

TÜRK KILICININ MENŞE VE TEKÂMÜLÜ HAKKINDA*

Dr. BAHAEDDİN ÖGEL

Genel Türk Tarihi Asistanı

Türkler geniş tarihleri boyunca muhtelif kültür çevrelerine girmiş ve bu yeni kültür çevresi tipinde medeniyetler yaratmışlardı. Bu sebeple Çin, Hint ve İslâm medeniyetlerinin birer Türk örneği mevcuttur. Bununla beraber bazı Türk kültür unsurları medeniyet çevrelerinin değişmesine rağmen kaybolmamıştır. Bu etüdümüzde, Ortazaman devletlerinin beka ve yayılışında büyük bir rol oynayan kılıç üzerinde duracağız.

/ . Menşe meselesi ve Büyük Hun devleti kültür çevresi

Sonradan Japonya'ya da yayılan bu kılıcın menşei fikrimize göre Altaydır. Çünkü Uzak ve Yakınşark kültürlerinde bu kılıcın mütekâmil veya iptidai bir şekline rastlıyamıyoruz. *Hsiung-nu'ların* ve Atalarının yaşadıkları Ordos civarında bulunmuş çok eski Ordos bronz satırları (Res. 1) Türk kılıcının protipleri olabilir. Kıvrımının iç kısmı keskin olan bıçak vs. pek çoktur¹ Ordos'da bulunan kılıç mahfazaları (Res. 2) sonraki Türk kılıçlarınınkine çok benzemektedir. Bilhassa Ho Chü-ping stelindeki kılıç tipi (Res. 3) ve asılışı Hsiung-nu ve Mete devletinin tanınmış bir aletidir. Zira steldeki adamın Hsiung-nu menşeli olduğu kat'idir². Çin'de bu tip kılıç yoktur. Steldeki kılıcın kabzesi Turfan-Uygur kılıçlarınınkiyle kabili mukayesidir. Maalesef Hsiung-nu kültür çevresindeki kılıçlar hakkında şimdilik daha fazla bir şey söyleyemeyeceğiz.

Kırgız kültür çevresinde³ bu kılıçların izlerine rastlıyamıyoruz.

* Bu konu üzerinde bizden evvel Bela Posta, Arendt, Alföldi, Von Le Coq durmuşlardır. Hepsinin de malzeme ve etüdları kısmî ve Türk tarihi görüşünden nasipleri azdır. *Tezimize göre, islâmdan sonraki Türk kılıcı menşe, itibariyle Orta Asya'ya bağlıdır. Gelen oymaklar vasıtasıyla getirilmiştir. Bu hususu ikinci etüdümüz aydınlatacaktır. Metod itibariyle kendisine borçlu olduğumuz değerli Profesörüm W. Eberhard'ın Türkiye'deki büyük hizmetlerini bu etüd dolayısıyla hürmetle anarım.*

¹ Bk. Andersson, *Hunting Magic in the animal style*, BMFEA, 4, Pl. I, II vs. Bununla beraber mevzubahs kılıç tipinde satırlar için bk. Pl. I, 3, 4 ; II, I, 2, 3, III, I, 2, 4, IV, I, 3, 4 vs. Gene Andersson, *Selected Ordos Bronzes*. BMFEA. 5, Pl. I. I. vs.

² Grousset, *La civilisation de la Chine*, Fig. 172, shf. 217.

³ Minusinsk bölgesi kültürünü bu adla adlandıracağız.

Res. 1 — Ordos ve Baykal ötesi Hsiung-nu kültür çevresine ait büyük bıçak ve satırlar.

Res. 2 — Ordos bölgesinde bulunmuş kılıç korkulukları.

Res. 3 — Ho-Chü-p'ing nitelindeki Hsiung-nu ve kılıcı.

Yalnız Tovostin kolleksiyonunda Göktürk devrindeki veya daha sonrakî Türk tipi Kırgız kılıçları görülmektedir⁴. Göktürk ve Uygurlarla münasebeti çok olan Kırgız devletinin bu tesirleri güneyden aldığı şüphesizdir (Res. 7).

2. Attilâ Hunları kültür çevresinde

Avrupa Hunlarına ait elimize geçen kılıç teferruatına ait parçalar, şimdilik tam bir restorasyona imkân vermemekte ise de bilhassa yapı-ış tekniği bize bazı ip uçları vermektedir. Attilâ Hunlarının san'atında, bilhassa madeni ince levhalar ağaç veya maden üzerine kaplanırdı⁵. Bugünkü kontrplâk tekniğini andırmaktadır. Bilhassa balık sırtı motifler⁶ revaçta olduğu gibi birbirini muntazam açılarla kesen şuların meydana getirdikleri levhalara da çok rastlanır⁷. Bu tek-nikle imal edilmiş kılıç kalıntılarında Macaristan'da rastlıyabiliyoruz. Bu buluntular Attilâ devletinin kalıntılarıdır. Macaristana gitmeden evvel Güney Rusya ovalarında Hunların muvakkat bir devlet kurduklarını biliyoruz. Chih - chih shan-yü, Sir Derya kuzeyinde mağlûp olduktan sonra batıya çekilmek mecburiyetinde kaldı. M. ö. I. yüzyılın ilk yarısında meydana gelen bu olayla Hunların bir kısmı Volga kuzeyine doğru çıkmış ve burada iki yüzyıldan fazla süren bir tevekkuf devresi geçirmişlerdir⁸. İşte bu bekleme devresinde Güney Rusya'nın yerli san'atından

⁴ T a l l g r e n, *Collection Tovostine des antiçuités prehistoriques de Minoussinsk es chez le Dr. Karl Hedman A. Vasa*, Helsinki, 1917, Pl. XII, 7, 8. Tallgren bunları Japon ve Macar kılıcı (?) diye tavsif etmiştir sbf. 85 vd.).

⁵ Bu hususta çok geniş bilgi için bk. Andreas Alföldi, *Funde aus der hunnenseit und ihre ethnische Sonderung*, Budapest, 1932, shf. 24, c. vd.

⁶ T. M. M i n a y e v a, *Zwei Kurgane aus der Völkerwanderungszeit bei der Station Şipovo*, E S A, IV, shf. 204, Abb. 30, 31. Aynı balık sırtı zemin motifini Avar dökme eserlerinde de görebiliyoruz : (Nandor Fettich, *Die Bronzeguss and die Nomadenkunst*, S K Y T H İ K A 4, Taf. VII, 20 a, 21 a. (Ortaasya tekniğine göre dökülen bu eserlerin motifleri bitkilidir. Bilhassa M i n a y e v a'nın (*Pogreheniya soşeniembiz gor. Pokrovska, Saratov*).

⁷ Pecsüsözög buluntusu bunun karakteristik bir misalidir r Andreas Alföldi, *aynı eser*. Tafel. IV.

⁸ Noktalarla meydana getirilmiş hatlar tezyinatın esasını teşkil eder. Pecsüsözög plâkalarında noktalı hatlarla bir çok geometrik şekiller meydana getirilmiştir. Esas itibarile Sarmat san'atından bir hususiyet olan bu üslup (M i n n s, *Schyrians and Greks*, 282; Ebert, *Reallexikon der Vorgeschichte*, XIII) sonradan Got-Hun sanatında çok revaç buldu. Schmidt, bu üslubu Doğu Rusyada da oldukça dağılmış bulmaktadır : (KAÇKA, *Beiträge zur Erforschung der Kulturen Ostruslands in der Zeit der Völkerwanderung*, E S A, I, shf. 43). Akmolinsk civarında Karağaçta bulunmuş küpe ve taç, Macaristandaki Hun san'atının Volga boylarındaki öncüleridir. Saratov eyaletindeki Nijnyaya Dobrinka buluntuları da bu noktalı üslubun karakteristik örnekleridir : M i n a y e v a, *Pogreheniya*, 103, Nr. I; Andreas Alföldi, *aynı eser*, Taf. XXII). Bunların hepsi altın levhalardan müteşekkildir. Kuşak uçlarında vs. kullanılmıştır. Güney Rusyu san'atının aynı üslûptaki eserlerine Bela Posta da kısa bir göz

birçok unsurlar alındığı gibi⁹ Cermen san'atından da birçok yeni şeyler alınmış veya verilmiştir¹⁰. Attilâ devleti devrine ait buluntularda rastlanan balık sırtı altın plâkalarla kaplanmış ağaç kabzelere, hançer ve kılıç kınlarına Şipovo kurganında da rastlanmıştır¹¹. Hançer veya kılıç kını bakiyesi olup olmadığını bilmemekle beraber Volga civarında P. Rau tarafından açılan D 42 kurganında bu tip levhalar görülür. Asıl ehemmiyetli nokta aynı kurganda, tek ağızlı kılıca benzer demir bir bıçağın bulunmasıdır¹². Hun'lar, Güney Rusya'da bulunurken altın veya

atmıştır (*Dritte Asiatische Forschungsreise des grafen Eugen Zichy* Band, IV, shf. 490 vd.). Rostowtzeff'in verdiği Sarmat san'atına ait enteresan örneği bu grubun içine ithal edebiliriz : (R o s t o w t z e f f, *Iranians and Greeks in South Russia*, shf. 133, Fig. 19; plate, XXVI). Pecsüşzög buluntuları için bk. A l f ö l d i, *Aynı eser*, Taf.

⁹ Bu sırada Güney Rusya'da bilhassa İran tesiri de pek büyüktü. İran tesirini temsil eden ve Ortaavrupaya sokan etnik zümre Alanlardır. Avrupaya göçen Hunlar ve onlerinden giden Alanlar komşuluk dolayısıyla müşterek unsurlar taşıyorlardı. Bilhassa bk. A l f ö l d i, *Aynı eser*, shf. 36 vd. Polikromun nakli ve yayılışı için bk. R o s t w z e f f, *Monuments Piot*, 1923, 149.

