

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANA BİLİM DALI

**KÖK TÜRK VE UYGUR ÇAĞINDAKİ MOĞOL ASILLI
HALKLARIN SİYASÎ VE KÜLTÜREL DURUMLARI
(6 ve 9. Yüzyıllarda)**

Doktora Tezi

Enkhbat AVİRMED

Ankara–2011

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANA BİLİM DALI

**KÖK TÜRK VE UYGUR ÇAĞINDAKİ MOĞOL ASILLI
HALKLARIN SİYASÎ VE KÜLTÜREL DURUMLARI
(6 ve 9. Yüzyıllarda)**

Doktora Tezi

Enkhbat AVİRMED

Tez Danışmanı
Prof.Dr. Saadettin GÖMEÇ

Ankara- 2011

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANABİLİM DALI

**KÖK TÜRK VE UYGUR ÇAĞINDAKİ MOĞOL ASILLI
HALKLARIN SİYASÎ VE KÜLTÜREL DURUMLARI
(6 ve 9. Yüzyıllarda)**

Doktora Tezi

Tez Danışmanı: Prof. Dr. Saadettin GÖMEÇ

Tez Jürisi Üyeleri

Adı ve Soyadı

İmzası

.....
.....
.....
.....
.....
.....

Tez Sınavı Tarihi

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE**

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği olarak çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan ederim.(...../...../2011)

Tezi Hazırlayan Öğrencinin
Adı ve Soyadı

Enkibat AVIRMED

İmzası

.....

İÇİNDEKİLER

-İçindekiler	i
-Önsöz.....	iv
-Kısaltmalar.....	vi
GİRİŞ.....	vii

BİRİNCİ BÖLÜM

KÖK TÜRK VE UYGUR ÇAĞINDAKİ MOĞOL ASILLI HALKLARIN MENŞEİ

1. 1. Kıtaların Menşei.....	1
1. 2. Hilerin (Tatabı) Menşei.....	7
1. 3. Shi-weilerin Menşei.....	11
1. 4. Tu-yü-hunların Menşei ve Tu-yü-hun Kaganlığının Kuruluşu.....	14
1. 5. Tatarların Menşei ve Shi-wei-Tatar Meselesi.....	20
1. 6. Juan-juanların Çöküş ve Dağılışı.....	26

İKİNCİ BÖLÜM

KÖK TÜRK ÇAĞINDAKİ MOĞOL ASILLI HALKLAR

2. 1. Kıtalar.....	33
2. 2. Hiler (Tatabı).....	59
2. 3. Shi-weiler.....	74
2. 4. Tu-yü-hunlar ve Tu-yü-hun Krallığı'nın Çöküşü.....	89
2. 5. Tatarlar.....	103

ÜÇÜNCÜ BÖLÜM

UYGUR ÇAĞINDAKİ MOĞOL ASILLI HALKLAR

3. 1. Kıtalar.....	106
--------------------	-----

3. 2. Hiler (Tatabı).....	113
3. 3. Shi-weiler.....	117
3. 4. Tu-yü-hunlar.....	123
3. 5. Tatarlar.....	128

DÖRDÜNCÜ BÖLÜM

VI-IX YÜZYILLARINDAKİ MOĞOL KABİLELERİN BULUNDUĞU BÖLGELERİ, EKONOMİSİ, SOSYAL TEŞKİLÂTI ve KÜLTÜREL DURUMLARI

4. 1. Moğol Asıllı Halkların Bulunduğu Bölgeler.....	133
a- Doğu Moğolistan'ın Coğrafyası.....	134
b- Mançurya.....	134
c- Güney Sibiryası.....	135
d- Köke Nor.....	135
e- Kıtan ve Hiler.....	135
f- Shi-weiler.....	137
g- Tatarlar.....	138
4. 2. Moğol Kökenli Kabilelerin Ekonomisi.....	141
a- Hayvancılık.....	142
b- Avcılık.....	143
c- Tarım.....	144
d- Yağma.....	146
e- Ticaret.....	146
4. 3. Siyasi ve Sosyal Teşkilat.....	147
a- İdari Teşkilat.....	147
b- Siyasi ve İdari Unvan.....	149
c- Ordu.....	150
d- Sosyal Teşkilat.....	151
e- Hukuk ve Ceza.....	152
4. 4. Moğol Asıllı Halkların Dini, İnançları, Örf ve Adeti, Kültürel Durumları.....	155
a- Din ve İnanç.....	155

b- Totemcilik.....	155
c- Tabiat Kuvvetlerine İnanma ve Şamanist Telakkiler.....	157
d- Atalar Kültü.....	160
e- Budizm ve Maniheizm.....	161
f- Cenaze Töreni.....	164
g- Örf ve Âdet.....	164
h- Yazı ve Dil.....	168
i- El Sanatları.....	170
j- Yiyecek ve içecek.....	171
k- Ev ve çadırlar.....	171
l- Diğer eşyalar.....	172
SONUÇ	174
KAYNAKÇA	177

EKLER

A. Tablo ve Haritalar

1. Kök Türk ve Uygur Çağındaki Moğol Asıllı Halkların Menşei Tablosu.....	187
2. Kök Türk ve Uygur çağındaki Moğol Asıllı Halkların Bulunduğu Bölgelerin Haritası.....	188

TÜRKÇE ÖZET	189
--------------------------	-----

İNGİLİZCE ÖZET	192
-----------------------------	-----

ÖNSÖZ

Kök Türk ve Uygur çağındaki Moğolların tarihi Türkiye ve Moğolistan'da en az araştırılmış konularından biridir. Bu dönem, Moğol tarihinin en karanlık devridir. Bunun yanısıra Merkezi Asya'da Büyük Hun devleti yıkıldıktan sonra Hsien-piler ve Juan-juanlar kendi kaganlıklarını kurdular. Onların arasında Türklerde bulunmakla birlikte nüfusunun çoğunluğunu Moğol asıllı halklar oluşturuyordu. Bunun gibi Kök Türk ve ondan sonra kurulan Uygur Devleti içinde Moğol kökenli kabilelerin olduğunu da Çince belgeler ve Orkun Kitabeleri açıkça göstermektedir. Bu kabileler günümüzdeki Moğolistan'ın doğusu, Güney Sibiryaya, Kuzeybatı Mançurya ve Köke Nor bölgelerinde yerleşik bir şekilde yaşıyorlardı. Moğol kabileleri bu sıralarda genelde Kök Türk ve Uygur hakimiyetini kabul edip, onların sağlam birer müttefiki oldular. Fakat söz konusu Türk devletlerinde hükümdar değişikliği, iç kavgalar gibi siyasi olaylardan faydalanarak ara sıra kendi aralarında birleşip Çinlilerden yardım görerek baş kaldırma ve bağımsız olma gayretlerine de rastlamaktayız. Ancak onların bu faaliyetleri çoğu zaman başarılı olmayıp ağır yenilgilerle sonuçlanmıştı.

Çalışmamızın temellerini yukarıda belirttiğimiz üzere Kök Türk ve Uygur dönemindeki Moğol asıllı halkların siyasi faaliyetleri oluşturuyor. Yani onların siyasi ve toplumsal durumlarını belgeler çerçevesinde inceledik. Ayrıca Tatarların menşei ile Juan-juan ve Avarlar arasındaki ilişkiler gibi hâlâ tartışmalı hususlarda da birşeyler ortaya koymaya gayret ettik.

Bununla birlikte Sovyet dönemindeki meşhur Rus tarihçiler, kendi federasyonu içindeki Türk kökenli halkların tarihine, Batılı ve Moğol tarihçiler de genellikle Moğolların en parlak çağı olan XIII. yüzyıl ve diğer devirlere önem vermişlerdir. Bu durum hâlâ devam ediyor. Bu yüzden az araştırılan bir zaman olan Kök Türk ve Uygur çağını seçtik. Dolayısıyla konu eski Moğol ve Türk halkların genel tarihi açısından da önemlidir.

Tabi ki bu tez hazırlanırken en çok sıkıntıya düştüğümüz şey, söz konusu devirlerde Moğolların kendilerine ait yazılı bir kaynaklarını olmamasıdır. Bu sebepten Türkçe ve Çince belgelerle yetinmek zorunda kaldık.

Siyasi tarihin yanısıra bu tez çalışmasının önemli bir konusu da Kök Türk ve Uygur çağındaki Moğol asıllı halkların sosyal ve kültürel durumlarıdır. Dolayısıyla

araştırmanın içerisinde onların menşei, Kök Türk ve Uygur Kaganlığı dönemindeki faaliyetleri, bulunduğu bölgeleri, sosyal, ekonomik ve kültür hayatını da yer almaktadır.

Tarih yazmak gerçekten zor bir iştir. Moğollar ve Türkler gibi eski halkların tarihini yazmak bir kişinin çabasıyla hayata geçirilebilecek bir şey değildir. Mutlaka bu araştırmalarda belli başlı eksikler ve yanlışlar olması mümkündür. Bizim hazırlamaya çalıştığımız bu tezde de bazı eksikler mutlaka olmuştur. Fakat bu araştırma ileriye dönük pek çok problemin halledilmesinde bir yol gösterici olacaktır.

Türkiye gelip, ilmi çalışmalara başladığımız günden beri bize her türlü desteği sağlayan danışman hocam Prof. Dr Saadettin GÖMEÇ başta olmak üzere, Prof. Dr. Eşref BUHARALI, Doç. Dr. Merthan DÜNDAR'a teşekkürlerimi sunmayı bir borç biliyorum.

KISALTMALAR

a.g.e	Adı geen eser
a.g.m	Adı geen makale
a.g.t	Adı geen tez
BNMAU	Bugd Nairamdah Mogol Ard Uls
CAJ	Central Asiatic Journal
DTCF	Ankara niversitesi, Dil ve Tarih-Coęrafya Fakltesi Dergisi
EshB	Erdem Shinjilgeenii Bichig
IAMS	International Association for Mongol Studies
İA	İslam Ansiklopedisi (İstanbul)
KhS	Khar Suld
NUF	Niiğmiin Uhaanii Fakltet
NUS	Niiğmiin Uhaanii Surlu
MJAAE	Mongolian Journal of Anthropology and Ethnology
MUIS	Mogol Ulsiin İh Surlu
SH	Studia Historica
SEH	Studia Ethnologica
s	Sayfa

GİRİŞ

Moğol asıllı halkların ataları olan Tung-huların (东胡族, 東胡族) M.Ö. 209 senesinde Hun hükümdarı Mo-tun tarafından mağlup edildikten sonra ikiye ayrılıp, Wu-huan ve Hsien-pi dağlarına kaçıp yerleştikleri bilinmektedir. M.S. I. yüzyıldan itibaren yavaş yavaş güçlenmeye başlayan Hsien-pi kavimlerinin içindeki büyük aileler şunlardı: Mu-Jung, To Pa, Tuan, Yü Wen, T'u Pa ve Ch'i Fu aileleri idiler. Bunlar, Ch'ien Yen, Hou Yen, His Yen, Nan Yen, Hsi Ch'in ve Nan Liang adları altında devletler kurdular. Bunlardan To-palar Kuzey Çin'de önce Tai ve sonra Wei adlarını taşıyan iki ayrı devletin kurucularıydı.¹

Hsien-piler birkaç büyük kabile ve 200'den fazla boydan meydana gelmiştir. Çin kaynaklarında; onların silahlarının ve atlarının Hunlarınkinden daha iyi olduğuna değinilir. Bunlarda M.S. 235 yılından itibaren Wu-huan, Mu-yun, Toba, Yun-wei, Tu-yü-hun, Tuang gibi kabilelere parçalandılar.² Onların ardından IV. asrın başlarında Juan-juanlar güçlenerek, kendi devletlerini günümüz Moğolistan topraklarında tesis ettiler. Moğol asıllı halkları kısmen yöneten bu devlet, Kök Türk Kaganlığı kurulana kadar varlığını sürdürdü.

