
Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi  
53, 1 (2013) 251-266 

 
 
 
 
 
 

TÜRK TARĐHĐNDE PEÇENEKLER 
 

Saadettin GÖMEÇ∗∗∗∗ 
 

Öz 

Türk tarihini incelediğimizde bir devlet yapısına erişemeseler de, en 
azından Karadeniz’in kuzeyinde birkaç yüzyıl etkili olan Türk kabilelerinden 
birisi de Peçeneklerdir. Onlar başta Slav-Ruslar ve Bizans ile çetin 
mücadelelere girişmişler, bilhassa Rusların yüz seneden fazla bir zaman 
Karadeniz sahillerine ulaşmalarına engel olmuşlardır. Bu yazıda, maalesef 
en büyük darbeyi kendi soydaşları Kuman-Kıpçaklardan yiyen Peçeneklerin 
menşei ve tarihi geçmişleri üzerinde durulup, bir özet verilmeye çalışılmıştır. 

Anahtar Kelimeler: Türk Tarihi, Peçenekler, Bizans-Slav-Türk 
Münasebetleri 

Abstract 

The Pechenegs in the History of Turks 

When we examine the Turkish history; Pechenegs who were one of the 
Turkish clans, could not establish a state structure, yet they at least became 
effective in the north of the Black Sea for a few centuries. Initially they 
struggled very hard with the Slavic-Russian and Byzantine Empire, and 
notably prevented them from arriving to the north of the Black Sea’s coasts 
for more than a century. The primary objective of this study is to summarize 
the history and the origin of Pechenegs, who unfortunately got a severe blow 
from their cognates, Cumans-Kipczaks. 

Keywords: Turkish History, Pechenegs, Byzantium-Slav-Turk Relations. 

 
                                                           
∗ Prof. Dr., Ankara Üniversitesi, Dil ve Tarih-Coğrafya Fakültesi, Tarih Bölümü, 
sgomec@yahoo.com 


Prof. Dr. Saadettin GÖMEÇ 252 

Peçenekler dair geç dönem kaynaklara baktığımızda bir Oguz boyu gibi 
gözüküyorlarsa da, muhtemelen Oguz kabileleri arasına 10. asırdan sonra 
girdiler. Reşideddin ve Yazıcıoğlu Oguz-nâmelerinde, Üç Ok kolundan, Kök 
Han oğlu olarak yazılmışlar, Kaşgarlı Mahmud’da ise, ondokuzuncu sırada 
kendilerine yer bulmuşlardır. Ayrıca Oguz Kagan Destanlarında onlara Đt-
Beçene de denmekte ve Salurla olan düşmanlıklarına değinilmektedir. 
(Gumilev, 2001:343; Gömeç,2009A:117-18). Bu da bize Peçeneklerin Hazar 
çevresindeyken Salur kabilesiyle komşu olduklarını gösterir. Bunların 
yanısıra 8. yüzyılın ikinci yarılarına ait bir Tibetçe metinde ise “Be-ca-nag” 
biçiminde anılmaktadırlar. 

Onların menşei hususunda Issık Köl ve Balkaş civarlarında yaşayan 
Türgişlerin bir bölümü olduğuna dair görüşler vardır (Bacot, 1956:141-147; 
Kurat, 1972:44) 1. Bütün Kök Türk ülkesinin karıştığı 7. asır ortalarındaki 
hadiseler sırasında batıya doğru geldikleri ve bilhassa Karlukların 
taarruzlarına maruz kaldıkları söyleniyor. Ancak onların kökenine dair bir 
başka iddia da, Kök Türk Yazıtlarında Kengü ve Kengeres diye geçen halk 
ile irtibatlandırılmalarıdır. Bu kitabelerde, Kök Türk ordularının 710-
711’lerde ayaklanan Türgişler üzerine yaptıkları bir sefer anlatılmaktadır. 
Sogdları düzene sokulduktan sonra, uslanmaz Türgişlere ağır bir darbe 
indirilir. Kitabelerde; ondan sonra Kara Türgiş halkının düşman olduğu; 
Kengeres’e doğru vardıkları, Kök Türk askerlerinin atlarının zayıflığı ve 
azıklarının olmadığından bahsedilir. Daha sonra böyle bir zamanda Köl 
Tigin’in az bir askerle düşmanın üzerine yürüdüğü, büyük bir savaşın 
gerçekleştiği ve Kara Türgiş halkının ölüp-mahvolduğu2, söylenmektedir. 

Yukarıda adı geçen Kengeres’in bugünkü Sır Derya boylarında ve 
merkezlerinin Taşkent’in (Şaş) güney-batısında olduğu vurgulanmaktadır ki, 
bu isim Çin kaynaklarında geçen K’ang-chü, dolayısıyla Kök Türk 
Yazıtlarının Kengü-Tarban’ıyla ilişkilendirilip, bunların da Peçeneklerin bir 
alt boyu veya Kıpçaklar oldukları iddia edilmektedir. Ayrıca 10. asırda 
Kazakistan’ın güneyindeki Oguzlar için de “Kanga Kişi” dendiğinden 
bahsolunmaktadır3. Bu görüşe biraz daha değinmek lazım ki, Kanglı veya 
                                                           
1Kengerlilerin Türgişlerden geldiği henüz ispat edilmemiş bir görüştür. Çünkü 
yukarıdaki metinde de vardiğimiz savaşta Kengerli veya Kengereslilerin Kök 
Türklerin yanında, Türgişlere karşı savaştıkları da söylenir. Bakınız, (Golden, 2000:, 
365) 
2Bakınız, Köl Tigin Yazıtı, Doğu tarafı, 39-40: “Anta kisre Kara Türgiş bodun yagı 
bolmış, Kengeres tapa bardı. Bizing sü atı turuk, azukı yok erti...Antag ödke ökünip 
Köl Tiginig az erin irtürü ıtdımız. Ulug süngüş süngüşmiş. Alp Salçı ak atın binip 
tegmiş. Kara Türgiş bodunıg anta ölürmiş. 
3 Bakınız,. (Parker, 1896:443;.Klyaştornıy, 1954:104; Czegledy, 1968:83-85; Togan, 
1981:50-53; Sümer, 1972:36; Kafesoğlu, 1983:.114; Esin, 1985: 137-155; Golden, 


Türk Tarihinde Peçenekler 

 
 

253

Kengeres adı, Peçenek’ten daha eski gözüküyor. Bu yüzden onlar 
Peçeneklerin değil, Peçenekler Kanglı veya Kengereslerin bir parçası 
olabilir. Đşte buradan da yola çıktığımızda, Peçeneklerin ataları Oguz-
nâmelerde Kanglılar ve dolayısıyla Batı Tölösleri içinde yer alan 
Maveraünnehir Ogur-Tölösleri (Eberhard, 1942:141-42; Gömeç, 2011b:154; 
Gömeç, 2011a:481)  gösterilebilir. 

