
1

SOSYAL BİLİMLER ENSTİTÜSÜ TARİH ANA BİLİM DALI

GENEL TÜRK TARİHİ

Nihat ÇİNİ (188101031)

KÖK TENGRİ

(Yüksek Lisans Seminer Çalışması)

SOSYAL BİLİMLER ENSTİTÜSÜ

TARİH ANA BİLİM DALI

GENEL TÜRK TARİHİ

 Nihat ÇİNİ

 (188101031)

MANİHEİZM VE BU DİNİN

TÜRKLERDE KARŞILIĞI

(Yüksek Lisans 2.Dönem Final Çalışması)

Danışman

Dr. Öğr. Üyesi Zekiye TUNÇ

2

İÇİNDEKİLER

ÖZET………………………………………………………………………………II-III

ABSTRACT…………………………………………………………………………..IV

GİRİŞ ………………………………………………………………………………… 1

ARAŞTIRMANIN KONUSU, KAPSAMI VE YARARLANILAN KAYNAKLAR

BİRİNCİ BÖLÜM

GENEL OLARAK MANİHEİZM

1.1 Mani’nin Hayatı………………………………………………………………..2

 1.1.1 Mani’nin Fikirleri………………………………………………………3

 1.1.2 Mani’nin Kitapları……………………………………………………..

 1.1.2.1 Kendi Yazdığı Kitaplar

 1.1.2.2 Sonraki Dönem Manihaist Metinler

1.2 Maniheizm’in İnanç Esasları

 1.2.1 İbadet………………………………………………………………….5-6

1.3. Maniheizm’de Kozmoloji ve Kozmogoni………….………………………….7

 1.3.1 Maniheistlerde Dualizm Anlayışı……………………………………...7

İKİNCİ BÖLÜM

TÜRKLERDE MANİHEİZM

2.1. Mani Dininin Türk Düşünce Sistemindeki Yeri…………………………………8

 2.1.1 Manihaizm’le Tanışma ve Kabul……………………………………8-9

2.2 Uygur Türklerinde Maniheizm………………………………………………..9

3

 2.2.1 Uygurlar Hakkında Genel Bilgi……………………………………9-10

 2.2.2 Maniheizm’in Türk Toplum ve Devlet Yapısına Etkileri……….11-12

 2.2.3 Maniheizm’in Türk Kültürüne Etkileri……………………….…12-13

 2.2.4 Maniheizm’in Uygur Diline Etkileri…………………….…………...13

SONUÇ…………………………………………………………………………….…14

EK-1…………………………………………………………………………………..15

KAYNAKÇA………………………………………………………………………...16

4

ÖZET

 1Nihat ÇİNİ

 Bu çalışma, dönemin dört büyük dünyevi dininden biri olan Maniheizm’in genel

hatlarıyla tanıtılmasını ve bu dinin ilk Türklerde nasıl karşılık bulduğunu ortaya

koymaktadır.

 Bu bakımdan ilk bölümde gnostik geleneğin en önemli temsilcilerinden olan Mani

Dini, kurucusunun sahip olduğu etnik köken, yetiştiği çevre, yazdığı kitaplar,

gerçekleştirdiği misyoner faaliyetler ve tebliğ ettiği mesajın mahiyetine ilişkin konular

çerçevesinde ele alınmıştır. Bunlar yapılırken yeri geldiğince Mani’nin inanç ve

düşüncelerine kaynaklık eden kültürel geri plana ait izlerden de bahsedilmiştir.

 İkinci bölümde ise “Türklerde Maniheizm” ana başlığı altında; bu dini üst

diplomatik düzeyde kabul etmiş olan tek Türk devleti olma özelliği de taşıyan Uygurlar

üzerinde durulmuştur. Bu dinin Türk devlet yapısına ve kültürel yaşama etkileri

tartışılmış; neden sadece Uygurların belirli bir dönemiyle sınırlı kalmış olduğu gözden

geçirilmiştir.

 Bugün dünya üzerinde pekte müridi kaldığı söylenemeyen Maniheizm’in ve bu

dinin Türklerde ki yansıması ile ilgili çalışmamızın bu alanda yapılan sınırlı sayıdaki

çalışmalara ek olacağı ve okuyucuya faydalı olacağı kanaatindeyim.

 Anahtar Kelimeler: Mani, Böğü Kağan, Uygurlar, Türklerde din, Maniheizm.

1 Nihat Çini, Sinop Ünivesitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Yüksek Lisans Öğr.,

nihatcini@gmail.com.

5

ABSTRACT

 2Nihat ÇİNİ

 This study shows the general introduction of Manichaeism, one of the four major

worldly religions of the period, and how this religion was found in the first Turks.

 In this respect, in the first part, Mani Dini, one of the most important

representatives of the gnostic tradition, has been discussed within the framework of the

ethnic origin of the founder, the environment in which he has grown, the books he has

written, the missionary activities he has carried out and the nature of the message he has

communicated. While making these, the traces of cultural background, which sometimes

originate from Mani's beliefs and thoughts, are mentioned.

 In the second part, under the main title of ih Maniheism in Turks;; the Uighurs,

who are also the only Turkish state to have accepted this religion at the upper diplomatic

level, are emphasized. The effects of this religion on Turkish state structure and cultural

life were discussed; why it was limited to a certain period of Uighurs

 Today, I think that Maniheism, which cannot be said to have many disciples in the

world, and that our study on the reflection of this religion in the Turks will be in addition

to the limited number of studies conducted in this field and will be beneficial to the reader.

 Key Words: Mani, Bağı Kağan, Uighurs, Religion in Turks, Manichaeism.

2 Nihat Çini, Sinop Ünivesitesi, Sosyal Bilimler Enstitüsü, Tarih Anabilim Dalı, Yüksek Lisans Öğr.,

nihatcini@gmail.com.

6

GİRİŞ

ARAŞTIRMANIN KONUSU, KAPSAMI VE YARARLANILAN KAYNAKLAR

 Maniheizm dini adını diğer çoğu dinlerde olduğu gibi kurucusundan alır. M.S

III. Yüzyılda Mani tarafından eski İran topraklarında kurulan bu dinin günümüzde bağlı

olduğu pek kimse kalmamıştır.

 Maniheizm bütün dünyada karşılık bulmuş ama özellikle Kuzey Afrika

topraklarında yayılmıştır. Gnostik3 bir dualizm4 olan Maniheizm, İyi-Kötü, Karanlık-

Aydınlık, Nur-Zulmet üzerine kurulmuştur. Bu dine göre yaşadığımız dünya iyi ve kötü

unsurların birleşmesinden meydana gelmiştir5.