İşte biz bu çalışmalarda yukarıda kısaca özetlemeye gayret ettiğimiz Moğol asıllı halkların Kök Türk ve Uygur devletleri dönemindeki tarihi, menşei ve bu çağlardaki sosyal ve kültürel durumlarını belgeler ışığında ortaya koymayı hedefledik. Bu nedenle biz ilk önce Moğol asıllı halkların etnik ve siyasi tarihine değinmek gerekliliği duyduk. Dolayısıyla o devirdeki Moğolların en büyük boyları olan Kitan, Hi (Tatabı), Shi-wei, Tu-yü-hun, Tatar gibi beş kabilesi seçildi.

Tez çalışmasının birinci bölümünde; Tung-hu soyundan gelen Kitan, Hi (Tatabı), Shi-wei, Tu-yü-hun ve Tatarların menşeleri ile adları araştırıldı. Ayrıca 6. asrın ilk yarısında yıkılan Juan-juan Devletinin içindeki Moğolların durumu gösterildi. Çünkü Kök Türk ve Uygur çağındaki Moğol asıllı halkların tarihini iyice

¹ A. Onat, **V. Asırda Kuzey Çin'de Kurulan Hsia Hun Devleti**, (M.S. 407-431) Doçentlik Tezi, Ankara 1977, s. XVIII.

² **Mongol Ulsiin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 2004, s. 254-257.

anlayabilmemiz için öncelikle Juan-juan tarihi, Juan-juan devletinin çöküşü ve Juan-juan halklarının dağılışına değinmek gerekmektedir.

Çalışmanın ikinci bölümünde; Kök Türk Devletinin kuruluşundan başlayarak Moğolların siyasi tarihi üzerinde durduk. Buna bağlı olarak Kök Türk ve Çin devletleriyle Kitan, Hi (Tatabı), Shi-wei münasebetleriyle, Tu-yü-hunlar, Otuz ve Tokuz Tatarlar hakkında açıklamalarda bulunduk.

Tezin üçüncü kısmında; Ötüken Uygur Kaganlığı dönemindeki Moğolların tarihini izah etmeye çalıştık. Yalnız Çin kaynaklarında bu çağdaki Moğol kabilelerinin tarihi ile ilgili bilgiler önceki dönemlere kıyasla bol değildir. Ayrıca Tu-yü-hunların tarihten silinmesi, Dokuz Tatarlar ve Uygur hükümdarları arasındaki ilişkiler, Uygur Devletinin çöküşü sırasındaki Moğolların münasebetleri değerlendirildi.

Çalışmanın son bölümünde; İlk olarak Kök Türk ve Uygur dönemindeki Moğolların bulunduğu coğrafyalardan Köke Nor, Güney Sibiry, Kuzeybatı Mançurya, Doğu Moğolistan'ın özellikleri ve Kitan, Hi (Tatabı), Shi-wei, Tu-yü-hun ve Tatarların oturduğu bölgelerin neresi olduğu belirtmeye çalışıldı. Bununla beraber onların sosyal teşkilatı ve ekonomik durumu, eski Moğolların dini inançları, örf ve adetleri gibi kültürel meselelerin sosyal hayattaki gelişmeleri ortaya konuldu.

Tezimizin sonunda koyduğumuz eklerde verilen tablo ile Tung-hu soyundan gelen Moğol asıllı kabileler arasındaki köken ilişkilerini gösterdik. Ayrıca hazırladığımız harita ile Kök Türk ve Uygur dönemdeki Moğolların bulunduğu bölgeleri de işaretlemeye çalıştık.

Maalesef bu dönemin Moğolca yazılı kaynağı yoktur. Bununla birlikte eskiden beri Çinliler kuzeydeki bozkırlarda faaliyet gösteren göçebelerle savaşmaktan başka siyasi, diplomatik ve ticari ilişkiler de bulunuyordu. Dolayısıyla Çin tarihi belgelerinde göçebeler hakkında oldukça fazla bilgi vardır. Fakat Moğol kabilelerinin Çinlilerle münasebetleri Kök Türk ve Uygurlar gibi yoğun değildir. Bu nedenle Kök Türk ve Uygurlardan daha az bilgi mevcuttur. Özellikle Uygur dönemindeki Moğol kökenli kabilelere dair malumatlara Çin yıllıklarında pek fazla rastlanmıyor. Ama bu kaynaklardaki Kök Türk ve Uygurlarla ilgili belgelerden yola çıkarak Moğollara ait bilgilere ulaşabiliyoruz. Onun dışında başlıca kaynağımız Kök Türk ve Uygurlar tarafından yazılan eski Türkçe kitabeleridir. Bunlar, bizim için

tarihi açıdan oldukça kıymetlidir. Çünkü yazıtlarda Çin kaynaklarında bulunmayan Kitan, Hi (Tatabı), Tatar kabilelerine ait önemli bilgilere rastlanmaktadır. Özellikle Köl Tigin, Bilge Kagan, Tonyukuk, Şine-Ussu, Terhin gibi yazıtlar çok önemlidir.

Çin yıllıklarındaki yabancı kabilelerin inanç, örf ve âdet gibi sosyal hayatına bağlı malumatlara biraz şüpheyle yaklaşmak gerekiyor. Çünkü eski Çin tarihçi ve seyyahları bazen sadece bir defa gördükleri yabancı kabilelerin örf ve âdetlerini anlayamadıkları için hatalara düşebiliyorlardı. Sui-shu, Chui T'ang-shu ve Hsin T'ang-shu başta olmak üzere Çin kaynaklarını Liu Mau-Tsai, W. Eberhard, C. Gökalp, A. Onat, İ. Togan, G. Çandarlıoğlu, G. Suhbaatar, P. Delgerjargal, Lin Yan, Huang Chi-Huei, Chang-jen t'ang gibi bilginlerin yaptığı tercümelemlerden yararlandık. Tezimizde ikinci derecedeki önemli kaynaklar Orkun Kitabeleridir. Buradan genellikle Tatarlarla ilgili kıymetli bilgileri çıkarttık. Ayrıca onlarda Kök Türk dönemindeki Kitan ve Hilere (Tatabı) ait değerli malumatları bulabiliyoruz. Bu çalışmada faydalanılan yazıtların çoğu H. N. Orkun ve S. Gömeç'in eserlerinden nakledilmiştir.³

Bunların dışında Moğolların Gizli Tarihi, Reşideddin Fazlullah'ın Camiü't-tevarih, Alaaddin Ata Melik Cüveynî'nin Tarihi-İ Cihan Güşa'sı gibi meşhur eserler ve XIV. yüzyılda Moğol tarihçisi To-to tarafından yazılan Kitanların Büyük Liao Devleti Tarihi (Da Liao-shi) adlı kaynağı kullandık.

Moğol Devleti döneminde, Plano Karpini, Wilhelm von Rubruck, Marco Polo'nun seyahatnamelerinde eski Moğolların örf ve adetleri hakkında yeterince bilgiler vardır. Plano Karpini'nin Seyahatnamesi, Papa'nın 1245-1246'da Karakorum'u ziyaret eden elçisinin hatıratıdır. 13. yüzyıl Orta Asya'sı hakkında bize değerli bilgiler verir. Plano Karpini 1182 yılında doğmuştur. 1243 yılında papalığa seçilen ve ilk defa Moğollar ile diplomatik ilişkilere girişen IV. İnnokentiy bu misyonu kendisine verirken Karpini 64 yaşındaydı. Moğol İmparatorluğu ile tanışan ilk Avrupalı sıfatını taşıyan Karpini, seyahatine 16 Nisan 1245 tarihinde başladı ve 2,5 yıl sürmüştür.

³ H. N. Orkun, **Eski Türk Yazıtları**, Ankara 1986; S. Gömeç, "Terhin yazıtının Tarihi Açısından Değerlendirilmesi", **DTCF Tarih Araştırmaları Dergisi** 17/28 Ankara 1995; S. Gömeç, **Kök Türk Tarihi**, 3. baskı, Ankara 2009; S. Gömeç, **Uygur Türkleri Tarihi ve Kültürü**, 2. Baskı, Ankara 2009.

Wilhelm von Rubruck'un Seyahatnamesi, Fransız kralının 1253'te Karakurum'da bulunan elçisinin raporudur. O dönemdeki Moğollar hakkında bilgi verir. Wilhelm von Rubruck, muhtemelen 1220-1230 yıllarında doğmuştur. Fransalı olan Rubruck Fransa Kralı'na haçlı seferinde refakat eder ve Sartak'a gönderilen heyetin başkanlığını yapar. Ancak Volga civarına kadar seyahat yapacağını plânlayan Rubruck, Marco Polo'ya kadar yapılan seyahatlerin en büyüğünü yapmıştır. Sartak ile görüşükten sonra hayal kırıklığına uğrayan Rubruck, Batu Han'ın yanına, daha sonra ise Moğolistan'a varmıştır. Rubruck Moğol hükümdarı sarayında altı ay kalmış, fakat amacına ulaşamamıştı.

Marco Polo ise 1271-1291 yılları arasında Venedik'ten Pekin'e seyahat yapmıştır. Tüccar olan babası ve amcası ile birlikte 1271 yılında yola çıktılar. İran ve İç Asya'yı geçtikten sonra Çin'e ulaştılar. Han Balık'da (Pekin) Kubilay'ın sarayına gittiler (1275). Hanın hizmetine girdi. Çeşitli görevlerle ülkenin birçok yerini gezip-dolaştı. Gördüğü yerler hakkında not tuttu, işittiği hikayeleri yazdı. Kısaca Kubilay'ın sarayında uzun müddet kalan Marco Polo, görüp ve duyduğu pek çok değerli bilgiyi hatıratında zikretmektedir. 1291'de ondan izin alarak deniz yoluyla Hürmüz Körfezi'ne ulaştı. Oradan kara yoluyla Trabzon'a ve yine gemiyle İstanbul'a nihayet Venedik'e geldiler.