Đsimlerinin manası konusunda da değişik fikirler4 varsa da, umumiyetle 
bir akrabalık terimi olan “bacanak” kelimesine dayandırılır. Herhalde onlar 
On Okların batı kolu olan Arslan Beglilere (Nu-shih-pi) mensuptular. 
Bunların yayıldıkları saha Sır Derya’dan Çu Nehri vadisine kadar uzanan 
bölge (Chavannes, 1903: 27-28,269-71; Boodberg, 1939:230-283) kabul 
edilir. Burada Arslan Beglilere (Nu-shih-pi) biraz değinmek gerekilirse; 
bilindiği üzere Kök Türk Kaganlığının kuruluşundan itibaren, devletin 
batısında karşımıza bir On Ok Türkleri çıkar. Onlar, Tuglu (Tulu/ Törü) ve 
Nu-shih-pi (belki Arslan Begliler) diye ikiye ayrılıyorlardı. Beş çor 
tarafından idare edilen Tuglular Çu vadisinin doğusunda, Altay ve 
Cungarya’yı içine alan bölgelerde yaşamaktaydılar. Beş irkin idaresindeki 
Arslan Begliler ise, Sır Derya’dan Çu Vadisine kadar olan yerlerde 
oturuyorlardı ve bunların hududu da bugünkü Kırgızistan’daki Tokmak 
vilayeti gösterilmektedir (Gömeç, 2011b:136) 

Peçenekler, Kök Türk Kaganlığının ardından Uygur Devletinin de 
yıkılması üzerine batıya doğru gerçekleşen büyük Türk göçü sebebiyle, Sır 
Derya bozkırlarındaki yurtlarında baskıya maruz kaldılar. Onların bu devir 
tarihleri hakkında pek bilgi sahibi değiliz. Ama bu Türk boyunun Hunların 
akrabası olduğu söylenen, yukarıda da kısaca andığımız ve Çin yıllıklarında 
adları K’ang-chü şeklinde yazılan Kengereslilerle gerçekten bir akrabalık 
durumları var ise, tarihleri çok daha eskilere, Milattan önceki çağlara kadar 
gider. 

Büyük Hun Devleti M.Ö. 55’lerde bir anlaşmazlık içine düşünce, Hun 
yabgusu Kiçik Kutlug Alp, kendisine bağlı insanlarla birlikte, 40’lı yıllarda 
K’ang-chü (Kengeres/Kengü/Kanglı) beyinin Wu-sunlara karşı destek için 
daveti üzerine Türkistan’a hareket etmişti. Meşhur Çinli casus Chang-
ch’ien’in raporlarında ismini gördüğümüz ve Hunlarla benzer oldukları 

                                                                                                                                        
2002:220; Klyaştornıy–.Sultanov, 2003:50; Gumilev, 2003b:109;.Agacanov, 
2003:105) 
4 Değişik kaynaklar üzerinde yapılan incelemelerde Beçene veya Peçenek’in 
“kulübe, sarp, kayalık, ıssız, müstahkem yer” anlamlarına gelebileceği ve hatta bir 
şahıs adı olan Beçe ile bağı üzerinde de durulmaktadır. Bakınız, Kurat, 1937:25; 
Kurat, 1988:536; Eren, 2000:555-567) 


Prof. Dr. Saadettin GÖMEÇ 254 

belirtilen bu halk Fergana’nın kuzey-batısında yaşıyordu. Doğularında 
Hunlar, güneylerinde de Yüeh-chiler vardı (Günaltay, 1928:18, 53-54; Ögel, 
1957:.96; Pulleyblank, 1970:158; De Groot-.Asena, 2010:222-225, 272). 
Onlar, “Türklerin kuvvetli bir millet olduğunu, Wu-sunların ise eskiden beri 
Türklere bağlı bulunduklarını, Kiçik Kutlug Alp Yabgu’nun da başının 
sıkıştığına ve bize de Hunların hiçbir kötü muameleleri olmadığına göre bu 
hâli değerlendirmeliyiz”, diyorlardı. Kiçik Kutlug Alp Yabgu hem Çinliler, 
hem de kardeşi etrafında kümelenen Türk akrabalarıyla baş edemeyeceğini 
anlamış ve bunun üzerine Kengereslilerden (K’ang-chü) yardım 
alabileceğini düşünmüştü. Esasında bu Kiçik Kutlug Alp Yabgu için de 
önemli bir fırsattı. Böylece hem kendisine sırtını dönen Wu-sunlarla, hem de 
Çin’le işbirliği halindeki kardeşiyle hesaplaşabilecekti. Kengeres beyi, Kiçik 
Kutlug Alp Yabgu’yla gelecek Türkleri ülkesinin doğu topraklarına 
yerleştirerek, burada bir tampon bölge kurma arzusundaydı. Bu arada 
birbirlerinin kızlarını da alarak akrabalık kurdular. Fakat Hun yabgusu, bir 
aralık Kengeres beyinden beklediği saygıyı görmeyince çok kızdı. Onlar 
Türk töresine, gelenek ve göreneklerine de riayet etmiyorlardı. Karşısındaki 
sıradan bir kişi değil, Türk soyundan ve Börülü ailesinden geliyordu. 
Bundan dolayı Kengeresli (K’ang-chü) hatununu ve bazı görevlileri 
öldürterek, cesetlerini muhtemelen Talas Nehrine attırdı. Bunlar tabiki Kiçik 
Kutlug Alp Yabgu için bir hataydı (Orkun, 1938:52-53; Ögel, 1981:169-172; 
Gumilev, 2003a:186-189; Groot-Asena, 2010:174-176). Buna binaen 
kendisinden soğuyan Kengeresliler yüz çevirip, Çin ile anlaştılar. 

Bilindiği üzere daha sonra bölge Ak Hun/Eftalitlerin hâkimiyet alanına 
girmiş idi. Bütün bunlar bir yana önceleri Kök Türklere bağlı Peçenekler 
herhalde 9. yüzyılda, Çim ve Yayık Irmakları civarlarında yaşıyorlardı 
(Runciman, 1943:55; Czegledy, 1968:.83; Kurat, 1972: 44-45; Togan, 
1981:143; Kafesoğlu, 1983:169; Rasonyi, 1988:s.130; Romashov, 1999:22). 
Divanü Lûgat-it-Türk’te Beçenek adı alt alta iki kere açıklanıyor. 
Birincisinde Rum yakınında oturan Türklerden bir bölük, ikincisinde 
Oguzlardan bir boy denmektedir (Kaşgarlı Mahmud, c.I:s.28, 488). Bu, 
Peçenek ilinin 11. asırda dağılmış olduğunu, ama halâ il vasfını koruyan 
geniş bir kitleye rastlandığını, parçalardan bir kısmının Oguz iline 
katıldığına işaret eder. Yine eserin değişik yerlerinde dil meseleleri 
vesilesiyle (Kaşgarlı Mahmud, c. II:48, 67; Gömeç, 2009a:.8-9) Peçenek 
adına tesadüf olunur. Bu sıralarda Sır Derya-Hazar-Aral sahasında bir 
karışıklık yaşandığı ortadadır. Hazar birliği gücünü yitirdiğinden, bölge 
Türklerinin hepsi kendi başlarına hareket etme veya il olma sevdasına 
düşmüşler idi. Doğuda Kimekler ve onun içinden çıkan Kıpçaklar, biraz 
güneyde yine peyderpey Mogolistan ve Tanrı Dağları yaylalarından göçüp 


Türk Tarihinde Peçenekler 

 
 

255

gelen Oguzlar, ayrıca Karluk gibi Türk kabileleri birbirlerine üstünlük 
sağlamaya çalışıyorlardı. 

