g.e**, s.186; Vardan, **Compilation of History**, s. 144.

⁵⁷⁴Togan, **Giriş**, s. 260; Kirakos, **a.g.e**, s.257; İbn Bibi, **Fi'l-Umuri'l-Ala'ie**, c.I, s. 420 vd.

yerleřtirdiler. Şiddetle taarruz ederek řehri hücum ile zaptettiler. Kuşatılanlar arasında bulunan řehrin ileri gelenlerinden birçoęu, düşmanın hareketlerini kolaylařtırdıkları için kırgından kurtuldular. Böyle iken Tatarlar, ahaliyi surların dıřına çıkmaęa çağırarak kendilerine dokunulmıyacaęını vaadettiler Halkın hepsi koşup dıřarı çıkınca da bunları aralarında bölük bölük ayırarak, hiç acımadan kılıçtan geçirdiler. Kadınlardan, çocuklardan ve sanatkârlardan birtakımını ayırarak tutsak alıp götürdüler. Bundan sonra Anı'ya girerek, içerisindeki bütün deęerli şeyleri ellerine geçirdiler, kiliseleri yağmaladılar, en güzel abideleri yıktılar, řehri büsbütün harabeye çevirdiler. Bu ne acıklı manzara idi: Analar, babalar çocuklarıyla birlikte öldürölmüş birbiri üzerine taş yığınları gibi sıralanmış yatıyordu. Bu arada papazlar ve keşişler de öldürölerek ovanın (Yavşanlık-Düzü) řurasına burasına atılmışlar, toprak yaralıların kanıyla ıslatılmış bulunuyordu. Eskiden din derneklerinde yalnız řarap içen rahipler, şimdi açlıklarını gidermek için yenmiyecek hayvanların (tutsak gidenlere de at-eti yedirildięinden) etini yiyor, yangın yüreklerini serinletmek için kısrakların pis sütünü içiyordu. Bu muhasara, bu suretle neticelendi.»⁵⁷⁵

1258 Bağdat seferine de çerisiyle katıldığını gördüğümüz Anı'nın ikinci Mkhargerdzeli hükümdarı I. Şahañşah'ın (1212-1230), Çingizli fethinden sonra daha 22 yıl yaşadığı ve 1239-1261 yılları arasında da Anı-Beęi olarak kaldığı anlaşılıyor. Altınorda merkezi Saray řehrine gitmek üzere, metbuu Selçuklulardan gizlice ve kılık deęiřtirerek yola çıkan Kilikya-Ermeni kralı Rubenli I. Hetum, 1254'te Kars ilinden geçmiştir. ⁵⁷⁶ I. Hetum'un hatıralarına göre 1254 baharında Kars'ta oturan Çingizli başbuęu (Mengü Kaęan'ı ziyarete giderken) Baycu Noyan'ı ziyaret edip iltifat görmüş; sonra yola düşüp Arakaz (Elegez) Eteęi'nde Vartenik köyünde "Kürt" adlı bir Ermeniye konuk olmuş; 1255 baharında dönüp gelince Baycu Noyan'ı Şüregel eyaletinde (Anı'da) görmüştür. ⁵⁷⁷

Mkhargerdzeli hükümdarı I. Şahañşah oęlu Zakaria'nın Bağdat seferinde zincire vurularak öldürölmesi üzerine üzüntüsünden öldü. ⁵⁷⁸ Yerine II. Şahañşah ve Gürcü

⁵⁷⁵Kirakos, a.g.e, s.258- 259.

⁵⁷⁶ Aknerli Grigor, **Okçu Milleti Tarihi**, çev. Hrand D. Andreasyan, İstanbul, 2007, s. 46; Vardan, **Compilation of History**, s. 148; **Cronicle**, s.229- 230;Farac, Hetum'um Mengü Han'a hizmet etmek için gittiğini ve bu gidişin 3,5 sene sürdüğünü belirtir. (Hebraeus, **Farac Tarihi**, II, s. 555- 556).

⁵⁷⁷ Çamıçyan'dan aktararak. Kırzioęlu, **Kars**, s.443.

⁵⁷⁸Vardan, **Compilation of History**, s. 153; Kirakos, a.g.e, s.380,393.

Prensi Akboğa Anı vilayetinde ilbeği olarak İlhanlılar'ın Tiflis vilayetine bağlı olarak yaşamışlardır. Farsça kitabelerde (1316-1335 tarihli Anı) vergi muafiyetleri konularından bu liderlerin varlığından haberdar olabilmekteyiz.⁵⁷⁹

Anı aynı zamanda bir darphane idi. Burada basılan paraların üzerindeki resim ve yazılar bize Anı'da kimlerin egemenlik kurdukları hakkında bilgi sunmaktadır. Olcaytu'dan sonra 12 yaşlarında iken tahta geçen Abû-Sa'id Bahadır Han (1316-1335), **580** Hasankale'nin merkezi Avnik şehrinde darphane kurdurmuş ve burada gümüş para kestirmiştir. Rakip hanlar'dan gelen İlhanlılardan Süleyman Han (1339-1344) Anı'da köylülerin, üzerindeki kıllı-surat kabartmasına göre "Maymun-Parası" dedikleri bakır ve Kıpçaklı Nuşirvan Han (1344-1355)'da hükümetinin ilk yılında (1344-1345) tarihinde Anı'da altın para kestirmiştir. 1336'daki iç kavgalarında bozulduğundan, Avnik'teki darphane yerine Anı'da yenisi kurularak işletildiği ve Hasankale'nin merkezinin de, 1296 da yeniden imar edilip, Anı ile Sürmeli şehirlerinden gelip Erzurum'a giden kervanların uğramasıyla gelişen Mıcingert'e nakledildiği, 1349-1350 yıllarına ait İlhanlı bütçesini gösteren kayıtlarda, Abnük/Avnik yerine Mıcingert'ten bahsedilmiş olan kitabesinden anlaşılıyor. Gerek Avnik'te, gerekse Anı'da kesilen İlhanlı ve daha sonraları yine Anı'da kesilen Calayırılı ve Karakoyunlu paralarının külçesini teşkil eden madenlerin, Kağızmanderesi ocakları işletilerek elde edildiği, anlaşılıyor.

Anı'nın büyük kapısı (kuzeydeki üç kapıdan batıdaki Çifte-Beden Kapısı)ndaki bir kitabede: "*paytaht Anı, has-inçü (İlhanlıların hususi mülkü) olmuştur.*" denildiğine işaret eden W. Barthold 1319 yılından sonrasına ait Abû-Sa'id Bahadır Han'ın (1316-1335), Şeddadi Manuçahr'in (1064-1110) yaptırmış olduğu ve bugün yıkık ve taşları bile kalmamış bulunan Anı'daki caminin⁵⁸¹ duvarında ilan edilen bir yarlığın farsça kısaltmasını gösteren kitabeyi inceleyip neşretmiştir.⁵⁸²

İlhanlı Abû-Sa'id Han'ın yarlığından ağır vergilerden bunalan Anı şehri halkından birçoklarının, yerlerini yurtlarını bırakarak, başka bölgelere gittikleri ve bu yüzden şehir ıssızlaşmaya yüz tutup yıkık evlerin arsaları çoğaldığı sırada, büyük bir iç kavgasında üstün gelen genç padişahın, Anı şehri'ne acıyarak ve onun yeniden

579 Kirakos, a.g.e, s.263; Kırzioğlu, **Kars**, s.443.

580 W. Barthold, **Ebu Said**, İ.A, IV, s. 45.

581 Ebu'l Muameran Camii'dir. W. Barthold, "**Anı**", s. 436.

582 Barthold, Wilhelm, "*İlhanlılar Devrinde Malî Vaziyet*", **Türk Hukuk ve İktisat Tarihi Mecmuası**, I, İstanbul, 1931, s. 135-158.

nüfusunun artıp gelişmesi için: *Tamga* ve *bac* gibi tüccardan ve satış için pazara getirilen mallardan alınan vergilerden başka, *kalan* gibi mahsulün onda biri (*öşür*) ve *namarı/nemeri* gibi fevkalade zamanlarda istenen ve kimsenin istisna edilmediği ekleme vergi ile tarh ve Anı'ya mahsus Bagradunilar ile Şeddadi ve Mkhargerdzeliilerden kalma ermenice: “t-rnagir/d-rnagir” den (Farsça Der-Kapı, Gir-Tutma, alma'dan geliyor) ibaret (şehir kapısından girenden alınan vergi) ternagir gibi adlarla hiç bir vergi alınmaması buyrulduğu; bunu halkın da öğrenip bilmeleri için, şehrin en işlek ve büyük camii duvarına İslâm âdetine uyularak yazılmak suretiyle ilan edildiği anlaşılıyor. İlhanlılar'ın şimdiki Kars ili topraklarını üç vilayete bağladıklarını 1336 ve 1349- 1350 yılları devlet bütçesini gösteren kayıtlardan öğreniyoruz. Bizi alakadar eden bölge birinci bölgedir. Aras kuzeyindeki yerlerden Kars ve Şüregel ile Digor bölgeleri Mkhargerdzeli idaresinde merkez Anı. Göle, Ardahan, Çıldır ve Posof kazaları, Çoruh boyu ve Cavakhet. Ayrıca Çıldır-Atabekleri idaresinde Ahıska, valilik merkezi Tiflis olan ve eski İberyaya-Bagraduniları ülkelerini içerisine alan İberyaya ve Abhaz Vilayetine bağlı idi. Çünkü buralar Bagraduni kiralığından alınmıştır.⁵⁸³

İlhanlı Satı-Bek Hatun (1338- 1339), vezir ailesi Çobanoğulları'nın yardımıyla İlhanlı tahtına geçmiş, sonra bunun kocası ve Hulagu'nun Yaşmut adlı oğlu neslinden olan Süleyman Han (1339- 1344) padişah olmuştu. Küçük Hasan ölünce yerine Çobanlıların başına geçip vezir olan kardeşi Melik-Eşref, İlhanlı Süleyman Hanı öldürdü. Tebriz tahtına Altınorda beğlerinden Kıpçaklı Nuşirvan'ı (1344- 1356) geçirdi. Çobanlılar'ın bağlısı olan bu son iki İlhandan birincisinin bakır ve ikincisinin altın olarak Anı şehrinde para kestirmişlerdir. Calayırlılardan Hüseyin Han, Anı'da h. 777 (1375) veya 779 (1377) tarihi okunan bakır para kestirmiş olduğundan, bunlar çağında Kars ili bölgesinin de Calayırlılar'a bağlı bulunduğu anlaşılmaktadır.⁵⁸⁴

3.7. Şüregel'de Karakoyunlular ve Timur hareketi

Karakoyunlular beği Bayram-hoca (1366- 1380), Calayırlı Şeyh-Üveys'in ölümü üzerine 1374'ten sonra Musul ve Van gölü çevresine hâkim olup, Calayırlar'ın idaresindeki yerleri ele geçirmeye girişti.⁵⁸⁵

⁵⁸³ Barthold'dan aktararak. Kırzioğlu, **Kars**, s.452- 453.

⁵⁸⁴ M. Halil Yınanç, **Erzurum**, İ.A, IV, s. 350.

⁵⁸⁵ Faruk Sümer, **Karakoyunlular**, Ankara, 1984, I, s. 43; İ. Hakkı Uzunçarşılı, **Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri**, Ankara 1984, s. 180.