Yukarıdaki seyahatnameler XIII. yüzyıl Moğolların sosyal hayatı ve kültürel durumlarına ait değerli malumatlar taşımaktadır. Fakat bizim araştırdığımız dönem oldukça erken olduğu için fazla kullanma imkanı bulamadık. Çünkü XIII. yüzyıldaki Moğollar ile Kök Türk ve Uygur çağındaki Moğol kökenli halkların arasında yaklaşık beş yüz sene fark vardır. Ve başka bir mesele Büyük Moğol Devleti döneminde Moğollar dünyanın hakimi iken, VI-VII. yüzyıllardaki Moğollar genellikle Asya'nın siyaset hayatından uzak ve Türklerin kontrolü altındadır.

Konumuz ile ilgili olarak bizden önce yapılmış pek çok tez çalışmasına müracaat ettik. Bunlardan birisi C. Gökalp'ın "Çin Kaynaklarına Göre Shih-wei Kabileleri (Proto-Moğollar Üzerinde Bir Etüd Denemesi)", Doçentlik tezi, Ankara'da 1973'tür. Bu araştırmada Kök Türk ve Uygur çağındaki Moğolların önemli bir kısmını teşkil eden Shi-weilerin tarihi Çin kaynaklarına dayanılarak değerlendirmiştir. Huang Chi-Huei'nin 1971 yılında İstanbul'da yaptığı, "Tibetlilerin Çinliler ve Orta Asya Kavimleriyle Münasebetleri" adlı doktora tezi, bizi Tu-yü-

hunlar hakkında aydınlatır. Tsai Wen-Shen'in, "Li Tê-Y-ü'nün Mektuplarına Göre Uygurlar (840-900)", Doktora tezi, Taipei'de 1967, adlı araştırması Tatarlara ait Çince bilgileri Türkçe olarak ortaya koyması açısından önemlidir.

Ayrıca G. Çandarlıoğlu, "Sarı Uygurlar ve Kansu Bölgesi Kabileleri (9-11. asırlar)", Doktora tez, "Ötüken Bölgesindeki Büyük Uygur Kaganlığı (744-840) (Çin Resmi Tarihleri ile TFKYK ve TCTC'deki Belgelerin Işığında)", Doçentlik Tezi, İstanbul 1972; Duck-Chan Woo, "Juan-Juan'lar", Doktora Tezi, Ankara 1995; Chang-jen t'ang, "T'ang Devrindeki Doğu Göktürkleri Hakkında Yeni Belgeler", Doktora Tezi, Taipei 1968; Ling Ling Kao, "Toba Wei Sülalesi Devrinde Çin'in Kuzey ve Batı Komşuları", Doktora Tezi, Ankara 1978; Tang Guo-Zhong, "Çince Kaynaklara Göre Kuzey Liang Hun Devleti'nin Siyasi, Kültürel ve Ekonomik Tarihi", Yüksek Lisans Tezi, Ankara 1999; A. Onat, "5. Asırda Kuzey Çin'de Kurulan Hsia Hun Devleti (M.S. 407-431)" Doçentlik Tezi, Ankara 1977; P. Otkan, "Çin'de Başlayan Yabancı Kavimler Hareketi" Doktora Tezi, Ankara 1974, gibi tezleri de kullandık.

Konumuzla ilgili araştırma kitaplarının başında ünlü tarihçi L. N. Gumilev⁴ ve S. Gömeç'in⁵ eserleri gelmektedir. Çünkü onların incelemeleri doğrudan Kök Türk ve Uygur tarihi üzerinedir. Özellikle Prof. Dr. S. Gömeç eserlerinde son yıllarda bu konu ile ilgili yapılan araştırmalar ve Orkun kitabelerindeki bilgilere dayanarak değerlendirmelerde bulunmaktadır. Moğol tarihçilerinden G. Suhbaatar tarafından hazırlanan Hunlar⁶, Hsien-piler⁷, Juan-juanların⁸ tarihi hakkında incelemeler, H. Perlee'nin Kıtanların⁹ köken ve devlet tarihi üzerine yaptığı tetkikler çalışmamızda yol gösterdi. Bu hususta Moğolistan Bilimler Akademisi, Tarih

⁴ L. N. Gumilev, **Hunlar**, Çev. D. A. Batur, 3. baskı, İstanbul 2003; L. N. Gumilev, **Muhayyel Hükümdarlığın İzinde**, Çev. D. A. Batur, 2. baskı, İstanbul 2003; L. N. Gumilev, **Eski Türkler**, Çev. D. A. Batur, 6. baskı, İstanbul 2007.

⁵ S. Gömeç, **Kök Türk Tarihi**, 3. baskı, Ankara 2009; S. Gömeç, **Uygur Türkleri Tarihi ve Kültürü**, Ankara 2009.

⁶ G. Suhbaatar, **Mongolçuudiin Ertnei Övög**, Ulaanbaatar 1980.

⁷ G. Suhbaatar, **Syanbi Nariin Ugsaa Garal, Soyol, Aj Ahui, Niigmiin Baiguulal (Nen ertnees M. E. IV Zuun)**, Ulaanbaatar 1971.

⁸ G. Suhbaatar, **Mongol Nirun Uls (330-555)** Ulaanbaatar 1992.

⁹ H. Perlee, **Hyatan Nar Tednii Mongolçuudtai Holbogdson Ni**, Tomus 1. Fasc I. Ulaanbaatar 1959.

Enstitüsü'nün ortak çalışması olan Moğolistan resmi tarihinin birinci cildi¹⁰ oldukça önem taşımaktadır. Çünkü Moğolistan'ın ilk defa resmi tarihinde Türk kökenlilerin egemenlik dönemindeki Moğol kabileleri başlığı altında Shi-weilerden bahsedilmiştir. Ayrıca P. Delgerjargal eserlerinde¹¹ Moğolların menşei, Shi-wei kabileleri içindeki Men-wu Shi-weiler bağlanmaktadır. Başkaca Moğol tarihçisi B. Batsuren¹² Kök Türk ve Uygur çağındaki Tatarların tarihine ait birkaç tane makele yazmıştır ki, bunlar da anılmaya değerdir. Yukarıda adı geçen bütün bu bilgiler çalışmalarıyla bize yol gösterdiler.

¹⁰ **Mongol Ulsiin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 2004.

¹¹ P. Delgerjargal, **Mongolçuudiin Ugsaa Garval**, Ulaanbaatar 2005; Delgerjargal, “Mengu Şivei Aimgiin Ugsaa Garliig Nehen Survaljlah Ni”, MUIS-NUF, ESHB, **Tüüh № 188** (14) UB 2002; P. Delgerjargal, “Mongol-Tatariin Ugsaa-Tüühiig Nehen Survaljlah Ni”, MUIS-NUS, EShB, **Tüüh-III** № 228 (23) UB 2004; P. Delgerjargal, “Syaniibiin Ugsaanii Aimguud, Tednii Mongolçuudtai Holbogдох Ni”, MUIS-NUS, EShB, **Tüüh-IV**, № 245 (24), Ulaanbaatar 2005.

¹² B. Batsuren, “Mongol-Tatariin Tüühiig Nehen Möşgöh Ni”, **SH**. Tomus XXXVIII, Fasc. 4, Ulaanbaatar 2008; B. Batsuren, “Uigar ba Baiirku, Ysyn Tatar Nar 747-751 Ond”, **Journal of Eurasian Studies**, Volume II., Issue 2. April-June 2010.

BİRİNCİ BÖLÜM

KÖK TÜRK VE UYGUR ÇAĞINDAKİ MOĞOL ASILLI HALKLARIN MENŞEİ

1.1. Kıtınların menşei

Kıtınların menşei hakkında eski Çin yıllıkları ve Kıtınların kurduğu Liao Devletinin resmi tarihi ve kaynaklarında çok değerli bilgiler vardır. “Kök Türkçe kitabelerde Kıtany şeklinde geçen kavim adı, Çin kaynaklarında, Qidan¹, (契丹) K’i-tan diye transkripsiyon edilmiştir. Kıtın adının manası ve etimolojisi hakkında çok fazla bir şeye rastlamamakla birlikte Rus bilgini N. Biçurin, Kıtın beyi Mohefeugang² on bin aile ile beraber İkinci Toba-hun Kagan’a³ gelerek teslim olduğunu ve ilk defa burada Kıtın isminin ortaya çıktığını⁴ yazar. Çin yıllıklarına göre bu hadise 479 senesinde olmuştur.

W. Eberhard, Kıtınların ortaya çıkışının daha önce olduğunu söylemektedir. Ona göre Kıtınlar; “Milâdî dördüncü yüzyılın ikinci yarısında güneybatı Mançurya ve Moğolistan’ın doğusunda görünürler. Wei sülalesi zamanında (385-549) bunlardan ayrılmışlardır. Haraç olarak at verirler.”⁵ Ayrıca Kıtınların ilk ortaya çıkışı hakkında, “en eski kayıtlar Chin-shu’dadır. Burada bir kere Gao-li’lerle, başka bir kez de Ku-mo-hi’lerle birlikte zikredilirler. 400 yıllarına doğru Mu-yunlar tarafından mağlûp edildiler.”⁶ Yani W. Eberhard’a göre, Kıtınlar hakkında ilk kayıtlar 400 yılından da önceki zamanlara aittir.

¹ P. Delgerjargal, “Syaniibiin Ugsanii Aimguud, Tednii Mongolçuudtai Holbogdoh ni”, MUIS, NUS, EShB, **Tüüh-IV**, № 245 (24), Ulaanbaatar 2005, s. 33.

² Mohe, mofo, moho kelimeleri, Kuzey Çin’in batı bölgelerinde yaşadıkları Hsien-pi neslinden gelen göçebe kavim reislerin unvan yada mevki adı olarak bir kaç defa geçmektedir. Ayrıca Moğol kabile ve boy reislerinin kullandıkları “Böhe”, “Böge” (Pehlivan, Erkek şaman) kelimeleriyle aynı kökenli idi. H. Perlee, **Hyatan Nar, Tednii Mongolçuudtai Holbogdson ni**, Tomus 1. Fasc I. Ulaanbaatar 1959. s. 8.

³ İkinci Toba Wei Hükümdarı söylemekteyiz.

⁴ Perlee, **a.g.e.**, s. 8.

⁵ W. Eberhard, **Çin’in Şimal Komşuları**, Çev. N. Uluğtuğ, Ankara 1942, s. 56.

⁶ Eberhard, **a.g.e.**, s. 56.

Çin ve Kitan kaynakları Kitanların Tung-hu ve Hsien-pi neslinden geldiklerini kesin olarak söylüyorlar, ama Hsien-pilerin Ku-mo-hi mi yoksa başka bir kabilesinden mi olduğu bilinmiyor.