Muhtemelen Hazarları en fazla sıkıntıya sokanlar Peçenekler 
olduğundan, Hazar hakanları tabileri durumundaki Oguzları (Uzlar) bunlara 
karşı kışkırtmaktaydılar. Đşte bu yüzden onların 860-880 tarihleri arasında 
Đdil Nehrinin batısına geçtikleri sanılıyor (Kurat, 1972:45; Togan, 198:142; 
Kafesoğlu, 1983:169; Kuzgun, 1985:61; Gumilev, 2003b:109). Fakat bu göç 
hareketine bütün Peçenekler katılmamışlardır. Onların bir kısmı zor şartlarda 
da olsa ata topraklarında kalmayı yeğlediler. Çünkü 10. yüzyılın başlarında 
Hazar’ın doğusundaki Türk yurtlarını gezen Đbn Fadlan burada, Ural 
civarındaki Çalkar Gölü yakınında Peçeneklere rastlamış ve onlar hakkında 
bilgi vermiştir. Ayrıca Hudûd el-Alem’de Peçenek Dağları diye gösterilen 
yerin de Urallar olduğu tahmin edilirken, bir de Hazar Peçeneklerine dair 
kayıt vardır. Öyle ki, bu sırada onlar Başkurt boy birliğinin teşekkülünde de 
etkili oldular. Çünkü Başkurt Türklerinin içindeki Bürçen, Usergen ve 
Tüngevürlerin Peçenek kalıntıları oldukları yolunda iddialar vardır. Yine 
diğer Đslam yazarlarından Mesudi ve Ebu Dülef Peçeneklerin Slavlarla 
bitişik olduğunu, kimseye haraç vermediklerini; Mervezi konar-göçer 
yaşadıklarından ot ve suyun bol olduğu yerleri aradıklarını söyler (Đbn 
Fadlan:41-42, 84, 101; Kurat, 1988: 537; Mesudi: 37; Artamonov, 2004:449; 
Kurulay, 2007:40, 162-163). Bizim kanaatimiz odur ki; Oguz teşekkülüne 
katılan bu Peçenek tayfaları onlarla iç içe girip, 24 Oguz boyundan biri 
haline geldiler ve büyük Oguz kitlesinin bir parçası olmak hasebiyle, bunlar 
nereye gittiyse, peşlerinden yürüdüler. Oguzların Anadolu’ya hareketleri 
esnasında onların bir bölümü bu yeni topraklara geldiler. Ancak Đdil’in 
batısındakiler kendi başlarına yaşamayı seçmiş ve istikballerini daha farklı 
yerlerde aramak ya da talih onları nereye sürüklediyse oraya gitmek 
mecburiyetinde kalmışlar idi. 

Bu batıya gelen Peçenek Türkleri tıpkı yüzlerce yıl önce Hunlar ve 
Avarlar hangi yolu takip ettilerse, o şekilde Doğu Avrupa ve Balkanlara 
ulaştılar (De Guignes, 1924:139; Maenchen-Helfen, 1944-1945:245; Ögel, 
1971:578; Kurat, 1972:46; Çoban, 2009:663) ki, bilindiği üzere onlar daha 
çok Hazar’ın kuzeyinden Kafkasya’ya, oradan da Kırım’a geçiyorlardı. 
Kısaca önlerinde Macarlar, kendilerinin arkasında Oguzlar, onların 
peşlerinden de Kuman-Kıpçaklar yürüyordu. 

Peçeneklerin batıya yürüyüşleri sırasında Đdil-Ural ve Don-Kuban 
boyundaki halklarla da değişik münasebetlerine şahit oluyoruz. Bu 
topluluklardan birisi Macarlardır. Dolayısıyla Macarların Lebedya dedikleri 
tarihi yurdundaki bu süreçte onlara akla gelebilen her açıdan Türk-Peçenek 
tesiri oldu. Bundan önce zaten Macarlar, Türklerle iç-içe ve nerdeyse bir 


Prof. Dr. Saadettin GÖMEÇ 256 

millet gibiydiler. Ayrıca malûmdur ki bu Lebedya’da çok kısa bir zaman 
geçiren Macarların, Hazar hakanının desteklediği, belki Türk kanlı Arpat 
sülalesi daha batıya gitmek zorunda kalmış ve onlar 890’larda Kiev 
knezliğinin güneyinden ilerleyerek, Tisa ve Tuna nehirleri civarlarını, yani 
Atil-kuzu’yu kendilerine yurt tutmuşlardı. Bu suretle Avrupa’nın ortasında, 
ne Germenlere, ne de Slavlara benzemeyen, ama tarihteki Hunları andıran 
yep-yeni bir kavim teşekkül etti (Rasonyi, 1939:406; Moravcsik, 1946:29; 
Grousset, 1980:182-183; Kurat, 1972:46-47; Rasonyi, a.g.e., :130; 
Kafesoğlu, 1983,:169-170; Koestler, 1984:124; Romashov, 1999:23; 
Artamonov, 2004:436-441). Bu durum Avrupa’nın da siyasi haritasının 
değişmesinde etkili oldu. Çünkü doğu, batı ve güneydeki Slav ahalinin tam 
ortasına, herne kadar Avrupalı tarihçilerin bir kısmı tarafından reddedilse de, 
Türklerle akraba, Asya menşeili bir kavim girmiş oldu. Böylece onların 
arasındaki rabıta da koptu. 

Đşte 9. asrın ikinci yarılarında Don (Ten), Kuban, Dnepr, Kırım, Tuna 
havalisine yayılan Peçenek Türkleri çeşitli boy beylerinin idaresinde, hepsi 
kendi başına buyruk bir şekilde yaşıyorlardı. Bazan Bulgarlarla dost, bazan 
da düşman olup, çevrede ganimet topluyorlardı. Bu sıralarda en nüfuzlu 
Kiev knezliğiydi ve Peçenekler de bu Rus topraklarına akınlar yapıyorlardı. 
Dolayısıyla 10. yüzyılın başlarından (915), 11. asrın ortalarına kadar süren 
dönemde Peçeneklerin Rus arazisine onlarca taarruzu vardır ve bunlar ilk 
Rus kroniklerine de yansımıştır (Kurat, 1936:105-116;  Bela, 1944, c. 8:120; 
Kurat, 1972: 47-48; Kafesoğlu, 1983:171), ki burada Peçeneklerin Rus 
köylerini yağmaladıklarına, halkı esir aldıklarına değiniliyorsa da; esasen 
çarpışmaların çoğu Rus tecavüzlerinden veya Peçeneklere tabi kabilelere bu 
Slavların saldırmalarından kaynaklanıyordu. 