 Biz çalışmamızı bu dinin kurucusunu tanımaya, öğretilerini anlamaya; ibadet

şekillerine ve bu dinin Orta Asya Türk tarihindeki karşılığının ne olduğuna ayırdık. Bu

bakımında da çalışmamızın başlığını “Maniheizm ve Bu Dinin Türklerde Karşılığı”

olarak belirledik.

 Bu bağlamda çalışmamız yararlanılan kaynaklar bakımından gayet tatmin edici

olmuştur. Maniheizm’i, dinler tarihi konu başlığı ile çalışan çok fazla müellif olmuştur.

Ancak biz bunlardan özellikle “Türklerin Dini Tarihi” konu başlıkları ile ele alan yerli

müelliflerden yararlandık. Bunlar arasında Bahaeddin Ögel, Harun Güngör, Saadettin

Gömeç, İbrahim Kafesoğlu, Şinasi Gündüz, Canan Seyfeli’yi sayabiliriz. Bunun yanında

çok önemli yabancı kaynaklardan da istifade edildi. “Türklerin Tarihi” adlı dev eseriyle

J. P. Roux, ünlü Türkolog V.V. Barthold, gnostisizm6 ve maneviyat araştırmacısı Kurt

Rudolph bunlardan birkaçıdır.

 Şunu söylemek mümkün ki Maniheizm, dinler tarihinde bilinen dört dünya

dininden biridir. Bunun anlamı, onun Buddizm, Hıristiyanlık ve İslam ile aynı konumu

paylaşması; fakat bunlardan farklı olarak geçmişte kalmış olması ve bugün bir

karşılığının bulunamamasıdır.

3 Gnostik, Ruhani bilgi, ilim.
4Düalizm, felsefe ve din biliminde başta olmak üzere, çeşitli öğretilerden bahsetmek ve bunları tanımlamak

için geliştirilen yöntem olarak adlandırılabilir
5 Ünver Günay, Harun Güngör, Başlangıçtan Günümüze Türklerin Dini Tarihi, Rağbet Yayınları, İstanbul

2003, s. 184-185.
6 Tanrısal, mutlak bilgiye bir anlık aydınlanmayla, sezgiyle ulaşılabileceğini ileri süren bir dinsel akım.

7

BİRİNCİ BÖLÜM

GENEL OLARAK MANİHEİZM

1.1 Mani’nin Hayatı

 Mani, M.S III. Yüzyılın başlarında Güney Mezopotamya’da dünyaya gelmiştir.

Mani’nin yaşadığı ortam yetiştiği coğrafyaya da bağlı olarak çok yönlü olmuştur. O

dönem Mezopotamya’da Hıristiyanlık, Zerdüştlük ve Budizm’le çevrilmiş yoğun bir

siyasi ortam bulunmaktadır7.

 Babasının adı Fettak, annesinin adı Mis’dir. Annesi Mis, Mani’ye gebe olduğu

günlerde babası Fettak üç gün süreyle aynı bicinde tekrarlanan gaipten sesler duyar. Bu

sesler ona et yememesini, içki içmemesini ve evlenmemesini söylemektedir8. Bu hikaye

belli ki Mani’nin hayatında bir dönüm noktası olmuştur. Babası bu hikayenin de etkisiyle

onu çok küçük yaşlardan itibaren heterodoks Hıristiyan mezhebi olan Elkesai cemaati

içerisinde büyüttü.

 Yoğun bir dini ortamın içerisinde büyümesinin de verdiği etkiyle Mani, küçük

yaşlardan itibaren hikmetli sözler söylemeye başlamıştır. Gençlik yıllarında kendisine

vahiy geldiğini söyleyerek bağlı olduğu cemaatten ve toplumdan uzaklaşarak inzivaya

çekilmiştir. Bir süre sonra aldığı başka bir vahiyle de öğretisini insanlığa duyurmak için

misyonerlik faaliyeti ile dinini yaymaya başlamıştır9.

 Mani’nin hayatında bir başka dönüm noktası da dönemin İran coğrafyasının

Sasani hükümdarı I. Şapur10 (ö. M.S 270)’un daveti üzerine başkent Cundişupur11’a

gitmesidir. Hükümdar, Mani’ye dinini ülkesinde serbestçe yayabilme izni vermiştir ki,

böylelikle Maniheizm ilk kez resmi olarak bir devlet tarafından tanınmıştır12.

 I. Şapur öldüğünde halefi I. Hürmüz (ö. M.S 273)’de Mani’ye iyi duygular besledi.

Fakat I. Behram (ö. M.S 276) zamanında talihi kötüye gitti. O’nun döneminde Zerdüşt

7 Canan Seyfeli, “Maniheizm”, Çokkültürlülük Konferansı , İnsan Hakları Derneği Yayınları, Diyarbakır

Kasım-2005, ss. 133-134.
8 Aybars Pamir, “Maniheizm Dini ve Bu Dinin Eski Orta-Asya Türk Hukukuna Etkileri”, ÇÜ, Hukuk

Fakültesi Dergisi, C.1, S.1, Adana 2014, s. 62.
9 İskender Oymak, “İslam Kaynaklarına Göre Maniheizm”, FÜ, İlahiyat Fakültesi Dergisi, S.14, Elazığ

2009, s. 70-71.
10 Esko Naskali, “Şâpûr”, TDVİA, C. 38, İstanbul 2010, s. 346.
11 Cundişapur, İran’ın Hûzistan bölgesinde eski bir şehir.
12 Harun Güngör, “Maniheizm” EÜ, İlahiyat Fakültesi Dergisi, S. 5, Kayseri 1988, s. 146-147.

8

Kilisesi’ni tam bir reformdan geçirme amacında olan başka bir dini grup, Mani’nin baş

düşmanı olarak gözükür. Hükümdar da bu dini grubun yanında durur. Mani’nin Belapat

(Gundeshapur)’da ikamet eden Büyük Kral’ın görüşünü değiştirme girişimi başarılı

olamaz ve hapse atılır. Orada çok geçmeden zincire vurulmuş olarak M.S 276’nın

ilkbaharında öldü. Cesedi o dönemde sapkınlara uygulanması gelenek olduğu üzere

parçalara ayrıldı ve kent dışında teşhir edildi. Mani’nin cemaati bu olayda efendilerinin

ıstırabını ve “haça gerilişini” (şehadetini) gördü ve bu olaydan sonra onun ışık ülkesine

yükseldiğine inanıldı13.