Hsin T'ang-shu'nun 219 bölümünde, "Kitanlar Tung-huların bir koludur. Onların ataları Hunlar tarafından mağlup edilerek Hsien-pi dağında oturmuşlardı. Wei hükümdarı Tsin-lung (233-237) döneminde yaşayan onların reisi çok zalim biriydi. Yu-chou'nun valisi Su-yung onu öldürdü. Bundan sonra, onun halkı zayıflayarak Huang-lung'dan kuzeye Sarı Nehrin güney tarafına giderek, Hsien-pilerin anayurduna hakim olup buralarda bir yönetim kurdu. Bundan dolayı onlar Hsien-pilerin bir kolu denmektedir. Wei devleti çağında kendilerine Kitan diye hitap etmişlerdi."⁷ Kısaca Hsin T'ang-shu, Kitanların Tung-huların neslinden geldiklerini söylüyor.

Ta-Liao Devleti Tarihi'nde; Bizim atamız Ge-wu-tu'u, kuzeyde kuvvetlenince Tung-hu adıyla tanındı.⁸ Ayrıca "Liao Devleti Tarihi"nin 63. ciltinde; "Ge-wu-tu, uzun zamandır Gobi'nin hududunda oturuyordu. Ondan sonra Mo-tun tarafından mağlup edilince Hsien-pi dağına sığınarak bu adı aldı. Sonra Mu-yunların Yang devleti⁹ onlara saldırarak kabileleri dağıtmış ve bundan dolayı Yu-weng, Ku-mo-hi, Kitan olarak ayrılmıştır. Kitanlar bu olaydan sonra tanınmıştır,"¹⁰ deniyor.

Yine, eski Moğol ve Türk tarihinin en önemli vesikalarından sayılan Çince belgelerde Hsien-pilerin bir Ku-mo-hi kabilesinden bahis vardır ki, esasında onlar da başlangıçta Tung-hu idiler. Sui-shu'da; "Kitanların ataları gerçi Ku-mo-hi'lerden farklı bir boydan geliyordu, ama aynı halktandılar"¹¹ sözüyle karşılaşıyoruz. Pei-shi'de ise, "Kitan ülkesi K'u-mo-hi'nin (Hi) doğusunda bulunuyordu,"¹² denir. Yani

⁷ G. Suhbaatar, **Mongoliin Tüühiin Deej Biçig**, Ulaanbaatar 1992, s. 65.

⁸ A. Amar. **Mongoliin Tovç Tüüh**, Ulaanbaatar 1989, s. 80.

⁹ Mu-yunlar tarihinde Önceki Yang, (Kuzey Yang diyenlerde var.) (285-370), Sonraki Yang (384-409) ve Batı Yang (384-394) adlı iki devlet kurdular. Burada herhalde Önceki Yang Devleti söylenmişti.

¹⁰ B. Batsuren, **Mongoliin Ertanii Ulsuudiin Nutag Devsger (Tüühen Gazar Zuin Şinjiłgee)**, Ulaanbaatar 2003, s. 57.

¹¹ M. T. Liu, **Çin kaynaklarına göre Doğu Türkleri**, Çev. E. Kayaoğlu, D. Banoğlu, İstanbul 2006, s. 166.

¹² Liu, **a.g.e.**, s. 166.

bu malumatlar bize, Kıtınların ilk, Ku-mo-hilerin bir boyundan türemiş ve onların doğusunda oturmuş olduklarını göstermektedir.

Kıtın adının bir etnik ad olarak ortaya çıkmasıyla ilgili kaynaklarda, Ku-mo-hi ve Kıtınların Mu-yunglar tarafından dağıtıldıkları Sung Dağı ile Çöl arasındaki bölgeye kaçtıkları ve Kıtınların daha sonra güçlendikleri yazılıdır. 386-395 arasında kuzey Weiler tarafından da yenilgiye uğratıldıkları ve ayrı yaşamak zorunda kaldıklarına değinilir. Bu dönemde Kıtınlar Huang-lung'un¹³ bir kaç yüz li¹⁴ kuzeyinde yaşıyorlardı.¹⁵

Hunlardan kaçan Tung-huların bir bölümü Büyük Kingan Dağı'ndan güneydeki Soyolj Dağı'nın güney tarafındaki Wu-huang Dağı'na, diğer bölümü ise Büyük Kingan Dağının güneyindeki Hsien-pi (günümüz deki Mönkh) Dağı'na sığınmışlardı. Böyle Wu-huang ve Hsiang-piler oluşmuşlardır.

Çin kaynaklarına göre, Kıtınların nesli Hsien-piler dendi. Hsien-piler M.S. II. yüzyılda Liao-he Irmağının iki tarafında yaşadılar. Irmağın bir tarafındakiler Liao Tung'un Hsien-pileri ve diğer tarafındakileri ise, Liao Hsi'nin Hsien-pileri diye ikiye ayrılmıştır.

M.S. IV. yüzyıllarda Liao Hsi Hsieng-piler, Liao Tung Hsien-pilerinin bir reisi olan Mu-yun-huan'a yenilerek Yu-weng, Ku-mo-hi, Kıtın olarak parçalanmışlar.

Bu dönemde Çin kaynaklarında, güney kısmında yaşayanlar Kıtınlar, kuzey kısmında oturanlar Shi-weiler" idi. Bu Shi-weilerin de Liao Hsi Hsien-pilerden çıkmış olduğun bir delili idi.¹⁶

Bazı bilim adamları Wei-shu'ya dayanarak; Kıtınların ilk zamanlarda Ku-mo-hi ve Yu-weng kabileleriyle birlikte göçtüklerini, M. S. 344'te Kuzey Yang Devleti hükümdarı Muyun-hui, Yu-weng kabilelerinin reisi Yu-du-gui'ye saldırdığında Kıtınlar da darbe yiyip, Hsien-pilerden ayrılarak kendilerine "Kıtın"

¹³ Huang-lung, Ho-lung da deniliyor, Liu, **a.g.e.**, s. 166; Huang-lung Jehol'deki Ch'ao-yang-hien ile aynı; Liu, **a.g.e.**, s. 136.

¹⁴ Bir li takriben 500 metredir. Yani yarım kmdir. (Bakınız, Eberhard, **Çin'in Şimal ...**, s. 17.)

¹⁵ Liu, **a.g.e.**, s. 167.

¹⁶ Perlee, **a.g.e.**, s. 9.

dediklerini, Huan-shui Irmağı ile (günümüz deki Sarı Nehir), Tuhe Irmağı (Luuh'un Irmağı) havzalarında yaşadıklarını söylerler.¹⁷

Pek çok araştırmacı Kıtaneların, Hsien-pilerin Yu-weng boyundan geldiğinde hemfikirdirler. 318-385 yılları arasında Yu-weng kabilesinin Si-du-guang, Hou-dou-gui veya İ-dou-gui, Tsi-de-gui veya Tsi-te-gui isimli reisleri vardı. Onların isimleri iki kısımdan oluşuyor ve –gui, -guing gibi isimlerin sonundaki kelimeler Liao-shi'de (Liao Tarihi) geçen “ge” ekinin eski biçimi ve Houdou-tside kelime ise, sonraki dönemin Kıtanelar adının kökü olabilir.¹⁸ Ama bize göre bu güçlü bir delil değildir. Çünkü aynı Hsien-pi neslinden gelen kabileler arasında bunun gibi dil benzerliği normaldir.

Çin kaynaklarındaki bilgiler incelendiğinde Kıtaneların ilk reisi Binen 233-237 yıllar arasında zekredilir. Bu kişi aynı çağda yaşayarak Kıtanelar, Mu-yun, Tabgaç, Suhu, Mu-wang, Yu-weng gibi Hsien-pi kabilelerini yöneten büyük bey Kebinen (220-235) ile aynı kişi olabilir. Çünkü, Kebinen ve Benin isimlerinin telaffuzu birbirine çok benziyor ve onlar aynı dönemde yaşamışlardı. Bunların öldürüldüğü olay ve zaman da aynıdır. Kebinen önceleri küçük bir boy reisi idi. Kebinen öldürüldükten sonra, Hsien-piler dağılarak Tabgaç, Mu-yun, Duan, Yu-weng, Tu-yü-hun adlı yeni siyasal birlikler oluşturdu. Binen de öldürüldükten sonra, onun halkı zayıflamış ve Huang-lung'dan kuzey Sarı Nehri'nin güney tarafına gidip orada yerleşmişlerdi. Bu malumatlara göre Kıtanelar, Kebinen'in idare ettiği halkların torunları idi.¹⁹ Biz de bu görüşü destekliyoruz. Çünkü, Çin kaynaklarında; “Kebinen torunları Kıtanelar idi”²⁰ deniyor. İlim adamları Binen ile Kebinen'i birleştirme eğilimindedirler.²¹

Yine belgelere baktığımızda, Hsien-pi Ge-wu-tu'nun torunu Puhui, onun oğlu Mona (Muna), İn-shan²² Dağı'ndan güneye göç edip, Liao Hsi'de yerleşmiştir. Onun dokuzuncu nesli olanlar, Murong-huang tarafından yenilerek ve sonra Hsien-piler

¹⁷ L. Yan, **Dungqu-yin Teüke**, Çev. Güi Rung, Serengjamsu, Öbür Mongyol-un Arad-un Keblel-ün Qoriy-a, Höh Hot 1997, s. 17.

¹⁸ Delgerjargal, **a.g.m.**, s. 69.

¹⁹ Batsuren, **a.g.e.**, s. 57.

²⁰ Delgerjargal, **a.g.m.**, s. 69.

²¹ Yan, **a.g.e.**, s. 292.

²² İç Moğolistan Sıcak Irmağı Jehel eyaleti idi. (Perlee, **a.g.e.**, s. 28.)

dağılarak Yu-wen, Ku-mo-hi, Kitan olarak parçalanmıştır.²³ Bu da bize Kitanların Liao Hsi Hsien-pilerinden türemiş olduğunu ispatlamaktadır. Bu hadiseden sonra, yani Binen suikast ile öldürüldükten sonra, onun halkı 233-237 yılları arasında İn-shan Dağından Huang-Ho (Sarı Nerhi) Irmağına gelerek oturmuşlardı. Onun sekiz oğlu Kitanların sekiz kabilesinin reisi olmuştu.²⁴ Bu malumata göre Kitanların reisleri Hsien-pilerin yöneticisi ailesinden olduğunu ve Kebinen'in bir oğlu Kishang veya Tsishang'ın, onun oğullarının Kitanların sekiz kabilelik temelini meydana getirdiklerini görüyoruz.

Yukarıdaki bilgiyi içinde barındıran bir hikaye Çin kaynaklarında; “Kır ata binmiş bir erkekle, koyu renkli sığırlarla çekilen arabaya binmiş bir kız, iki ırmağın birleştiği yerde buluşmuşlar, birbiriyle evlenmişler ve böylece Kitanlar'ın sekiz eski kabilesinin cetleri doğmuştur, şeklinde geçiyor.”²⁵ Kitanların bu sekiz kabilesinin adı; Shiwandang, Hedahe, Fufuyu, Yuln, Jilyang, Pındı, Li, Tulyuyu idilerdi. Bunlardan başka akraba soylu Da-he, İoni, Ylyu (Sya-li), Syao ve Dela kabileleri vardır.²⁶ Bunlar ayrı ayrı kabile beylerinin idaresinde yönetiliyorlardı. Ayrıca Kitan adı Kishang ile ilgili olabilir ama şimdilik buna dair kuvvetli bir delilimiz yoktur.