Bilindiği üzere 914’lerde Bulgar çarı Simeon Edirne’yi zapt ederek, 
Trakya’da bir dizi faaliyetlere girmişti. Bu sıralarda Peçeneklerin 
Hazarlardan izinli veya izinsiz bir şekilde Karadeniz’in kuzeyinde 
görülmeleri ise Bizans için bir şanstı. 915 tarihlerinde Bizans onlarla irtibata 
geçti ve Bulgarlara karşı kışkırtıldılar. Dolayısıyla Peçeneklerin, Bizanslılar 
tarafından Bulgar Türkleriyle savaştırılmak üzere çağrıldıkları ve Tuna’nın 
aşağısına gittikleri, ancak Bizanslı komutanlarla araları açılınca 917’lerde 
geri döndükleri anlaşılıyor. Đki topluluk arasındaki ittifakı elçiler ve tüccarlar 
sağlıyordu ve Peçeneklerin dostluğunu kazanmak bilhassa Bizans imparatoru 
Costantin Porphyrogennetos (913-959) için son derece önemliydi ve 
herhalde 922 tarihinde onlarla anlaşma yolunu seçti. Bunun yanı sıra 
Peçenekler, Bulgarlarla vuruşmadan evvel Kiev knezi Đgor ile de barış 
imzalayarak, arka taraflarını emniyete aldılar. Belki bu ittifak vesilesiyle 
Đgor 944 senesinde Kırım’daki Bizans kolonisine sefer açtığında ücretli asker 


Türk Tarihinde Peçenekler 

 
 

257

olarak Peçenekleri de kullandı (Moravcsik, 1947:135; Bela, 1944:123; 
Kurat, 1972:48, 61; Kafesoğlu, 1983:171-172; Feher, 1984:57-58; Chaliand, 
2001:76-91; Golden, 2000:366; Fiedler, 2008:168). Fakat annesi Olga’nın 
Svyatoslav’a knezliği tesliminden sonra da münasebetler sürdü, hatta 
Svyatoslav’ın Hazar ülkesine yönelik seferine birtakım Peçenek katıldı ise 
de, iki halk arasındaki düşmanlıklar da bu çağda başladı. Buna binaen 968 
tarihinde Svyatoslav, Tuna Bulgarları üzerine yürüyünce Peçenekler de 
Kiev’i kuşattılar. Bu sırada knezin annesi Olga ile çocuklarının şehirde 
olduğu söyleniyor. Bunun üzerine Kiev ahalisi Svyatoslav’a haber gönderdi. 
“Sen başka ülkeleri zapt etmeye çalışırken, kendi toprakların tehlike altında” 
dediler ve Svyatoslav bu sebepten geri döndü. Peçenek Türkleri de 
muhasarayı kaldırmışlar idi. Onların geri çekilme nedenleri arasında kuşatma 
araçlarına sahip olmamaları da gösterilir. 

Çevresine rahatsızlık vermekten bıkmayan Ruslar, 969 senesinde 
Bulgaristan’a yeniden girdi ve Bizanslılarla harbe tutuştu. I. Ionnes Çimiskes 
(969-976) tarafından yenilgiye uğratılınca, barış imzalamak zorunda kaldılar. 
Ancak onlara ülkelerine dönerken yolda bir Peçenek saldırısı vuku buldu. 
Peçenek başbuğu Küre, Svyatoslav ve adamlarını öldürdü (972) (Wolff, 
1949:169-171; Okiç, 1993:235-248; Feher, 1984:59-60; Kurat, 1972:.49-51; 
Kurat, 1988:538; Chaliand, 2001:83; Golden, 2000:368). Bu suretle Bizans 
istediğini almış oldu. 

Svyatoslav’ın ölümün ardından çıkan taht kavgalarına Peçenekler de 
karıştı. Buna neden de, Rusların Peçenek Türklerine ait arazilere yerleşim 
birimleri kurmaları idi ve bu yüzden 988 senesinde çıkan savaşta knez 
Vladimir Peçenekleri yendi. Ama her şeye rağmen Peçenekler 992 tarihinde 
Preyeslav’a saldırdılar ve 996’da da Kiev önünde görüldüler. Vladimir’den 
sonra tahta çıkan Yaroslav (1015) çağında da harpler sürdü. Yaroslav’a karşı 
taht mücadelesine giren Svyatopolk 1019 tarihinde onlarla anlaşmış ise de, 
herhalde bunlar Yaroslav’a mağlup oldular. Bu sırada Rusların Tork dediği 
Uzlar da (Bela, 1944:120; Kurat, 1972:52; Kurat, a.g.m.,:538; Spinei, 
2008:442), doğudan gelen Kimek-Kıpçak baskısı sebebiyle Don boylarına 
nüfuz ediyorlardı. 

Tarihi kaynaklara baktığımızda 11. asrın ilk yıllarında Dnestr ve 
Basarabya’ya inen Peçenekler, Ruslarla mücadele içindeki Lehlerle de 
irtibata geçmişlerse de, 1036’larda onlardan bir grup Kiev yakınlarına kadar 
sokuldular ama knez Yaroslav’ın önderliğindeki Slavlardan büyük bir darbe 
yediler ve neredeyse bu Peçenek birliği tamamen kılıçtan geçirildi (Wolff, 
1949:200; Kurat, 1972:53; Grousset, 1980:183; Kafesoğlu, 1983:171-172; 
Golden, 2000:368). 1048’lere geldiğimizde pek çok Peçenek ahalinin artık 
gözden düşerek Bizans’ın hizmetine girdiği ve hatta bir kısmının Anadolu 


Prof. Dr. Saadettin GÖMEÇ 258 

topraklarına yerleştirildiği ve 1071’de Alp Arslan’ın yanında savaşanların 
bunlar olduğu söylenmektedir. Burada hakikat olan, Hrıstiyanlığa geçseler, 
kendilerine hertürlü rütbe ve mükafaatlar verilse de, onların henüz soylarını 
ve dillerini unutmadıklarını görüyoruz (Koşay, 1972, c.17: 70; Ayönü, 
2009:57). Esasında Peçeneklerin yapacakları bir şey de yoktu. Yüzbinlerce 
Uz (Oguz) yaşadıkları topraklara doldu. Anlatılan bir hikâyeye göre, 
imparator Costantin Monomachos (1042-1055) çağında 150.000 kadar 
Peçenek atlısının Selçuklulara karşı döğüştürülmek amacıyla Üsküdar’a 
geçirildiği, ancak onlar böyle bir vazifeyi yapmak istemediklerini 
söyleyince, gemilerin kıyıdan uzaklaştırıldığı ve Bulgurlu civarındaki 
Peçenek beyi Katalın’ın öncülüğündeki suvarilerin atların sırtında 
Büyükdere dolaylarında öbür kıyıya çıkarak, Tuna bölgesine döndükleri 
anlatılmaktadır. 