¹⁰ No. 8 de gösterdiğimiz gibi kıymetli taş ihtiva eden kuyumculuk eserleri ve ince levha tekniği Hun-Cermen müşterek tekniğinin eserleridir. Bilhassa T a l a s boy-larında bu tekniğin mahsullerine rastlamaktayız ki eğer kronoloji bakımından kat'i bir şey denebilirse birçok neticelere varılabilir. Çünkü Attilâ Hunlarının ikinci yurdu Talaş boyları idi. Maalesef H e i k e l'in eserinde kronolojiye ait hiçbir fikir serdedilmemiştir. (A. H e i k e l, *Altertümer aus den Tale von Talaş*, Taf. I, 13, 11, 19). Çok tipik ve renkli bir kolyedir. Bilhassa Bulgar Madara buluntularıyla çok büyük bir benzerlik göstermektedir (*Archaeologia Hungarica*, XVIII, Fig. 21, 10-12) Kiskörös'de de kaşı biraz küçük olan tiplere rastlamaktayız (T i b o r H o r v a t h, *Die Avarischen Gräberfelder von Üllö and Kiskörös*, Budapest, 1935, Tafel. XI, 1-6). Talaş buluntuları bilhassa Avar üslubuna yakındır. Aynı tip madalyon için bk. Bela Posta, *Adı geçen eser*, Abb. 320, 4. Wosdwiçenskaya kurganına aittir. Szilagysomlyo'da bulunan tokalar Hun-Cermen şan'at tekniğine ait eserlerdir (N a n d o r F e t t i c h, *Der zweite Schatz von Szilagysomlyö*, Budapest, 1932, Tafel. XX). Kaşlı tezyinat örneklerinin Macaristan, Kerç ve Kafkasta muvazi tipleri bulunmuştur (Macaristan-Hun : A l f ö l d i, *Aynı eser*, N a g y s z e k s o 'dan : Taf. XV, 40-44 ; Kafkas'ta : *Materiali po arkeologu Kavkaza* 8, resim. 123, 28. Macaristan Hun devrine ait dört köşe kaşlı madalyonlara da rastlanır (Alföldi, *Aynı eser*, Tafel. XXXV, 63-65). Muvazi tipleri için bk. M i n a y e v a, *Zwei Kurgane aus der Völkermanderingzeit bei der Station Şipovo* E S A, IV, 200, Abb. 15. Bu sonuncusu dik dörtgen şeklindedir. Bundan başka bilhassa Macaristanda bulunmuş Hun tokalarile Got tokaları arasında büyük benzerlikler de mevcuttur (N i l s A b e r g, *Die Franken und Westgoten*, 1922, 58). Batı Gotlarının göçleriyle bu tip toka Tunus ve Cezayir'e kadar gitmiştir (R o s t o w t z e f f, *Mon. Piot*, 26, 1923, 151, Abb. 23). Gotlar, Güney Rusya'da bulunurken Kama ve Oka bölgelerindeki ticareti ellerinde tutuyorlardı. Bu suretle Güney Rusya ile Kuzey arasında bir münasebet tesis edilmişti. S c h m i d t'in dediği gibi Hunlar herhalde bu bölgeye tam 375 de gelmediler. Bu tarih, Hunların Balkanlara iniş tarihidir. Yoksa Hunlar Güney Rusyaya çoktan yerleşmiş ve Siyasî bir birlik kurmuşlardı. S c h m i d t'in fikirleri için bk. KAÇKA, *Beiträge zur Erforschung der Kulturen Ostrusslands in der Zeit der Völkermandering*, ESA, I, shf. 47.

¹¹ Bk. Minayeva, ESA, IV, shf. 201, Abb. 17.

¹² P a u l R a u, *Neue Funde aus Hockergräbern des Wolgadeutschen Gebiets* ESA, IV, Abb. 9 da bıçağa benzeyen eşyalar varsa da iyice belli olmadığını

diğer kıymetli ince levhalarla kaplama tekniğinin oldukça ilerlediğini¹³, bilhassa kınlar üzerinde bunun bakiyesine rastladığımızı söylemiştik¹⁴. Şu hususu da gözönünde tutmak lâzımdır ki bu teknik, yalnız Hunlara ait değildir. Komşuları veya tabileri olan Gotlarda da pek revaçta idi¹⁵. Bununla beraber Macaristan'daki Hun bakiyelerinin daha ziyade Volga bölgesindeki buluntulara benzerlik göstermesi Hun'ların ikinci ve hatta üçüncü yurdunun bu yerler olduğunu ispat etmektedir. İkinci yurd, Talas boyları sayılabilir. Çünkü Chih-chih Shan-yü buralarda epey bir müddet beklemiştir. Volga boyları üçüncü yurt sayılmalıdır. Bu cümleden Şipovo istasyonundaki 3 numaralı kurganda çıkan ağaçtan yapılmış bıçak kının üst kısmı, yukardan aşağıya kadar altın plâka ile kaplanmıştır. Üslûp ve motivi balık sırtıdır. Kının genişliği yukardan aşağıya doğru azalmaktadır. Kının yukarı kısmında bıçağın sapının bir kısmı kalmıştır. Fakat bunlardan ancak demir bir halka tefrik edilebilmektedir. Kının yan tarafında bir tokenin bulunduğu da şüphesizdir. İyi tefrik edilememekle beraber tek ağızlı ve eğri bir bıçak olduğu ileri sürülebilir¹⁶. Bu buluntunun en karakteristik noktası Attila devletine ait kalıntılardaki balık sırtı ince altın levhaları ihtiva etmesidir.

Demir levhalarla kaplanmış bıçak kaplarına da rastlanır. Demir levhanın eğrilmesi ve uçlarının çivilenmesile meydana gelen bu kından tek ağızlı ve tedrici olarak sivrilen demir bir bıçak çıkmıştır¹⁷. Schmidt, bu bıçağı bugünkü Dolgan bıçaklarile mukayese etmektedir¹⁸. Bıçak, kına nazaran küçüktür. Bizim zannımıza göre bu tip eğri kılıçlar, bu nevi bıçak tipinden inkişaf etmişlerdi. Prof. Alföldi'nin neşrettiği balık sırtı motifli kın parçalarının da küçük ebatta kılıç biçiminde yapılmış bir bıçağı ihtiva ettikleri anlaşılmaktadır. Macaristanda Kiskunhalas menşeli bu parçalarda kın parçasının sol kenarındaki çiviler daha kısa ve içe doğru eğiktir. Çiviler gümüştendir. Sağdaki dar çiviler ise daha uzundur. Alföldi'nin ölçüsüne göre (I. 7 cm.) imiş. Kısa çiviler deriye raptedilse gerektir. Uzun Çiviler ise tahtaya raptedilmiştir. Bu duruma göre pek haklı olarak tek ağızlı bir kılıç veya hançer kını olduğu neticesi

dan sükûtle geçiyoruz, R a u'nın açtığı mevzubahs kurganın tetkikinde etnolojik malzemeden de istifade etmiştir.

¹³ Bk. A l f ö l d i, Aynı eser, sh. 25.

¹⁴ Bu tip tekniğin en güzel örneği: M i n a y e v a, *Zwei Kurgane bei der Station Şipovo*, E S A, IV, sh. 202, Abb. 17.

¹⁵ Bilhassa bk. E. B e n i n g e r, *Der westgotisch-alanisch zug nach Mitteleuropa* M A N N U S Bibl. 51, 1931, Abb. 21, 1.

¹⁶ M i n a y e v a, E S A, shf. 201, Abb. 17.

¹⁷ S c h m i d t, KAÇKA, E S A, 1, Abb. 3, 5.

¹⁸ Leningrad'da İlimler akademisi antropoloji müzesindeki bir bıçak : (S e h m i d, aynı yer, Abb. 4; a, b..

çıkarılmaktadır. Zira muhtelif boylarda muhtelif örnekleri vardır. Bu tip hançerin karakteristik örneği Simmeringer varyantıdır¹⁹. Attilâ devleti zamanında hakim olan, hançer tiplerinden biri budur.

Res. 4 — Hunların Aşağı Volga bölgesinde buldukları devre ait kılıç ve büyük bıçaklar.

Kın buluntuları dolayısıyla tarif ettiğimiz hançer tipi, Volga grubunun karakteristik tipleriyle aynıdır. Yukarıda da işaret ettiğimiz gibi aynı tipe uzun kılıç, hançer, bıçak şeklinde, muhtelif ebatta Volga boylarında da rastlamak mümkündür²⁰. Bu, Volga Hunlarının bir hançer tipi idi.

¹⁹ Beninger, *Aynı eser* Abb. 34. Diğer tipler için .bk. Alföldi, *Aynı eser*, 27-28.

²⁰ Nandor Fettich'in Dunapentele buluntuları hakkındaki eserinde bir hançerin sapının ve kınının bir kısmının resmi konmuş ve Avar kültürü dolayısıyla bazı mütalealar dermeyer edilmiştir (*Les trouvailles Avars de Dunapentele*, shf. 55, Fig. 50). Kerçte bulunan bu kılıç hakkındaki mütalealarımızı Avar bahsında vereceğiz. Yalnız burada şunu bildirmek isteriz ki bu kılıç teknik itibarıyla Hun - Got ve hatta Avarların Kutrigur grubuna dahil olmadığı gibi Türklere aidiyeti de şüphelidir. Massonneau kolleksiyonlarından olan ve Kaiser Friedrich müzesinde bulunan bu kılıç (bk. Waldemar Ginters, *Das Schwert der Skythen und Sarmaten in Südrussland*, 1928, Abb. 31, f) aslen İran tipi Akinakes grubuna dahildir. Bununla beraber kınının'

Ras. 5 — Altayda Srotaki kurganında bulunmuş Türk kildi.