Kitanların Mogol ve Hsien-pilerden olduğu, ayrıca tarihi Mogol sülalesi Juan-juanlarla ilişkisi bulunduğu yolunda görüşler varsa da araştırmacılar onların kuvvetli bir Türk tesirinde olduklarını, özellikle Uygur devlet teşkilatını aldıklarını bildirmişlerdir. Kök Türkçe yazıtların Kıtany ismi daha sonra Kıtay'a dönüşerek, özellikle Mogol, Rus ve Müslümanlarca Çin karşılığında bugün dahi kullanılmaktadır.²⁷

Kök Türk Kaganlığı kurulmadan önceki Kitanlar, Wei-shu'deki bilgilere göre, “390 senesine doğru önce To-ba'lar tarafından mağlup edilmişlerdir. Bundan sonra onlar genellikle Toba Wei Devleti'ne bağlı kaldılar²⁸ ve 437-550 yılları arasında To-ba'lara 28 defa haraç ödediler.

²³ Delgerjargal, **a.g.m.**, s. 47.

²⁴ Perlee, **a.g.e.**, s.28.

²⁵ Eberhard, , **a.g.e.**, s. 56.

²⁶ Perlee, **a.g.e.**, s. 29.

²⁷ S. Gömeç, **Uygur Türkleri Tarihi ve Kültürü**, Ankara 2009, s. 72.

²⁸ Eberhard, **a.g.e.**, s. 56.

M. S. 479 senesinde ise, Kitan beyi Mohe-feugang on bin aile ile beraber Kuzey Wei Devleti hükümdarı ikinci Toba-hun Kagan'a gelerek teslim oldu. Bu Kitanlar Bailanshui Irmağı (günümüz deki Dalınhe Irmağı) civarında yerleştirildiler.²⁹

²⁹ Yan, **a.g.e.**, s. 17.

1. 2. Hilerin (Tatabı) menşei

Çin kaynaklarında adı Ku-mo-hsi³⁰ (庫莫奚 / 库莫奚) ve Ku-mo-hi şeklinde transkripsiyon edilen Hiler, Kök Türkçe yazılı metinlerde Tatabı şeklinde geçmektedir. Ku-mo-hi adı “Ku-mo” ile “Hi” kelimelerinin birleşmesinden meydana gelmiştir. Bu kavimler Çin kaynaklarında ilk olarak Ku-mo-hi ve Sui Hanedanlığı (589-618) döneminden başlayarak kısaca “Hi” şeklinde adlandırılır. Çinliler onlara Hi, Kök Türkler ise Tatabı demişlerdir. Avrasya’da bütün halklar, sık sık isim değiştirip bazen hükümdarın, bazen yaşadıkları yerin, bazen takma adlarla anılmışlardır.³¹ Bize göre, Hilerin isminin değişmesi, Çin tarihçilerinin yaptığı kısaltma yüzündendir. Tarihte Hilerin kendi adlarındaki Ku-mo kısmını kullanmamalarını gerektiren bir siyasi olay yoktur. Çin tarihçileri de Ku-mo tabirinin neden kaldırdıkları hakkında bize ipucu vermiyorlar.

Büyük bilgin V. V. Barthold bu konu hakkında; “Orkun yazılarından anlaşılıyor ki, Çinliler bazen kavimlerin kendilerine verdikleri isimden büsbütün başka bir isim de verirlermiş. Meselâ Çin kaynaklarında Kıtan kavmi ile birlikte daima bir “Hi” kavmi zikrolunuyor. Orkun kitâbelerinde ise Kıtanlarla birlikte bulunan bu kavmin yerinde “Tatabı” adı geçmektedir. İşte bu iki ad arasında hiç bir benzerlik olmadığı halde Çin kaynaklarındaki “Hi” adı ile Orkun kitâbelerindeki “Tatabı” adının aynı kavmin iki adı olduğunda, Avrupa âlimleri aynı fikirdedirler.”³²

Başka dönemlerde onların adı da değişmektedir. Bunun hakkında W. Eberhard, öyle anlaşıyor ki değişik zamanlarda farklı farklı isimlerle anılmışlardır. Kaynaklar onların Wu-huan Dağında yaşadığını, Wei (To-pa) çağında Ku-mo-hi, T’ang devrinde Hi, Ming çağında Vu-lyang-ha³³, Sui döneminde ise, Hi dendiğini yazarlar.³⁴

³⁰ Delgerjargal, **a.g.m.**, s. 33.

³¹ L. N. Gumilev, **Hunlar**, Çev. A. Batur, 3. Baskı, İstanbul 2003, s. 107.

³² V. Barthold, **Orta-Asya Türk Tarihi Hakkında Dersler**, Hazır, K. Y. Koprıman, İ. Aka, Ankara 2006, s. 16.

³³ Eberhard, **a.g.e.**, s. 55.

³⁴ İ. Togan- G. Kara- C. Baysal, **Çin Kaynaklarında Türkler, Eski T’ang Tarihi (Chiu T’ang-shu)**, Ankara 2006, s. 171.

Chuo Devleti Tarihinin 45. bölümünde, “Ku-mo-hiler Hsien-pilerden ayrı bir ırktır”³⁵ deniyor. Hsin T’ang-shu’nun 219 kısmında ise, “Hilerin nesli de (Kıtanlar gibi) Tung-hulara bağlıdır.”³⁶ Ayrıca Chiu T’ang-shu’nun 199 bölümü ve Beş Devlet Tarihi adlı eserin 74. bölümünde, Hiler Hunların ayrı bir zümresidir.”³⁷ denmesi de ilginçtir. Sui-shu, “Hilerin asıl adı K’u-mo-hi idi. Bunlar Doğu Hu’ların bir boyuydu.”³⁸ Mu-yunlar³⁹ tarafından ezici biçimde yenilgiye uğratıldılar ve onlardan geriye kalanlar Sung (-shan) (dağı) ile çöl arasındaki bölgeye kaçtı”⁴⁰ diye yazılıdır.

Ayrıca Wei-shu ve Hou-chou-shu Çin belgelerinde, “bunlar asıl Tung-hu Yuwenlerin başka bir zümresidir. Avcı ve hayduttur. Çinliler onlardan bir harpte at, sığır, koyun ve domuz almışlardır, Mu-yunlar tarafından ortadan kaldırılan bir Hsien-pi kabilesidir. Daha sonraları şu beş gruba ayrılmıştır: Ju-ho-cu, Mo-ho-fu, Chi-gu, Mu-kun, Sh-dig.”⁴¹ diye yazılmaktadır.

İlim adamları onların kaçtığı yeri Sung-shan’ın (Cham dağı) batısı ile Çölün doğusu arasındaki bölge, veya yukarı Sarı Müren ile Luan-ho arasındaki büyük ormanlık alanı gösteriyorlar.⁴²

Bundan daha evvel Hiler, yani dördüncü yüz yılın ikinci yarısında güneybatı Mançurya ve Moğolistan’ın doğusunda görünürler.⁴³ Bazı bilginler Ku-mo-hilerin vatanı Tooson⁴⁴ Irmağı’nın havzasındadır demektedir.⁴⁵ Ku-mo-hiler, Kıtanlarla

³⁵ Delgerjargal, **a.g.m.**, s. 45.

³⁶ Delgerjargal, **a.g.m.**, s. 45.

³⁷ Delgerjargal, **a.g.m.**, s. 46.

³⁸ Doğu Hu’lar ile burada Doğu Hsien-pilerin Yü-wen’leri kastediliyor. Bu da şu kaynaklardan anlaşılıyor: 1. Wei-shu şöyle yazıyor: “(Onların ataları) Doğu Yü-wen’lerin özel bir boyuydu.” 2. Hsin T’ang-shu: “Hsien-pilerin özel bir boyu”; 3. Pei-shi: “Onların ataları Doğu Hu’lardan Yü-wen’lerin özel bir boyuydu.” 4. T’ung-tien: “Daha sonraki Wei’lerin ve Chou’ların zamanında biliniyorlardı; ataları Doğu Hsien-pilerden Yü-wen’lerin özel bir boyuydu.” (Liu, **a.g.e.**, s. 164.)

³⁹ Mu-jung ile Huang kastediliyor. Liu, **a.g.e.**, s. 164.

⁴⁰ Liu, **a.g.e.**, s. 165; C. Gökalp, **Çin Kaynaklarına Göre Shih-wei Kabileleri (Proto-Moğollar Üzerinde Bir Etüd Denemesi)**, Doçentlik Tezi, Ankara 1973, s. 40.

⁴¹ Eberhard, **a.g.e.**, s. 57.

⁴² Liu, **a.g.e.**, s. 165.

⁴³ Eberhard, **a.g.e.**, s. 57.

⁴⁴ Şimdiki isim Laohe, Moğollar asıl adını unutarak Luuha diyor. Gerçek ismi Moğolca’da Tooson olduğunu V. S. Taskın ortaya koymuştur. (Batsuren, **a.g.e.**, s. 58.)

⁴⁵ Batsuren, **a.g.e.**, s. 58.

birlikte şimdiki İç Moğolistan'ın doğu kısmı, Liaonın Eyaleti'nin batı tarafı, Hebei Eyaleti'nin Chende şehrinin kuzey tarafında oturmuşlardı. Kuzey Wei Devleti'nin Dengo'nun ikinci senesinde (388) Dao Udi Kagan (Tabgaçı Gui) tarafından mağlup edilerek, Kıtanelardan ayrılıp kendilerine hakim olmuşlardı.⁴⁶ İ. Togan ise, "Bugün, bazen Proto Moğol diye adlandırılan bu halk, Liao Irmağı'nın üst tarafları ve Liu-ch'eng şehrinin kuzeybatısındaki yerlerde yaşardı. M.Ö. III. yüzyıllarda, Hunlar tarafından mağlup edilen Tatabılar, kaynaklarda ayrıca Wu-huan, Ch'e-chen-his adlarıyla da tanınırlar."⁴⁷ demektedir.

Kaynaklar, "bunlar Hsiung-nu'lar tarafından mağlup edildiler. Onlardan ancak bir kısım halk Wu-huan⁴⁸ dağında kaldılar. Han sülâlesi generallerinden Ts'ao-tsoo tarafından onların T'a-tun adlı reisi öldürüldü. Bu suretle nesilleri tükenmiş oldu ve Yüan-wei sülâlesi zamanında (538-539?) onların adı Ch'e-chen-his oldu. Bundan sonra Hsien-pi'lerin eski yerlerinde oturdular. Burası Çin başkentinin kuzey doğusunda olup 400 li uzaklıktadır. Arazilerinin kuzeydoğusu⁴⁹ Kıtanelarla sınırdadır. Batılarında Kök Türkler, güneylerinde ise Pai-lang (Beyaz Kurt) nehri vardır"⁵⁰ deniyor. IV. yüzyıl civarında Ku-mo-hilerin toprakları arka tarafında Kıtanelarla, batı kısmında Türklerle, güneyde Bailan Irmağı'yla sınırlı idi.⁵¹

Ku-mo-hiler 388 yılında Tobalar tarafından mağlûp edildiler. 480, 490 ve 498 yıllarında Toba ülkesine akınlar yaptılar. Son saldırılarının peşinden onlarla ticaret yasak edildi. Ertesi yıllarda Tobalara haraç elçilikleri gönderdiler. Bunlar Tobalara ekseriya at teslim ederlerdi.⁵² Hiler 453-532 yıllar arasında Wei Devletine 23 defa vergi getirdiler. Onların Wei Devleti hududuna (Mayıs 490) yaptığı bazı akınların

⁴⁶ Delgerjargal, **a.g.m.**, s. 45.