 1.1.1 Mani’nin Fikirleri

 Mani, tanrısal vahiylerden ilham alarak peygamberlik iddiasıyla ile ortaya

çıkmıştı. Gayesi dönemin mevcut üç dinini (Hıristiyanlık, Budizm ve Zerdütlük)

sentezleyip, yepyeni bir din oluşturmaktı. Bu bağlamda İsa’da yaşamın doğrulanmış

idealini sezmiş, Budizm’den her insana hitap eden yaşam yönetimi için ana mesajları

almış ve Zerdüştlük’ten de iyi ile kötü arasındaki temel sorunun, ruh ile madde arasındaki

ana çatışma öğelerini yani düalizmi 14 tanımıştır.

 Mani kendinden önceki dinleri kabul etmiş fakat yeterli görmemiştir. O, varolan

tüm dinleri ve onlara ilave olarak yaşayan eski Babil inançlarını ile Hinduizm’in tüm

kuramlarını da birleştiren kendi fikirleriyle zenginleştirilmiş Maniheizm’i yaratmıştır15.

 1.1.2 Mani’nin Kitapları

 1.1.2.1 Kendi Yazdığı Kitaplar

 Mani, dinini bizzat kendi yazdığı kitaplarla yaymaya çalıştı. Kendinin kaleme

aldığı eserler, oluşturduğu öğretinin uzun süre muhafaza edilmesinde ve çok daha büyük

kitlelere ulaşmasında hayati bir rol oynamıştır.

13 Kurt Rudolph, “Maniheizm”, Çev. M. Bıyık, GÜ, İlahiyat Fakültesi Dergisi, S. 1, Çorum 2002, s.382.
14 Bkz. s. 1.
15 Mircea Eliade, Dinsel İnançlar ve Düşünceler Tarihi, Çev. Ali Berktay, Kabalcı Yayınevi, C. II, İstanbul

2003, s. 435.

9

 Öğretisinin kısa sürede çok büyük bir coğrafyaya yayılması misyon hareketlerine

verdiği önemle birlikte yazdığı kitapların talebeleri aracılığıyla uzak bölgelere

ulaştırılması ve çeşitli dillere tercüme edilmesi sayesinde gerçekleşmiştir. Ancak her

fırsatta kitaplarının önemine büyük bir vurgu yapan Mani’nin hiçbir kitabı orijinal haliyle

günümüze ulaşmamıştır. Sadece çok az bir kısmı farklı kaynaklar içerisinde

korunmuştur16.

 Buna göre Mani yedi kanonik17 kitap yazmıştır: “Hayat İncili, Hayat Hazinesi,

Risaleler (Pragmateia), Sırlar Kitabı, Devler Kitabı, Mektuplar, İlahiler ve Dualar”.

 Bunların dışında Mani tarafından yazılan bir başka kitap daha vardır. O da Sasani

Kralı Şapur’a ithâfen yazılan Şapuragan’dır. Mani Şapuragan dışındaki kitaplarını

Aramice’nin doğu lehçesiyle yazmıştır. Şapuragan ise Orta Farsça olarak kaleme aldığı

tek eseridir ve Mani öğretisinin bir özeti olarak değerlendirilir. Mani’nin bu kitabı

yazmasındaki amaç, kralın desteğini kazanmak ve oluşturduğu bu yeni dini halka

duyurma faaliyetlerinde herhangi bir engelle karşılaşmamaktır.

 1.1.2.2 Sonraki Dönem Manihaist Metinler

 Bizzat Mani tarafından yazılan kitaplar dışında, onun ilk ya da sonraki talebeleri

tarafından yazılan başka Manihaist metinler de mevcuttur. Bunlar Mani’nin sözlerini

kaydeden ve yorumlayan sonraki dönem eserlerdir. Ölümü sonrasında öğretisini içeren

kitapların yazımına öğrencileri tarafından devam edilmesinin geri planında onun bu

konuya yaptığı vurgu yatar18.

 Nitekim Mani dinini yaymaya yönelik yapılan misyon faaliyetleri, sadece var olan

dinsel metinleri birebir tercüme etmeyi değil, aynı zamanda iki gelenek arasındaki

benzerlikleri kullanarak hedef kitle için daha kabul edilebilir bir dinî sistem ortaya

koymayı amaçlamış; bu doğrultuda doğuda Budist, İran’da Zerdüşt ve batıda Hıristiyan

terminolojiyi kullanmıştır. Mani’nin, Budizm’in yaygın olduğu bölgelerde Buda’nın,

Mecusiliğin kabul gördüğü yerlerde Zerdüşt’ün, Hıristiyanlığın yaygın olduğu yerlerde

16 Dila B.Tekin, “Mani ve Öğretileri”, Yüksek Lisans Tezi, Hitit Üni., Sosyal Bil. Ens., Çorum 2014, s. 25.
17 Kanonik sözcüğü, Yunanca kanon kökünden türemiş bir sıfat. "genel olarak kabul edilen" veya

"otoritelerce doğrulanmış" anlamlarında kullanılır.
18 Tekin, a.g.t., s.41

10

ise İsa’nın getirdiği mesajın tamamlayıcısı olarak sunulması yapılan bu uyarlamaların bir

sonucudur.

1.2 Maniheizm’in İnanç Esasları

 Manihaizm’de inancın temelini, ışık ve karanlık yahut iyilik ve kötülük şeklindeki

birbirine zıt iki asil prensibe dayanan gnostik bir düalizm oluşturmaktadır. Nitelik olarak

tamamen farklı karakterlere sahip olan bu prensiplerin her ikisi de ezeli ve ebedidir19.

 Mani’ye göre kurtuluş hadisesi, esasında ruhun bilgi vasıtasıyla uyanışına dayanır.

Maniheist öğretiye göre bu uyanış için tarih sürecinde değişik yer ve zamanlarda ortaya

çıkan ve sadece tek bir mesaja, kurtarıcı hakikate aracılık eden ışık elçilerine ihtiyaç

vardır20.

 Maniheizm’e göre peygamberler Tanrı’nın insanlara gönderdiği elçilerdir. Bu

bağlamda Mani kendisini son peygamber olarak görmektedir. Rivayete göre Mani,

Tanrı’nın kendisine şunları söyleyip, görevlendirdiğini bildirmektedir: “Seni peygamber

olarak seçen Rab’dan sana selam olsun. Senin görevin insanları hakka çağırmak, hakikat

ile müjdelemek ve gücünün yettiği kadar çaba sarf etmektir21.”

 Maniheizm’in inanç esasları bakımından söylebileceğimiz bir başka şey de

Hıristiyanlık inancının aksine İsa’nın çarmığa gerildiğini kabul etmemekle birlikte22;

Yahudilerin tanrılarını da “şeytan” olarak niteleyip, Musa’yı da peygamber olarak

tanımazlar23.

 1.2.1 İbadet

 Maniheizm de çeşitli ibadetler bulunmaktadır. Maniheizmde ibadetler; oruç

tutmak, bize ışığı gösteren güneşle aya dua etmek, vaftiz ve bir arada yenen yemekler

şeklinde sıralanabilir.