Eski İskitlerde ve kuzey Rusya eski kültürlerinde bu tip kılıca rastlanmaktadır. Sarmat devrinde de tek ağızlı bazı nevelerine rastlamakta isek de²¹ şimdilik bunlar arasında bir bağ kurmayı imkânsız görüyoruz.

Attilâ Hunları nezdinde başka kılıç tiplerini de görebiliyoruz. Osmanlı devrinde bile böyle bir çok tiplere rastlamak mümkündür. Bu meyanda Cermen kılıç tipinin Attilâ Hunları nezdinde kullanıldığını kaydetmeyi faydalı buluyoruz²².

3. Avar kültür çevresinde

Macaristandaki Avar San'atı, her yönden Asyadaki menşe kültüre müşabehet arzetmez. Bilindiği üzere, Göktürk devletinin temelleri Asya Avar devleti olan Juan-juan'ların imparatorluğunun enkazı üzerine kurulmuştu. Batıya kaçan Juan-juan'lar Volga ve Don kenarlarında yerleşmişler ve orada yarım aşıra yakın bir zaman ikamet etmişler ve Göktürklerle münasebete geçmişlerdi. Bu tevakkuf devresinin hatıraları Avar San'atında kendini tam manasiyle gösterir. Hunların doğularında bulunan, fakat tabilerinden olan Kutrigurların da²³ Avar göçüne katılmaları, Avar san'atına Eski Hun san'atının çeşnilerini de soktu. Bu sebeplerden dolayı Avar kılıçlarını da incelerken bu tesirleri göz önünde tutmak lâzımdır. Eski ve yerli sayılabilecek bu yabancı özelliklerin yanında, Macaristanda doğrudan doğruya yerli halktan alınan tesir-

üzerinde Altın pilâkaların bulunması eseri teknik itibariyle Hun grubuna sokmaktadır. Eğri kılıç tiplerinin Volga boyu buluntularındaki durumları için bk. Rostowtzeff, *Monuments Piot*, 1923, shf. 135.

²¹ Sarmat kılıçları daha ziyade düz ve kısa kılıçlardır. Batı Ukrayna Sarmat eserleri arasında eğri kılıç tipinde büyücek bir bıçak bulunmuştur (*Mainzer Zeitschrift* (1906), sbf. 43-44.)

²² Prof. Alföldi Cermen tesirleri ve bizatihi Cermen kılıçları hakkında biraz durmakta ise de resim vermediğinden bu hususta şimdilik bir şey söyleyemeyeceğiz. Verdiği bibliyografya da Türkiyede bulunmamaktadır.

²³ Bilhassa Malaya Pereşçepina ve Tepe kültürleri Kutrigur Altın işlerinin ehemmiyetli bir merkezini teşkil ederler. M. s. 680 e kadar devam eder. Papa grubunun 1 ve 2 numaralı mezarları Kutrigur kültüründen Avar kültürüne geçiş devresini gösterir. Bu kültür için bk. *Archaeologai Ertesitö*, 1930, Fig. 87 vd.. Attila'nın ölümünden az sonra Maeotis gölü civarlarında yaşayan Hunlar, Doğudan gelen tazyik üzerine arazilerini tahdid etmek ve hudutlarını da daraltmak zorunda kaldılar. Justinien zamanında Kutrigurların Bizansı zorladıkları ve onları senelik haraca tabi tutmak için çalıştıkları görülür. Senelik haraçların temininden sonra Kutrigurlarda kuyumculuk ve her nevi maden işleri kendini gösterir. Maeotis'in doğu sahillerine, Don ve Dinyeper nehirleri kenarlarına geçtikten sonra Bizansla münasebeti daha fazlaştırdılar. Diğer yandan da Kırım yarımadasında inkişaf yolunda olan Got kültürüyle hali münasebette bulunurlar. Hermanarik'in hudutları içinde bulunan Kutrigurlarda halis bir İskit tesiri kendini gösterir. Petrossa ve Szilagysomlyo hazineleri Hermanarik'in güney hudutlarını ve IV cü asrın ortalarında tam manasiyle bir Got-İskit kültürünü teşkil ediyordu (Nandor Fettich, *Der zweite Schatz von Szilagysomlyo*, Budapest, 1923, 59—71). Bu sebeple Avarlara Got ve İran kültürleriyle birlikte kılıç süsleri de girmiştir. Bilhassa oldukça muahhar bir devre ait olan Kolonya kılıç bakiyesini, Fettich Pereşçepina kültürü ile münasebete getirmektedir.

Res. 6 — Avar kültür çevresine ait kılıçlar.

lerle²⁴, yabancı Cermen tesirlerini de buna ilâve edebiliriz. İşte bütün bu yabancı unsurları attıktan sonra *Türk miyarlarıyla* prototipi arıyabiliriz.

Avarlara nüfuz etmiş *Cermen tipi kılıcın* karakteristik örneği 196 numaralı Jutas mezarında bulunandır²⁶. Sapının başlığını teşkil eden

²⁴ Fet ti ch, yerli kültürü Gepid adıyla adlandırmaktadır. Bu kültür daha ziyade VII inci asrın sonlarına doğru mezubahis olur. Alman ve Frank kabilelerinin müşterek tesirleri altında fazla kalmıştır (N. Fettich, *Zam Problem des Ungarländischen Stils II*, E A S, IX, shf. 319 vd.). Fettich Dunapentele'ye ait neşriyatında Eski Gepid kültürü ile Avar kültürünün nasıl çarpıştığını, Avarların nasıl muzaffer olduklarını kayış tokalarına dayanarak göstermiştir (N. Fettich, *Trouvailles Avars de Dunapentele*, Budapest, 1936, shf. 77 vs.)

²⁵ Stil II Cermen motifleri ilk bakışta orijinal Avar üslubundan ayrılır. Bu konuya Nandor Fettich çok güzel bir monografi hasretmiştir (*Dan Kunstgeuerbe der Avarenzeit in angarn*, ARCHEAOLÓGIA HUNGARICA, I). İthal malı veya taklit olan Cermen eşyaları da vardır (N. Fettich and G. y. Rhe, *JUTAS and ÖSKÜ, zwei Gröberfelder aus der völkervanderangszeit in ungarn*, SEMINARIUM KONDAKOVIANUM, Prag, 1931, shf. 52 vd.) Bilhassa balta ağız şeklindeki Cermen fibelleri az olmakla beraber karakteristikdir. Bu yabancı tesirlere Bizans da ilâve etmek lâzımdır. Fakat bu, mevzumuzu biç bir surette ilgilendirmemektedir. Şimdilik Bizans tesiri için bk. A I f ö I d i, *Zar historisehen Bestimmung der Avarenfande*, E S A, IV, shf. vd. Keza : A b e r g, *Die Goten and Langobarden in italien*, shf. 81 vd.

²⁶ Gy, Rhe und N. Fettich, *aynı eser*, SKYTHİKA 4, shf. 35. Kılıç için bk. Taf. X, 7. Önemli bir tip olan bu kılıç üzerinde biraz üzeri faydalı görüyoruz. Fettich, bunu kuzey tesiri olarak saymaktadır. Kuzey Kılıcı olarak kabul etme bizim tezimizi hiç bir noktadan haleldar etmez. Bilhassa kuzeye yakın olan Kiyef bölgesinde bu tip kılıçlara çok rastlanır. Bu tipin en eski örneği Aşağı Dinyeperde Kerson eyaletinde bulunan Marisin'de bulunmuştur (M. Ebert, *Prähistorische Zeitschrift*, 1913, Shf. 16.) Kiyef bölgesi örnekleri için bk. Bobrinskoy, *Kurgani sluçeniya arheologičeskiya nahodki bliz mesteçka Smeli*, Petersburg, 18-87-1901, I, Levha. VII, 2, 5; III, K. CCCXLVI vs. Uçların müstakil olarak tezyinatı: C o l l e c t i o n Khanenko, II, Lev. VII, Nr. 59. Bu tip kılıçların en eskisi M. e. 5 ci asra aittir: W a l d e m a r Ginters, *Das Schwert der Skythen and Sarmaten*, Berlin, 1928, shf. 40. Geyik boynuzuna benzeyen Kiyef kılıcı için bk. *İzvestiya arh. Kom.* 1905, Resim. 37. Avrupaya geçen Türk oymaklarının bir çok kültür unsurları aldıkları Doğu Rusya ve Orenburg bölgesinde de bu tipe çok rastlanır. *Ba tip kılıç, Avarlar tarafından ba bölgeden de getirilebilir.* Bk. *Materiali po arheologii Rossii*, 1918, Resim. III-IV. Yekaterinburg örneği için bk. *Zapiski Uralskago Obşestva*, XX, I. 368 vs. Doğu Rusyaya ait bu tip kılıçlar bilhassa *Sibirya kılıçlarıyla büyük benzerlikler gösterdiler.* Yekaterinburg tipi bir kılıç için bk. *Sibirskiy Drevnosti*. Levha. XIII, Nr. 8-9. Buna benzer basit ve işlenmemiş tiplere Tobolsk'de rastlanmıştır (Bela Posta, *Archaeologische Studien auf Rassischem Boden*, I, 1905, Abb. 59). Omsk numunesi daha ince ve daha zariftir. Bk. *Aynı eser*, Abb. 61. Orta Sibiryadaki numuneleri için bk. *Sibirskiy Drevnosti*, XL 2-10, XIII, 9. *Minusinska* de bunun çok güzel numunelerine rastlanmıştır. (Gerovon Merhart, *Bronzezeit am Jenissei*, Tafel X/XI, 5; XII, 2-3). Samarada da enteresan bir örnek bulunmuştur (Bela Posta, *Aynı eser*, Abb. 60).