Bayram Hoca Erzurum ve çevresine hâkim olduktan sonra Sürmeli, Ala Kilise, Ala Dağ, Hoy ve Nahçıvan civarlarını ele geçirmiştir. Vergilerini vermediği için Calayırlı hükümdarı Sultan Hüseyin 1377 tarihinde Bayram Hoca'nın üzerine gidilmesine karar verdi. Calayırlılar burada galip geldiler. Bayram Hoca'nın yeğeni olan Erciş hâkimi Kara Mehmed itaat edeceğini bildirince kendisine bölgenin egemenliği verildi. 1380 tarihinde Bayram Hoca ölünce yerine Kara Mehmed geçmiştir.⁵⁸⁶

1393'de ordusuyla batıya gelen Timur, Bağdat ülkesini Calayırlı Sultan Ahmed'den aldı. Musul ve Diyarbakir bölgelerini de ele geçirip: Murat boyundan kuzeye yürüdü. 1394 yılında Aladağ (Ağrıdağ) bölgesine geldi. Emirzâde Mehmed-Derviş'i büyük bir ordu ile Alıncak kalesi üzerine gönderdi. Kara-Yusuf Türkmen (Karakoyunlu) ailesiyle isyan ederek bulunduğu yerden göçetmişti. Timur Pazartesi (2 Haziran 1394) günü yola çıktı. Anı hisarına geldiği vakit, bu vilayetin ahalisi gelip arzi itaat ile hadsiz hesapsız hediyeler getirdiler, mal vermeyi kabul ettiler. Çoluk çocuk dağın tepesine (Alacadağ yaylağına) çıkararak eman istediler; Emir Timur, lûtfü keremde bulunarak kendilerini azad ettikten sonra, kalkıp gece yürüyüşü ile Üç Kilise'ye (Revan yakınındaki Eçmiyazine) geldi.⁵⁸⁷ Timur'un İberyâ ve oradan da Toktamış üzerine yürüdüğü esnada Kara Yusuf atalarının yurduna dönerek kaybedilen birçok yeri geri aldı. Komutanlarından Emir Bayazıt Anı kalesini ele geçirmişti. Bunu haber alan Timur komutanlarından Emir Zirek'i Anı'yı yeniden muhasara etmek üzere görevlendirdi. Aczini ve Emir'in askerlerinin şecaat ve besaletini gürünce af diledi ve gece kaleden dışarı çıkıp, ertesi gün huzura gelerek yeri öpmekle müşerref oldu. Emir Timur, kendisini izzet ve ikram ile *siyurgal* (evladiyelik olarak arpalık) verdi ve vilayetinin kendisine teslimini emir buyurdu.⁵⁸⁸

Klavıjo eserinde: “*Anı kalesi'ne girdik.(1404) Buranın Valisi evvelce bahsettiğimiz Çagatay (Türkistandaki Çingizin ikinci oğlu Çagatayın devleti) asilzadelerinden Doladay Bek'in oğlu idi (1403'te sağ olan Doladay ölünce oğlu Anı valisi olmuştu). Timur İberyâ ve Armenia'yı fethederken buralarını (merkez Anı*

⁵⁸⁶ Sümer, **Karakoyunlular**, s. 44; Uzunçarşılı, **a.g.e.**, s. 180.

⁵⁸⁷Anı Zafernâme' de Aydın Kalası olarak alınmış. (Nizamüddin Sami, **Zafernâme**, çev. Necati Lugal, Ankara, 1987, s. 124- 125); Sümer, **Karakoyunlular**, s. 57.

⁵⁸⁸ Sami, **Zafernâme**, s. 190; Sümer, **Karakoyunlular**, s. 59.

şehrinde oturan) Doladay Bek'e vermişti. Anı'nın şimdiki valisi olan Doladay'ın oğlu Çağatay babasının ölümü üzerine yerine geçmişti." demektedir.⁵⁸⁹

1406'dan itibaren Tebriz 63 yıl sonra Akkoyunlular'a geçinceye değin, Karakoyunlu devletinin merkezi olmuş, Kars ili bölgesi de Anı vilayeti adıyla Revan ve Eleşkirt çevrelerini de içerisine almış olarak, Tebriz'e bağlı kalmıştır. Sonradan iç kavgalarında Anı şehri bozulup yıkılınca vilayetin merkezi Revan olmuştur (Ermeni Patrikliği de aynısını 1441'de yapmıştır).

Halkın toplu göçü, Moğol istilasıyla başlamıştır. XIV. yüzyıla doğru Anı, bir ticaret merkezi olma özelliğini yitirmiştir ve kalan ticaret yolları daha güneyden geçer olmuştur. O vakte doğru artık Anı, bir şehir olarak çökmek üzeredir.

Son büyük Karakoyunlu sultanı Cihanşah, Fırat ve Dicle başlarında tutunup kendisine vergi veren eski aile düşmanları Akkoyunlular karşısında yenildi ve koca devleti kısa bir zamanda Bayındırlı Uzun Hasan tarafından ortadan kaldırıldı.⁵⁹⁰

3.8. Akkoyunlu devri

Akkoyunlu Türkmen devletini kuran ve Kara Yölük diye meşhur olan Kara Osman Bey'dir. Oğuzların Bayındır boyuna mensup olmalarından dolayı kendilerine Bayındırıye devleti denilmiştir⁵⁹¹. En önemli hükümdarları Uzun Hasan olmuştur. Şüregel bölgesi Uzun Hasan döneminde Akkoyunluların eline geçmiştir. Anı şehri ise eski öneminden çok uzaktır.

3.9. Osmanlı Devleti devri ve sonrası

Anı, 1579'da Osmanlı Devleti topraklarına katılır. Sevindik Han'ın yönetimindeki Avşarlar ara devrede Anı ve yöresinin sakinleri idiler. Yavuz Sultan Selim ve halefi Kanuni Sultan Süleyman zamanında Anı, Safevi mücadelesi nedeni ile sık sık el değiştirdi. Tebriz, Revan, Tiflis, Kars gibi ticari elverişliliği sebebi ile Anı ortaçağda olduğu gibi açık bir şehirdi. Her milletten insanlar, bu tarihi kaleye, şehre zenginlik bahşetmiştir. Evliya Çelebi, XVII. yy ortalarına doğru Anı'dan geçtiğinde, hala hareketliliğini koruyordu. Yanı başında harabe ile Bostanlar dereciği arasında aynı adı taşıyan bir de köy vardı. Türkler, Kafkasyalılar, Ermeniler, Araplar, İranlılar, Anı'nın Osmanlı devresinde yaşamasını sağlayan topluluklardı. İstanbul'u, Tiflis'i, Şam'ı,

⁵⁸⁹ Klaviyo, **Semerikand'a Seyahat**, s. 208.

⁵⁹⁰ Abû Bakr-i Tihri, **Kitab-i Diyarbakriyya**, Yayınlayanlar: Necati Lugal Faruk Sümer, Ankara, 1993. s. 155; Uzunçarşılı, **a.g.e.**, s. 184.

Bağdat'ı andıran çok çeşitli insan yapısı ile Anı, asırlar boyu bu şehirler gibi sosyal ve ticari hayatını devam ettirmişti.

Urartu sonrası başlayan hâkim milletler ve topluluklar devri, Anı'da yaşayışın her zaman devamlılığını sağlamıştır. Ama tek karşı koyamadığı şey, sık sık meydana gelen Şüregel'e de epey zarar veren depremlerdi. 1605'deki sarsıntı ise Anı'yı tamamen harabeğe çevirmişti. Çeşitli kaynaklarda Anı'daki depremler ve yaptığı tahribat acıklı bir lisanla anlatılır. ⁵⁹²Anı'nın son gerilemesi, istedikleri gibi soyup öldüren Kürt aşiretlerinin istilası nedeniyle kırsal yörelerin halkının kaçmasıyla meydana gelmiştir. Hristiyan olsun Müslüman olsun, yerleşik hayatın sürdürülmesi artık imkânsızlaşmıştır. Kızkale'deki kilise en azından 1735'e kadar keşişlerce kullanımdaymış; demek ki, şehrin nihai ve kati terki belki de XVIII. yüzyılın ortalarını bulmuştur. XIX. yüzyılın başında, Anı'da insan izi kalmamıştır.

Bu gün bu önemli yerleşim merkezinden geriye hemen yanında bulunan bizim bildiğimiz şekliyle "Anı Köyü" resmi adıyla "Ocaklı Köyü"nde yaşayanların dışında kimse kalmamıştır.

Prof. Dr. Enver Konukçu bir makalesinde buranın artık bir ören yeri olduğunu belirtmektedir. ⁵⁹³

591 Uzunçarşılı, **a.g.e.**, s. 187.

592 Konukçu, "**Anı Artık Ören Yeri**", c. I.

593 Konukçu, "**Anı Artık Ören Yeri**", s. 489-501.

DÖRDÜNCÜ BÖLÜM

4. Şüregel Yerleşmeleri ve Tarihi Eserler

Anı'dan geçen ve harabelerden bahseden gezginlerin tam listesi H.F.B.Lynch tarafından verilmiştir. Charles Texier ve diğer gezginler, araştırmacılar Anı'yı yaptıkları tanımlarla, çizdikleri tablolarla, o günkü sahneleri zamanımıza taşımışlardır. Çalışma alanımızda gördüğümüz eserlerin eski çizim ve resimleri ile beraber günümüz de çektiğimiz resimlerini eserlerle ilgili bilgileri kısaca sanat tarihçilerin eserlerinden yararlanarak verdik. Bu eserlerin çokluğu ve işlevlerinin yoğunluğu bize bu bölgenin çok önenli olduğunu bir kez daha kanıtlamaktadır.

4.1.1. Charles Texier Gravürleri

□ Charles Texier'in, Anı surlarını gösteren 1842 gravürü

□ Charles Texier'in Arslanlı Kapı'yı gösteren gravürü

□ Ani Katedrali'ne güneydoğudan bakış; Charles Texier'in gravürü

□ Charles Texier'in Tigran Honents Kilisesi narteksini gösteren gravürü

□ Bakireler Manastırı'nın şapeli - Charles Texier'in gravürü

□ Anı'da kazı çalışmalarına katılanların kimilerinin 1913 fotoğrafı - sol altta Nikolai Marr, yanında eşi, ardından fotoğrafçı Aram Vruyr; sol üstte arkeolog Aşharbek Kalantar.

□ Nikolai Marr ve sağında mimar Toros Toramanian, Anı kazılarına ziyâretçi kabul ederken.

□ Kazılardan bir görüntü

□ Anı'da bulunmuş ve 1918'de müzedeki XIII. yüzyıl ahşap kürsüler

4.1.2. Manuahr Camii

Emir Manuahr, eddadi slalesinin Ani'yı 1072'den itibaren yneten ilk mensubuydu. Arpaay'a nazır, koyağın hemen kenarında ina edilmi bu caminin, Emir Manuahr tarafından yaptırıldıėı bilinmektedir. Bu husus aynı tarihlerde bastırılmı olan Melikah ve Manuahr'a ait sikkelerle de desteklenir.⁵⁹⁴

⁵⁹⁴ Gndoėdu, “Ani ren Yerindeki” ,s. 248-251.

*Manuçahr camiinin minaresinin genel görünümü

4.1.3. Mağazberd Kalesi

Magazberd kalesi, Arpaçay'ın döndüğü bir yerde kayalı çıkıntıda, Anı'nın dört kilometre güneybatısında bulunur.

Burada, belki de VI. yüzyıl kadar eski bir tarihte bir kale varmış, ancak mevcut yapının ekseriyeti, muhtemelen Anı Hükümdarlığı döneminden kalmadır. XII. yüzyılın sonunda, İberler'in Anı'nın Müslüman hükümdarlarını kovmasıyla, Magazberd ve benzeri kaleler, Anı'nın etrafında koruyucu çember oluşturmuştur. Anı'nın kuzeyindeyse, Tiknis kalesi yakın tarihe kadar varlığını sürdürebilmiştir. Ve Tiknis'e yakın, daha sonradan takviyelendirilmiş kuleye çevrilen IX. yüzyıl kilisesi Şirakavan, 1950'lere kadar ulaşmıştır.

Magazberd 1579'da Osmanlılar tarafından alınmıştır. Osmanlılar, XVII. yüzyılın ortalarına kadar burada garnizon bulundurabilmiştir, çünkü 1639 Osmanlı-İran Antlaşması (Kasr-ı Şirin), onun ve benzeri sınır korumalarının feshedilmesini öngörmüştür. Magazberd'de sivil yerleşim, XIX. yüzyılın ortalarına kadar devam etmiş olabilir.

□ Magazberd Kalesi'nin 19. yy. fotoğrafı

*Magazberd kalesi etrafı manzarası

4.1 4. Bagnayr Manastırı

Bagnayr manastırının kalıntıları, Anı'dan birkaç mil batıda, Ala Dağ'ın yan tarafında, Kozluca adlı köyündedir.