19 Şinasi Gündüz, “Maniheizm”, TDVİA, C. 27, Ankara 2003, s. 575.
20 Rudolph, a.g.m., s. 390.
21 Oymak, a.g.m., s. 78.
22 Sadri Maksudi Arsal, Türk Tarihi ve Hukuk, İsmail Akgün Yayınevi, İstanbul 1947, s. 59
23 Ünver Günay ve Harun Güngör, Türklerin Dini Tarihi, Ocak Yayınları, Ankara 1997, s. 130.

11

 Dinleyiciler ve seçkinler şeklindeki iki ana gruptan oluşan Maniheistler,

ibadetlerin icrasında farklılık arz ederler. Seçkinler sınıfına mensup olan Maniheistler,

günlük hayatlarında yedi defa; dinleyici konumundaki bir Maniheist ise günde dört defa

ibadet eder24.

 İbadet merkezi tıpkı hıristiyanlıkta olduğu gibi kiliselerdir. Mani bu bakımdan

gerçek kilise anlayışının hıristiyanlıkta değil, maniheizmde olduğunu iddia etmiştir. Bu

durum aslında maniheizmin, hıristiyanılığın ne kadar tesiri altında kaldığının da bir

göstergesidir25.

 Maniheizm’de en önemli ibadet ritüellerinin başında namaz gelir. Seçkinlerin

yerine getirmekle mükellef oldukları namaz ve rekâtları ise şöyledir: 1- Amud namazı,

zeval vakti kılınır 27 rekâttır. 2-Asr namazı, on bir rekât. 3- Atame namazı, 25 rekât. 4-

yatsı namazı, güneşin batışından üç saat sonra kılınır. 5- Geceyarısı namazı, 30 rekât. 6-

Fecr namazı, 50 rekât. 7- Beşir namazı, gecenin yarısı ile gündüzün başlangıcında kılınır,

16 rekâttır26.

 Maniheizm’de oruç önemli bir ritüeldir ve bu dine inanan herkes oruç tutmakla

mükelleftir. İbn-i Nedim (ö 385/995)., Maniheistlerin ömür boyu her ayda yedi gün

oruçlarının olduğunu ifade etmektedir. Oruç tuttukları vakitleri de şöyle belirtir: Her ay,

Güneş kavs’a (yay haline) girince ve Ay’da tam dolunay olunca iki gün oruç tutarlar ve

bu süre içerisinde hiç iftar yapmazlar. Diğer bir oruçları ise, hilali gördüklerinde iki gün

oruç tutarlar ve yine hiçbir şey yemeden iki gün devam eder. Bir başka oruçları da; Güneş

Oğlak burcunda olduğunda ve Ay da nur halinin üzerinden sekiz gün geçtikten sonra üç

gün oruç tutarlar. Bu oruçta her gün iftar yapılır. Bunun yanında Şubat ve Adar aylarında

tutulan yıllık oruçları da vardır. Oruçlu kimse bilerek orucunu bozarsa günahkâr olur27.

 İbadet konusunda son olarak Müslümanlarda olduğu gibi namazdan önce abdest

alma gibi bir uygulama Maniheist anlayışa ters gözükmektedir28.

24 Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, Fakülte Kitapevi, Isparta, 2002, s. 164.
25 Oymak, a.g.m, s. 83.
26 Güngör, a.g.m., s. 160-161.
27 Güngör, a.g.m., s. 161-162.
28 Vücudun günlük olarak temizlenmesini ve yiyeceklerin titiz bir temizliğini içeren uygulamalar

gerçekleştirmiştir. Mani ise tüm bunların gereksiz olduğuna inanmıştır. Çünkü bunlar, ona göre kişiyi

sadece yok olacak şeylerle meşgul etmektedir. Mani, mezhebin üyelerine ruhu ölümden kurtarmanın tek

yolunun ruhani bilgi (gnosis) olduğunu söyleyerek abdestin anlamsızlığını göstermeye çalışmıştır.

12

1.3. Maniheizm’de Kozmoloji ve Kozmogoni

 Kozmoloji, evrenin temel niteliğiyle ilgili dini ya da felsefi İnancın bir parçasını

oluşturur. Kozmogoni ise kozmolojinin özgül olarak evrenin yaratılışıyla ilgili bölümüne

verilen addır.

 Bu bağlamda Mani’nin doktrininde dinin özünü oluşturan çok karmaşık bir

kozmoloji söz konudur; ezeli nur sahasının yanında ezeli bir maddi saha mevcuttur.

Başlangıçta yer gök ve bunlarda mevcut olan hiçbir şey yokken iki prensip vardı.

Aydınlılar ülkesinde İyi prensip, bunun karşısında karanlıklar kralı bulunuyordu. Ancak

iki düşmanın ortak bir sınırı vardı. Bir süre sonra karanlıklar kıralı aydınlıklar ülkesini

istilayı düşünmesi üzerine, aydınlıklar ülkesinin hükümdarı sahip olduğu beş elemanı

(Biş Tengriler) savaşma kabiliyetine sahip olmadığı için Hayat’ın Anası insanı kadim-i

yaratmıştır. Girdikleri mücadelede İnsan-ı kadim mağlup olmuştur. Daha sonra aklı

keşfeden insan-ı kadim, aydınlıklar ülkesine götürülmüştür. Ancak orada karanlıklar

hükümdarının oğullarının tehditleri devam ederken müjdeci yaratılmıştır. Bu sırada

karanlıklar hükümdarı erkek ve dişi varlıkları yaratır onlar arasında cinsellik yaşanır.

Neticede bunların içine düştükleri durumdan dolayı canlı hayat başlar29.

 1.3.1 Maniheistlerde Dualizm Anlayışı

 Maniheizm öncelikle bir gnosistir ve bu özelliğiyle gnostik hareketin bir

parçasıdır. Ancak Maniheizm de dualizmin farklı yorumlarını görüyoruz. Mani, herşeyi

dualizme bağlamıştır. Onlara göre, âlem, kadim olan iki asıldan yaratılmıştır. Bu iki

asıldan biri nur, diğeri zulmettir. Her ikisi de ezelidir. Ona göre herşey, kadim olan bir

asıldan kaynaklanır. Bu ikisi ezelden beri güçlü, idrak edici, hisseden, işiten ve gören

olarak var olmaya devam eder. Buna rağmen nefs, suret, fiil ve tedbir noktasında iki asıl

birbirine zıttır. Konum bakımından adam ve gölgesi gibidir30.

Nur, ezelden beri kuzey yönünde üstündür, zulmet de güney yönünde aşağı seviyededir.