Aynı tip kılıçlara Çin'de de rastlamaktayız: (Perceval Yetts, *Bronzes*, BURLINGTON MAGAZINE, *Monographs*, 1925, PL. VIII - E.) Kıvrık kısımları bir daire teşkil eden bu kılıcı O. Janse, E kategorisine katıyor: *Epees anciennes trouves en Chine*, B M F E A, 1930, shf. 74. Bu tip kılıçlara Japonya'da da çok rast-

kısım da, bir hilâl meydana gelmiş ve bu hilâlin uçları tamamen kıvrılarak bir halka meydana getirmiştir²⁷. Bu hususta, bu kadar izahatı kâfi görüyoruz.

Tezyinatlarında eski *Güney Rusya ve Batı tesirlerini taşıyan Avar kılıç'ları* arasından devrin tezyinat modasına uyularak imâl edilen kılıçları ve eski Hun ananesini taşıyan örneklere de rastlıyabiliyoruz²⁸. Bilhassa kaş tezyinatı, kılıç tezyininde de kullanılmakta idi. Ufak yuvarlak kabarcıkları andıran ve muntazam bir surette dizilmiş kaşlarla teşkil edilmiş Hun üslubu tezyinatlar, Avar devrinde de kullanılmıştı²⁹. Muahhar Avar kültürünün bir eşi sayılan *Perişçepina*'da eski İskit kültür elemanlarından kısa kılıçlara rastlanmaktadır.³⁰ Esas

lanmaktadır. Bu husus için bk. Takahashi, *On Japanese swords and spears*, Tokyo, (1927). Çin'deki bu tip kılıçların diğer varyantları için bk. Koop, *Early Chinese bronzes*, London, (1924), Pl. 65 Keza bk. Perceval Yetts, *The George Eumorfopoulos collection*, I, Pl. LXXII (A 156, shf. 68). Bu tip kılıçlar bilhassa Halstatt devrinin numuneleridir (J. Dechelelle, *Manuel d'archéologie préhistorique/ue Celtique et Gallo-Romaine*, I, *Premier âge de fer ou époque de Hallstatt*, shf. 730 vd.). Bu tip kılıç, *Bela Posta*'nın fikrine göre İran'dan gelmiştir (*Dritte Asiatische Fontchangsreise des Grafen Eagen Zichy*, and. III, shf 110), Bu tip kılıçların güzel örneklerine kuzey arkeolojisine ait koleksiyonlarda rastlıyabiliyoruz (*Atlas de Yarchéologie da Nord*, Kopenhag, 1857, Pl. IV-B. 41).

Yukarda saydığımız yabancı tiplere rağmen sapının başında boynuzvari süsleri bulunan kılıçların en güzelini şüphesiz ki *Ordos bronzlarının* arasında bulabiliyoruz. (Andersson, *Hunting magic in the animal style*, BMFEA, 1932, Pl. VI, 1, 2; Pl. VII, 2, 3, A). Her ne kadar Avar mezarlarında bulunan kılıçlarla aynı değilse de Ordos Bronzlarının doğu Hunlarına aidiyeti dolayısıyla ilmî çalışmalar için önemli bir konu teşkil edeceği zannındayım. Bu kılıç tipinin bütün Evfasya ve Çine yayılmış olmasına rağmen Türk menşeli olduğuna ve Avarların nezdinde olarak Asya dan geldiğine kani değilim.

²⁷ Bk. Gy Rhe und N. Fettich, *Jutas und öskü*, Taf. XVIII, 18.

²⁸ H a m p e l, *Altertümer des frühen Mittelalters in Ungarn*, III, 260, 9 - 10. Bu kılıç süsleri hakkında bilhassa bk. N a n d o r F e t t i c h, *Garnitures de fourreaux des sabres da temps des Avars, en Hongrie*, Arethuse, Paris 1926. avril, Pl. V. I, Kısa olarak bir izahat için bk. E S A, IX, 321.

²⁹ Kolonya müzesinde bulunan Kerç kılıcı M. s. VI ncı asra ait bir kılıçtır. Fakat her bakımdan Hun kuyumculuk ve madencilik tekniğini haiz bulunmaktadır (J. Werner, *Amtliche Berichte*, XXIX, No. 3, Berlin, 1907, sahf. 63.) Aşağı yukarı Avar devrine ait olan bu kılıçla Güney Rusya Avar münasebetlerini tetkik eden M a t z u l e w i t s c h (SEMİNARIUM KONDAKOVIANUM, I 1927. 133 vd.) ve N a n d o r F e t t i c h tetkik etmişlerdir (*Trouvailles Avars de Dunapentele*, shf. 55 vd.). Hun kuyumculuğunun Avarlar nezdinde yayılmış tarzı için kısa bir izahat da (N a n d o r F e t t i c h, *Zum problem des UngarlandUchen Stils II*, E S A, IX, shf. 321) dadır. Hun-Got kuyumculuğunun izlerini Talas'da da görebiliriz. Burada şunu da ilâve edebiliriz ki aynı teknik Protobulgar kültürüne de hakimdi (ARCHAEOLOGIA HNGARICA, XVIII, Fig. 22 1-18). Kiskörös mezarlarında da Hun tekniğine göre yapılmış bir kaç örnek gösterebiliriz: T i b o r H o r v a t h, *Die Avarischen Grüberfelder von Üllö und Kiskörös*, Budapest. 1935, Taf. XVI, 16-16, II, 30-32.

³⁰ N. Fettich, *Garnitures de fourreaux des sabres du temps des Avars*, ARET-

itibariyle Avar olmayan P - şeklindeki kınlar yerli kültürden iktibastır³¹. Stil II motiflerini taşıyan, fakat Avar basma tekniğiyle yapılmış kılıç süslerine de rastlamaktayız. Orta Asya Göçebelerinin kullandığı ve onlara mahsus dökme tekniğiyle yapılan bu ornamenlar ve rolleri nihayet bir taklitten başka bir şey değildir. Çerçeve, Hın boncuk üslubiyle yapılmıştır. İç kısmı ise Stil II nin karışık ve biraz değişmiş bir motif nev'idir³². Daha ziyade bir rinceau sistemini andırmakta ve iç kısmında da boncuk tezyinatı kendini göstermektedir. Avar tekniği Hun motiflere birleşmiş, Cermen izlerini de içine alarak melez bir durum arzemiştir. Her ne olursa olsun, bütün bunlar tip itibariyle incelemek istediğimiz kılıçlarla ayrı mahiyet taşırlar. Bununla beraber Avarlarda başka tip kılıçların da kullanıldığını göstermesi bakımından ehemmiyeti vardır.

En fazla kullanılan ve revaçta olan Avar kılıçları Orta Asya menşelidirler. Ve bunlar tam manasiyle *Türk* tipidirler. Türk menşeli Avar kılıçlarından ancak dört tanesini tetkik etmek mümkün oldu:

1. Dunapentele³³.
2. İgar³⁴.
3. Ozora³⁵.
4. Öskü³⁶.

Birinci, ikinci ve dördüncünün şekillerini (Res. 6) da görmekteyiz. Sapları umumiyetle kaybolabilecek veya çürüyecek bir maddeden yapılmaktadır. Bununla beraber korkulukları altından veya necip bir madenle kaplanmış bir maddeden yapılırlar. Sapların üzerinde altın veya diğer madenlerden yapılmış tezyinata da rastlanır. Boyları da oldukça uzundur. Ozora veya Toti Puszta kılıcı, Dunapentele kılıcına oldukça

HUSE, 1926, Pl. V. 8,9; Pl. VI, 10. Bunlar daha ziyade P- şeklindeki kılıç kınlarına aittirler. Aslen Cermen olan bu kısa kılıçları, Tibor Horvath, İtalya'da bulunmuş kılıçlarla mukayese etmektedir : *Die Avarischen Gräberfelder von Üllö una Kiskörös*, shf. 100. Esas itibariyle bunlar Lombard sanatıyla ilgilidir : (Aberg, *Die Goten und Langobarden*, Abb. 207 vs.)

³¹ Bu husus için yukardaki nota ve Feilich'in şu yazısına bk. ESA, IX, 320.

³² Nandor Fettich, *Das Kunstgewerbe der Avarzeit in Ungarn, Zahnschnittornamenik und Pressmodellfunde*, 1926, Taf. VII, 9.

³³ N. Fettich, *Trouvailles Avars de Dunapentele*, Taf. 1, 1.

³⁴ ARCHAEOLOG. Aİ ERTESİTÖ, 1929, Pl. IX, 30-31, XX, 1-la. Daha ziyade ağır süvarilere mahsus olan bu kılıç, ilerde de göstereceğimiz gibi Selçuk ve Osmanlılarda da kullanılmıştır. Hem dürtme ve hem de paralama kabiliyeti olan bu kılıcın düz kılıca nazaran faikiyeti vardır. Darbe kuvveti olduğu gibi ileri geri kaydırma kabiliyeti dolayısıyla kesiş kudreti de fazladır. Halbuki düz kılıçta yalnız darbe işi vardır. Öskü kılıcında da açıkça görüldüğü gibi, uç kısmında epey bir miktar çift ağızlık bırakılmış ve bu suretle delme kabiliyeti fazlaşmıştır.

³⁵ Hampel, *Altertümer des fruhen M.-A. in ungarn*, II), 268, 12-13.