"Bagnayr" adı, "ateş sunaklarının mağarası" demektir ve o yerde daha eski bir Zerdüşt mabedi olabileceği kanaatini uyandırır.

XI. yüzyıl tarihçisi Stefanos Asogik, manastırın, 989 yılında Vahram Pahlavuni tarafından inşa ettirildiğini anlatır.

1040'lara doğru, manastır, önemli bir dini merkez olmuştur ve Pahlavuniler ile vasallarının hamiliği, XIII. yüzyıla kadar devam etmiştir. Bina yazıtları, bir şapelin 1145'te, diğerinin 1200'de, bir başkasının ise 1223 veyahut 1229'da inşa edildiğini kaydeder.

En yeni yazıtlar, XIII. yüzyılın ikinci yarısından kalma idi.⁵⁹⁵

*Kozluca köyü ve Anı

⁵⁹⁵ Gündoğdu, "Kars'ın Anıtsal Yapıları", s. 205.

□ Altigen Şapel

□ Altigen Şapel ve dış avlusu

4.1.5. Hripsime Manastırı (Bexencvank, Ksuanc Vank, Bakireler)

Bu küçük manastır, şehirden ayrı konmuş, Arpaçay'a nazır kayalık burundadır.

Çevrili bir avlunun içinde, birkaç binanın kalıntıları vardır. En önemli yapı, belki de XIII. yüzyılda inşa edilmiş küçük, narin ve çok çekici bir kilisedir. Bir kayalığın doruğuna tünemiş, kırmızı taştan yapılmış küçücük ve şirin bir yapı.

Aziz Krikor Kilisesi'nin bir yazıtı, yakın civarda Tigran Honents tarafından restore edilmiş Bekhents adlı manastırdan söz eder. Bekhents'in, bu manastır olduğu iddia edilmiştir.⁵⁹⁶

*Manastır şapeli

⁵⁹⁶Hamza Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, s. 264.

* Manastırın Manuçeher Camii'nden görünüşü

4.1.6. Çarşı Yolu

Anı oldukça yoğun nüfuslu bir kentdir. Büyük kiliseleri haricinde, yerleşim alanından yer üstünde kalan pek bir şey yoktur.

Şehir surlarının içindeki düz alanın tamamı binalarla kaplanmıştır, kenar mahalleler de onların kuzeyine uzanmıştır. Özel hane dışında dükkân, han, ambar, hamam, küçük kilise, bezirhane, el işi, çömlekçilik, demircilik, vb. gibi küçük sanayi in yapıldığı imalathaneler, vs. de var.

Bazı kiliseler kendi avlularında yer almış, ancak dip dibe yapılmış binalar ile şehrin genel yapısı düzensiz ve plansız. Ana yollar, dış surlardaki üç kapıdan başlar ve güney yönünde iç kaleye devam etmiş.⁵⁹⁷

⁵⁹⁷ B. Karamağaralı, **1998 Ani Kazısı**, KST, c. 21, 1999, s. 431.

*Karamağaralı, aynı zamanda bu yol üzerindeki pek çok binanın da temellerini çıkarmıştır.

*Anayolun 1991 kazısı sırasındaki hali

4.1.7. Ebu'l Muameran (Yıkık Minare, Bozminareli) Camii

1890'da yıkılan minaresinin bölümleri haricinde, camiden geriye pek bir şey kalmamıştır. Minare, Anı'yı konu edinen ilk gravürlerde yer alan çok yüksek ve sekizgen bir kule imiş. Bütünlüğünü koruyan kısımları, yüksek kalitede taş işçiliğini ve içinde dönen merdiveni arz eder. Minarenin üzerindeki Farsça yazılmış kitabe, 1198 veyahut 1199 tarihlidir ve *"Ebu'l Muameran Camii'nin önünde koyun ve deve satışını"* yasaklar.

* Manuçahr duvarındaki Farsça kitabe (Barthold'un makalesinde verdiği resimden alınmıştır)

Ebu'l Muameran Camii'nin yıkık minaresi 1316-1335'de saltanat süren Tebriz ve Bağdad'da ikamet eden Bahadır Han'ın Farsça yazılı kitabesi Anı'da Emir Manuçahr-Ebu'l-Mu'ameran Camisindeki duvarda keşfedildi. Tarihe olduğu gibi iktisat tarihine de önemli ışık tutacak olan kitabenin kâşifi N.V.Hanikov'dur (1848). Hanikov gibi kitabe üzerinde ilgi kuranlar M.Brosset, Rus-Türk hudut komisyonu üyesi Türk miralay Osman Ali ve son olarak da W.Barthold olmuştur. Türkçeye A.İnan tarafından çevrilen makale "Ani Kitabesi" adını taşımaktadır.⁵⁹⁸

On satırlık Farsça kitabenin metni;

1-Allah, bendelerinin esrarına vakıftır.

2-Abu Sa'id Bahadır Han

3-5-yarlık—Bu vakit ki Padişah-ı rüy-ı zemin Sultan-ı alem Alaüd-Dünya ve'd-Din hallada mulkahunun-ki doğudan batıya dünya onun saye-i merhamet ve onun adaletinde bulunur. Cenab-ı Hak, O'nun hüküm ve fermanlarına daha muhkem eylesin. Payitahtan(Tebriz ve Bağdat olmalı).

6-Hüküm böyledir. Madem ki, rüy-ı zemin O'nun fermanına tabidir ve Divan'ın emirleri O'nun kalemine bağlıdır, ondan bir şey eksiltmesin yahut ona ilave etmesin.

⁵⁹⁸ Barthold, "Mali Vaziyet", s. 136.

7-Tamga ve meşru Baç vergisinden başka bir şey alınmasın, kılan ve nemari v.s.(vergi)bahanesi ile kimseden bir şey talep edilmesin

8-Bundan mekaddem Anı şehrinde ve diğer İberyaya vilayetlerinde Kılan ve Nemari gayr-ı kanuni havaleler ve tarh toplama sebebinden

9-Zulüm ve taaddi icra edilmiştir.(Meskun mıntıklar)harab olmuş,raiyeler dağılmış,şehir ve vilayet kahyaları Kılan ve Ternagird-en dolayı emlak-ı gayri menkule

10-Ve menkulelerine ve ailelerine bırakmış gitmişlerdir.(Şu suretle) Hüküm yazdılar ki,Hak Teala(?)başları üzerinden Ali gölgeyi(uzak eylemeye)...⁵⁹⁹

Böylece, Anı'da sadece Ermeni eserlerinin bulunduğu savının doğru olmadığı anlaşılıyor.

Hristiyan Kıpçakların, İberlerin, Şeddadilerin, İlhanlıların, Avşarların, mahalli Türk beylerinin de kültür kalıntıları ileride bilimsel kazılarla ortaya çıkarılabilecektir.

Nikolay Marr'ın, I.Dünya Savaşı günlerinde Anı'daki kazılarının çok noksan olduğu, İslâmi dönem ve Türk devri eserlerinin göz ardı edildiği biliniyor. "*Doğanın bahşettiği süsler ve zenginlikler Kafkas'ın gururudur. Bunların en iyileri ile beraber arkeoloji çelenginin (tacının) en iri incisi, kültür armağanı olan Anı harabeleri ile de övünülebilir.*" şeklinde haklı görüşlerini ifade eden N.Marr, burada "Anı Arkeoloji Enstitüsünün Kuruluşu"nu da istemektedir. Ama görüldüğü gibi N.Marr, sadece Anı'nın "Ermeni dönemini" araştırmak için teşebbüse geçmişti. Bazı İslâmi eserler taşınmadığı için ya yerinde bırakılmış veya Arpaçayı'nın derin vadilerine atılmıştır⁶⁰⁰.

4.1.8. Hükümdar Gagik'in Aziz Krikor Kilisesi (Gagikaşen)

"Milad'ın 1000inci yılının sonu, İmparator Basil'in dönemi idi ki, Hükümdarı Gagik kendini, o vakit harap olan Aziz Krikor'a adanmış büyük Vağarşapat kilisesinin, büyüklüğü ve planı bakımından benzerini Anı şehrinde yaptırma hevesine kaptırmıştır." (Taronlu Stefanos Asogik)

990 ile 1020 yılları arasında hüküm süren Gagik'in, Anı Katredrali'ni tasarlayan mimar Trdat'ı, "binyıl" kilisesini yapması için seçtiği düşünülür ve kilise muhtemelen 1001 ile 1005, başka kaynaklara göre ise 990 ile 1000 yılları arasında inşa edilmiştir.

Yukarıda bahsi edilen Vağarşapat kilisesi, 642 ile 662 yılları arasında dikilmiş, X. yüzyılda depremle yıkılmış. Zvart'nots, tarihçi Agathangelos'un IV. yüzyılda

⁵⁹⁹ Barthold, "*Mali Vaziyet*", s. 137-138.

⁶⁰⁰ Enver Konukçu, "**Anı Artık Ören Yeri**", s. 489.

Hıristiyanlığın kabul edişinin anlatımında rivayet edildiği üzere, Trdat ile Aziz Krikor Lusavoriç (Saint Gregory the Illuminator) 'in buluşma yeri olduğu farz edilen yerde inşa edilmiştir. Geleneğe göre, burası aynı zamanda azizin kalıntılarını muhafaza etmek için yaptırılmıştır.⁶⁰¹

*Marr'ın kazısı sırasında çekilmiş fotoğraf

*Marr'ın kazısı sırasında bir sütunun yeniden dikilmesi

⁶⁰¹ Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, s. 241.

*Bugün Hükümdar Gagik'in kilisesinin içi

4.1.9. Kral Gagik'in Heykeli

Aziz Krikor Kilisesi'nin 1906 kazı çalışmaları sırasında, elinde kilisesinin modelini tutan Hükümdar Gagik'in heykeli, parçalar halinde bulunmuştur. Muhtemelen bir zamanlar, kilisenin cephesinde yüksek bir konumda yerleştirilmiş.⁶⁰²

Yeniden birleştirildiğinde, heykel, kazıcıların küçük bir müzeye çevirdiği Manuçehr Camii'nin içinde tutulmuş. Heykel, daha sonra Birinci Dünya Savaşı'nda bilinmeyen bir şekilde kaybolmuş ve bugün sağlam halinin sadece fotoğrafları vardır. 1990'ların başında, bir kısmı (heykelin gövdesinin sol üst kısmı), bugün Erzurum arkeoloji müzesindedir.

⁶⁰² Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, s. 242.

*Hükümdar Gagik'in kayıp heykeli. *Erzurum müzesindeki parça

4.1.10. Halaskar Kilisesi

Bu büyük kilise, 1035 yılı civarında tamamlanmıştır ve duvarları uzun ve zarifçe işlenmiş yazıtları, tarihi hakkında çok şey anlatır.

"480 (M.S. 1035) yılında ben, Ablğarib marzpan (general), Doğu Roma İmparatoru Mikael'e, Konstantinopolis'te, Simbat şahenşah (hükümdarlar hükümdarı) adına bir tebliğde bulundum ve büyük gayret ve masraf sonunda Kutsal Çarmıhın bir parçasını alabildim ve döndüğümde, bu tapınağı inşa ettirdim..."

(Bu kilisenin duvarlarındaki yazıttan) ⁶⁰³

*Kilisenin batıdan görünümü

*Kilisenin güneydoğudan görünümü

⁶⁰³ Gündoğdu, "Ani Ören Yerindeki", s. 261-262.

4.1.11. Horomos Manastırı

"Şirak bölgesindeki Horomos adındaki manastır, fakirleri gördüğünde onlara giysilerini bahşedecek kadar merhametli Hovhannes tarafından yaptırılmıştır. Gelen geçen ve seyyahların kendilerini evlerinde hissedebileceği ve dinlenebileceği bir yer olmasını istemiştir. Aynı merhamet o manastırda bugün de sürmektedir."