⁴⁷ Togan- Kara- Baysal, **a.g.e.**, s. 171.

⁴⁸Bu dağın adını bilginler çok farklı şekilde yazmaktadır. Biz Wu-huan biçimi daha yaygın olduğu için seçtik. Bu dağ Büyük Kadırgan dağları silsilesinin güneyindeki münferit dağlardan birisi olabilir. (Gökalp, **a.g.t.**, s. 59.)

⁴⁹ Bu metinde bir yanlışlık vardır. Çünkü onların kuzeydoğularında Kıtanelar değil, Shi-weiler bulunuyordu. Bu itibarla, buradaki "kuzey doğu" ibaresinin güney doğu" olması gerekir. (Gökalp, **a.g.t.**, s. 59.)

⁵⁰ Gökalp, **a.g.t.**, s. 41.

⁵¹ A. Oçir, "Urianhai Narın Ugsaa-Tüühın Asuudal", **SH**, Tomus XXII, Fasc.2, Ulaanbaatar 2000, s. 21.

⁵² Eberhard, **a.g.e.**, s. 57.

sebebi, 487 yılında doğuya göç edip yerleşmiş Juan-juan Kaganı Tülün'ün doğudaki kabilelere elçi gönderip Wei Devletine saldırın diye ikna ettiklerine bağlı olduğunu G. Uchida ortaya koymaktadır.⁵³

Sonuç olarak Hilerin soyu Tung-hulardan gelmektedir. Kök Türk Devletinin kuruluşuna kadar genellikle günümüzdeki Moğolistan'ın güneydoğu bölgelerinde yaşıyorlardı ve zaman zaman bağımsız bir biçimde hakimiyet sürmüşlerdi.

⁵³ G. Suhbaatar, **Mongol Nirun Uls (330-555)**, Ulaanbaatar 1992, s. 70.

1. 3. Shi-welerin menşei

Shi-wei'lerden bahseden en eski Çin kaynağı Wei-shu'dur. Ayrıca Pei-shih ve daha sonra yazılmış olan Sui-shu, Chiu T'ang-shu ve Hsin T'ang-shu adlı kaynaklarda Sih-weilerin menşesine dair kayıtlara rastlamaktayız.

Shi-wei adı Çince'de şu işaretlerle yazılmaktadır. (室韋 / 室韦). Bu kelimenin manası ve kökeni hakkında fazla bir çalışma yoktur. Yabancı bir kelime Çince'de şekil ve ses bakımından tam bir değişikliğe uğradığından, Shi-wei hece grubunun Moğolca aslını tespit etmek mümkün değildir. Yalnız muhakkak olan bir şey varsa o da kelimenin aslının iki heceden ibaret bulunduğudür.⁵⁴ Shi-wei adı, "sırma, şerit; kösele" manalarına gelmektedir. Bu iki hecenin ihtiva ettiği manaları yanyana getirince "kaybedilmiş şerit, kösele", "ev-şerit" anlamına gelir. Birinciye göre bir manası var ise de, ikinci şekilde bir mana taşımamaktadır diyorlar.⁵⁵

Yine kaynaklarda; dilleri Ku-mo-hi, Kitan, Mo-ho⁵⁶ ve Tou-mo-lou⁵⁷ ülkelerinde konuşulan dillerin aynıdır⁵⁸ denmektedir. Kitanların kuzeyine düşen bu memlekete Shi-wei adı verilmiştir.⁵⁹ Onlar Kitanların bir şubesi idi. Güneyde oturanları Kitanlar ve kuzeyinde oturanlara Shi-weiler denir.⁶⁰ Tung-huların bir grubudur. Ding-ling'lerin devamıdır⁶¹ denir.

Onların kabilelerin çoğunluğunun Kitanlar gibi Tung-hu neslinden olduğunu, bazı küçük aşiretlerin ise, Tunguz ve Ting-ling kökenli olabileceğini tahmin ediyoruz. Çünkü Hsin T'ang-shu'da, "büyük domuzları yerler, derilerini de elbise

⁵⁴ Gökalp, **a.g.t.**, s. 62.

⁵⁵ Gökalp, **a.g.t.**, s. 62.

⁵⁶ Tunguz neslinden olan bir kabiledir. Daha geniş bilgi için bakınız, Eberhard, **a.g.e.**, s. 36; Gökalp, **a.g.t.**, s. 52-56.

⁵⁷ Shi-weilerin doğu komşularından birisidir. Keten ve pamuktan yapılmış elbiseler giyen yerleşik halk idi. Daha geniş bilgi için bakınız, Gökalp, **a.g.t.**, s. 48-51.

⁵⁸ Gökalp, **a.g.t.**, s. 4, 7.

⁵⁹ Gökalp, **a.g.t.**, s. 7.

⁶⁰ **Mongol Ulsiin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 2004, s. 351.

⁶¹ Eberhard, **a.g.e.**, s. 59.

olarak kullanırlar. Dili Mo-ho'larınkine benzer⁶², Ting-linglerin takipçisidirler” cümleler bunu göstermektedir.

Bazı bilginler⁶³ Çin kaynaklarındaki bilgilere dayanarak, Shi-weilerin hepsinin Kıtanlarla aynı nesilden geldiklerini, yani Proto-Moğol olduğunu söyler. Fakat, Shi-weilerin iktisadî hayatı bakımından eski Moğol asıllı halklardan çok farklı olduğuna dayanarak onların Tunguz soyundan geldiklerini belirten⁶⁴ tarihçiler de vardır. Bazı Moğol tarihçileri Shi-weilerin Meng-gu (Meng-wu) ve Wu-van kabilelerinin dışında kalan kabilelerin Tung-hu soyundan geldiklerini ispatlamak için kaynaklardaki malumatların yeterli olmadığını da yazarlar.⁶⁵

W. Eberhard bu konuda daha ayrıntılı bir açıklama yapmaktadır. Moğolların Tunguzlarla yakın münasebette bulduklarının eskiden beri bilindiği, Shi-wei grubu ile Su-shın'lar (Tunguzlar) arasındaki bağlantının o kadar belli olmadığını Shi-wei kavimlerini hakiki eski Moğollar olarak, Tung-hu kavimlerini de kuvvetli surette Tunguz tesiri altında kalmış eski Moğollar şeklinde almak gerektiğini vurgular.⁶⁶ Biz de onun fikrini destekliyoruz, çünkü sonraki Moğollarda Tunguz kültürünün kalıntıları ve orman kültürünün etkisi vardır.⁶⁷ Fakat Shi-weiler arasında Tunguz ve Ting-linglerin oymaklarına rastlanır. Zira kaynaklarda, “dilleri Mo-holarınki ile aynıdır., Ting-ling'lerin takipçileridir, denmesi bunu gösterir. Ama bazı Shi-wei kavimlerinin özellikle Doğu Shi-weilerin ekonomik hayatı ve âdetleri eski Moğollarinkiden çok farklıydı.

Çin kaynaklarında Shi-weilerin ortaya çıkışı hakkında, bir efsane veya masal yoktur. Bununla birlikte M.S. IV. yüzyılında Liao Hsi Hsien-pileri Liao Tung Hsien-pilerin bir beyi olan Mu-yun-huan tarafından yenilerek parçaladığı sırada Shi-weiler ayrılıp kendi hakimiyetlerini kurmuş olabilir.

Wei-shu'da ilk Tabgaç ve Shi-weiler arasındaki ilişki hususunda; “544 yılının nisan ayı başında Chang-yen, Tou-fa, v.s. elçi olarak (gelip) memleketlerinin ürünlerini hediye olarak sundular. Buna karşılık Wu-ting (Çin) de elçilerle hediyeler

⁶² Eberhard, **a.g.e.**, s. 60.

⁶³ Eberhard, **a.g.e.**, s. 58-60. Perlee, **a.g.e.**, s. 12. Gökalp, , **a.g.t.**, s. 63-64.

⁶⁴ Batsuren, **a.g.e.**, s. 62.

⁶⁵ P. Delgerjargal, **Mongolchuudiin Ugsaa Garval**, Ulaanbaatar 2005, s. 131.

⁶⁶ Eberhard, **a.g.e.**, s. 63.

⁶⁷ Bu konu hakkında 5. Bölüme bakınız.

gönderdi”⁶⁸ denmektedir. Bu malumattan Shi-weilerin oluşmasının en azından iki veya üç yüzyıl sürdüğünü öğrenebiliriz.

Mengu-wu Shi-weileri: Birçok bilim adamları Shi-weilerin içindeki Meng-wu kavim adını Moğol adının ilk ortaya çıkışı diye görmektedir. İlk Chu T’ang-shu’da “Meng-u” şeklinde rastlanmaktadır. Sonra Hsin T’ang-shu’da ise, “Meng-wa” şeklinde zikredilmektedir. G. Suhbaatar, Moğol adını Juan-juanların kurucusu Mu-ku-lu’nun ismiyle ilişki kurarak aynı kelime olduğunu ispatlamaktadır.⁶⁹ P. Delgerjargal ise, Çin kaynaklarında işaret edilen şekli ve telaffuz benzerliklerinden dolayı “Meng-u” ve “Moğol” adları aynıdır, görüşünü ortaya koymaktadır. Kaynaktaki Meng-u (蒙兀 "Měng-ù"), Meng işareti çağdaş Çincedeki Meng Gu (蒙古 "Měng-gǔ"), yani Moğol adını yazarken kullanılan Meng (蒙 Měng) işaretiyle aynı idi. Bu yüzden büyük ihtimalle daha eski Çince’de Moğol adı Meng-u diye işaret edilmiştir,⁷⁰ diyor. Yani onların görüşüne göre, Juan-juan hükümdarının adı olan Mu-ku-lu kelimesi Kök Türk ve Uygur dönemine kadar bir soylu kabilenin ismi olarak gelmiştir.