Ne yazık ki Kegen ve Turak gibi Peçenek başbuğlarının birbiri 
arasındaki kavga da daha çok rakiplerine yaradı. Kegen de, Turak da 
Peçenek Türkleri içinde saygı gören kişilerdi. Ancak beylik hususunda 
anlaşamadılar. Turak, Kegen’i ortadan kaldırmaya karar verdi, fakat bu 
durumu öğrenen başbug Kegen kaçmayı başardı. O, Bizans imparatoru 
Monomachos’un yanına gitti ve orada Hrıstiyanlığı seçti. Kendisine Silistre 
yakınlarında bir miktar araziyle, buradaki hududun güvenliğini sağlama 
vazifesi verildi. Turak da imparatora bir elçi yollayarak Kegen’i ve 
yanındakileri istediyse de, müspet bir cevap alamadı. Muhtemelen 1048 
kışında buz tutan Tuna’yı atlılarıyla geçen başbug Turak, Bizans topraklarını 
yağmaladı. Ancak Kegen’in de desteklediği Bizans güçleri Turak’ı 
yendikleri gibi, 140 kadar Peçenek beyi de esir düştü. Turak da rakibi gibi, 
bir süre sonra vaftiz edildi.  

Bu arada bir grup Peçenek Türkü 1049 senesinde yeniden Bizans 
arazilerinde faaliyetlere başlayınca, Đstanbul’da tutsak olan Turak Beg 
ırktaşlarını ikna için serbest bırakıldıysa da tesirli olamadı. Ama 1050’den 
itibaren Peçenek Türkleri yeniden Balkan coğrafyasında görülünce, Bizans 
bu kez de diğer Türk beyi Kegen’den yararlanmayı düşündü (1051). 20.000 
kişilik bir Bizans askeri kuvveti Peçenekleri durdurmaya çalıştı, fakat bu 
mümkün olmadı. Onlar Lüleburgaz taraflarını ve Rodos adası karşısındaki 
Chariopolis’i de yağmaladılar. 1053 senesinde de Preyeslav yakınındaki 
Peçenek ordugâhı Yüztepe’ye saldıran Bizanslılar yenildi. Bu arada 
1055’lerde Uzların da Dnepr’in ötesine geçtiğini görmekteyiz (Bela, 1944: 
120-121; Sümer, 1972: 102; Kurat, 1972:53, 63; Kurat, a.g.m.,:539-540; 
Togan, 1982:145, 192; Rasonyi, 1988:132; Grousset, 1980:183; Kafesoğlu, 
1983:171-172; Fiedler, 2008:173; Saffet, (tarihsiz):36; Yücel, 2006, c.I :189-
192; Golden, 2000:368; Ayönü, 2009:58). Đşte böylesine bir zamanda 


Türk Tarihinde Peçenekler 

 
 

259

Bizans’ın yardımına can kurtarıcı olarak Kumanlar koştu. Burada 
söylenmesi gereken bir başka husus ise, Peçenek Türklerinin neredeyse yüz 
yıldan fazla bir zaman Rusların Karadeniz’e inmelerini engelleyişleridir. 

Bilhassa 1060’tan itibaren Peçeneklere ait Karadeniz’in kuzeyindeki 
bozkırlar Kuman-Kıpçak saldırılarına da maruz kaldı. Bütün mera ve 
barınakları ellerinden alındı. Bu suretle iki Türk kabilesi arasında korkunç 
bir husumet doğdu. Muhtemelen 1064-1065 senelerinde Trakya, Makedonya 
ve Selanik’e kadar ilerleyen Uzları (Oguz) soğuk durdurdu ve bunu fırsat 
bilen Peçenekler de onlara bir darbe indirdi. Bu sırada birtakım Uz, Bizans 
tarafından Makedonya ve Dobruca havalisine yerleştirilirdi ki, bunların 
sonradan ortaya çıkan Kök Oguz (Gagauz) Türklerinin esasını teşkil ettikleri 
söylenmektedir. Ruslar da anlaştıkları bazı Peçenek gruplarını kendi 
sınırlarını korumak üzere görevlendirdiler, işte Kara Kalpak Türklerinin 
ortaya çıkışı da buna bağlanmaktadır (Bela, 1944:124; Kurat, a.g.e., s.68; 
Kurat, a.g.m., s.540; Kafesoğlu, 1983:171; Rasonyi, 1988: 132; S.Gömeç, 
2011c:280-281; Agacanov, 2001:196; Rasovskiy, 2004:159-186; Yücel, 
2006:192). Sürekli hareket halindeki Peçenek Türklerinin 1067 tarihindeki 
saldırıları Roman Diogenes tarafından durduruldu. Ele geçen bazı Peçenek 
ve Uz’un bir kısmı Bizans silahlı kuvvetlerinde kullanıldı. 

Doğu Roma’nın başı bu yıllarda bir türlü belalardan kurtulmuyordu. 
1074 senesinde Bizans’ın Tuna bölgesi valisi Nestor yanına aldığı bir miktar 
Peçenek ve Bulgarla birlikte ayaklanıp, Đstanbul’u kuşattı ise de, Peçenekler 
imparatorla anlaşınca bu sevdasından vazgeçti. Türkler 1078-1079’lardaki 
Bizans taht kavgalarına da karıştılar. 1086 tarihinde iki büyük komutan 
emrindeki Bizans ordusunu yendiler. 

Đşte Bizans, yavaş yavaş güçten düşen bu Türklere Aleksios Komnenos 
(1081-1091) döneminde kesin darbeyi indirmek için fırsat kolladı. Fakat bu 
Peçenekler, onun saltanatın ilk yıllarında Norman saldırılarına maruz 
kaldığında kendisine yardım bile etmişlerdi, ama sonradan ilişkilerin 
bozulduğu anlaşılıyor. 1086-1087’lerde Peçenek beylerinden Çelgü yanında 
Macar hükümdarının askerleri de olduğu halde Lüleburgaz’a kadar 
ilerlediyse de, vukua gelen muharebede yaralanarak öldü. Ancak arkasından 
başbuğ Tatuş’un (Tutuş) Kuman-Kıpçaklarından da aldığı destekler ile 1087 
senesinde Aleksios komutasındaki Bizans ordusunu Silistre yakınında 
yendiklerini de biliyoruz (Runciman, 1943:56;  Wolff, 1949:175-176; 
Grousset, 1980:183; Kafesoğlu, 1983:173; Kurat, a.g.m., s.540; Kommena, 
1996:168, 210; Golden, 2000:368-369; Yücel, 2006:193-195). Böylece 
Edirne ve çevreleri, Trakya’nın Marmara’ya kadar olan sahilleri Peçenek 
tehdidine uğradı. Fakat bu sırada Peçeneklerle, Kuman-Kıpçak Türkleri 
arasında da bir anlaşmazlık çıktı. Kumanlar, Peçeneklerin Bizans’tan ele 


Prof. Dr. Saadettin GÖMEÇ 260 

geçirdikleri ganimetten kendilerine de istediler. Peçenekler buna 
yanaşamayınca da dostlukları bozuldu. 