Güneş ile gölgenin teması gibi aralarında bir fasıla olmadan onlar buluşurlar. Bazıları;

aralarında bir boşluk olduğu halde komşu olarak buluştukları görüşündedir31.

29 Güngör, a.g.m., s. 153-157.
30 Oymak, a.g.m. , s. 89.
31 Oymak, a.g.m. , s. 90.

13

İKİNCİ BÖLÜM

TÜRKLERDE MANİHEİZM

2.1. Mani Dininin Türk Düşünce Sistemindeki Yeri

 Mani dini senkretik bir karakter taşımaktadır. Bu bakımdan bu dinin hangi

unsurlarının Türk düşünce sistemine geçtiğini tespit etmek zordur. Bu bağlamda Mani

dininin Türk düşünce sistemini ne derece etkilediği meselesi muallaktır32. Zaten Mani

dini Böğü Kağan33 (ö. M.S 780) ve çevresinde bir saray dini olarak gelişmiş ve anlaşılan

Uygurlarla, Türk dünyası içerisinde gelişip, Uygurlarla tükenmiştir.

 Anlaşılan Maniheizm’in İran geleneğindeki düalist karakteri, üniversalist 34

anlayışa bağlı olarak Türk düşünce sistemine pek uymamıştır35. Ancak şunu belirtmekte

fayda var ki; Mani dini Türk düşüncesinin Akdeniz ve Yakındoğu düşüncesine açılmasını

sağlamış, Türklerin yerleşik hayata geçmelerine katkı sunmuştur.

 2.1.1 Manihaizm’le Tanışma ve Kabul

 Maniheizm uygulaması ve yaşaması oldukça zor bir dindir. Esasen, Maniheizm

öğretilerinin hiçbiri Türk kültür ve hayat tarzıyla uyumlu değildir. Ancak bütün bu

zıtlıklarına rağmen Maniheizm, Orhun Uygur Devleti’nin resmi dini olarak ilan

edilmiştir36.

 Çin kaynaklarına göre Uygurların ataları Hun’lardı. Diğer tüm Türk toplulukları

gibi konar-göçer yaşayan, hayvancılık ile geçimlerini sağlayan, askerlikte mahir olan

Uygurlar da devlet haline geldikleri tarihten itibaren hâkimiyet sahalarını genişletmeye

başlamışlardır. Özellikle Moyen Çor37(747-759) zamanında askeri kuvvetleri sayesinde

32 Ünver Günay ve Harun Güngör, Türklerin Dini Tarihi, Berikan Yayınları, Kayseri 2015, s. 182.
33 Bkz. Özkan İzgi, Kutluk Bilge Kül Kağan, Böğü Kağan, ve Uygurlar, Kültür Bakanlığı Yayınları, C. 5,

Ankara 1986, ss.133.
34 Evrenselcilik ya da İngilizce bilinen adıyla Üniversalizm, hem felsefi hem de teolojik bir konsepttir.

Evrenselciliğe göre bazı düşünceler evrensel, coğrafya ve kültürden bağımsız, zemin tanımaz bir uygulama

alanına sahiptirler.
35 Emel Esin, İslamiyet’ten Önceki Türk Kültür Tarihi ve İslâma Giriş, Edebiyat Fakültesi Matbaası,

İstanbul 1978, s. 125,133,137.
36 Geniş bilgi için Bkz. Şinasi Tekin, “Mani Dininin Uygurlar Tarafından Kabul Edilişinin 1200. Yıl

Dönümü Dolayısı İle Birkaç Not”, TDAY, Belleten, TDK Yayınları, Ankara 1988.
37 Bkz. Gülçin Çandarlıoğlu, "Uygur Devletleri Tarihi ve Kültürü”, C. 2, Genel Türk Tarihi Ansiklopedisi,

Yeni Türkiye Yayınları, Ankara 2002, s.336-339

14

Çin’deki Tang Hanedanı üzerinde etkili olmuşlar ve neredeyse Çin’e hükmeder hale

gelmişlerdir. Bögü Kağan’ın başa geçmesinden sonra da Çin üzerindeki bu güçleri devam

etmiştir. Hatta Maniheizm’le tanışmaları da yine askeri bir harekât neticesinde olmuştur.

 Sonuç olarak Bögü Kağan 763 yılında yayımladığı buyrukla Maniheizm’i kabul

ettiğini ve Orhun Uygur Devletinin resmi dini olduğunu ilan etmiştir38.

2.2 Uygur Türklerinde Maniheizm

 Belli bir dönem içerisinde eski Türklerde yayılmış maniheizm, yalnız Uygurlarda

karşılık bulabilmiştir. Bunun da ünlü Uygur hakanı Bögü Kağan’ın hakanlığı döneminde

yavaş yavaş benimsenmeye başladığı görülmektedir.

 Uygurları bu derece önemli ve özel kılan unsurların başında maniheizmi kabul

etmeleri meselesi gelmektedir. Zira dinlerini anlamadan Uygurların tarihi, kültürü üzerine

bir şey söylemek mümkün değildir. Bu bağlamda Maniheizm’in Uygurlarda nasıl

yayıldığını anlamadan önce, bu toplumun Bögü Kağan’a kadar ki tarihine kısaca bir göz

atmakta fayda var.

 2.2.1 Uygurlar Hakkında Genel Bilgi

 İlk Türk Devleti olan Hunlar zamanında beri Orhun ve Selenga nehirlerinin

kıyıları ile Aral Gölü civarında oturan ve çeşitli adlarla anılan bir Türk kavmi olan

Uygurların, Göktürk Devleti 39 içerisinde kuruluş devrelerini başlatmış oldukları

bilinmektedir. Uygurları bu devlet içerisinde bir oymak gibi toplamayı başaran ise 605

yılında adının “Erkin” anlamına geldiği tahmin edilen Shih-Chien’dir40.

 II. Göktürk Devleti’nin dağılmasıyla birlikte bünyesindeki Türk boylarını

birleştiren Kutlug Kül Kağan41 744’de Orhun (Ötügen) Uygur Devletini kurmuştur. IX.

Yüzyılın ortalarına kadar varlığını sürdüren bu devletin dolayısıyla da Türk tarihinin

gidişatını şekillendiren üç önemli hükümdarı vardır. Bunlardan ilki 744-759 yılları

38 Selcen Ö. Ulutaş, “Maniheizm İnancının Uygur Toplum ve Devlet Yapısına Etkileri”, II. Uluslararası

Türklerin Dünyası Sosyal Bilimler Sempozyumu, Üsküp 2018.
39 Geniş Bilgi için Bkz. Akdes Nimet Kurat, “Göktürk Kağanlığı”, AÜDTCFD, Ankara 1952, s. 49-78.
40 İbarhim Kafesoğlu, Türk Milli Kültürü, Boğaziçi Yayınları, İstanbul 1984, s. 123.
41 Özkan İzgi, Kutlug Bilge Kül Kağan ve Uygurlar, Kültür ve Turizm Bak. Yayınları, Ankara 1986, s. 15-19.