Juan-juan Devletinin yıkılışı sırasında bu soylu Meng-u (Mu-ku-lu) kavmi Kök Türklerden kaçarak Shi-weilerin topraklarına yerleşmiştir. Çin kaynaklarında ise, Meng-u Shi-wei (Moğol Shi-wei) diye zikredilmiştir.⁷¹

Yukarıda bahsedilen bütün görüş ve bilgileri değerlendirerek Kök Türk çağında Çin kaynaklarında Shi-weiler diye zikredilen kabilelerin çoğunun Moğol asıllı, yani Tung-hu, Liao Hsi Hsien-pi neslinden geldiklerini söyleyebiliriz. Fakat Shi-wei adını taşıyan kabileler arasında dil ve kökeni farklı birkaç boyun olduğunu kabul etmekteyiz. Onlar büyük bir ihtimalle Tunguz ve Ting-ling neslindedir.

⁶⁸ Gökalp, **a.g.t.**, s. 5.

⁶⁹ Suhbaatar, **a.g.e.**, s. 176-180.

⁷⁰ P. Delgerjargal, “Mengu Şivei Aimgiin Ugsaa Garliig Nehen Survaljlah ni” MUIS, NUF, EShB, **Tüüh** № 188 (14) UB 2002, s. 9.

⁷¹ Delgerjargal, **a.g.m.**, s. 10.

1. 4. Tu-yü-hunların Menşei ve Tu-yü-hun Kaganlığı'nın Kuruluşu

Bugünkü Çin'in Köke Nor eyaleti bölgesinde 400 yıllık bir devlet kurarak yaşamış olan Tu-yü-hun'ların adı, Çince şu şekilde yazılmaktadır: (吐谷渾). Tu-yü-hun kelimesini "Tu-gu-hun" biçimde okuyanlar da vardır.⁷² Tu-yü-hunların ilk kabilesinin adı İ-lo-han idi. Onlar, hükümdarları Hsien-pi'lere mensup olup kendileri, Tobalarla yakın akrabaydılar.⁷³

Bazı tarihçiler, Tu-yü-hun veya Togonların Mu-yung Hsien-pilerinin bir şubesi olduğunu Liao-Tung'da⁷⁴ yaşarken ve sonra kuzeye göç ederek Liao Hsi Irmağı'nın batısındaki Tuhe'nin Tsin-shan'da oturmaya başladıklarını ve bu yüzden Liaonın'ın Hsien-pileri veya Liao Hsi'nin Hsien-pileri diye anıldıklarını söylerler.⁷⁵

III. asrın yetmiş ve seksen yıllarında, Mu-yung kabilesin reisi Shê-kuei'de (diğer ismi İlo-han) iki oğlu vardır. Büyük oğlun adı Tu-yü-hun, onun cariyesinden doğmuştu. Küçük oğlun ismi Jologui (Mu-jung-hui) idiki onun gerçek karısından doğmuştu. Shê-kuei hayattayken Tu-yü-hun'a 1700 aile ile berâber bir kısım hayvanlarını verdi.⁷⁶ Böylece Tu-yü-hun halkı ortaya çıktı.

Tu-yü-hunların ayrı bir halk olarak Köke Nor bölgesine göç ettiklerini gösteren efsane Chou-shu'da Tu-yü-hun'lar hakkındaki raporda geçer. Buna göre, "Tu-yü-hun, Liao Tung'daki Hsien-pi halkından olan Mu-jung Hui'nin⁷⁷ büyük üvey

⁷² Delgerjargal, *Syanibiin Ugsaanii Aimguud ...*, s. 33.

⁷³ Togan- Kara- Baysal, *a.g.e.*, s. 77.

⁷⁴ Liao-Tung, Liao-Ho nehrinin doğu bölgeleri demektir. Mançuya'nın güney kısımlarındadır. Ch. H. Huang, *Tibetlilerin Çinliler ve Orta Asya Kavimleriyle Münasebetleri*, Doktora Tezi, İstanbul 1971, s. 28.

⁷⁵ Yan, *a.g.e.*, s. 283.

⁷⁶ B. Batsuren, "Aşina Turegiin Ug Garvaliin Tuhai", *ALTAICA V*, Ulaanbaatar 2008, s. 175.

⁷⁷ Mu-jung Hui, Mu-jung boyunun adından gelmektedir. Mu-jun Hui'ye Jo-lo-hui de deniliyordu. Mu-jung Hui'nin biyografisinde şöyle yazılıdır: Adı (tse) İ-lo-kuei idi. Babası Shê-kuei'nin ölümünden sonra halklara komuta etti. Liao Nehri'nin kuzeyindeki bölge ona çok sapa geldiğinden, T'u-ho kazasındaki Ts'ing-shan Dağı'na göç etti. Ölümünden sonra oğlu Huang halefi oldu. Huang kendisini Yen kralı ilan etti (337)." T'u-ho, Hanlar tarafından kurulmuş olan bir kazaydı ve Liao-ning'de, Kin-hien'in kuzey-batısında bulunuyordu. Mu-jung ismine ilişkin olarak T'ung-tien adlı eserde şöyle deniliyor: "O zamanlar (Weilerin başlarında, 220 civarı) bir Pu-yao başlığı (yürürken sallanan başlık)

kardeşiydi. Bir gün Tu-yü-hun'un atlarıyla Hui'nin atları dalaştılar. Hui'nin atları yaralanmıştı, bunun üzerine Hui, adamlarını yollayıp, Tu-yü-hun'a şikâyetçi olduğunu bildirdi. Öfkelenen Tu-yü-hun kabilesiyle yola koyuldu. Fu-han'da⁷⁸ mola verdi ve kendini reis ilan etti. Tu-yü-hun'un torunu da çok bilgili biriydi. Bir büyükbabasının isminin eskiden soyadı olarak kullanıldığını öğrenince, Tu-yü-hun'u soyismi olarak kullanmaya başladı."⁷⁹ denmektedir. Diğer Çince belgelerde bunu teyit etmektedir.⁸⁰

Böylece Köke Nor bölgesinde yerleşen Tu-yü-hunlar oradaki asıl Tibet halkı içerisinde yavaş yavaş erimeye başladı. Bu konuda W. Eberhard, "Münferit Hsien-pi kabileleri yüksek Tibet dağlarına kadar göçetmiş ve hükümdar tabakası olarak orada yaşayan iptidai kabilelere hâkim olmuşlardı. Bu karışmadan orada Tu-yü-hun adında Moğol ve Tibetli'lerden müteşekkil yeni bir kavim meydana geldi (bunda Türk kanı da karışıktı, fakat bu, herhalde ilk zamanlarda çok değildi)"⁸¹ demektedir. Ayrıca, To-baların (Tabgaç) vekayinameleri Tu-yü-hun'ların siyasî tarihlerinden çok mufassal bahsederler. Bunlara göre, "Tu-yü-hun'ların aşağı yukarı 530'a kadar eski Hsien-pi âdetlerini nispeten saf bir halde muhafaza ettikleri görülüyor"⁸² diye yazmaktadır. Kanaatimizce onlar Uygur Devleti'nin sonuna kadar Tibetlerden ayrı göçebe tarzında yaşayarak onların içinde bağımsız bir askeri birlik oluşturdu ve erime dönemleri de uzun sürdü.

Mu-yung-huai tarafından kovulan "Tu-yü-hun'lar, batıya doğru yollarına devam ettiler. Önce Yin-Shan⁸³ dağına geldiler. 312 yılında Yin-Shan'dan Ho-Lan-Shan⁸⁴ dağını aşarak Huang-Ho'yu (Sarı Irmak) geçip Lung-Yo⁸⁵ mıntikasına

takılıyordu ve Mu-hu-pa, yani Shê-kuei'in büyük babası ve Weilerin büyük mareşali bundan o kadar etkilenmişti ki, saçlarını bağladı ve böyle bir başlık taktı. O günden sonra gürhları ona Pu-yao demeye başladı, bundan sonra yanlış telaffuzla Mu-jung oldu. Başka bir yoruma göre Mu-jung (mu), yani göğün ve toprağın erdemini özlemek ve biçimlendirmek (jung) sözcüğünden türetilmiştir." (Liu, **a.g.e.**, s. 47.)

⁷⁸ Fu-han, günümüzde Kan-su'daki Lin-hai-hien'de bulunan Ho-chou ile aynı yer. (Liu, **a.g.e.**, s. 48.)

⁷⁹ Liu, **a.g.e.**, s. 48.

⁸⁰ Liu, **a.g.e.**, s. 48.

⁸¹ W. Eberhard, **Çin Tarihi**, Ankara 1987, s. 152.

⁸² Eberhard, **Çin'in Şimal ...**, s. 104.

⁸³ Yin-Shan, dağ adı, Sui-Yüan vilâyetindedir. (Huang, **a.g.t.**, s. 29.)

⁸⁴ Ho-Lan-Shan veya A-La-Shan dağları denilirdi. (Huang, **a.g.t.**, s. 29.)

vardılar ve Ch'ian kabilelerinin Pai-Lan bölgesini işgal ettiler.⁸⁶ Altmış çocuğa sahip olan Tu-yü-hun, 317 yılında, 72 yaşında öldü. Onun yerini büyük oğlu Tu-yen aldı. Ch'iangları zorla idaresi altına sokan Tu-yen, 329 senesinde Ch'iang-Chung adlı bir Ch'iang kabile reisi tarafından kılıç ile öldürüldü. Tu-yen, ölümlerini yardımcı Ho-Pa-Ni'yi yanına çağırıp ondan veliyaht olan oğlu Yeh-yen'e yardımcı olmasını ve Pai-Lan bölgesini iyice korumasını istedi. Yeh-yen, tahta geçtikten sonra büyük babasını anmak için Tu-yü-hun'u devlet ismi olarak koydu.

Chou-shu'da: "Tu-yü-hun'un torunu çok bilgili biriydi, bir büyükbabasının adının eskiden soyadı olarak kullanıldığını öğrenince, Tu-yü-hun'u soyadı olarak kullanmaya başladı."⁸⁷ Yeh-yen, Tu-yü-hun Devletini 22 sene idare ederek 351 yılında, 32 yaşındayken öldü. Bundan sonra onun en büyük oğlu Sui-hsi (veya Pi-hsi) tahta geçti. Sui-hsi, Çin'in kuzey hâkimi Ch'ien-ch'in (351-394) Sülâlesiyle iyi münasebette bulundu. Kardeşlerini çok seven Sui-hsi, üç kardeşinin, nazırları tarafından öldürüldüklerini duyunca, yatağın altına sığındı. Bu hadiseden sonra Sui-hsi, tahttan çekilerek veliyaht olan oğlu Shih-lien'e "Ben kardeşlerimin ölümlerine sebep oldum. İlerde ölen babama yeraltında (öbür dünyada) nasıl cevap verebilirim? Bundan sonra bütün idare işlerini sen yap: Hayatımın son yıllarını boş olarak geçireceğim" dedi. Çok geçmeden Sui-hsi öldü. 375 senesinde onun oğlu Shih-lien, yerini aldı.⁸⁸ Shih-Lien, 390 yılında öldü. Oğlu Shih-pi yerine geçti. Kahraman ruhlu Shih-pi, babasının eski siyâsetini değiştirerek, Tu-yü-hun'u kuvvetlendirmeye çalıştı. Shih-pi, önce Hsi-ch'in hükümdarı Ch'i-Fu-Chien-Kuei'nin hediye ettiği şerefli unvanı⁸⁹ reddetti. Ch'i-fu-ch'ien-kuei, Shih-pi'nin davranışına çok kızdığı halde Tu-yü-hun'lara bir şey yapamadı. Daha sonra Tu-yü-hun hükümdarı Shih-pi, Hsi-ch'in'i arasına istilâ etmeye başladı. Nihayet Hsi-ch'in hükümdarı Ch'i-fu-ch'ien-kuei, Shih-pi'nin mağrurluğuna tahammül edemeyerek 398 yılının sonbaharında Tu-yü-hunlara saldırdı ve Köke Nor'un güneydoğusundaki Tu-chou-ch'uan bölgesinde Tu-yü-hun'ları büyük bir mağlubiyete uğrattı. Shih-Pi, Pai-Lan dağına kaçtı ve oğlu Tang-

⁸⁵ Lung-Yo, Kansu vilâyetindeki Lung-Shan dağının batıları ve Hsin-Chiang vilâyetinin Ti-Hun (Urumçi) şehrinin doğu kısımlarından ibaret etmiştir. (Huang, **a.g.t.**, s. 29.)