Bizans’ın Selçuklu hükümdarı Kılıç Arslan’ın hücumlarına da maruz 
kaldığı bir sırada Peçeneklerin, umumiyetle Oguzların Çavuldur boyundan 
geldiği söylenen Đzmir’deki Türk beyi Çaka (veya Çakan) ile de anlaşarak, 
Đstanbul’a taarruz içine girdikleri de belirtilir(Akkaya, 1950:136; Yıldız, 
2001, c.I:372; Taşçı, 2008:26-28). 1089-1090 tarihlerinde Ergene Nehri 
boylarında görülen Peçenek Türklerini Aleksios Komnenos bu kez yenmeyi 
bildiyse de, herhalde bundan pek etkilenmediler. Ancak talih bir kere daha 
Bizans’a güldü. Bu sırada Balkanlarda at koşturan Kuman-Kıpçak 
beylerinden Tugurkan ve Benek ile anlaştılar. 

Neticede 29 Nisan 1091’de Meriç Nehrinin aşağı taraflarında, 
Lebunium denilen yerde Kuman-Bizans ordusu Peçenekleri feci bir şekilde 
yendi. Büyük bir katliam yaşadılar. Anna Komnena, bu harbin ardından 
Bizanslıların nakaratı “Đskitler (Peçenekler) mayısı göremediler” şeklinde 
olan bir türkü yaktıklarından bahseder. Böylece Doğu Avrupa ve Balkan 
topraklarına dağıldılar. Peçenek, Uz ve Kuman-Kıpçakların bir diğer ortak 
noktaları; bütün tarihlerinin mücadele içinde geçmiş olmasıdır. Arkadan 
yeterli nüfus da gelmeyince, büyük bir kan kaybına uğradılar.  

Peçenekler 1121’lerde yeniden toparlanmaya çalıştılar. Hatta Niketas 
Khoniates, Tuna’yı geçen bu Peçenekler Trakya’yı çekirge sürüsü gibi 
yağmaladılar, diyor. Fakat Bizanslılar çok akıllıca davrandılar. Đmparator 
bazı Peçenek beylerini kandırarak, kendi tarafına çekmeyi başardı. Onlara 
ziyafetler, ipekli elbiseler, altın ve gümüş hediyeler verip, gözlerini boyadı. 
Đşte onları bu şekilde oyalayıp, ansızın saldırdılar. 1222 tarihinde ikinci defa 
Ioannes Komnenos (1118-1143) tarafından kılıçtan geçirildiler ve bu 
galibiyet söylendiğine göre Peçenek Zaferi diye kutlandı. Vardar Nehri 
boylarına, Macaristan’ın çeşitli yerlerine, Makedonya ve Sofya çevrelerine 
önemli bir Peçenek ahali yerleşti. Onların bir kısmı Sırbistan ve Bosna’ya da 
iskan edildiler (Runciman, 1943:56; Bela, 1944:120-123; Kurat, a.g.e., s.63-
64; Kurat, a.g.m., s.540; Togan, 2981:165; Grousset, 1980:184; Rasonyi, 
1988:132-134; Kafesoğlu, 1983:169-174; Khoniates, 1995:9-11; Kommena, 
1996:218-225, 254; Kurat, 2001, c.I:.231-234; Yücel, 2006:196-198;Doğan, 
2007:4). Hala buralarda Peçenek adını çağrıştıran toponimler mevcuttur. 
Bugün Orta ve Doğu Avrupa’da Peçenek Türklerinden kalma pek çok 
arkeolojik buluntuya rastlanılıyor. 

Bizans kaynakları incelendiğinde Peçeneklerin sekiz aileden meydana 
geldikleri anlaşılıyor ki, bunlarda şunlardır: 


Türk Tarihinde Peçenekler 

 
 

261

1- Erdemli. Beyleri Bayça ve Yavdı (Yagdı) idi. Bunların atları 
parlaktır.  

2- Çorlu. Başbuğları Kögel ve Küerçi’ydi. Gök renkli atlara sahipler. 

3- Yula. Onların önderleri Korkut ve Kabukçın’dı. Atları kabuk 
rengindedir. 

4- Köl Begli. Beyleri Apa ve Suru idi. Onların atları bozdur. 

5- Karabaylı. Başbuğları Kaydum’du. Atlarının rengi karadır. 

6- Tilmaçlı. Bunların önderleri Kotran ve Boru idi. Koyu renkli atlara 
sahiptirler. 

7- Kapanlı. Beylerinin unvanı Yazı’ydı. Bunların atları herhalde sarıya 
çalıyordu. 

8- Çapanlı. Başbuğları Batan ve Boyla idi. Atları alacadır (De Guignes, 
1924, c. II :505; Kurat, 1936:119-123; Nemeth, 1950:97; Arsal, 1952:116-
117; Rasonyi, 1988:131-133; Kafesoğlu, 1983:170; Romashov, 1999:.25; 
Golden, 2002:.219-220). 

Görüleceği üzere bütün Türk milleti gibi, Peçeneklerin de kültürel 
hayatında atların son derece ehemmiyeti vardır. Mesela Çin kaynaklarından 
elde ettiğimiz bilgilerde; millattan önce 3. yüzyılın başlarında Hun orduları 
Çin imparatoru Kao’yu kuşattıklarında, Türk suvarilerinin atlarının rengine 
göre dizildikleri söylenir. Buna göre batıda kır atlar, doğuda gök, kuzeyde 
yagız, güneyde de doru atlar yer alıyordu. Bu at renklerinin bayrak renklerini 
ifade edebileceğine dair görüşler de mevcuttur. Hiç şüphesiz askeri araç ve 
gereçlerin içerisinde atın yeri çok önemlidir. Adeta Türk, at ile 
özdeşleşmiştir. Onlar hakkında bilgi veren Batılı yazarlar; at başka bir kavmi 
sırtında taşır, fakat Türkler at üstünde ikamet eder. Onlar ata sanki yapışmış 
gibidirler. Türk ata bindiğinde babasını bile tanımaz, diyorlar. Türk 
anasından yarı at, yarı insan olarak doğmuş denilse yeridir. Onların atları 
sanki kanatlı kuşlara benzer. Bir Kırgız atasözü ise “at adamın kanatıdır” 
şeklindedir. Türk, kendisinden ziyade atına önem verir. Kapının önüne at 
bağlamak ululuk ve büyüklük işaretidir. Türk’e “dile benden ne dilersen” 
diye sorulsa, “at ile silah” der. Alış-verişlerini at sırtında yaparlar, yerler, 
içerler. Mübalağasız onun boynuna sarılarak, tatlı rüyalara dalıp, uyurlar. 
Görüşmeleri bile at üzerinde olan bu insanların, çiftçi halkların yaya ve 
durarak savaşmalarına karşılık, atlarıyla çok süratli muharebe taktikleri 
geliştirdiklerini biliyoruz (Cahun, 1896:51; Lindner, 1981:3; Vaczy, 
1982:82-83; Kafesoğlu, 1983:170-171; Rasonyi, 1988:131; Mehmet Emin 
Efendi, 1986: 49-50; Đsakov, 2009:58). 