15

arasında askeri başarılarıyla Çin’i hâkimiyeti altına alan Moyen Çor’dur. İkincisi tesis

edilen askeri- siyasi üstünlüğü kültürel boyuta da taşımak isteyen ve Maniheizm’i devlet

dini olarak kabul eden tek devlet adamı Bögü Kağandır (759-779). Son olarak o zamana

kadar ki en ağır hasımları olan Kırgızları yenen ancak daha önemlisi Turfan sahasına

önem vererek adeta Uygurların geleceğini şekillendiren Kutlug Bilge Kağan (795-

805)’dır42.

 Orhun Uygur Devletinden sonra Turfan Uygur Devletini kuran ve bölgede hâkim

olan Uygurlar her ne kadar zamanla siyasi güçlerini kaybetseler de sahip oldukları üstün

medeniyetleri sayesinde Moğollara kendi kültürlerini ve dillerini benimsetip devlet işleri

ve sanat alanında Moğolların Türkleşmesini böylece kendi uygarlıklarının devamını

sağlamışlardır. Cengiz Han, iç ve dış işlerinde Uygurlardan istifade etmiş onları yüksek

mevkilere getirmiştir. Hatta danışmanı Tata Tunga’nın teklifiyle Uygur alfabesini

İmparatorluğunun resmi alfabesi ilan etmiştir. Öte yandan İlhanlılar da resmi olarak hem

Uygur, hem Fars alfabesi kullanmışlardır. Çağatay Ulusu ile Altın Orda’nın resmi devlet

dili Uygur Türkçesi, resmi alfabesi ise Uygur alfabesi olmuştur. Osmanlı döneminde ise

Uygur Türkçesi, XV. yüzyıla kadar sarayda öğretilmiştir. Fatih Sultan Mehmet tarafından

fermanlarda kullanılmak suretiyle dil olarak varlığını korumuştur43.

 Bunlarla birlikte Uygurlar, devletlerinin yıkılması ve Kırgızlar tarafından

düzenlerinin bozulmasıyla yoğun göç hareketlerine maruz kalmışlardır. Türkistan

coğrafyasının muhtelif bölgelerine göç etmişlerdir. Bu göç hareketinden en yoğun ve

dikkate değer olanları Turfan ve Kansu bölgelerine olan planlı ve toplu göçlerdir.

 Uygurlar hakkında bu genel bilgileri verdikten sonra, Uygurların Maniheizm’i

nasıl devlet dini haline getirdiği ve bu dinin Türk devlet yapısını ve toplumu nasıl

şekillendirdiği üzerinde durulacaktır. Bu bağlamda Uygurlar, Türk tarihi içerisinde

müstesna bir yere sahiptir. Zira bu Türk topluluğu haricinde, Manihaizm’i devlet dini

olarak kabul eden başka bir Türk devleti olmamıştır.

42 Gülçin Çandarlıoğlu, Uygur Devletleri Tarihi ve Kültürü (Çin Kaynakları ve Uygur Kitabelerine Göre),

Türk Dünyası Araştırmaları Vakfı, İstanbul 2004, s.194-202.
43 Münevver Ebru Zeren, “Maniheizm ve Budizm'in Uygurların Kültür Hayatına Etkileri”, Basılmamış

Doktora Tezi, İÜ, Sosyal Bilimler Enstitüsü, İstanbul 2015, s. 38-39.

16

 2.2.2 Maniheizm’in Türk Toplum ve Devlet Yapısına Etkileri

 Önceki bölümlerde de anlatıldığı üzere Maniheizm düalist bir inançtır. Bütün

öğretinin amacı insan bedeni içerisinde tutsak olan ışık parçalarının kurtarılması diye

özetlenebilir. Bunun için de oldukça özverili bir hayat sürmek, yasaklara harfiyen uymak

gerekmekteydi. Kurtuluş için yerine getirilmesi gerekilen ritüellerin hayli çok ve zor

olması nedeniyle Maniheizm birbiriyle simbiyotik ilişki44 içinde bulunan iki katmanlı bir

toplum inşa etmeye çalışmıştır. Bunlardan ruhban sınıfını oluşturan Seçkinler icra

ettikleri dini törenler vasıtasıyla maddede hapsolan ışığın kökenine dönmesini sağlayarak

nihai kurtuluşa ulaşmak ve ulaştırmakla görevlidir45.

 Dinleyiciler olarak adlandırılan sınıf ise Seçkinlerin yapmaları yasak olan işleri

yerine getirmekle mükelleftir. Bina yapımından ziraata, yemek hazırlamaktan bunları

servis etmeye, seçkinlerin kişisel işlerine varıncaya kadar yapmaları gereken çok fazla

“dini” vazifeleri vardı. Dinleyiciler, ancak Seçkinlerin ihtiyaçlarını giderebildikleri

ölçüde kurtuluşa erebilirlerdi. Seçkinlere ne kadar çok hizmet ederlerse bir sonraki

hayatlarında onların da seçkin olma ihtimalleri o kadar yükseliyordu46.

 Bu bahsedelilenlerden de açıkça görüleceği üzere Maniheizm’in önerdiği ve tesis

etmek istediği yapı en basit tabirle sömürü düzenidir. “Kurtuluş” vaadiyle Türk milletinin

töresine, karakterine tamamıyla aykırı bir yapı Uygur Türklerine dayatılmaya çalışılmıştır.

 Türk toplumunda Maniheizm öncesine ve sonrasına ait tasvirlerin son derece

mübalağalı olduğu açıktır. Ancak bize bu dinin kabulüyle ilgili beklentinin ne olduğunu

göstermesi bakımından dikkat çekicidir. Bögü Kağan, Manihaizm’i kabul ederek halkının

yerleşik hayata geçeceğini ve devletinin yeni bir çehreye kavuşacağını ümit etmiştir.

Kağan için bu din bir anlamda yeni bir toplum inşa etmenin aracı olmuştur. Ancak bir

toplum temel yapısıyla oynamak kabul edilebilir bişey değildir.

 Maniheizm’in resmen devlet dini olarak ilan edilmesine müteakip temel beslenme

alışkanlığı et olan, konar-göçer yaşayan ve savaşçı bir toplumun et yemeyi ve adam

öldürmeyi yasaklayan şehirli dine uyum sağlaması kolay olmamıştır. Ancak 763’den

44 Simbiyotik ilişki, diğer adıyla tamamlayıcı ilişki biyolojide birbirine muhtaç yaşama zorunluluğu,

psikolojide ise birbirine ters tutum ve davranışlarla birbirini tamamlayan anlamına gelmektedir.
45 Zeren, btz, s. 142.
46 Tekin, ylt, s. 88.