³⁶ Gy. Rhe und N. Fettich, *Jutas und Öskü, Zweigraberfelder aus der Völkertvanderungszeit in ungarn*, SEMINARIUM KONDAKOVIANUM, Prag, 1931. sh. 43, Abb. 21.

benzer. Öskü kılıcının uzunluğu 93.5 cm. dir. Uç kısmında 13. cm. kadar iki ağızlılık devam eder. Saptan uca kadar hafif bir eğrilik müşahede edilir. Sapın önünde, bazı ağaç ve deri çürüklerine de rastlanır. Bunlar kının çürümüş bakiyeleridir. Eğrilik itibariyle İgar kılıcına daha yakındır. Kiskörös ve Dunapentele kılıçlarında eğrilik çok azdır. Bunun sebebi toprak altında daha fazla tahrip edilmelerine ve çürümelerine atfetmelidir. İgar kılıcının sapında necip maddeden yapılmış üç parça küçük tezyinat bulunmaktadır. Aynı tezyinat Dunapentele kılıcında da mevcuttur. Öskü kılıcındaki mahfaza kısmı diğerlerine nazaran daha kabadır. Fakat Güney Rusya'daki muahhar Türk kılıçlarınıninkiyile büyük bir benzerliği vardır. Kiskörös'de bu tipe yakın bıçaklara da rastlıyoruz³⁷. Üllö'de, 44 numaralı mezarda bulunmuş kırık kılıcın boyu 83 cm. dir. Hususiyetleri iyice belli olmuyorsa da Kund koleksiyonundaki eşine göre bazı fikirler ileri sürmek mümkündür. Hülâsa bunların Orta Asya menşeli oldukları şüphesizdir³⁸.

4. Göktürk kültür çevresinde.

Göktürk kültür çevresi şüphesiz ki bu kılıçların en çok kullanıldığı bir yerdi. Maalesef Ortaasya ve Altaylarda hafriyatların miktarı kâfi yapılmamış olması, lalettayin bulunan eşyaların da tarihlenmesine şimdilik imkân bulunmaması, üstelik bu buluntuları ihtiva eden neşriyatın da Türkiyede mevcut olmaması Göktürk çevresi hakkında fazla bir şey söylemeğe imkân bırakmamaktadır. Bu kılıcın Avarlar tarafından çok kullanıldığını bu kavme ait bahiste görmüştük. Göktürk devleti ise Avar devletinin enkazı üzerine kurulmuştu³⁹. Theophylact'ın verdiği malûmatta, tetkiki icap eden bazı noktalar vardır. Theophylact, Avarlar mağlup olduktan sonra Tabgaçlara gittiler diyor⁴⁰. Avarların gene bu civardaki siyasi faaliyetlerinden bahsederken Merkitlerden de söz açtığına göre Juan-juan'ların Çine kaçan grublarını kastetmek istediği an-

³⁷ ARCHÆOLOGĪA HUNGARĪCA, XIX, Thf. 1, 11; V, 5.

³⁸ Avar üzengileri, At gemleri ve ok uçları gibi bunları da Fe t t i e h tereddüd-süz olarak yukarıda ismi geçen SKYTHĪKA 4 de (shf. 67) ve ARCHÆOLOGĪA HUNGARĪCA, XVIII, de (shf. 48-49) Asya menşeli göstermektedir. Zaten bu hususta tereddüt yoktur.

³⁹ Wen-hsien-t'ung-ka o, 2684-5 ; J u a n - j u a n'larla Avarları ilk defa birleştiren Vivien de Saint Marti'n'dir (L e b e a u, *Histoire de bas empire*, cilt. IX, shf. 361). M a r q u a r t bu nazariyeyi kuvvetlendirdi (*Eranşahr*, 53-54).

⁴⁰ Bu tip statülerin yayılış sahaları için bk. M. P. G r i a z n o v, E. R. S c h n e i d e r, *Drevniye izvoyaniya Minusinskikh stepy, Materiali po etnografii*, IV, 2, Leningrad, «929, s. 87. Başka kılıçlı babalar için bk. K a s t a n y e, *Drevnosti Kirgizskoy stepi i Orenburgskogo kraya (Trudi Orenburgskoy uçenoy arhivnoy komissii*, XXII, 1910 XI, 10). Türkistandaki bu tip ve kılıçlı kamenneya babalar için şu eserleri bibliyografya olarak verebiliriz : W. W. B a r t h o l d, *Otčet o poyezdke v sredneyşayus nauçnoy tselyu v 1863-1894 godu. Zapiski imperatorskoy Akademii Nauk*, VIII, I, not. 4, S. Petersburg, 1897. Ris. VII, I; VIII. I; X, 2-3; XI, I; XI, 4. *Memoires relatifs à l'Asie*, III, shf. 271 vd. Chavannes, *Documents*, 230 vd.

laşılmaktadır. Bu hususta ayrı bir etüd yayınlıyacağız. Bundan sonra Göktürk Kağanının batıdaki faaliyetine geçen müellif, O g u r'ların mağlubiyetinden sonra Avar-huni'lerden bahsediyor. Bunların sahte, pseudo Avarlar oldukları da söylenmektedir. Hakiki Avarlar, ve Macaristana kadar giden unsurlar, bizce Juan-juan'lardı. Chavannes bu fikri kabul etmektedir⁴¹. Bununla beraber Avarlar Güney Rusyadan giderlerken bir kısım eski Hun halklarının bakiyelerini de beraber götürdüler⁴². 552 de tamamen yıkılan Asya Avar devletinin yerine, 568 sıralarında Avrupa Avar devletinin temelleri atılmağa başlamıştı. Bu sebeple, iki Avar devleti arasında büyük bir fasıla yoktur. Dolayisile Kılıç tiplerinde de büyük bir fark olmaması lâzımdır. *Göktürk kültür çevresile Avar (Juan-Juan) kültür çevresi birbirine çok yakındırlar. Fikrimize göre Ortaasya kılıçlarına çok benzeyen Avar kılıçları Göktürk kılıçlarının prototipidir*⁴³.

Orhon yazıtları yanında bulunmuş bir balbal heykelinde müşahede edilen kılıç tipi, diğer Türk kılıçlarına benzemesi hasebile zikre değer. Yadrintsev'in ve bilâhere Heikel'in tetkik ettiği bu heykel hakkında Bela Posta şöyle diyor:

"Analogien zu diesen Kamennaja - Babas fand Jandrintschew in grossen Mengen in der Mongolei, in der Gegend der *orchoner Inschriften*. Jandrintschew hat dieselben bei seiner ersten Reise auch abgezeichnet und seine Zeichnungen beim Moskauer Kongress ausgestellt, wo A. Heikel dieselben photographiert hat. Ich hatte nun in Helsingsfors Gelegenheit, die Photographien Heikels zu sehen. Auf diesen Photographien finden wir die fragliche Befestigungsart an drei Kamenneja - Babas, deren eine einen genau solchen Helm, auf dem Kopf hat, wie wir ihn an dem weiter oben publizierten exemplare aus der Gegend des Kuban gesehen haben. Der Umstand, dass wir in der Gegend des Fundortes der *orchoner inschriften* so strengen Analogien dieses Sâbeltypus begegnen, dass sie nicht nur hinsichtlich der Hauptform, sondern sogar hinsichtlich der Befestigungsart vollständig übereinstimmen mit unseren erwähnten Sâbeln aus der Zeit der Landnahme, verbreitet auch ein gewisses licht über den Ausgangspunkt dieses Sâbeltypus."⁴⁴,

Fevkalâde kıymetli olan bu balbal heykellerinin fotolarını bulmak maalesef mümkün olmadı. Bu sebeple fotoları bizzat gören Bela Posta'nın metnini yukarıya almağı münasip gördük. Başlarındaki miğferler ayrıca bir tetkik konusudur. Yakında neşredeceğimiz bir makale ile bu problemi aydınlatmağa çalışacağız. Miğfer kullanmanın menşei Türk olmasa bile İslâmdan evvelki Türk devletlerinde miğferin çok kullanıl-

⁴¹ E. Chavannes, *Documents historicae sar les Toakioae Occid.* 230, n. 4.

⁴² Kutrigur meselesi için bk. A. A l f ö l d i, *Zar historischen Bestimmung der Avarenfunde*, ES A, IX, 292 vd.

⁴³ Bela Posta, *Archaeologische Studien aaf Russ. Baden*, 1, 112.

⁴⁴ Göktürk-Bulgar vs. münasebeti için bk. Bahaeddin ögel, *Sekellertm ataları hakkında*, BELLETEN, 36 (1945)

Res. 7 — Göktürk kültür çevresine ait kılıç tipleri, ve Yenisey-Kırgız kılıçları.

dığına kuvveti delillerle inanmış bulunuyoruz. Elimizde mevsuk bir malûmat olmadığından Orhon balballarının kronolojisi vs. hakkında fazla bir şey söyleyemeyeceğiz. Kılıç tiplerinin Kafkas idailerininkine benzemesi de entresandır. Şuna da işaret etmek lâzımdır ki VIII ci asrın sonunda ve IX uncu asrın başında Güney Rusyaya giden halklar Göktürk devletinin geri kalan halkalarıdır. *Volga Bulgarları kadar, yurt kuran Macarların da bu Göktürk akınlarından müteessir olmaları çok muhtemeldir.*

Res. 8 - Altay Balballarındaki kılıç tipleri.

tedir. Bununla beraber şunu da itiraf etmeliyiz ki Uygurlar nezdinde düz İran ve Avrupa kılıçları daha fazla görülmektedir. Bilhassa Türk kılıç ve hançerleri muahhar devirlerde çoğalır. "Türk,, diye vasıflandırdığımız kılıç ve hançerleri başlıca şu gruplara ayıracağız :

1. Büyük ve eğri kılıçlar (Res. 10) Bu hususta bazı fikirler serdeden A. Von Le Coq kendine bir yol bulamamıştır. Gâh Japon kılıçlarını, gâh Hint kılıçlarını ele almış, fakat hiçbir neticeye varamamıştır⁴⁵. Bilhassa saplar, H o C h ü - p'i n g sitelindeki Hun kılıcı ile mukayese edildiği takdirde arada bazı benzerlikler müşahade edilir.

⁴⁵ A. v o n I e C o q, *Bilderatlas zur Kanat und Kulturgeschichte Mittelasiens* Berlin, 1925, shf. 17.