(Taronlu Stefanos Asogik)

Horomos manastırı, Anı'nın 15 km. kuzeydoğusunda, Arpaçay'ın yanındadır ve oraya nehrin koyağının kenarından geçen zorlu bir yoldan ulaşılır. Şüregel Anı Hükümdarlığı'nın en önemli dini ve kültürel merkezlerinden biriydi. Hükümdar I. Abbas'ın hükümdarlığında (943-953) yaptırılmıştır. XI. yüzyılda yazan Stefanos Asogik'in sözleri, bu manastırın bir kervan yolu üzerinde yapılmış olduğunu ima etmektedir.⁶⁰⁴

*Eski bir fotoğraftan, manastırın ana bölmesinin doğu yüzüne dıştan bakışı

*Bugünkü durumu

⁶⁰⁴ Gündoğdu, "Kars'ın Anıtsal Yapıları", s. 206-207.

4.1.12. Anı İç Kalesi

Anı'nın güney ucunda zemin üstü düz, alçak bir tepe oluşturmak üzere yükselir. Burası, iç şehir veyahut kale olarak bilinir ve tek sur ile çevrilmiştir.⁶⁰⁵

Bu tepenin en yüksek noktasında dahili istihkâm içinde, Bagraduni hükümdarlarının ve ardıllarının ikametgahı olan bir saray varmış.

Bagraduniler'in 961'de başkentlerini Anı'ya nakletmelerinden önce, şehrin çoğu muhtemelen kale alanının içindeymiş; bu da kalenin içindeki birkaç yapının muhtemel erken tarihini açıklar.

Kale surlarının kuzeybatı köşesinde, siyah bazalt taş bloklarının başka yerden alınmasıyla yapılmış bir dikdörtgen burç vardır. Bu blokların uçlarına kesilmiş oyuklar, onların kurşuna oturtulmuş kırilangıç-kuyruğu mengenerle birbirine tutulmasını sağlayan eski taşçılık tekniğinin kullanıldığı bir yapıdan geldiğini açığa çıkarır. Bunlar, Zerdüş atışgedesinden ya da aynı veyahut daha eski bir dönemin yapısından alınmış olabilir. Kale yerinde bir putperest tapınağının varlığını iddia etmek isteyenler, ikinci savı destekler, ancak, kalenin başka yerlerinde bu taşın yeniden kullanılmamış olması, taşın kaleye başka bir yerden getirildiği kanaatini uyandırır ve atışgede de ilk seçenektir.

* İç kalenin Manuçehr Camii'nden görünüşü

⁶⁰⁵Hamza Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, s. 233-234.

4.1.13. Saray

Saray harabe durumdadır. N. Marr'ın burada 1907 ile 1914 yılları arası kazıları öncesi, yerüstünde görünen pek bir şey yokmuş. Kazıları, sarayın doğu-batı yönünde uzanan 59 metrelik uzun koridor etrafında planlandığını, birkaç büyük holleri ve birçok yan odası olduğunu ve de kimi kısımlarda en az iki katlı olduğunu göstermiştir. Yeraltı su deposu ve yedi odalı, yeraltı ısıtma tertibatlı (hypocaust) hamamı varmış. Saray, muhtemelen XV. yüzyılın sonunda terk edilmiştir.⁶⁰⁶

*Sarayın ve saray kilisesinin kalıntıları

⁶⁰⁶ Gündoğdu, “Ani Ören Yerindeki”, s. 234.

4.1.14. İç Kalenin altındaki şehir surları

İç kalenin olduğu tepenin her iki tarafından, her koyağa duvar iner. İlk bakışta, bu surlar gariptir. Çünkü yanlış yöne bakıyormuş gibi görünürler. Kalenin güneyindeki düzlük, kalenin batısından uzanan surla korunan bir ayrı korunmuş alanmış. Bu surun XIII. yüzyıl yapımı olduğu söylenir.⁶⁰⁷

*Kalenin batı tarafından inen sur

⁶⁰⁷ Gündoğdu, “Ani Ören Yerindeki”, s. 235.

4.1.15. Fethiye Camii (Katedral)

Şehrin güney kenarında, heybetli Katedral durur. Bu, Ani'deki en büyük ve en önemli yapıdır, hatta ve hatta evrensel değere sahiptir.

Çeşitli tarihi kaynak ve yazılara göre, Katedral'in inşaatı 989 yılında Hükümdar II. Sımbat (977- 989) döneminde başlamıştır ve bir duraklamadan sonra Sımbat'ın ardılı Hükümdar Gagik Bagraduni'in eşi kraliçe Katranide'nin emri üzerine 1001 yılında (veya yazının okunuşuna göre 1010 yılında) tamamlanmıştır. Katedral, Ortaçağın en ünlü mimarlarından Trdat'ın eseridir.

1064 yılı kuşatması sırasında Katedral'in sembolik önemi vardı. Galip Türkler şehri ele geçirdiklerinde biri katedralin tepesine çıkıp kubbenin üzerindeki haçı çıkarmıştır. Türk fetih geleneğine uygun olarak Katedral, camiye dönüştürülmüş ve ona Fethiye Camii adı verilmiştir.

1124'te Hristiyan kullanımına geri verilmiştir ve kitabeler, XIII. yüzyılın başlarında onarımdan bahseder. 1319 yılının yıkıcı depremi kubbeyi yıkmıştır ve bu da belki binanın dini amaçlı kullanımının sonu olmuştur. Aslında bu ve buna benzer yıkıcı depremler Ani şehrinin de sonunu hazırlamıştır.⁶⁰⁸

608 Gündoğdu, “Ani Ören Yerindeki”, s. 258-261.

*Fethiye Camii (Katedralin) güneybatıdan görünümü

4.2. Anı'nın Kuzeyindeki Abideler

4.2.1. Oğuzlu köyü kilisesi

Anı'nın 16 km. kuzeyindeki Oğuzlu köyünde, gri taş işi büyük bir kilisenin kalıntıları vardır.

Kilisenin orijinal adı bilinmemekle birlikte, duvarındaki tarihi bilinmeyen yazıt, kilisenin Hassan Gınt'uni tarafından inşa ettirildiğini kaydeder. Bu şahıs, Hükümdar Sımbat döneminde (890- 914) Kars'ın valisiymiş. 1001 yılında "prensler prensi" Aşot Pahlavid tarafından restore edildiği sanılmaktadır.⁶⁰⁹

Daha sonraki bir tarihte, kilisenin güneybatı köşesi çökmüş olmalı, çünkü burası yapının diğer kısımlarındakinden daha küçük bloklarla inşa edilmiştir. Taş işçiliğinin benzerliğinden, aynı dönemde dış duvarların yükseltildiği, girişlere duvar çekildiği ya da girişlerin boyutlarının küçültüldüğü düşünülebilir. Bu, kilisenin sağlamlaştırılmış sığınağa çevrilişine işaret olabilir. Benzer bir yapılaşma, yakındaki Şirakavan kilisesinde de gerçekleştirilmiştir.

⁶⁰⁹ Gündoğdu, "Kars'ın Anıtsal Yapıları", s. 203.

*Oğuzlu Kilisesi'ni güneybatıdan gösteren eski fotoğraf

* Bugün aynı görüntü

4.2.2. Kızıl Kilise

Oğuzlu'nun 6 km. doğusunda ve Anı'nın 15 km. kuzeyindeki Yağikesen köyünde, Türkçe "Kızıl Kilise", Ermenice "Karmir Vank" olarak bilinen bir kilise vardır.

Kilise, küçük bir nehrin yanındaki yükseltide, ağaçsız ve tepeli bir otlakta durur. Kilometrelerce öteden görünen konik çatısının silueti, sanki ufuktaki dağ tepeleriyle uyum içindedir.

Geçmişiyile ilgili pek birşey bilinmez ve Ortaçağ adı kayıptır. XIX. yüzyılda, bu köyün kilisesi olarak kullanılmış ve resmi adı Surp Astvatsatzin (Meryem Ana) olarak kayda geçmiştir.⁶¹⁰

*Kızıl Kilise ya da Karmir Vank

*Kiliseye güneybatıdan bakış

⁶¹⁰ Gündoğdu, "Kars'ın Anıtsal Yapıları", s. 205.

4.2.3. Kız Kalesi

Anı'nın en güney ucunda arazi, hemen hemen Arpaçay ile çevrilmiş bir buruna daralır ve neredeyse dimdik uçurumlarla korunur.

Bu burnun düz tepesi bir zamanlar ayrı bir takviyeli duvarla çevrili imiş. Burası, Anı'nın terk edilen son yerlerinden biri olabilir. Buradaki evlerin temelleri, şehrin diğer kısımlarınıninkinden daha iyi muhafaza edilmiştir. Bugün, "Kızkalesi" olarak bilinir.

Zirveye, uçurumun her yanından dolanan zorlu yollardan ulaşılır. Arpaçay'a nazır taraftaki patika muhtemelen asıl yoldu, çünkü bugün harabe durumda bir kapı ile korunmuştur.⁶¹¹

*Anı kalesinden buruna bakış

611 Gündoğdu, “Ani Ören Yerindeki”, s. 267.

4.2.4. Arpaçay'ın Üzerindeki İpek Yolu Köprüsü (Tek Gözlü Köprü)

Akhurian/Arpaçay'ın zemindeki bu köprünün Bagraduni döneminden (X. veya XI. yüzyıl) kalma olduğu düşünülür. Öte yandan, XIII. yüzyıldan da olabilir, çünkü yakın civarda bulunan bir yazıt, inşaat işini köprünün yapımını XIV. yüzyıla tarihlendirir.⁶¹²

* Köprüye batıdan bakış

⁶¹²Hamza Gündoğdu, “Ani Ören Yerindeki Kültür Varlıkları”, s. 268-269.

4.2.5. Abuğamir (Ebu'l Garib) Aziz Krikor Şapeli

"489 (M.S. 1040) yılında ben, Ablğarib, marzpan Grigor'un oğlu ve Abuğamir'in torunu, en genç oğlu olmam nedeniyle babam tarafından ihmal edilmeme rağmen, aileme olan sevgim nedeniyle bu dinlenme yerini babam Grigor, erkek kardeşim Hamza ve kız kardeşim Seda için onarttım ve Aziz Stefanos ve Aziz Kristapor şapellerini yaptırdım. Rahiplere koşulum şudur: Aziz Stefanos'ta her Cuma günü annem Şuşan, her Cumartesi babam Grigor, Aziz Kristapor'da da kardeşim Seda için ayin yapılacaktır..."

(Kilisenin duvarındaki yazıtın bir kısmından alıntı)

Bu küçük kilise, Tsağkotsadzor/Alaca Çay vadisine nazır bir dik yokuşun kenarında durur. İlginçtir ki, Ani'daki kiliselerin neredeyse hepsi, en iyi şehrin dışından görünmeleri istenirmişçesine, düzlüğün kenarına yakın inşa edilmiştir.

X. yüzyıldan kalma olduğu (binanın çoğu unsuru bu döneme hastır) ve Pahlavuni ailesi için bir özel şapel olarak Prens Grigor Pahlavuni tarafından yaptırıldığı düşünülür. Bu aile, Ani'nin bağımsızlığının son yıllarında önem kazanmıştır; aralarında en ünlüsü, Ani'nin Bizans İmparatorluğu'na dahil edilmesine muhalif kesimin başı, Vahram Pahlavuni'dir. 1040 yılında Ebu'l Garib tarafından onarılmıştır.⁶¹³

*Kilisenin güneyden görünüşü

⁶¹³ Gündoğdu, "Ani Ören Yerindeki", s. 264.

4.2.6. Şehrin surları

Anı, doğa ile iyi korunmuştur. İki taraftan dik uçurumlarla korunan üçgen platonun üzerindedir. Süreklilik arz eden düzgün yer şekli, sadece kuzey mahallinde vardır.

Şehrin tamamının surlarla çevrilmiş olmasına rağmen, asıl istihkâm, şehrin daha zayıf kuzey tarafına yoğunlaşmıştır. Bunlar, Hükümdar Sımbat'ın hükümdarlığı (977-989) döneminden kalma çift surlardır.

Bundan evvel, şehir surları kentin en dar noktasından, Manuçehr Camii'den geçermiş ve bugünkü iç kaleden fazla büyük olmayan bir alanı çevrelemiş. Bu surlar, Hükümdar III. Aşot'un 961'de hükümdarlığının başkentini Kars'tan Anı'ya nakletmesiyle inşa edilmiştir. Anı o kadar çabuk gelişmiştir ki, kısa bir süre içinde daha uzun dış surlara ihtiyaç duyulmuştur.