17

840’a kadar geçen süre zarfında yine de gözle görülür bir takım değişiklikler meydana

gelmiştir47.

 Bütün bu olaylar gösteriyor ki, Mani dini Orta Asya’da Uygur devletlerinin siyasi

desteği ile ve yine Uygurlar vasıtasıyla yayılmış, onların devlet otoritesi zayıfladıkça da

Maniheizm Orta Asya’da ki gücünü kaybederek yerini Budizm’e bırakmıştır. Aslında

Maniheizm, önemli sosyal, kültürel, askeri ve dini değişiklikleri hedeflemiş; ancak bu

yapı Türk bünyesine pek uymamıştır. Netice de bu uyumsuzluğun Türklerde farkına

varmış, bizzat Böğü Kağan’a bu dine karşı şüpheli tavırlarını iletmişlerdir48.

 Maniheist Uygurlarda din- devlet ilişkisini en iyi aktaran belge ise Bögü Kağan’ın

din değiştirme sahnesi olarak kabul gören minyatürdür49 . Bu mnnyatürde arka planda

Mannhenzme gnren asker gnysnln Bögü Kağan olduğu düşünülen fngür sağ üst köşede

kendinden daha büyük resmedilmiş rahibin elini sıkarken ön planda Maniheist

panteonunda yer alan semavî varlıklar resmedilmiştir50.

 2.2.3 Maniheizm’in Türk Kültürüne Etkileri

 Bu konuda şunu da belirtmek gerekir ki, Mani dini Türk düşüncesinin Akdeniz ve

Yakındoğu düşüncesine açılmasını sağlamış, Türklerin yerleşik hayata geçmelerine

katkıda bulunmuştur. Kültürel açıdan bakıldığı zaman Uygurların minyatür ve

heykeltıraşlık dışında, başka sanatlarla uğraşmadıkları ya da başarılı olamadıkları

görülmektedir. Daha da ilginci ise, bütün Orta Asya’da koyu birer maniheist olan ve

onlara siyasi destek sağlayan Uygurların “Tengri51” kelimesi etrafında gelişen birkaç

Türkçe dinî terim dışında, dinî terminolojiyi oluşturamamalarıdır52.

 Bununla birlikte Mani dininin Türk kültürüne olumlu ve olumsuz etkileri olmuştur.

Bu dinin birçok kuralı Türklerin tarihi hayat tarzlarına uymamaktaydı. Özellikle fütuhat

ruhunu öldürmüştü. Uygurlar böylece şehir hayatının rahatlığına da alışmışlardı. Bunun

47 Ahmet Yaşar Ocak, Alevi ve Bektaşi İnançlarının İslam Öncesi Temelleri, İletişim Yayıncılık, İstanbul

2003, s. 95.
48 Günay – Güngör (2015), a.g.e., s. 182.
49 İlgili resim için Ek-1’e bakınız.
50 Zeren, bdt, s.
51 Geniş bilgi içi.n bkz. Nihat Çini, “Kök Tengri”, YL Seminer Çalışması, SÜ, SBE, Sinop 2019.
52 Günay – Güngör (2015), a.g.e., s. 184.

18

yanı sıra, Uygurların sonradan ilim, edebiyat, ticaret ve diğer sanatlardaki başarıları da

bu dine girmeleriyle mümkün olmuştur53.

 Orta Asya’ya yapılan arkeolojik seferler sonucunda Mani mezhebine ait Farsça,

Soğdca, Türkçe ve Çince de yazılmış bulunan eserler Avrupa alimlerine Mani mezhebini

ilk defa olarak Manilerin kendileri tarafından yazılan eserlerden öğrenmek imkanı

vermiştir. O zamana kadar Mani dinin sadece Hristiyan ve İslam eserlerinden

öğrenebiliyorlardı. Halbuki hakiki Pehlevi yazmalarda bu din daha açık bir şekilde ifade

edilmiştir. Böylelikle görülüyor ki; Uygur hükümdarlarının Manihailiği devlet dini olarak

kabul etmeleriyle, Orta Asya’daki kitap sanatının sekizinci yüzyıldan itibaren

gelişmesinde önemli etkisi olmuştur54.

 2.2.4 Maniheizm’in Uygur Diline Etkileri

 Yeni din vasıtasıyla Uygurlar yeni yazı türleri benimsemişlerdi. Her ne kadar

Göktürk runik yazısını unutmadılar ve kullanmaya devam ettilerse de, dini metinleri

kaydetmek için Sogd yazısını aldılar, hatta Sogd yazısını değiştirilmiş biçimiyle Uygur

diline uyarladılar; Uygur yazısı denilen yazı da böylelikle doğmuştur55. Türk kültür hayatı

bakımından Orhun alfabesi yerine Soğdça’dan gelen Uygur yazısının kullanılması önemli

bir değişikliktir. Zira Uygur alfabesi kullanılarak yeni ve özgün edebi eserlerin meydana

getirilmesine olanak sağlanmıştır56.

 Sonuç olarak Maniheizmin Uygurlar arasında resmi ve hâkim din olarak etkisinin

devam ettirdiği dönemlerde dinin devlet otoritesi üzerinde etkili olduğunu söylemek ve

bu etkinin iç ve dış siyasete yön verdiğini görmek mümkündür. Aynı zamanda bu etkinin

kültürel yaşamı da bir o kadar etkilediğini söyleyebiliriz.

53 Saadettin Gömeç, Uygur Türkleri Tarihi ve Kültürü, Akçağ Yayınları, Ankara 2005, s. 44-45.
54 V. V. Barthold, Orta Asya Türk Tarihi Hakkında Dersler, Kültür Yayınları, Ankara 1975, s. 72.
55 I. Vasory, Eski İç Asya’nın Tarihi, Çev: İsmail Doğan, Ötüken Yayıncılık, İstanbul 2007, s. 134-135.
56 Gömeç, a.g.e., s. 44-45.

19

SONUÇ

 Maniheizm’in kurucusu Mani, soylu bir ailede doğmuş ve yaşamı boyunca

devrinin yöneticileri ile ilişkide olmuştur. Bu bakımdan devletlerin üst yöneticileri hep

muhatapları olmuştur. Bu bağlamda aslında öğretilerini yaymak için iç ve dış siyaseti

kullanmak Mani’nin kurallarından biridir. Öte yandan Maniheizm, sıradan bir insanın

kavraması için oldukça entelektüel ve karmaşık bir dindir.