Türk san'at tarihine ait yaptığımız tetkiklerden görül - mektedir ki maalesef çok noksan malzeme ile çalışmak zorundayız. Bu sebeple önemli yanlışlara da düşebiliriz. Bu hususa ait Rus neşriyatı toplanıncaya kadar bu şekilde çalışmağa mecburuz.

5. Turfan Uygurları kültür çevresinde

Turfan kültür çevresi hakkında fazla birşey söyleyemeyeceğiz. Yalnız verdiğimiz birkaç örnek (Res. 10), bu bölgede eğri Türk kılıçlarının ne kadar yayıldığını göstermektedir.

Res. 9 — Göktürk Kurganlarında çıkan tezrinatlardan

2. Bilhassa kısa ve eğri kılıçların -daha doğrusu hançerlerin- Von Le Coq'un da kaydettiği gibi Türk menşeli olmaları bir hakikat gibidir. Bu hançerleri ve askısını Andersson'un neşrettiği Altay Karnene ya Baba'siyle (Res. 10) mukayese ettiğimiz takdirde Altay menşei daha iyi tebarüz eder⁴⁶. Şimdi, bu tip hançerlere Afganistan'da da rastlamak mümkündür. Hançer sapı, kının içine biraz girmiştir.

Tibete tesiri

Münsterberg'in neşrettiği eğri bir Tibet kılıcı, (Res. 10) bizce Turfan tarihiyle geçmiş bir silâhtır⁴⁷. Bugünkü Tangutlar tarafından kullanılan bu kılıç VII. yüzyılda Japonya'da da kullanılmıştı⁴⁸. Çin'de, ancak taş oymalarında rastlanır. Tibet, eskidenberi Orta Asya'nın tesiri altında kalmıştı. Bilhassa Roerich'in yaptığı hafriyatlarda elde edilen buluntular, Orta Asya Türk devletleriyle Tibet'in münasebette bulunduğunu göstermektedir⁴⁹.

6. IX ve X cu asır Avrupa Türk boylarının kültür çevresi hakkında

Bizim fikrimize göre, Macar kılıçlarını tarih bakımından Bulgar kılıçları grubundan saymak lâzımdır. Levedia'da ki hakimiyet dolayısıyla Macar kılıçlarının Kafkas kılıçları üzerine tesirleri düşünülebilir. Fakat bu demek değildir ki Kafkasta bulunan Türk kılıçları münhasıran Macarlara aittir. Bu kılıçlarda büyük kavimler göçüne mensup Peçenek, Kuman, Oğuz boylarının da payı büyüktür.

Bir yazımızda Bulgarların eski yerleri ve tarihleri hakkında Çin ve Avrupa kaynaklarını birleştirerek bazı yeni bilgiler vermiştik⁵⁰. 499 da Don kenarlarında oturuyorlardı⁵¹. Sui-shu'nun Tölesler hakkındaki bahsile muasır olarak Onogurlarla birlikte oturdukları anlaşılmaktadır⁵². Sui-shu'nun Töles bahsi M. s. 600 e aittir. 463 senesin-

⁴⁶ Andersson, *Hunting Magic in the Animal Style*, B M F E A, 4, (1932), Pl. XXXVI.

⁴⁷ Oskar Münsterberg, *Chinesische Kunstgeschichte*, Esslingen, 1934, II, Abb. 198.

⁴⁸ B. Laufer, *Chinese clay figures*, I, fig. Keza. Münsterberg, II, abb. 340 ve eğri saplı Japon kılıcı, abb. 237.

⁴⁹ J. N. Roerich, *The animal style among the nomad tribes of Northern Tibet* SKYTHİKA 3. Prague, 1930.

⁵⁰ Bahaeddin Ögel, *Göktürk yazıtlarının Apurımları ve Fulin problemi*, BELLETEN, 33 (1945), 71 87. *Sekellerin ataları hakkında*, BELLETEN, 36 (1945), 469 - 484.

⁵¹ Bahaeddin Ögel, *Göktürk yazıtlarının Apurımları*, BELLETEN 33 (1945), shf. 82 ; Barthold, *Die Historische Bedeutung der Alttürkischen Inschriften*, Radloff'un Alttürkische Insch. II, 9, n. 5.

⁵² Sui-shu, 67. Bundan naklen. Wen-hsien-t'ung-kao 344, 2698 a. Hirth, *Nachwort*, Radloff'un Die Alttürkischen Insch. de shf. 37.

Res. 10 — Uyghur Kültür çevresine ait kılıçlar.

de Önogurlar Sabirler tarafından koğuldular⁵³. Saragurları takiben Yayığı geçen Önogurlar Kafkasya'da kalıyorlar⁵⁴. VIII ci asrın ikinci yarısında Onogundur-Bulgar birliğine rastlamaktayız. Bu birliğin yeri, Azakla Kuban arasındır⁵⁵. Bulgar-Macar münasebetlerinin ikinci merkezi ise Urallardır⁵⁶. Gerdizi, Hudud al Alam, İbn Rusta Macarlarla Bulgarların komşuluklarından bahsediyorlar⁵⁷. Peçenekler de bu etnik gruplarla hali münasebette idiler⁵⁸. Bu delillere göre, *Volga Bulgarları, Macarlar, hatta Peçenekler aynı kültür çevresine ithal edilebilirler*.

a. Volga Bulgarları kültür çevresinde kılıç

Volga Bulgarları grubunda, başlıca Zagrebinskoye kılıcı üzerinde duracağız. Ve bu merkezle diğer buluntuları da göz önünden geçireceğiz. Esasen bu malzemenin ait olduğu kültür çevresi hakkında Türk matbuatında ele alınabilecek bir yazı yok gibidir. Bilhassa Rus neşriyatı bu bakımdan bir ilim adamını tatmin edecek bir vaziyette ise de Türkiyede bu neşriyatın maalesef pek azı bulunmaktadır⁵⁹. Prof.

⁵³ Marquart, *Die Chronologie der Alttürkischen Inschriften*, 83, n. 4 ; Şerif Baştav, *Sabir Türkleri*, BELLETEN, 17 - 18, shf. 60.

⁵⁴ Priscos (*Corpus scriptorum historiae Byzantinae*, 1829, 158).

⁵⁵ Marquart, *Chronologie*, shf. 77.

⁵⁶ Minorsky, *Hudud al Alam*, shf. 320 vd.

⁵⁷ Minorsky, 320.

⁵⁸ Aynı eser, shf. 320; (Bulgar-Macar münasebetleri için bk. İbn Fadlan's *Reisebericht*, 221 vd.

⁵⁹ Bu sahada yazılmış eserlerin başında V. F. Smoline'in eserleri gelir. Bunlar : 1. *O Peredvijenii gerodotovskih Skifov v Peredney Azii*, Kazan, 1915; 2. *Bolgarskaya moneta*, *İzvestiya T. XXIX*, 1916 ; 3. *Otçet o raskopkah*, *İzvestiya Kazansk. Obs. XXIX*, 1916; 4. *Otçet ob arkeologičeskih raskopkah v Bolgarah v lyone 1915 g.* *İzvestiya OAIÉ, XXX : I*, Kazan, 1919 (1915 senesindeki Bulgar hafriyatına ait); 5. *Kratkiy otçet ob raskopkah v Bolgarah letom 1916 g.* (1916 Bulgar hafriyatı hakkında kısa rapor), aynı dergide ; 6. *Şaşa s olenem iz Bolgar*, Kaz. Muz. Vesth. (Geçmiş resimli bir Bulgar tabağı hakkında) 7. *K voprosu o proyshojdeni narodnosti Kamsko • Volfskih Bolgar* (Kama-Volga Bulgar halklarının menşesi meselesi hakkında), Kazan, 1921. 8. *Bolgarskiy gorod Brakimov*, *Izv. OAIÉ, XXXIII : I*. Kazan, 1925 (Brahimov Bulgar şehri) 9. *Arheologičeskiy oçerk Tat respubliki* (Materiali po izuç. Tatarstana, II, Kazan, 1925 (Türk kültürü bakımından çok kıymetli bir atfı nazardır. Müellif hususi görüşlerini de katmaktadır) 10. *Klad Vostočnih zolotih predmetov iz Bolgarskogo Goroda Çuke- Tau*, *Vestn. Naučno obş. Tataroved. 1925 : 3.* (Çuke - Tau Bulgar şehrinde çıkan altın eşyalı hazine). Sade Smoline'in bir kısım neşriyatının epey bir yekûn tuttuğu görülmektedir. Buna 1926 dan sonraki neşriyat dahil değildir. Bir kaç kitap isminin daha verilmesinin sonraki tetkiklerden haberdar olma bakımından büyük faydasına inanıyoruz, Bu hususta bilhassa şu eserlere bk. Bakirov, A. S., *Pamyatniki Bulgaro-Tatarskoy Kulturi na Volge* (Volga üzerinde Bulgar- Tatar kültürü), Kazan, 1929 Umumi bir eser olarak : (*Materiali po orhane, remontu i restovratsii pamyatnikov TCCPI-III*, Kazan, 1929 - 27. Kılıçlarını tetkik edeceğimiz bu kültür oldukça yüksek bir seviyededir.

Res. 11 — Volga Bulgarları kültür çevresine ait kılıç tipleri.