Harabelerin surların ötesinde düzlüğe dağılması, bu yeni duvarların dahi nüfusun tamamını tutmak için yeterli bir alanı kaplamadığı kanaatini ileri sürer.⁶¹⁴

⁶¹⁴ Gündoğdu, “Ani Ören Yerindeki”, s. 264.

4.2.7. Hıdrellez Kapısının Surları

Bu kapı, girişinin üzerindeki satranç gibi bir sıra kırmızı, bir sıra siyah kare taş panosu vesilesiyle, kazıma çalışması yapan Ruslar tarafından "Chequer-Board Gate" olarak bilinirdi.

Süslü panosuyla birlikte kapı, X. yüzyıl eseridir, ama burçlar Şeddadi döneminde (1164 -1199) onarılmıştır.⁶¹⁵

*Hıdrellez Kapısı

*Arpaçay deresine, güneye doğru bakış

⁶¹⁵ Gündoğdu, "Ani Ören Yerindeki", s. 239.

4.2.8. Tacirin Sarayı (Selçuklu Sarayı)

Aynı zamanda "Kale" ve de "Sultan Sarayı" olarak bilinir. Bu, Ani'nin en uç kuzeybatı köşesinde büyük bir yapıdır.

Muhtemelen XII. yüzyılın sonları veyahut XIII. yüzyıl tarihlidir ve varlıklı bir tüccarın, bir prensin veyahut Ani piskoposunun konağı olabilir. Tüccar Tigran Honents'in sarayı olabileceği ileri sürülmüştür çünkü onun mezarı, sarayın karşısındaki vadinin uçurumundaki kayaya oyulmuştur. Başka bir sav ise, bunun şehrin dış savunmasına bağlı bir askeri yapı, belki baraka olduğudur. Günümüze, işlevini veyahut gerçek sahibinin kim olduğunu belirlemeye yarayacak yazıt ulaşmamıştır.⁶¹⁶ Anadolu Selçuklu zamanında saray yapıldığı düşünülürse bu eserin kime ait olduğu üzerinde biraz daha düşünülmelidir.

* Saray girişinin doğudan görünümü

⁶¹⁶ Gündoğdu, "Ani Ören Yerindeki", s. 246-247.

4.2.9. Tigran Honents Aziz Krikor Kilisesi (Gürcü Kilisesi)

"664 (M.S. 1215) yılında, Tanrı'nın lütfuyla, Ani şehrinin beyi güçlü ve muktedir Zakaria iken... ben Tanrı'nın kulu, Honents ailesinden Sulem Simbatovents'in oğlu Tigran, efendilerimin ve çocuklarının uzun ömürlerine, kayalıkların kenarında ve çalılıktan geçilmeyen bu yerde, Aziz Krikor'a adadığım bu manastırı yaptırdım ve onu sahiplerinden helal servetimle satın aldım ve büyük zahmet ve masraf ile ona her yandan savunma sağladım. Bu kiliseyi Aziz Krikor Lusavoriç adına yaptırdım ve onu birçok süs ile güzelleştirdim..."

(Kilisenin doğu cephesindeki yazıt)

Yukarıdaki yazıttan anlaşılana göre kilise, Tigran Honents adında zengin bir tüccar tarafından yaptırılmıştır ve 1215 yılında bitirilmiştir.

O dönemde Ani, Gürcü himayesi altındadır ve bu kilise, Gürcü Ortodoks Kilisesi'ne vakfedilmiştir (ve fresklerin Gürcü sanatkârları tarafından yapıldığı sanılır).⁶¹⁷

*Kilisenin batıdan görünümü

⁶¹⁷Hamza Gündoğdu, "Ani Ören Yerindeki Kültür Varlıkları", s. 262-264.

*Kubbenin alnının süslemeleri

*Kuzey cephesinde kör kemer dizisi ve pencereler

*Dolgunun hayvan oyması

4.2.10. Yeraltı Şehrinin Mağaraları

Anı etrafındaki kayalık uçurumlar, altta yumuşak tuf, üstte sert bazalt oluşumlarıdır, bu da oda kazmak için idealdir. Bu odaların çeşitli işlevi varmış. Bazısı mezar, diğeri depo, başkası güvercinlik, başkaları ev, daha da başkası dini yapılarıdır. Bazen de, iç merdivenlerle bağlanmış, birkaç katlıarmış. Çoğu, tamamen taşa oyulmuştur, ama bir çoğunun moloz taş veyahut ahşap ön yüzü de varmış.

Anı'yı çevreleyen uçurumlara dağılmışlardır ama özellikle şehrin batı yanından geçen Alaca vadisinin her iki tarafına kümelenmişlerdir. Burası, eski Tsagkotsadzor yani "Çiçek Bahçeleri" vadisidir. ⁶¹⁸

*Alaca vadisine bakarken - soldaki yapı, **Tacirin Sarayı**'dır.

618 Hamza Gündoğdu, "Ani Ören Yerindeki Kültür Varlıkları", s. 267.

4.2.11. Kars Müzesindeki Eserler

* Bir at heykeli üstündekikabartma, Bagraduni Dönemi'nden.

*Kars Müzesi bahçesinden.

*Akkoyunlular Dönemi'nden kalma
Dönemi at figürü.

*Kars Müzesi bahçesinden Akkoyunlu
mezar taşları. Kars Müzesi bahçesinde

*Kars Müzesi'nde 12. yüzyıl İber dönemi mezar taşı.

*Ortaçağ'dan bir koç tasviri.
Kars müzesi

*12.yüzyıl Selçuklu rölyefi. Kars
müzesi

*Kars Müzesi bahçesinden Akkoyunlular
Mezar taşı

*Kars Müzesi bahçesinden Akkoyunlu
Dönemi'ne ait koç başı

SONUÇ

Bir coğrafi terim olarak Armenia (Yukarı memleket) emniyetli üs olduğu gibi ticaret-rotalarında coğrafi konum itibariyle dünyanın en önemli kavşak-noktalarından biri olarak dikkati çekmektedir. “Armenya”, “Armenie” terimlerinin coğrafi bir isim olduğunu, milliyetle, Ermenilikle ilgisinin olmadığı gerçeğinden yola çıkarak, Ermenilerin kendilerine “Hay” sonradan gelip yerleştikleri bu coğrafyaya da “Hayastan” adını verdikleri bilim adamlarının ortak görüşü olarak benimsenmiştir. Ortaçağ boyunca din adamlarının yazmış oldukları vekainâmelerin önemli bir bölümünde hep “Hay” ve “Hayatsan” tabirleri millet kavramı içinde kullanılmıştır. Armenia ise coğrafi terim özelliğini korumuştur.

Çalışmamızın başlarından itibaren konu alanımız olan Şüregel işlenirken bölge halkları belirtmeye çalışılmıştır. Şüregel’in bilinen ilk egemen unsurları Arşak (M.Ö. I.-V. yy) Hanedanı mensubu Kamsarakanlar (III.-VIII. yy) olmuştur. İşte bu dönem itibariyle bölgeye batıdan bir topluluk gelmiştir. Bunlar kendilerine “Hay” demektedirler. Yönetim kadrolarına zaman zaman gelmiş olsalar bile sürekli olarak bölgenin diğer egemen topluluklarının boyunduruğunda yaşamışlardır. Bu egemen toplulukların Asya kökenli olduğu bütün dönemin vekainüvistleri (Khorenatsi, Pawistos, Aristakes, Kirakos, Mateos vd) ve modern tarihçiler tarafından kabul görmüştür ki, uzun süre Şüregel’de Kamsarakanlarla yaptıkları iktidar mücadelelerine rağmen egemen unsur olamamışlardır. Yine tarihi kaynaklara göre Ermenilerin Kafkasya’nın azınlık halklarından biri olduklarını, tarihte hiçbir zaman bu bölgede çoğunluğu teşkil etmedikleri görülmüştür.

Şüregel’de Mamıkonyanlar (IV.-IX. yy) egemen olmuştur. Bu toplulukların Asyalı oldukları kesindir. Çin diyarından geldiğini bütün kaynak eserler ağız birliği etmişcesine belirtmektedirler. Kahramanlıkları Ermeni vekainüvistler tarafından bile anlatılmıştır.

Şüregel’in Mamıkonyanlar ile hemen hemen aynı döneme rastlayan Bagradunilar (VII. yy) ki bunların da milliyetleri hakkında tartışmalara rağmen ağırlıklı olarak Yahudi kökenli oldukları üzerinde durulmaktadır.

Şüregel’de bulunan bütün topluluklar Arşaklar zamanında yani 301 yılında Hristiyanlığı kabul eden ilk Anadolu toplulukları oldukları belirtilmiştir. Bu yüzden

önce Romalılarla daha sonra da Bizans devlet ve din adamları ile din konusunda büyük bir sorun yaşadıkları ve ihtilafa düştükleri, 451 Kadıköy Konsili ile ortaya çıkmıştır. Kadıköy Konsili aldığı bir kararla Monofizit toplulukları Hristiyanlıktan çıkararak, bu tarihten sonra bölge bir mezhep çatışmasına, Ortodoks-Gregoryen mücadelesine sahne olmuştur. Bizans İmparatorluğu, Hristiyanlığın temsil yetkisini kendisinde görmüş, hâkimiyeti altındaki farklı kültüre ve Hristiyan anlayışa sahip gruplara baskı uygulamıştı. Hâkim Hristiyan anlayışı, kabul etmeyen Hristiyanlara zor kullanmıştı. Bizanslıların hâkimiyeti altında farklı bir Hristiyanlık anlayışına ve farklı bir kültüre mensup Şüregel’de birçok topluluk da bulunmaktaydı. Monofizit inancı benimseyen *Şirak* (Şüregel) toplulukları, Hristiyanlığı en saf şekliyle kendilerinin temsil ettiğini, kiliselerinin “milli” ve “otonom” olduğunu savunmuşlardır. Bunlar genel Hristiyanlık ve Ortodoksluk içinde kaybolma endişesi ile Bizanslıların isteklerini kabule yanaşmamış ve her vesile ile karşı koymuşlardır. Bölgeyi hâkimiyetleri altına alan Sasaniler Zerdüşt dinine, Bizanslılar (Roma) Ortodoks mezhebine sokmak amacıyla çeşitli baskılar uygulayarak siyasi ve milli varlıklarını ortadan kaldırmaya çalışmışlardır.

Ermenileri’nde yaşadığı bölgeler (konumuz olan Şüregel) Roma ve Pers-Sasani gibi kendisine düşman iki büyük rakip devlet arasında tampon bir bölge idi. Bu yüzden de *Şüregel* (Şirak) topraklarını Roma ve Pers-Sasani devletleri işgal ederek, kendi aralarında bölüşmüşlerdir. Bizans’ın Armenia politikasında da herhangi bir değişiklik söz konusu olmamış, Bizans-Sasani savaşlarında Armenia toprakları Aras nehri iki ülke arasında sınır olmak üzere paylaşılmıştır. Ortaçağda Bizans-Armenia ilişkileri araştırıldığında iki devlet arasında tarihten gelen bir düşmanlığın söz konusu olduğu ve Bizans’ın Armenia’da yaşayan toplulukları asimile ederek, sık sık Sasanilerle anlaşmak suretiyle topraklarını işgal ettikleri, Armenia’da yaşayan toplulukları tehcire tabi tutarak, Kafkasya’da yaşayan toplulukların varlığına son vermek gibi düşmanca bir siyaset izledikleri bilinmektedir. Sasanilerin de Armenia’da yaşayan toplulukları zorla *Zerdüşt* dinine sokma girişimleri karşısında, Armenia’da yaşayan toplulukların aynı dine mensup Bizans’tan yardım istemelerine rağmen, Bizans Armenia’da yaşayan toplulukların bu isteklerine kayıtsız kalmıştır. Burada Mamıkonyanların bazı liderlerinin kahramanlıkları bazı (tarafli olanlar hariç) vekainüvistler tarafından vurgulanmıştır.

Tarafli olanlar hariçten kastımız vekainamelerin yakın oldukları aile ya da kişilere göre yazıldığına dikkat çekmek içindir.