 Maniheizm’de ki çoğu olgu, Türk örf ve adetleriyle bağdaşmamaktadır. Ama şunu

da belirtmekte fayda vardır. Maniheizm’in çoğu insancıl uygulamaları göçebe Uygur

Türklerini yerleşik yaşama zorlamıştır. Böylelikle dillerini geliştirmelerine, ticaret ve

sanatla ilgilenip medeni bir toplum olmalarına da katkı sunmuştur.

 Ancak takdir edilmelidir ki Türkler, bozkırın göçebe çocukları olarak yaşamayı,

avlanmayı, atı ve doğayı kutsal saymışlardır. Bu bakımdan da çoğu Türk halk kitlelerine

de Maniheizm, açıkçası dar gelmiştir. Bu din Türklerin geleneksel yapısına uygun

düşmemiştir. Böylelikle Maniheizm Uygurlarda halk tabanına çok fazla yayılmadan, bir

bakıma saray dini olarak belli bir dönem varlığını sürdürebilmiştir.

 Çalışmamamız sonuç olarak şunu göstermektedir ki; Maniheizm bir din olmanın

ötesinde, bürokrasiyi kullanarak Türklere sirayet etmiştir. Ve belli bir süreliğine de olsa

geleneksel Türk toplum yapısını ve kültürünü şekillendirmiş, bazı gelenekleri değiştirerek,

yerlerine yenilerini getirmiştir.

 Son söz olarak, Maniheizm’i bu bağlamda değerlendirmeli, ilke ve öğretilerini

diplomasiyle yaydığı göz ardı edilmemelidir. Zira bu din Uygurlarda belli bir süre politik

açıdan varlığını korumuş fakat başkalarına olan tahammülsüzlükleri yüzünden de hem

kendi sonunu hem de Uygurların sonunu getirmiştir.

20

 EK-1

Bögü Kağan’ın Din Değiştirme Sahnesi, Minyatür, Koço α Tapınağı,VIII.-IX. Yüzyıl,

Berlin Asya Sanatı Müzesi, MIK III 4979 recto, 12,4 cm x 25,5 cm (Zeren, 2015, s. 248)

21

KAYNAKÇA

Arsal, Sadri Maksudi. Türk Tarihi ve Hukuk. İsmail Akgün Yayınları, İstanbul 1947.

Barthold, V. V, Orta Asya Türk Tarihi Hakkında Dersler. Kültür Yay., Ankara 1975.

Çandarlıoğlu, Gülçin. Uygur Devletleri Tarihi ve Kültürü (Çin Kaynakları ve Uygur

Kitabelerine Göre), . Türk Dünyası Araştırmaları Vakfı, İstanbul 2004.

—. “Uygur Devletleri Tarihi ve Kültürü” Genel Türk Tarihi Ansiklopedisi. Yeni Türkiye

Yayınları, Ankara 2002.

Çini, Nihat, “Kök Tengri”, SÜ, Tarih Anabilim Dalı, Yüksek Lisans Seminer Çalışması.

Sinop 2019.

Eliade, Mircea. Dinsel İnançlar ve Düşünceler Tarihi. Kabalcı Yayınevi, İstanbul 2003.

Esin, Emel, İslamiyet’ten Önceki Türk Kültür Tarihi ve İslâma Giriş, Edebiyat Fakültesi

Matbaası, İstanbul 1978.

Gömeç, Saadettin, Uygur Türkleri Tarihi ve Kültürü. Akçağ Yayınları, Ankara 2005.

Günay, Enver, ve Harun Güngör, Türklerin Dini Tarihi. Berikan Yayın., Kayseri 2015.

Günay, Ünver, ve Harun Güngör. Türklerin Dini Tarihi. Ocak Yayınları, Ankara 1997.

Gündüz , Şinasi, "Maniheizm", TDVİA, İstanbul 2003, s. 575-577.

Güngör, Harun, “Maniheizm”, İlahiyat Fakültesi Dergisi, İstanbul 1998, s. 146-147.

İzgi, Özkan, Kutlug Bilge Kül Kağa, Kültür ve Turizm Bakanlığı Yayın., Ankara 1986.

Kafesoğlu, İbrahim, Türk Milli Kültürü. Boğaziçi Yayınları, İstanbul 1984.

Kurat, Akdes Nimet, “Göktürk Kağanlığı”, AÜDTCFD, Ankara 1952, s. 49-78.

Naskali, Esko, “Şâpûr”, TDVİA, İstanbul 2010, s. 346.

Ocak, Ahmet Yaşar. Alevi ve Bektaşi İnançlarının İslam Öncesi Temelleri. İltişim

Yayıncılık, İstanbul 2003.

Oymak, İskender, “İslam Kaynaklarına Göre Maniheizm”, İlahiyat Fakültesi Dergisi,

İstanbul 2009, s. 67-97.

22

Pamir, Aybars, “Maniheizm Dini ve Bu Dinin Eski Orta-Asya Türk Hukukuna Etkileri”

Hukuk Fakültesi Dergisi, Ankara 2014, s. 61-75.

Rudolph, Kurt, “Maniheizm”, Çev. Mustafa Bıyık, İlahiyat Faültesi Dergisi, İstanbul

2002, s. 378-393.

Sarıkçıoğlu, Ekrem, Başlangıçtan Günümüze Dinler Tarihi, Fakülte Kitap, Isparta 2002.

Seffeli, Canan, “Maniheizm”, Çokkültürlülük Konferansı. İnsan Hakları Derneği

Yayınları, Diyarbakır 2005, s. 133-145.

Tekin, Dila Baran, “ Mani ve Öğretileri”, Y.Lisans Tezi. Hitit Üniversitesi, Çorum 2014.

Tekin, Şinasi, “Mani Dininin Uygurlar Tarafından Kabul Edilişinin 1200. Yıl Dönümü

Dolayısı İle Birkaç”, Belleten, 1988.

Ulutaş, Özyurt Selcen, “Maniheizm İnancının Uygur Toplum ve Devlet Yapısına

Etkileri”, II. Uluslararası Türklerin Dünyası Sosyal Bilimler Sempozyumu, .

Antalya 2018.

Ünver, Günay, ve Harun Güngör, Başlangıçtan Günümüze Türklerin Dini Tarihi. Rağbet

Yayınları, İstanbul 2003.

Vasory, Istvan, Eski İç Asya’nın Tarihi. Ötüken Yayıncılık, İstanbul 2007.

Zeren, Münevver Ebru, “Maniheizm ve Budizm'in Uygurların Kültür Hayatına Etkileri”

Basılmamış Doktora Tezi. İÜ, Sosyal Bilimler Enstitüsü, İstanbul 2015.