Tallgren, Bulgar kültürünün bir haritasını çizmiştir⁶⁰. Tetkik edeceğimiz kılıç örneklerinin bu hudut içinde bulunmasına dikkat edeceğiz. Yukarıda da arzettiğimiz gibi Kazan-Bulgar kültürü, bilhassa eski Macarlarla ve Ogur kavimleriyle komşuluk münasebetleri dolayısıyla ismi geçen etnik zümrelerin kılıçlarının tetkikinde de bir miyar vazifesini göreceklerdir. Bulgar kültür çevresine ait kılıçların başında Zagrebinskoye buluntusu gelir. Bela Posta'nın üzerinde ısrarla durduğu bu kılıç, ait olduğu kültür çevresi bakımından tetkike değer⁶¹. Gümüş, bronz ve demir madenlerinin kullanılması suretiyle yapılan bu kılıç, şimdi Ermitaj müzesinde bulunmaktadır⁶². Boyu 76 cm., eni ise 3 cm. dir. Sapa doğru biraz kalınlaşır (bk. Res. 11). Mahfaza kısmı düz bir seviyeyi haiz, uçları yukarı doğru çıkık ve iç kısmı da hem aşağıdan ve hem de yukarıdan hafif bir münhani ile çıkıktır. Sapın baş kısmı kalıplı bir fes şeklindedir ve gümüşten yapılmıştır. Her iki taraftan, çıkık kulp şeklindeki levhalarla sapa çivilenmiştir. Parmakları birbirinden ayıran üç tane romboid parça vardır. Halbuki buna benzer diğer kılıçlarda, bu diken şeklindeki unsurların sayısı daha fazladır. Kınından pek az bir bakiye kalmıştır. Bela Posta'nın eserinden iktibas ettiğimiz resimde, bu görülmektedir (Res. 11) Kının kayış yeri iki çivi ile tespit edilmiştir. Kının kayışa bağlanan yerinde ayakları karşı karşıya gelmek üzere iki hayvan figürü vardır. Kının ağzında ve kayışlığında at nalı şeklinde süsler dizilmiştir.

Res. 12 — Uygur kültür çevresindeki yabancı kılıçlar ve Tuna Bulgarlarına ait bir kabartma

Aynı yerde bulunmuş ve şimdi Ermitaj müzesinde saklanan⁶³ diğer bir kılıç, birinciye nazaran daha düz bir yapıya sahiptir. Kulpu biraz eğri-cedir. Mahfazanın uçları da aşağı doğru kıvrıktır. Ve yuvarlak bir şekil arzeder.

Zagrebinskoye buluntusu Bulgar kültür çevresinin kuzey hududundaki bölgelere aittir. *Türk kılıcının yayılış sahasının en şimal ucu İllins-*

⁶⁰ A. M. Tallgren, *Collection Zaoussailov, au musee national de Finlande à Helsingfors, II, 1918, shf. 19 vd.*

⁶¹ Bela Posta, *Archaeologische Studien auf Rassischem Bodtn, eraher Theil, shf. 82 vd. Keza OTÇET, 1891, s. 103-110. En son olarak: Arendt, ARCHAEOLOGIA HUNGARICA, XVI, shf. 51.*

⁶² Bilhassa kabzedeki gümüş tezyinat tetkike değer bk. Bela Posta, *Aynı eser, Abb, 41.*

⁶³ Arendt, ARCHAEOLOGIA HUNGARICA, XVI, shf. 52; Bu kılıçların albümü: L e n z, *imperatorskiy Ermitaj. Ukazatel otdeleniya Srednih epohi vozrojdeniya, çast. I. Sobrauya o.ujiya, S. PTB 1908.*

köye (Perm) bölgesidir. Bu bölgeler Tallgren'in tasnifine göre *Çud* kültürüne dahildir⁶⁴.

Şimdi Moskova müzesinde bulunan kılıç, Perm bölgesindeki İllinskoye'de bulunmuştur⁶⁵. Keskin kısmı 76 cm. dir. Enliliği ise 3.2 cm. dir. Oldukça iyi muhafaza edilmiştir. Eğrilmenin makyasını Arendt 0-4-5-10-14-16-20-18 olarak gösteriyor. Kabze, bunda da eğiktir. Bundan başka bu bölgede bu tip kılıçtan iki tane daha bulunmuştur⁶⁶.

Bulgar kültürünün güney ucuna ait buluntu da Tankeyevka'dadır. Bu kılıcın bulunduğu mezar, bilhassa göçebe Türk kültürü bakımından çok büyük bir ehemmiyet taşır. Orta Asya ve Umumi Türk kültürünün bütün izlerini bu mezarda görebiliriz⁶⁷. Bu kılıcın mufassal bir tavsifini ve resmini maalesef bulamadık. Prof. Tallgren'in neşrettiği *Zabussailov* koleksiyonunda da bu tip kılıca rastlamaktayız⁶⁸. Biliarsk'da bulunan bu kılıç, demirden yapılmıştır. Ve üzerinde okunmayan bir çok yazılar vardır. Bu mesele epey bir münakaşaya sebep olmuştur⁶⁹. Tallgren'in fikrine göre bu kılıç, çok muahhardır. Hatta XIII üncü asra bile konabilir. Bu kadar kolay ve muahhar bir tarihlenmeye biz şahsan taraftar değiliz. Çünkü Tallgren'in sırf analojiye dayanan fikirleri sağlam esaslara istinat etmiş değildir. Antik devirlerde bir üstad olan sayın profesör sonraki devirler hakkında hiç te iyi bir görüşe sahip değildir. Koca Osmanlı devletinin mirası olan kılıçlara bile Pers damgasını kolaylıkla basıyor¹².

b) Macar kılıçları ve Ortaasya kültür çevresi

Macar ilmi, kendilerine ait bu bahsi fevkalâde ilmi metodlar ye epey bir yekûn tutan neşriyatlar incelemiş ve statik bir durum hasıl etmiştir. Bu etüdü, Macar neşriyatında bulunan malzeme ile itmam suretile yapabiliyoruz. Bu sebeple burada Macar ilmine ve Türkolojisine karşı ne derece medyunu şükran bulunduğumuzu hatırlamağı ulvi bir vecibe bilirim.

⁶⁴ Collection Zaoussailov, Fig. 34.

⁶⁵ Arendt, *Aynı eser*, shf. 58.

⁶⁶ *Otçet*, 1904, a. 136.

⁶⁷ Bu kılıcın maalesef tam bir. tavsifini bulamadık. Bununla beraber Arendt'in gösterdiği mehzadan bunun diğer eşlerini bularak bir fikir edinmek kâfidir. Spitzin, in MAR deki meşhur makalesinde bunların eşlerine rasthyabiliriz: (*Drevnosti Kamskoi Çudi*, MAR, XXVII, Levha. XXVI.) Şu makalede de kılıçlar hakkında çok enteresan bilgiler vardır: Katanof ve Lihaçef, *İzvestiya obsestya urheologie, istorii etnografii pri 1. Kazanskom Üniversitet*, XXVI, 55-59. 252-261.

⁶⁸ Tallgren, Collection Zaoussailov, II, Pl. IV, 3.

⁶⁹ Kılıçlar hakkındaki bu münakaşaya sebep olan göremediğimiz tebliğ şudur: V. Prohorov, *O drevnih sabliyah s gerçeskimi, slavyansi drugimi nadpis-yami*, TRUDI, II: go arh. syezda. C. II : 195. Bu kılıçların bir kısmında Grek yazısı bulunuyormuş.

Res. 14 — İslamdan önceki Türk kılıflarına ait korkuluklar.

Şimdiye kadar söylenen fikirleri tekrarlamayı faydasız buluyoruz. Bu sebeple buluntuların tavsif ile iktifa edip geçeceğiz. Pek tabiidir ki bu yönlerin tezimizi destekler mahiyette olmasına dikkat edeceğiz.

Bela Posta, ilk Macar kılıçlarının vasıfları üzerinde uzun uzun durmaktadır⁷⁰. Bu vasıflar şöyle hülâsa edilebiliyor:

1. Tek ağızlıdırlar ve hafif eğridirler.

2. Kılıcın kabzesile, ağzı aynı mihver ve seviyede değildir. Kılıç uca doğru eğildiği için sapa doğru olan yerlerdeki eğiklik zaviyesi tam manasile tefrik edilebilir. Bir yay şeklini de gösterebilirler. Fakat ekseriya uçları kıvrıktır.

3. Kının kayışına tespit edilen yeri bir halka değil, birbirine yapışan iki madeni plâkadır. Bunlar vasıtasile kayışa raptedir.

Bu hususiyetlerin bütün kılıçlarda aynı olması icap etmez. Hampel, bu deyre ait Macar kılıçlarını başlıca üç kısma ayırıyor. Birinci gruba giren kılıçlar, yukarda birinci maddede gösterilen hususiyetleri haiz, kabzesi namlının eğilme istikametinin aksine eğitmemiş, bilâkis ağızla birlikte bir yay teşkil etmiştir (bk. Res. 12). Arzani maktai pek yayvan olmayıp biraz kalın ve yuvarlakçadır. Problemin asıl enteresan noktası bu tip kılıçların daha ziyade Cermen bölgesinde bulunmasıdır. Bela Pasta, bu hususta çok güzel bir polemige girerek Turan-Cermen münasebetleri üzerinde bir kaç söz söylüyor. Gemesocsai kılıcının mahfazasındaki dört yapraklı nebat şekline bakan Bela Posta, sık sık başvurduğu İran aleminden gene bahsediyor⁷¹. Bundan sonra da Zagrebinskoje kılıcı ile münasebetinden bahsetmekten kendini alamıyor. İran-Bulgar-Macar münasebetleri ayrıca tetkike muhtaçtır.

Diğer önemli bir mesele de Werhne-Saltovo kılıcının Levedia Macarlarına ait olup olmadıkları problemidir. Bu hususda hususi birer etüd yapan Zaharov ve Arendt Macarlara aidiyetini kat'i gibi görmektedirler⁷². Yalnız tetkik edilmesi icap eden bir nokta vardır. Macarların ilk yurtları Don ve Werhne-Saltovo bölgesi olabilir. Bu civarda bulunan kültürün Macarlara aidiyeti de kat'i surette belli olmadığı halde bu kılıçlar Macarlara nasıl maledilebilir? Bu fikri ileri sürmekle Zaharov'un fikirlerine tamamen zıd bir tezi müdafaa etmek istemiyoruz. Yalnız şu noktaya ilim âleminin nazarı dikkatini çekmek istiyoruz ki *Altayda yapılan hafriyatlarda ele geçen Göktürk'lere ait eşyaların üzerinde Saltovo kılıcının motiflerine yakın olan nakışlar görülmüştür. Bizim fikrimize göre bu motifleri taşıyan kılıçlar da Göktürk kültür çevresiyle ilgili olmalıdır. Bu motiflerin saklanabilmesi, bu kılıcı getiren kavimlerin mevzubahis kültür çevresinden az zaman*

⁷⁰ Bela Posta, *Archaeologische Studien auf Russischem Boden*, Ersler Theil, 1905, shf. 85.