Bu bölge halkının kendilerini koruyacak Hristiyanlıktan başka bir de V. yüzyılda ortaya koydukları alfabeleridir. “Grabar alfabesi” denen bu yazı türü Şüregel’de herkes tarafından kabul edilmiş ve bugün de Armenia’da yaşayan topluluklar tarafından kullanılmaktadır.

VII. yüzyılın ortalarından itibaren Şüregel toprakları Emevi (Arap) hâkimiyeti altına girmiştir. Emeviler ve Abbasiler hâkimiyetleri altındaki Armenia’da yaşayan toplulukların dinlerine, inançlarına, kültürel değerlerine azami ölçüde müdahale etmemişlerdir. Bölgede izledikleri siyasetle Armenia’da yaşayan toplulukların devlet adamlarından da devlet yönetiminde istifade etmişler, fakat bölgedeki Armenia hükümdar ve feodal beylerinden gerekli vergileri de muntazaman tahsil etmişlerdir.

Şüregel’de Arap egemenliği oluşurken feodal yapı egemen unsurlara yardımcı olacaktır. Çünkü bütün feodaller kendi hâkimiyetlerini oluşturmak için bazen Araplarla bazen Bizanslılarla, bazen de Sasanilerle işbirliğine gitmişlerdir. Bu tavırları onların zayıf düşmelerine ve başkalarının egemenliği altına düşmelerine sebep olmuştur.

XI. yüzyılın başlarından itibaren Selçuklu Türkleri Anadolu’yu vatan edinme ideallerini gerçekleştirme yolunda, Anadolu’ya düzenledikleri akınlarda Armenia coğrafyasını kullanmışlardır. Şu tarihi gerçeğin altını çizmek gerekir: Selçuklu Türkleri, Kafkasya ve Anadolu’ya geldikleri tarihlerde karşılarında siyasi ve askeri güç olarak Bizans İmparatorluğunu ve ordularını bulmuşlardır. Başta Anı (Şüregel) olmak üzere Kars, İğdır, Van ve Erzurum bölgelerini Ermeniler’den değil, Bizans’tan alarak Türk Yurdu haline getirmişlerdir. Bizans İmparatorları, Selçuklu Türklerini Kafkasya ve Doğu Anadolu sınırlarında durdurmak amacıyla, Bizans askeri savunma üsleri oluşturmuşlardır. Bu bölgelerde azınlık olarak yaşayan Ermeniler XI. yüzyılın başlarında (bilhassa Bizans İmparatoru II. Basil döneminde) Bizans tarafından göçe tabi tutulmuş, Ermeniler zorla İç Anadolu ve Toroslar bölgesine göç ettirilmişlerdir. Hatta Bizans’ın bazen para vererek toprakları satın aldığı ya da toprak mübadelesi yani Şüregel’i alıp İç Anadolu’ya gönderilmek gibi uygulamaları görülmektedir.

Ortaçağ Ermeni kaynakları; *Urfalı Mateos*, *Aristakes*, *Sebeos*, *Genceli Kirakos*, *Vardan* ve *Simbat* vekai-namesi’nde Türklerin Bizansa karşı zafer elde etmelerini ve Anadolu’yu Türk Yurdu haline getirmelerinden bahsetmişlerdir. Eserlerinde Selçuklu

Sultanlarından ve devlet adamlarından övgü ile bahsetmişlerdir. Ermeni Mateos'un "*insanların en adili, en akıllı ve kudretlisi olan Melikşah, bütün insanlara karşı baba gibi idi. Bütün Doğu Roma ve Ermeniler kendi istekleri ile onun yönetimine girdiler*" şeklindeki ifadesi Ermeni yazarının tarihi itirafı olarak büyük önem arz etmektedir.

Şüregel'e hâkim olan bir diğer topluluk ise Şeddadiler'dir. Sultan Alp Arslan'ın ele geçirdiği ve Anadolu kapılarının bizce Selçuklu Türklerine açıldığı tarih olan Anı şehrinin 1064'te alınması ile Selçuklu egemenliği başlar. *Sultan Alp Arslan* Anı şehrini *Şeddadi Manuçahr'a* ikta olarak vermiş (bazı kaynaklar bu toprakları sattığını belirtmektedir) ve Horasan'a dönmüştür. Şeddadiler şehri imar etmişlerdir. Öyleki camiler ve toplumsal yapılar bunlardan kalma olduğunu sanat tarihçileri ve batılı yazarlar belirtmektedirler.

Gürcü Bagradunileri bölge üzerinde emeller beslemişler, Hükümdar Davit ve impatariçe Tamar zamanlarında Şüregel'i kontrolleri altında bulundurmuşlardır. Yine Şüregel'e *Cengiz Han* kuvvetleri gelmiş ve bölgeyi valilikler usulü ile yönetmişlerdir. İlhanlı egemenliğinde de Anı'da eserler bırakmışlardır. Karakoyunlularında hâkim unsur oldukları, fakat *Timur*'un Anadolu'ya gelişinde Şüregel (Anı)'i ele geçirdiği görülür. *Karakoyunlular* yeniden Anı şehrini almışlar, ancak merkezlerini Erivan'a (Revan) nakledince Şüregel artık sakin bir konuma gelmiştir. *Akkoyunlu* ve *Osmanlı* egemenlikleri de buraların canlanmasını sağlayamamıştır.

İnceleme alanımız olan Şüregel'in bir kavşak noktada olduğu ve bunun da canlı bir ticaret faaliyetinin yaşanmasına vesile olduğunu belirtmiştik. Bu kavşak nokta Asya vasıtasıyla Uzakdoğu'yu ve özellikle Çin'i batıya bağlayacaktır. İpek yolu bunun en canlı örneği olacaktır. Karadeniz ve Trabzon limanından, bölge İran'a ve Anadolu'nun güneyine yani Kilikya'ya oradan da Akdeniz'e bağlanmaktadır. Ortadoğu'dan Edessa (Urfa)'ya oradan da Şüregel kanalıyla Hazar denizi ve çevre topraklara ulaşılmaktadır. Asya'dan gelen her tür ticari zenginlik Şüregel topraklarından geçerek Bizans'a ve oradan da Avrupa'ya varmaktadır.

XIX. yüzyılda Şüregel ve özellikle Anı'da birçok batılı gezgin dolaşmış ve gördüklerini neşretmişlerdir. Yanlı yazılar yazmış olsalar bile kaydadeğer eserler meydana getirmişlerdir. Çalışmamızda Şüregel gibi önemli bir kavşak noktada meydana gelen siyasi, kültürel, dini ve ekonomik hareketliliği kaynakların bize verdiği bilgiler ışığında vurgulamaya çalıştık.

Selçuklu Devleti'nin sosyo-ekonomik ve siyasi tarihinin araştırılması için önemli kaynaklar içerisinde, Anonim "*Matian Kartlis*" (Gürcistan Vakayinamesi), Gürcü Çarı David'in tarihçisinin "*Çar David'in Tarihi*", Anonim "*Taç Sahiplerinin Tarihi ve Medhi*" ve Basili'nin "*Kraliçe Tamara'nın Tarihi*" gibi XI-XIII. yüzyıl Gürcü tarih eserleri incelenmesi önemli yararlar sağlayacaktır.

Türkiye'de Eskiçağ ve Ortaçağ bölge çalışması yapılırken, özellikle çalışma alanımız olan Şüregel hakkında İran kaynakları pek fazla kullanılmamaktadır. İran kaynaklarının da kullanılması bölge tarihinin aydınlanması açısından önemlidir.

KAYNAKÇA

- Abû Bakr-i Tihârîni, -**Kitab-i Diyarbakriyya**, Yayınlayanlar: Necati Lugal, Faruk Sümer, Ankara, 1993
- Adontz, N., -**Histoire ancienne de l'Arménie**, Brüksel, 1938.
-**Armenia in the Period of Justinian**, trans. Nina G. Garsoian, Lisbon, 1970.
- Agathangelos, -**Histoire de Tiridate le Grand et de la Predication de Saint Gregoire L'illuminateur**, trans. Langlois, Paris, 1867.
- [Agathangelos], -**History of the Armenians**, trans. R. W. Thomson, New York, 1976.
- Ahmed bin Mahmud, -**Selçuknâme**, haz. Erdoğan Merçil, İstanbul, 1977.
- Aka, İsmail., -**Timur ve Devleti**, Türk Tarih Kurumu Yayınları, Ankara 1991.
- Aknerli Grigor, -**Okçu Milleti Tarihi**, çev. Hrand D. Andreasyan, İstanbul, 2007.
- Agusti Alemany, -**Sources on the Alans**, Leiden-Boston-Köln, 2000.
- Ali el Hüseyini, -**Ahbârü'd-devleti's-Selçukiyye**, çev. Necati Lugal, TTK. Yayınları, Ankara, 1999.
- Ansimof, Sergey., -**Kafkas Klavuzu**, çev. Sadık Binbaşı. İstanbul, 1926,
- Anonim, -**Tevarih-i Âl-i Selçuk**, nşr. F.N.Uzluk, Ankara 1952.
- Aristages Lastivertc'i, -**Aristakes Lastivertc'i's History**, trans. Robert Bedrosian, New York, 1985.
- Artamanov, M.İ., -**Hazar Tarihi, Türkler, Yahudiler, Ruslar**, çev. Ahsen Batur, İstanbul, 2004.
- Aslan, Kevork., -**Études historiques sur le Peuple arménien**, Paris, 1928.
- Asogik -**Vseobşçaya istoriya Stepanosa Taronskogo, Asohika po prozvaniyu**, pisatelya XI stoletiya, perevedena sarmyanskogo i obyasnena N. Eminım, Moskva, 1864, s. 2.
-**Vseobşçaya istoriya Stepanosa Taronskogo, Asohika po prozvaniyu**, pisatelya XI stoletiya, perevedena sarmyanskogo i obyasnena N. Eminım, Moskva, 1864.

- Des Stephanos von Taron Armenische Geschichte**, trans. Heinrich Gelzer, August Burckhardt, Leipzig 1907.
- Etienne Açogh'ig de Daron, **Histoire universelle I**, trans. E. Dulaurier, Paris 1883; **Histoire universelle II**, trans. Frédéric Macler, Paris 1917.
- Ateş, Ahmed, -“*Deylem*”, **İ. A**, c. IX, s. 567-573.
- Bar Hebraeus, -**Âbu'l-Farac Tarihi**, çev. Ö. Rıza Doğrul Ankara 1999.
- Barthold, W., -“*Anı*”, **İ.A**, c. I. s. 436.
- “*Kars*”, **İA**, c.VI., 360-363.
- “*Ebu Said*”, **İ.A**, c.IV. s. 45.
- “*İlhanlılar Devrinde Malî Vaziyet*”, **Türk Hukuk ve İktisat Tarihi Mecmuası, I**, İstanbul, 1931, s. 135-158.
- Baybars Mansuri, -**Zubdet ül Fikre**, çev. Ş. Yaltkaya, İstanbul, 1941.
- Baykara, T., -**Anadolu'nun Tarihi Coğrafyasına Giriş**, Ankara 1988.
- Bean, George B., -**Eski Çağda Ege Bölgesi**, çev. İnci Delemen, İstanbul 1995.
- Belazuri -**Fütûhu'l-Buldân**, çev. M. Fayda , Ankara, 1987.
- Belli, O., -**Urartular Çağında Van Bölgesi Yol Şebekesi**, (Basılmamış Doktora Tezi) İstanbul, 1977.
- “*Urartular*” **Anadolu Uygarlıkları Ansiklopedisi**, c.I. İstanbul, 1982.
- Bishop, John., -**Mamikonean's History of Taron**, trans. Robert Bedrosian, New York, 1985.
- Bingöl, Akın., -**En Eski Çağlardan Urartu'nun Yıkılışına Kadar Kars ve Çevresi**, (Basılmamış Doktora Tezi) Erzurum, 2003.
- Brosset, M., -**Les Ruines d'Ani**, St.Petersburg 1860.
- Gürcistan Tarihi**, çev. Hrand D. Andreasyan, Notlar ve yayına hazırlayan Erdoğan Merçil, Ankara, 2003.