Prof. Dr. Saadettin GÖMEÇ 262 

Bazı ilim adamları yukarıdaki ilk üç boyun hiyerarşik yapıda daha üstün 
olduklarını ve onların doğrudan Kengereslerden (Kanglı/Kangar) 
geldiklerini söylüyorlar. Sayılarının 13. asırda onüçe ulaştığı belirtilen bu 
ailelerin hepsinin Karadeniz’in kuzeyinde kendi yaylak ve kışlakları vardı. 
Onlar da umum Türk sosyal teşkilatlanmasına benzer bir şekilde sağ kol-sol  
kol(Howorth, 1872, vol.I:248-249; Kurat, a.g.e., s.55; Esin, 1978:27; Sümer, 
1972:13, 36; Kafesoğlu, 1983:170-171; Rasonyi, 1988:131; Artamonov, 
2004:449-451; Golden, 2002: 220) düzeninde ikiye ayrılıyorlardı ki, bu 
düzen Hunlar çağından beri mevcut idi. 

Peçenek Türkleri tıpkı kendilerinden sonra bu bozkırlara gelen Kuman-
Kıpçaklar gibi bir devlet kuramadılar. Değişik boy veya ailelerin 
başkanlığında yaşadılar. Sonunda da Avrupa’dakiler bulundukları yerlerin 
sakinleriyle karışıp giderken, Oguz birliğine dâhil olanlar, en azından 
Anadolu ve Türkmenistan’da adlarını korumayı başardılar. 


Türk Tarihinde Peçenekler 

 
 

263

KAYNAKÇA 

AGACANOV, S.G. (2003). Oğuzlar, Çev. E.Necef-A.Annaberdiyev, 2. Baskı, 
Đstanbul. 

AKKAYA, Ş. (1950). “Kitab-ı Melik Danişmend Gazi-Danişmendname”, DTCF 
Dergisi, 8/1-2, Ankara.  

ARSAL, S.M. (1952).  “Eski Türklerde Soy-Oymak Teşkilatının Đstinat Ettiği 
Esaslar”, IV. Türk Tarih Kongresi Tebliğleri, Ankara. 

ARTAMONOV, M.I. (2004). Hazar Tarihi, Çev. A.Batur, Đstanbul. 

AYÖNÜ, Y. (2009). “Bizans Ordusunda Ücretli Türk Askerleri”, SÜ. Türkiyat 
Araştırmaları Dergisi, Sayı 25, Konya. 

BACOT, J. (1956). “Reconnaisance en Haute Asie Septentrionale par Cinq Envoyes 
Ouigours au VIII e Siecle”, Journal Asiatique, Tom. CCXLIV, Paris. 

BELA, K. (1944). “XI-XII nci Asırlarda Uzlar ve Komanların Tarihine Dair”, Çev. 
H.Koşay, Belleten, C. 8, Ankara. 

BOODBERG, P.A. (1939). “Marginalia to The Histories of The Northern 
Dynasties”, Harvard Journal of Asiatic Studies, 4/3-4, Cambridge.  

CAHUN, L. (1986). Introduction à L’Histoire de L’Asie, Paris.  

CHALĐAND, G. (2001). Göçebe Đmparatorluklar, Çev. E.Sunar, Đstanbul.  

CHAVANNES, E. (1903). Documents sur les Tou-Kiue [Turcs] Occidentaux, 
Petersburg.  

CZEGLEDY, K. (1968). “Old Turkish Historical Geography”, Proceeding of the 
Twenty-Sixth International Congress, Volume II, Delhi.  

ÇOBAN, E. (2009).  “Macarların Turul Efsanesinde Türk Kültürünün Đzleri”, 6. 
Uluslararası Türk Kültürü Kongresi Bildirileri, C. II, Ankara.  

DE GROOT, J.M-Asena, G.A. (2010). Hunlar ve Türkistan, Đstanbul.  

DE GUĐGNES, J. (1924).  Hunların, Türklerin, Moğolların ve daha sair Tatarların 
Tarih-î Umumisi, C. III, Đstanbul.  

DOĞAN, Đ. (2007).  “Macar Ulusal Kimliğinin Oluşumunda Türk Etkisi”, AÜ. 
DTCF. Dergisi, 47/2, Ankara. 

EBERHARD, W. (1942).  “Çin Kaynaklarına Göre Orta ve Garbi Asya Halklarının 
Medeniyeti”, Çev. M.Mansuroğlu, Türkiyat Mecmuası, C. 7, Đstanbul.  

EREN, H. (2000). “Beçene Sözünün Kökenine Katkılar”, Türk Dili, Sayı 588, 
Ankara.  

ESĐN, E. (1978).  Đslamiyetten Önceki Türk Kültür Tarihi ve Đslama Giriş, Đstanbul.  


Prof. Dr. Saadettin GÖMEÇ 264 

ESĐN, E. (1985).  “Tonga Alp-Er”, Edebiyat Fakültesi Araştırma Dergisi, Sayı 13, 
Erzurum.  

FEHER, G. (1984). Bulgar Türkleri Tarihi, Ankara.  

FĐEDLER, U. (2008). “Bulgars in the Lower Danube Region”, East Central and 
Eastern Europe in the Middle Ages, 450–1450, Vol. II, Edit. F.Curta, Leiden-
Boston.  

GOLDEN, P.B. (2000). “Güney Rusya Bozkırlarının Halkları”, Çev. A.Arel, Erken 
Đç Asya Tarihi, Der. D.Sinor, Đstanbul.  

GOLDEN, P.B. (2002).  Türk Halkları Tarihine Giriş, Çev. O.Karatay, Ankara.  

GÖMEÇ, S. (2009 a). “Divanü Lûgat-it-Türk’de Geçen Yer Adları”, DTCF. Tarih 
Araştırmaları Dergisi, 28/46, Ankara.  

GÖMEÇ, S. (2009 b). Türk Destanlarına Giriş, Ankara.  

GÖMEÇ, S. (2011 a). “Türk Tarihinde Avarlar ve Avar Meselesi”, Uluslararası IV. 
Türkoloji Kongresi, Türkistan.  

GÖMEÇ, S. (2011 b). Kök Türk Tarihi, 4. Baskı, Ankara.  

GÖMEÇ, S. (2011 c). Türk Cumhuriyetleri ve Toplulukları Tarihi, 4. Baskı, Ankara.  

GROUSSET, R. (1980). Bozkır Đmparatorluğu, Çev. R.Uzmen, Đstanbul.  

GUMĐLEV, L.N. (2001). Hazar Çevresinde Bin Yıl, Çev. A.Batur, Đstanbul.  

GUMĐLEV, L.N. (2003a).  Hunlar, Çev. A.Batur, 3. Baskı, Đstanbul.  

GUMĐLEV, L.N. (2003b). Muhayyel Đmparatorluğun Đzinde, Çev. A.Batur, 2. Baskı, 
Đstanbul.  

GÜNALTAY, Ş. (1928). Mufassal Türk Tarihi, C. I, Đstanbul.  