⁷¹ Bela Posta, *Aynı eser*, Erster Theil, shf. 93.

⁷² Zaharov, AH, XVI, 46-47. Arendt, AH, XVI, 66 vd.

Res. 15 — Peçenek ve diğer Güney Rusya Türklerine ait kılıç tipleri.

Solda: Kafkas'daki Türk kurganlarından çıkan bir kılıç ; ortada: Memlûk kılıçları, sağda: Bir kırgız hançerinin sapı. Yukarda: Güney Rusya Türk kurganlarından çıkmış kılıçlara ait saplar.

evvel ayrıldıkları kanaatını kuvvetlendirir. Bu kılıçların menşei, kronolojik güçlükler bertaraf edilerek Peçeneklere atfedilirse daha mantıklı olur zannındayız. Bu Orta Asya motifine, ilk Avar eserlerinde de rastlamaktayız. Bilhassa Sibirya ve Altay Şamanizm'inde çok rastlanan bu motiflere Tovostin koleksiyonunda rastlamaktayız⁷³. Çin

Res. 17 — Cengiz devletine dair minyatürlerde Moğol kılıçları.

menşeli olup olmaması bizi o kadar alâ-kadar etmemekle beraber Çinde yapılan nefrit eşyalarda bu motif rastladığımızı ilâveyi faydalı buluyoruz⁷⁴. Meşhur Macar kılıçları arasında Gesztered Scuny Baranya (Res. 12)⁷⁵ kılıçlarının resimlerini veriyoruz. Atitlânın kılıcı diye adlandırılan Viyana kılıcı da bu devre ait kılıçlardan biridir⁷⁶.

İslâm Türk devrindeki kılıçlara kısa bir bakış

Bu devre ait bütün malzemeyi toplu bir surette ikinci makalemizde inceleyip orijinal malzemeyi neşredeceğiz. Yalnız burada şunu söylemek istiyoruz ki Volga boylarından, Güney Rusya tarikle Avrupa giden Türk kitlelerle islamlığı kabul ederek islâm kültür çevresine giren Türklerin harp aletleri ve bu meyanda kılıçları aynı menşe ve mahiyeti taşıyor-

lardı. Selçuk ve Atabeylere ait kılıçlar aynı tip ve menşeden geldikleri gibi Osmanlı kılıçları da Kayı kabilesinin anânesini taşıyordu. Bu hususu isbat için elimizde epey delil vardır. *Türkiye Cumhuriyeti müzeleri müspet metodlarla çalışan ilim adamlarına malzemesini verirse senelerdenberi karanlık kalmış fakat tetkiki ilim alemine bir çok yenilikler sunacak bu gibi mevzular daha iyi incelenecektir. Aksi halde binlerce senedir sandıklarda kalan malzeme, koleksiyonculuk zihniyetile*

⁷³ Bu motifi ihtiva eden Avar düğmesi için bk. Fettich, *Trouvailles Avars de Dunapentele*, Pl. II, 13-15. Kırgız kültür çevresi Şaman eserleri için bk. Taligren, *Collection Tovostine*, Pl. X, 13, 22.

⁷⁴ B. Laufer, *A study in China, archaeology and religion*, Chicago, 1912.

⁷⁵ Gesztered kılıcı için bk. L. Kiss, *Der Altungarische Grabfund von Gesztered*, Budapest, 1938, shf. 24 vd. Umumi olarak: N. Fettich, *Zar archaeolog'e der Ungarischen Landnahmezeit*, AE, XLV, shf. 304 vd.; N. Fettich, *Die Metallkuntt der landnehmenden Ungarn*, AH, XXI, s. 240. Baranya ve Scuny kılıçları için bk. Bela Posta, I, Abb. 47, 51.

⁷⁶ Bk. Z o l t a n T o t h, *Attila's Schwert*, Budapest, 1930.

inhisara alınmış olacak ve bundan yalnız ilim değil; Türklük, medeniyet sahibi olduğunu ispattan mahrum kalacaktır. Müzelerimizin başlarında, akademik kariyeri haiz insanlar buldukça şimdilik böyle bir endişeye mahal yoktur.

Çağatay, Timur ve oğulları devrine ait kılıçlar Osmanlı kılıçlarıyla muvazi bir inkişaf merhalesine sahiptir. Moğol kılıçları çok iptidai mahiyettedir (Res. 16). Babür ve oğulları devrinde Türk kılıcı en münkeşif hadini buldu (Res. 17, 2). İran minyatürlerine giren bu tip eğri kılıçlar, Timur ve oğullarına ait minyatür mektebinin tesirleridir.

Res. 18—Timur ve oğulları kültür çevresine ait kılıçlar.

Res. 19 — Türk kılıcının mekaniği (Arendt'den).

Sonuç

Kılıç gibi bir aletin tarihini yazmak belki Türk tarihi için büyük bir kıymet taşımaz. Fakat şunu göz önünde tutalım: muazzam akınlara girmiş ve başarmış olan Türk kitlelerinin zaferlerine ellerindeki en mühim silâhları hiç yardım etmemiş miydi? Esasen Türk kılıcının diğer dünya kılıçlarında görülmiyen bir mekaniğe sahiptir. Buna ait formüller üzerinde Silâh tarihleriyle uğraşan Arendt uğraşmıştır (Res. 12). Bu kılıcı kullanmak çok yüksek bir meharet ve bilgi ister. Türk kılıcının umumî vasıflarını ikinci makalemizde belirteceğiz.

RESİMLERİN ALINDIĞI MEHAZLAR

- 1 — 1. Sovetskaya archeologia, IV.
2. Radlof, Sibirskiy drevnosti, III, IV, 24.
3. Minns, Schythians and Greeks, shf. 234. (Peking civarından).
- 2 — O. J anse, Notes sur quelques epees anciennes trouvees en Chine
B M F E A. 2. PL. XVII
- 3 — Chavannes, Mission archeologique en Chine, Rekonstrüksiyon ve kılıcın eğri kabzesi için bk. C. F. Fitzgerald, The son of heaven, Plate, II, (Li Shih-min'in mezarından).
- 4 — 1. Bela Posta, Arheologische Studien, abb. 222.

- 2, J. Werner, Bogenfragmente aus Carnuntum, ESA, VII, shf. 47; abb. 9.
3. Schmidt, Kaçka, Beiträge zur Erforschung der Kulturen ostrusslands in der Zeit der Völkerwanderung, shf. 22; Abb. 3.
- 5 — A. H. IX.
- 6 — 1. N. 5. A. H. IX. Fettich, Jutas und Öskü, shf. 43; Abb. 21.
2. Archaeologiai Ertesitö, 1929, Pl. IX, 30-31, XX, 1-la.
3. N. Fettich, Trouvaille Avars de Dunapentele, Tab. 1.
- 7 — 1, 2. Menşe itibariyle Kuzey Kafkasya'da Storofçaya Stanitza'ya aittir. Materialia po arheologii Kavkaza, VIII, Ris. XXIII.
3. Tomsk müzesinde: A. H, XVI, Abb. 18, 1.
4. A. Kivalo, Altaltaische Kunstdenkmäler, Altay kısmı.
5. Tallgren, Collection Tovostine, Pl. XII, 7, 8.
- 8 — Bela Posta, Archaeologische Studien shf. 113, abb. 63.
- 9 — Sovetskaya Archeologiya. I, 282 — 284.
- 10 — 1, 3, 6. Von. Le Coq, Bilderatlas.
2. Andersson, Hunting Magic, BMFEA, 1932, pl. XXXVI.
4. Münsterberg, Chinesische Kunstgeschichte, II, abb. 335.
5. Vö'n Ie Coq, Buddhistische Spätantike, III.
6. Von Ie Coq, Bilderatlas, 89 vs.
7. Von Ie Coq, Chotscho, Taf. 30.
- 11 — Bela Posta, Archaeologische Studien, I, abb. 43, 44, 45, 53.
4. Tallgren, Collection Zaoussailov, Pl. IV. 3.
- 13 — 1. L. Kiss, Der Altungarische Grabfund von Gesztered, Taf XI, la.
2, 3. Bela Posta, Arch. Studien, shf. 92 abb. 51, 52.
- 15 — 1. A. A. Zakharov, The Statue of Zbrucz, ESA, IX, abb. 3.
2. 1, 2, 3: Moskova tarih müzesinde; 4, 5, 6: *Berlin tarih öncesi müzesi* (Arendt, AH, IX, af. VI den).
3, 4. Zakharov, AH, IX, abb. 6, 7, 8.
- 16 — 1, 2, 3, 4, 8. (Arendt'en, Ah, IX).
5, 6, 7. Memlûk kılıçları (Topkapı sarayı).
- 17 — Mogollara ve Cengize ait kılıçlar : (Livres des Merveilles'deki minyatürlerden). 4. Moğol okçusu, P r a v d i n, Empire Mongol Shf. 189
- 18 — 1. Tuluk Han Koci'nin kılıcı, Brown, Pl. VIII, fig. 4.
2. Timuru avlanırken gösteren bir minyatürden alınmıştır. Timura ait bir kılıç olduğu anlaşılmaktadır. (Reformation und gegen reformation, shf, 528 v d.)