- Boulnois, L., -**The Silkroad**, London 1966.
- Cahen, Claude., -**Türklerin Anadolu'ya İlk Girişi**, çev. Yaşar Yücel-Bahaeddin Yediyıldız, Ankara, 1988.
- Cevdet Paşa, -**Tezâkir (21-29)**, nşr. C. Baysun, Ankara 1991.
- Ceylan, Alpaslan., -**Sarıkamış Tarihi ve Arkeolojik Araştırmalar**, Erzurum, 2001.
- Çiğdem, S., -**Eski Anadolu'nun Geçim Kaynakları ve Yaşama Biçimi**, (Basılmamış Doktora Tezi) ErzuDoğu Roma 1996.
- Çilingiroğlu, A., -*"Diauehi'de Bir Urartu Kalesi: Umudum Tepe (Kalortepe)"*, **AnAr VIII**, 191.1980.
- Deguignes, J. V., -**Türklerin Tarihi Umumisi**, İstanbul, 1923.
- Demircioğlu, Halil., -**Roma Tarihi, Menşelerden Akdeniz Havzasında Hâkimiyet Kurulması**, Ankara 1993.
- Dinçol, A., -*"Die Urartaische Inschrift aus Hanak"*, **Hittite and other Anatolian and Near Eastern Studies in Honor of Sedat Alp** Ankara, 1992.
- Dulaurier, E., -**La Société arménienne contemporaine**, Paris, 1854.
- Eberhard, Dr. W., -**Çin'in Şimal Komşuları**, Ankara, 1942.
- Elisée, -**l'Histoire d'Elisée**, trans. Le P. Garabed Kabaradji Paris 1840.
- [Elishe], -**History of Vartan and the Armenian War**, trans. Robert W. Thomson, London, 1982.
- Erzen, A., -**Doğu Anadolu ve Urartular**, Ankara 1992.
- Evliya Çelebi, -**Seyahatnâme**, haz. Zekeriya Kurşun, Seyit Ali Kahraman, Yücel Dağlı, Yapı Kredi Yayınları, İstanbul, 2005.
- Frank, M.–Bravnton, D.M., -**Silkroad: A Histoiry**, Oxford 1986.
- Frye, Richard N., -**The History of Ancient Iran**, München, 1984.

- Gewond, -**Gewond's History**, Trans. Robert Bedrosian, New Jersey, 2006.
- [Gewond], -**History of Lewond, The Eminent Vardapet of the Armenians**, trans. Zaven Arzoumanyan, Philadelphia, 1982.
- Ghazar Pa'rpec'i, -**History of Armenians**, trans. Robert Bedrosian, New York, 1985.
- [Ghazar Pa'rpec'i], -**The History of Lazar P'arpec'i**, trans. Robert W. Thomson, Atlanta, 1991.
- Grousset, R., -**Başlangıcından 1071'e Ermenilerin Tarihi**, çev. H.D. Andreasyan, İstanbul, 2005.
- Göyünç, Nejat., -**Türkler ve Ermeniler**. Ankara, 2005.
- Gündoğdu, Hamza., -**'Kültürlerin Buluştuğu bir Ortaçağ şehri: Ani'**, **Güzel Sanatlar Enstitüsü Dergisi**, Sayı 17, ErzuDoğu Roma, 2006, s. 55.
- "*Kars'ın Anıtsal Yapıları*", **Kars 'Beyaz Uykusuz Uzakta'**, YKY, İstanbul, 2006, s. 195-227.
- "*Kars'ın Anıtsal Yapıları*", **Kars 'Beyaz Uykusuz Uzakta'**, YKY, İstanbul, 2006, s. 229-273.
- Günel K., - **Coğrafya'nın Siyasal Gücü**, İstanbul 1994.
- Gürün, K., - **Ermeni Dosyası**, Ankara 1988.
- Hacikyan, A. J., G. Basmajian, E. S. Franchuk, N. Ouzounian, -**The Heritage of Armenian Literature**, Wayne State University Press, Michigan, 2005.
- Heredotus, -**Historia** (Çev. E. Erhat, M. Ökmen), İstanbul, 1973.
- Hewsen, R., -**Armenia. A Historical Atlas**, Christopher C. Salvatico, Cartographier-in-Chief, The University of Chicago Press, Chicago and London, 2001.
-**The Geography of Ananias of Sirak**, Wiesbaden, 1992.

- Honigman, Ernst., -**Bizans Devleti'nin Doğu Sınırı**, Çev. Prof. Dr. Fikret Işıltan, İstanbul, 1970.
- Hovannisian, R.G., -**Armenia on the Road to Independence**, Los Angeles, 1967.
History of Taron, trans. Robert Bedrosian, New York, 1985,
- Hübschmann, H., -**Armenische Grammatik, , Armenische Etymologie, I; Die persischen und arabischen Lehnwörter im Altarmenischen**, Leipzig, 1895.
- İbn Bibi., -**El Evâmirü'l- 'Ala'ïye Fi'l-Umûri'l-'Ala'ïye**, haz. Mürsel Öztürk, Ankara 1996.
- İbnül Esir, -**El Kâmil Fi't-Tarih**, çev. Abdullah Köşe, Ahmet Ağırakça, Abdülkerim Özaydın, İstanbul, 1989.
- İzbirak, R., -**Türkiye**, İstanbul, 1984.
- Juansher, -**The Georgian Chronicle** "*Juansher's Concise History of the Georgians*", Transl. Robert Bedrosian, New York, 1991.
- Kafesoğlu, İbrahim., -**Selçuklu Tarihi**, İstanbul, 1992.
 -"*Türkmen Adı, Manası ve Mahiyeti*", **Jean Deny Armağanı**, Ankara, 1958.
- Kaşgarlı, M.A., -**Kilikya Ermeni Baronluğunun Tarihinin Belgelerle İspatlanması**", TTK, Ankara 1994, s.1870.
- Ketin, İhsan, -**Türkiye Jeolojisine Genel Bir Bakış**, İstanbul 1983.
- Khorenats'i, Moses., -**History of the Armenians**, çev. Robert W. Thomson, Harvard University Cabridge, Massachüsetts London, England, 1980
- Kirakos Ganjakets'i, -**History of Armenians**, trans. Robert Bedrosian, New York, 1986.

- Kınal, F., -**Eski Anadolu Tarihi**, Ankara 1991.
- Kırzıoğlu, M.Fahrettin,-**Kars Tarihi**, İstanbul, 1953.
- Dede-Korkut Oğuznameleri**, Ankara, 2000
- “*Armenya/Yukarı-Eller-Tarihinin iç Yüzü/ Dede Korkut Oğuznameleri'nin Mahiyeti*”, **Tarih Boyunca Türklerin Ermeni Toplumu ile İlişkileri Sempozyumu**, Ankara 1985, s.198.
- Anı Şehri Tarihi**, Ankara, 1982.
- Klavijo, -**Temur Devrinde Kadis'ten Semerkand'a Seyahat**, çev. Ömer Rıza Doğrul İstanbul, 1975.
- Kogian, P.S., -“*Die Besitzungen der Kamsarakanen*”, Hantes Amsorya, Viyana, 1924.
- Konukçu, Enver., -**Selçuklulardan Cumhuriyete Erzurum**, Ankara, 1992.
- “*Anı Artık Ören Yeri*”, **Ermeni Araştırmaları 1. Türkiye Kongresi Bildirileri-** c. I, Ankara, 2003, 489-501.
- “*Akhunlar*”, **Türkler**, c. 1, Ankara, 2002, s.829.
- Koriun Vardapet, - The Life of Meshtots, trans His Pupil, Yerevan , 1881.
- Koşay, H.Z.-Turfan K., -“*Erzurum Karaz kazısı Raporu*” **Bellekten** say. 23/91, Ankara, 1959. s.349-413.
- Köprülü, M. Fuat., -“*Anadolu Selçukluları Tarihinin Yerli Kaynakları*”, **TTK, Bellekten**, VII. Ankara, 1943, s. 459.
- Köymen, M. Altay., -**Selçuklu Devri Türk Tarihi**, Ankara, 1993.
- **Büyük Selçuklu İmparatorluğu**, c. I-II, Ankara,1992.
- Ksenophan, -**Yunan Tarihi**, çev. Suat Sinanoğlu, TTK, Ankara 1999.
- The Anabasis**, trans. C.L.Brownson, Cambridge 1961.

- Kurkjian, V. M., -**A History of Armenia**, Armenian General Benevolent Union of America 1958.
- Kuzgun, Ş., -“*Misyonerlik ve Hristiyan Misyonerliğinin Doğuşu*”, **Erciyes Üniversitesi İlahiyat Fakültesi Cumhuriyetin 60. Yılına Armağanı**, Kayseri 1983.
- Küçük A., -Ermeni Kilisesi ve Türkler, Ankara 1997.
- Langlois, V., -**Collection des Historiens anciens et modernes d'Arménie**, Paris, 1867.
- Laurent, J., -**L'Armenie entre Byzance et l'İslam depuis la conquete jusqu'en 886**, 117, Paris 1919.
- Marko Polo Seyahatnamesi**, Yayına Hazırlayan, Filiz Dokuman, Tercüman 1001 Temel eser, s. 20.(Tarih ve baskı yeri kitapta belirtilmemiş)
- Macqueen, J.G., -**Hititler ve Hititler Çağında Anadolu**, çev. Esra Davutoğlu, Ankara 1996.
- Mar Apas Katina -**Histoire Ancienne de l'Armenie**, Fransızca çeviri, Victor Langlois, Paris.
- Marr, N., - “*Ani, la ville armanienne en ruines d'apres les foilles de 1892-1893 et de 1904-1917*”, **R.E.A** içinde I, 4, 1921.
- Marquart, J., -**'Eransahr' nach der Geographie des Ps. Moses Xorenac'i**, Berlin 1901.
- Memiş, Ekrem., -**Tarihi Coğrafyaya Giriş**, Konya 1990.
- “*İskitler'in Tarihi*” , **S.Ü.E.F. yayını**, Konya 1987.
- “*Anadolu'nun Eski Şark ve Garp Dünyaları Arasındaki yeri*”, **Selçuk Dergisi**, Konya 1986.
-**Eskiçağ Türkiye Tarihi**, Konya 1989.

- Merçil, Erdoğan., - **Müslüman Türk evletleri Tarihi**, Ankara, 1989.
- Metsobis, Touma., -**History of Tamerlane and His Successors**, trans., Robert Bedrosia, New York 1979.
- Studies in Caucasia**, London, 1953.
- Minorsky, V., - "*Artzeruni*", **E I**, c.I, s.617.
- Muyldermans, J., -**La Domination Arabe en Armenie**, Paris.1927.
- Müneccimbaşı -**Camiu'd-Düvel**, Yayına haz.Doç.Dr. Ali Öngül, İzmir, 2001.
- Müstevfi, -**The Geographical Part of the Nuzhat al-Qulub in 740/1340**, çev. Guy Le Strange,London, 1919.
- Nizamüddin Sami, -**Zafernâme**, Çev. Necati Lugal, Ankara, 1987.
- Nöldeke, Th., -**Aufsätze zur persischen Geschichte**, Leipzig, 1887.
- Orbelian, S., -**Histoire De La Siounie I-II**, Saint Petersburg 1864.
- Ormanyan, M., -**The Church Of Armenia**, London 1955.
- Öney, Gönül., -"*Anadolu Selçuklu Sanatında Ejder Figürleri*", **Bellekten**, Nisan, Ankara, 1969, Sayı. 130.
- "*Anadolu Selçuklu Mimarisi'nde Arslan Figürü*", **Anadolu/Anatolia dergisi**, Ankara, 1969, Sayı. 130.
- Özergin, M., -"*Anadolu Selçuklu Kervansarayları*" , **TD XV/20** (1915).
- Ramsay, W. M., -**Anadolu'nun Tarihi Coğrafyası**, çev. M. Pektaş, İstanbul, 1960.
- Rasonyi, Laszlo., -**Tarihte Türklük**, Ankara 1971.
- P'awstos Buzandac'i -**History of the Armenians**, trans. Robert Bedrosian, 1981
- Ptolemaios, -**The Geography**, trans. Lacus Curtius, London, 1901.