HOWORTH, H.H. (1872).  “The Westerly Drifting of Nomades from fifth to the 
Nineteenth Century, Part VII. The Thukiue or Turks Proper, and the Hoeitche 
or Uzes, The Journal of the Anthropological Institute of Great Britain and 
Ireland , Vol. 1, London.  

ĐBN FADLAN. (1975).  Đbn Fadlan Seyahatnamesi Tercümesi, Haz. R.Şeşen, 
Đstanbul.  

ĐSAKOV, B. (2009).  XVIII. Ve XIX. Yüzyıllarda Kırgızların Sosyal ve Ekonomik 
Tarihi, Bişkek.  

KAFESOĞLU, Đ. (1983). Türk Milli Kültürü, 2. Baskı, Đstanbul.  

KAŞGARLI MAHMUD. (1986).  Divanü Lûgat-it-Türk, C. I., Çev. B.Atalay, 2. 
Baskı, Ankara.  

KHONĐATES, N. (1995).  Historia, Çev. F.Işıltan, Ankara.  


Türk Tarihinde Peçenekler 

 
 

265

KLYAŞTORNIY, S.G. (1954).  “Orhon Abidelerinde Kengü’nün Kavmi Yer Adı”, 
Çev. Đ.Kaynak, Belleten, C. 18, Ankara.  

KLYAŞTORNIY, S.G–Sultanov, T.Đ. (2003). Türkün Üçbin Yılı, Çev. A.Batur, 
Đstanbul.  

KOESTLER, A. (1984). Onüçüncü Kabile, Çev. B.Çorakçı, 4. Baskı, Đstanbul  

KOMMENA, A. (1996).  Alexiad, Çev. B.Umar, Đstanbul.  

KOŞAY, H.Z. (1972). “Malazgird’de Buluşanlar”, Türkiyat Mecmuası, C. 17, 
Đstanbul. 

KURAT, A.N. (1936).  “Peçeneklere Dair Araştırmalar”, Türkiyat Mecmuası, C. 5, 
Đstanbul.  

KURAT, A.N. (1937). Peçenek Tarihi, Đstanbul.  

KURAT, A.N. (1972). IV.-XVIII. Yüzyıllarda Karadeniz Kuzeyindeki Türk 
Kavimleri ve Devletleri, Ankara.  

KURAT, A.N. (1988).  “Peçenekler”, Đslam Ansiklopedisi, C. 9, 5. Baskı, Đstanbul.  

KURAT, A.N. (2001). “Doğu Avrupa Türk Kavim ve Devletleri”, Türk Dünyası El 
Kitabı, I. Cilt, 3. Baskı, Ankara. 

KURULAY, S.O. (2007). Hudûd el-Alem’e Göre 10. Asırda Türk Boyları, Yüksek 
Lisans Tezi, Đstanbul.  

KUZGUN, Ş. (1985).  Hazar ve Karay Türkleri, Ankara.  

LĐNDNER, G.P. (1981). “Nomadism, Horses and Huns”, The Past and Present, No 
92, Oxford.  

MAENCHEN-HELFEN, O. (1944-45). “The Legend of the Origin of the Huns”, 
Byzantion, Vol. 17. 

MEHMET EMĐN EFENDĐ. (1986).  Đstanbul’dan Orta Asya’ya Seyahat, Haz. 
R.Akdemir, Ankara.  

MESUDĐ. (2004). Murûc ez-Zeheb, Çev. A.Batur, Đstanbul.  

MORAVCSĐK, G.  (1946).  “Byzantine Christianity and the Magyars in the Period 
of Their Migration”, American Slavic and East European Review, 5/3-4, 
London.  

MORAVCSĐK, G. (1947). “The Role of the Byzantine Church in Medieval 
Hungary”, American Slavic and East European Review, 6/3-4, London. 

NEMETH, G. (1950).  “Peçenek ve Kumanların Dili”, Çev. J.Eckmann, Türk Dili 
Araştırmaları Yıllığı (Belleten), 3/14-15, Ankara.  

OKĐÇ, T. (1993).  “Neşredilmemiş Bazı Türk Kaynaklarına Göre Bosna 
Hıristiyanları”, Çev. S.Akdemir-R.Duran, Đslami Araştırmalar, 6/4, Ankara.  


Prof. Dr. Saadettin GÖMEÇ 266 

ORKUN, H.N. (1938). Hunlar, Đstanbul. 

ÖGEL, B. (1957).  “Doğu Göktürkleri Hakkında Notlar”, Belleten, C. 21, Ankara. 

ÖGEL, B. (1971).  Türk Mitolojisi, Ankara.  

ÖGEL, B. (1981). Büyük Hun Đmparatorluğu Tarihi, C. II, Ankara.  

PARKER, E.H. (1896). “The Origin of the Turks”, The English Historical Review, 
11/43, Oxford.  

PULLEYBLANK, E.G. (1970). “The Wu-sun and Sakas and the Yüeh-chih 
Migration”, Bulletin of the School of Oriental and African Studies, 33/ 1, 
London.  

RASONYĐ, L. (1939).  “Tuna Havzasında Kumanlar”, Belleten, C. 3, Ankara.  

RASONYĐ, L. (1988). Tarihte Türklük, 2. Baskı, Ankara.  

RASOVSKĐY, D.A. (2004). “Kumanlar, Kuman Topraklarının Sınırları”, Çev. 
M.U.Yücel, EF. Tarih Dergisi, Sayı 40, Đstanbul.  

ROMASHOV, S.A. (1999).  “The Pechenegs in the 9-10th Centuries”, Rocznik 
Orientalistyczny, LII/1, Warszawa.  

RUNCĐMAN, S. (1943). “Orta Çağların Başlarında Avrupa ve Türkler”, Belleten, 
7/25-27, Ankara.  

SAFFET, R. Avrupa’da Eski Türkler, Ankara (tarihsiz). 

SPĐNEĐ, V. (2008). “The Cuman Bishopric – Genesis and Evolution”, East Central 
and Eastern Europe in the Middle Ages, 450–1450, Vol. II, Edit. F.Curta, 
Leiden-Boston  

SÜMER, F. (1972). Oğuzlar, 2. Baskı, Ankara.  

TAŞÇI, N. (2008). Anadolu Selçuklularının Batı Anadolu Politikası ve Bizansla 
Münasebetleri, Yüksek Lisans Tezi, Konya.  

TOGAN, Z.V. (1981).  Umumi Türk Tarihine Giriş, 3. Baskı, Đstanbul.  

VACZY, P. (1982). “Hunlar Avrupa’da”, Attila ve Hunları, Haz. G.Nemeth, Çev. 
Ş.Baştav, Ankara.  

WOLFF, R.L. (1949).  “The Second Bulgarian Empire. Its Origin and History to 
1204”, Speculum, 24/2. 

YILDIZ, H.D. (2001). “Anadolu Selçuklu Devleti”, Türk Dünyası El Kitabı, C. I, 3. 
Baskı, Ankara.  

YÜCEL, M. (2006). “Balkanlarda Peçenekler, Uzlar ve Kumanlar”, Balkanlar El 
Kitabı, C. I, Ankara. 