- Saral, A. H., -**Ermeni Meselesi**, Ankara 1970.
- Sandalgian, J., -**Histoire Documentaire de l'Arménie des Âges du Paganisme**, Roma 1917.
- Saraçoğlu, H., -**Doğu Anadolu Bölgesi**, İstanbul,1989
- Schmiede, H.A, -**"Kitab-ı dedem Korkut" Destanlarının Dresden nüshası I. 12a**, Ankara, 2000.
- Sebeos, -**Sebeos'History trans. Robert Bedrosian**, New York, 1985.
- [Sebeos], - **The Armenian history attributed to Sebeos**, trans. Robert W. Thomson, Liverpool, 1999.
- Sevim, A., -**Genel Çizgileriyle Selçuklu-Ermeni İlişkileri**, Ankara 1983.
- Anadolu'nun Fethi-Selçuklular Dönemi**, Ankara, 1988.
- Sevin, V., -**Anadolu Arkeolojisi**, İstanbul 1997.
- Urartu Hükümdarlığının Tarihsel ve Kültürel Gelişimi**, (Basılmamış Doktora Tezi) İstanbul, 1979.
- **"Urartular'a ait Dünyanın En Eski Karayolu"**, **AnAr XI**, Ankara, 1989, 47- 64..
- Sevindi, C., -**Sarıkamış'ın Coğrafi Etüdü**, (Bas.Dok.Tezi), Erzurum.1999.
- Seyidov, M., -**"Qarabağ ve Arsaq sözünün etimoloji tehlili"**, **Azerbaycan Filolojiya Meseleleri**, Bakı 1983.
- Sımbat Sparapet's Cronicle**, trans. Robert Bedrosian, New Jersey, 2005.
- Sköld, Hannes., -**"L'origine des Mamuconiens"**, **R.E.A**,1925.
- Strabon, -**The Geography of Strabo**, trans. H.L. Jones, London, 1960-1961.

- Strange, G. Le., -**The Lands of the Eastern Caliphate**, London 1966.
- Streck, -“*Ermeniyye*” makale Mükremin Halil Yınanç tarafından tâdil edilmiştir. İA, Eskişehir, 1997.
- St. Mesrop, -**St. Mesrop Biyografisi**, Venedik, 1833.
- Sümer, Faruk., -**Karakoyunlular**, Ankara, 1984.
- Şengeliyeva, N. N. -“*XI-XIII. Yüzyıl Gürcü Tarihçilerine Göre Selçuklular*”, çev. Mehmet Mürselov, **TİD**, EÜEF, c.22, Bornova, 2007, s. 2.
- Tarhan, M.T.–Sevin,V., -“*Van Bölgesinde Urartu Araştırmaları I: Askeri ve Sivil Mimariye ait Yeni Gözlemler*”, **An Ar** 4-5, Ankara, 1977, s. 275
- Tanoğlu, A., -**Nüfus ve Yerleşme**, C I, İstanbul Üniversitesi Yayınları:1183, Edebiyat Fakültesi Coğrafya Enstitüsü Neşriyatı: 456, İstanbul, 1969.
- Tezcan Mehmet, -“*XI. yüzyılın İlk Yarısında Ermenilerin Doğu Roma İmparatorluğu tarafından Orta Anadolu Bölgesine Göçürülmeleri*” **Omeljan Pritsak Armağanı**, Sakarya Üniversitesi Yayınları, Sakarya, 2007,s. 429-450.
- “*V. Yüzyılda Ermeni-Sasani Savaşları ve Ermenilere Hun Desteği*,” **Türkiyat Araştırmaları Enstitüsü Dergisi** Atatürk Üniversitesi , S. 32, Erzurum, 2007, s.183-202.
- The Georgian Chronicles “The History of Davit”, Rewriting Caucasian History**
trans. Robert W. Thomson, Oxford, 1996.
- Togan, Zeki V., -“*Azerbaycan*”, İA, Eskişehir, 1997.
-**Umumi Türk Tarihine Giriş**, İstanbul, 1981.
- Toumanoff, Cyril., -**Studies In Christian Caucasian History**, Georgetown University Press,1963.
- Tozlu, Selahattin., -“*Karapapaklar Hakkında Bazı Notlar I*”, **Karadeniz Araştırmaları Dergisi** Sayı.7, Çorum, 2005, s. 93- 94.
- Tunçdilek, N., -**Türkiye’de Yerleşmenin Evrimi**, İÜ Deniz Bilimleri ve Coğrafya Enstitüsü Yayınları No: 4, İstanbul 1986.

- Turan, Osman., -“**Doğu Anadolu Devletleri Tarihi**”, İstanbul, 1973
- Tümer, G.-Küçük A., -**Dinler Tarihi**, Ankara 1997.
- Umar, Bilge., - **Türkiye’deki Tarihsel Adlar**, İstanbul, 1993.
- Urfalı Mateos -**Vekayi-Nâmesi ve Papaz Grigor'un Zeyli**, çev. Hrant D. Andreasyan, TTK, Ankara, 2000.
- Uzunçarşılı, İ. H., -**Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri**, Ankara 1984.
- Ünal H.R., -“ *İğdir Yakınlarında Bir Selçuklu Kervansarayı ve Doğu Bayazıt Batum Kervanyolu Hakkında Notlar*” , **İ.Ü.E.F. Sanat Tarihi Enstitüsü, Sanat Tarihi Yıllığı**, III, (1961-1970), s.13-15.
- Vardan Arewelts, -**Compilation of History**, trans. Robert Bedrosian, New Jersey 2007.
- Yakubi - **Ülkeler Kitabı**, çev. Murat Ağarı, İstanbul, 2002.
- Yıldız, Hakkı D., -“*Sacoğulları*”, **Türkler**, c.4 , s. 423.
- Yımanç M.H.; -“*Erzurum*” **İA**, c. IV s.350.

<http://rbedrosian.com/seb1.htm>. 12.06.2007.

EKLER**1. ŞÜREGEL YERLEŞİMLERİ**

1848 tarihli Nüfus Kayıtları**	Köylerimiz***	1920 tarihli isimler ****(Ermeni zulmüne uğrayan ilçelerle ilgili Osmanlı Belgesi)	Bugünkü isimleri ve bağlı oldukları ilçeler*****
Kebcud	Kepjid		
Şahnalar	Chahnalar	Şahnalar	Şahnalar/Akyaka
Seydi	Seidi		Yerlikavak/Kağızman
Möküz	Mukuse		Üçpınar/Akyaka
Soskerd	Souskurd		Taşdere/Arpaçay
Cebeci	Djebidji		Cebeci/Akyaka
Hacıpiri	Hadji Piri	Hâcîpîr[i]	Senem/Akyaka
Küçük Kımılı	Kutchtuk Kimili	Küçükkımlı	Otbiçen/Akyaka
Büyük Kımılı	Buyuk Kimili		Akyaka
Ağbulak	Akboulak	Akbulak	Akbulak/Akyaka
Dalaver	Dalavir		Boyuntaş/Akyaka
Kızıлтаş	Kizil Tache	Büyükkızıлтаş/ Küçükkızıлтаş	Süngüdere/Merkez
Karamehmet		Karamehmed	
Güllübulak		Güllübulak	
Mağaracık	Magaradjik	Mağaracık	Borluk/Merkez
Karaçine	Guguerdjine		Arpaçay
Amasya			Armenia'da

Okçuoğlu	Okdji ogli	Okçuoğlu	Okçuoğlu/Arpaçay
Bacoğlu	Badji oguli	Bacoğlu	Bacıoğlu/Arpaçay
Vartanlı	Harami Vartan/Haran Vartan	Vartanlı	Merkez/Kars
Molla Musa		Mollamûsa	
Kara Kilise	Kara Guilissa	Karakilise	Gümrü'de kalan
Çarbaşı			
Aralık		Aralık	
Başşüregel	Bachchureghel		Başşüregel/Merkez
Aslanhane		Arslanlı	Aslanhane/Akyaka
Ağüzüm	Kutchtuk ac uzum	Ağüzüm	Küçükaküzüm/Akyaka
Kinegi	Quinequi		
Mörükbaki			
Bayrakdar	Bayrakdar		Karapehlül/Merkez
Hamzakerek	Hamza quereque		Hamzagerek/Merkez
GülvSasani		GülvSasani	
Mağazbert kışlası			Mağazbert Köyü/Digor
Karahan	Karahan	Karahan	Karahan/Akyaka
	Daynalik	[D]aynalık	
		Karataş	
	Drepenek	Kepenek	Kağızman
		Şesnehan	
	Mehmed abad	Mehmedağa [Mehmetabad]	
		Seceli	
		Tencar	

	Rouss erguene	Erkin	
	Indje dere	İncedere	İnceder/ Akyaka
		Surluca	
		Söğüdü	
	Eski pirveli		
	Kaurhane	Karahanlı	
		Geçid	
	Islam erguene		
	Anı	Ani karyesi	Merkez/Kars
Çakçak	Kizil tchaktchak		Merkez/Kars
	Tchacmak	Çakmak	Merkez/Kars
	Ouzoun quilissa		
	Ibiche		İbiş köy/Akyaka
	Bazirkan		
	Tepe keuy		
	Dilan		
	Ayak kediklere		
	Orta kediklere		
	Ougouzlei		Oğuzlu Köyü/Kars
	Bach kediklere		Başgedikler/Arpaçay
	Baldirvan		
	Boulanik		
	Taze quend		
	djala		

	Hadji veli		
	Soubatan		
	Kouyoudjik		
	Kizil venk		Yağikesen Köyü/Kars

	Qureque dere		Kürekdere/ Akyaka		Yılanlı	
	Mervenk					
	Yeni pir veli					

**

Selahattin Tozlu, **Karapapaklar Hakkında Bazı Notlar I**, Karadeniz Araştırmaları Dergisi Sayı.7, Çorum, 2005, s. 93- 94.

*** Şüregel ve Başşüregel nahiyelerine bağlı köy isimleri. **Son Teşkilatı Mülkiyede Köylerimizin Adları**, İstanbul, 1928, c. 2.

**** Ermeni zulmüne uğrayan köylerle ilgili Osmanlı Belgesindeki Şüregel'e ait yer adları (1920)

2. HARİTALAR

BİZANS İMPARATORLUĞU 387-536

Harita 1

Harita 2

Hewsen, R., **Armenia. A Historical Atlas**, Christopher C. Salvatico Cartographer-in-Chief, The University of Chicago Press, Chicago and London, 2001.

Haritalar üzerinde gerekli yerlerde düzeltmeler yapılmıştır. Özellikle Türkçe isimler kullanılmaya çalışılmıştır.

BYZANS IMPARATORLUĞU
591-654

Harita 3

MAMIKONYAN 750-895

Harita 4

BAGRAT KRALLIĞI 884-962

Harita 5

BAGRAT KRALLIĞI 962-1064

Harita 6

SELÇUKLU DÖNEMİ 11.-12. Y.Y

Harita 7

13. Y.Y.

Harita 8

Haritalar 12 Eylül 2007 tarihinde Ani Virtual isimli internet sitesinden alınıp düzenlemeler yapılmıştır.

Harita 9

Harita 9

Haritalar Kültür Müdürlüğü internet sitesinden alıntı yapılmıştır.

ÖZGEÇMİŞ

1961 yılında Nazilli’de dünyaya geldi. İlk, orta eğitimini Erzurum’da tamamladı. 1985 yılında Atatürk Üniversitesi Kazım Karabekir Eğitim Fakültesi Tarih bölümünden mezun oldu. 1986 yılında Gümüşhane’nin Kelkit ilçesine bağlı Öbektaş Köyü ortaokulunda göreve başladı. 1990 senesinde Erzurum Karayazı Lisesine tayin oldu. 1991 tarihinde ise Erzurum Atatürk lisesine tayin oldu. 1996 yılında Sosyal Bilimler Enstitüsü Eskiçağ tarihi bilim dalında yüksek lisansını tamamladı. 2001 yılında Nevzat Karabağ Anadolu Öğretmen Lisesi Tarih öğretmenliği görevine başladı ve halen bu görevde devam etmektedir. Evli iki çocuk babasıdır.