⁸⁶ Huang, **a.g.t.**, s. 29.

⁸⁷ Liu, **a.g.e.**, s. 48.

⁸⁸ Huang, **a.g.t.**, s. 29.

⁸⁹ Sha-Chou valisi, Pei-Lan Kralı., (Huang, **a.g.t.**, s. 30.)

ch'i'yi Hsi-ch'in devletine rehin olarak göndermek sureti ile Hsi-ch'in hükümdarı ile barıştı.⁹⁰

Bu olaydan iki sene sonra, yani 400 yılında Shih-pi öldü. Bu sırada, onun oğlu Shu-lo-kan henüz dokuz yaşında olduğu için Shih-pi'nin kardeşi Wu-ho-ti, hükümetin başına geçerek göçebe geleneği gereği yengesini (yani Shih-Pi'nin karısı) ile evlendi. 405 yılında Hsi-Ch'in hükümdarı, bizzat atlı birliklere kumanda ederek Tu-yü-hunlar üzerine yürüdü. Tu-yü-hunlar mağlup oldu ve on binden fazla Tu-yü-hun halkı esir edildi. Yenilgiye uğradıktan sonra, Wu-ho-ti Nan-Liang (Kök Nor'un doğusunda) ülkesine kaçtı. 397-414 yılları arasında orada yaşadı ve öldü.

Bu durumda Shih-pi'nin oğlu Shu-lo-kan, bir kaç bin soydaşıyla eski yurduna döndü ve devleti yeniden kurmaya çalıştı. Adamları çoğalınca Shu-lo-kan, kendisine Wu-yen-ko-han (Wu-yen Kaganı) unvanını aldı. Bundan memnun olmayan Hsi-ch'in hükümdarı Ch'i-fu-ch'ien-kuei bir daha 20000 süvari ile Tu-yü-hun'lara saldırdı ve Ch'ih-Shui⁹¹ de Shu-Lo-Kan'a büyük bir darbe indirdi. Shu-lo-kan, mağlubiyetten sonra Hsi-ch'in'e tabii olmak zorunda kaldı.⁹² 412-417 yılları arasında Tu-yü-hun ile Hsi-ch'in arasında bazı çatışmalar oldu. Yenilgiye üzülen Shu-lo-kan, yatağa düştü ve öldü. Yerine kardeşi A-ch'ai tahta çıktı.

A-ch'ai, hükümet başına geçtikten sonra Çin'de kuzey ve güney olmak üzere iki devletin (yani kuzey iktidar olan Pei-Wei ve güney iktidar olan Sung) bulunduğunu göz önünde tutarak iki taraflı siyaset izlemeye önem veriyordu. Ayrıca A-Ch'ai, bu durumdan istifade ederek komşu küçük kabileleri idaresi altında almaya çalışıyordu. Böylece, Tu-yü-hunlar, gün geçtikçe kuvvetlendi. 426 yılında A-ch'ai, hastalanarak ölürken kardeşleri ile oğullarını yanında topladı. A-ch'ai, oğullarından birer ok istedi ve sonra kardeşi Mu-Li-Yen'in bu oklardan birini alıp kırmasını söyledi. Mu-li-yen, bir ok alıp kolayca kırdıktan sonra A-ch'ai, Mu-li-yen'in dokuz tane ok alıp birden kırmasını istedi ise de kıramadı. Bu sırada A-ch'ai, "Gördünüz değil mi? Tek olan şey kolay koparılır, çok olan ise kolay kolay koparılmaz. Eğer sizler de berâber olursanız, memleketimiz korunur" dedi.⁹³ Bu hadise bize

⁹⁰ Huang, **a.g.t.**, s. 30.

⁹¹ Tz'u-hai adlı kaynağına göre, Ch'ih-Shui, nehir adı olup Kansu vilâyetinin Min-Hsien kazasının kuzeydoğusundadır. Tu-yü-hun'lar, orada Ch'ih-sui adlı bir şehir yapmışlardır. (Huang, **a.g.t.**, s. 31.)

⁹² Huang, **a.g.t.**, s. 31.

⁹³ Huang, **a.g.t.**, s. 32.

Moğolların Gizli Tarihi'ndeki Alon-ho efsanesi ve Oguz Kagan Destanı'nı hatırlatmaktadır.

A-ch'ai, öldükten sonra kardeşi Mu-kuei (Wu-ho-ti'nin oğlu) onun yerini aldı. Mu-kuei'nin çok yönlü siyâset izlemesi, Tu-yü-hun'ların kuvvetlenmesine sebep oldu. Bir çok Ch'iang kabilesi, Tu-yü-hunlara tabii oldular. 430 yılında Tu-yü-hun hükümdarı Nu-kuei, Hsi-ch'in devletine karşı çıktı ve Wei sülâlesiyle birlikte Hsiung-Hu (Hun'lar) tarafından kurulan Hsia (407-431) devletine saldırdı. Ertesi sene (431) Mu-Kuei, otuz bin süvari ile Hsia'nın üzerine yürüdü ve Hsia hükümdarı Ho-lien-ting'i esir etti. Bu zaferden dolayı Wei sülâlesi, Mu-kuei'ye Büyük General, Hsi-Ch'in Kralı ünvanı verdiler. Mu-kuei, Çin'in kuzeyine hâkim olan Wei'ler ile iyi münâsebetler kururken, güneyde hâkim olan Sung sülâlesine de elçi göndererek Sung hükümdarının itimatını kazandı. 436 yılında Mu-kuei öldü, öz kardeşi Mu-li-yen tahta geçti.⁹⁴

Mu-li-yen, ağabeyinin politikasını devam ettirdi. Wei sülâlesinden unvan kabul etmekle berâber güneydeki Sung sülâlesine de elçi ile hediyeler gönderiyordu. 439 yılında Wei sülâlesi, Pei-Liang⁹⁵ devletini yok edince Mu-li-yen, bundan korkarak kâbilesiyle berâber batıya çöle kaçtı. Wei hükümdarı, elçi ile Tu-yü-hun'ları geriye çağırdı. Mu-li-yen, soydaşlarıyla eski yurduna döndü ve Wei hükümdarına şükranlarını bildirdi. 444 yılında Tu-yü-hunlarda iç mücadele cereyan etti. Mu-li-yen, Pai-lan'a kaçtı ve ancak 450 senesinde memleketine dönebildi, ama iki sene sonra 452 yılında öldü. Shu-lo-kan'ın oğlu Shih-yen, Ma-li-yen'in vefâtını müteakıp 452 yılında Tu-yü-hun hükümdarı oldu. Shih-yen gene iki taraflı siyâsete devâm ediyordu. Shih-yen, Wei sülâlesine tabii olduğu halde, gizlice Sung sülâlesi ile münasebet kurdu. Wei hükümdarı, Shih-yen'in iki yüzlü hareketlerini beğenmedi ve 460 yılında Tu-yü-hunlara saldırıya geçti. Shih-yen mağlup oldu ve Nan-Shan (Ch'i-Lien-shan) dağına kaçtı. İki yüz binden fazla hayvan Wei'ler tarafından ele geçirildi. 468, 473 yıllarında Wei'ler, bir daha Tu-yü-hun ülkesine doğru harekete geçtiler. Nihayet Shih-yen dayanamadı ve oğlu Chin ile Wei sülâlesine haraç göndermek şartıyla Wei hükümdarıyla barıştı. 481 yılında Tu-yü-hun hükümdarı

⁹⁴ Huang, a.g.t., s. 32.

⁹⁵ Pei-Liang, Hun'lar tarafından kurulmuş olan bir devlet idi. Pei-Liang devleti, Kansu vilâyetinin Kao-lan kazasının kuzey kısımlarına sahip olmuştur. 401-439 yıllar arasında bulunmuştu.

Shih-yen öldü, oğlu Tu-i-hou (İ-tu-hou) onun yerini aldı. Tu-i-hou babasının Wei sülâlesine tabi olma siyâsetini devam ettirdi ve 490 yılında vefat etti. Hsiu-liu-mao (veya Fu-lien-ch'ou) adlı oğlu, halefi oldu.⁹⁶ 474-549 yıllar, arasında 40'tan fazla To-ba'lara haraç göndermişler.⁹⁷

Tu-yü-hun Devleti en parlak devrini 490-540 yılları, arasında geçirmişti. Bundan sonra yeni kurulan Kk Trk ve Tibet Devletleri ile arpışarak kmeye başlayacaktır. Bu konuya tezimizin 2 ve 3. blmlerinde deđinmiřtik.

Kaynaklara gre, Tu-yü-hunlar bu ađlara kadar gebe hayat yařamışlardı. Bu hususda, bir in kaynađında, “İnsanlar kaleleri olsa bile orada oturmuyorlar, devamlı adırlarda yařıyorlar, otlak ve sulak yerlerde bykbař hayvan yetiřtiriyorlardı. Toprakları dođudan batıya 3 bin li ve gneyden kuzeye de 1000 li'nin zerinde bir alana uzanıyordu.”⁹⁸ denmektedir.

⁹⁶ Huang, **a.g.t.**, s. 33.

⁹⁷ Eberhard, **a.g.e.**, s. 104.

⁹⁸ Liu, **a.g.e.**, s. 48.

1.5. Tatarlar menşei ve Shi-wei-Tatar meselesi

Bilindiği gibi, Tatarların etnik menşei meselesi çözümlenmediğinden hâlâ bilim dünyasında tartışma konusu olmaktadır. Zaten, Orta Asya’da yaşamış ve yaşamakta olan bir kavmin menşeiini tesbit etmek o kadar kolay değildir. Kök Türkçe yazılı kitabelerde Tatarlar karşımıza Otuz-Tatar ve Tokuz-Tatar biçimlerinde çıkmaktadır. Çin kaynaklarında adları *Ta-tan* şeklinde yazıldığı söylenen (ki buna da tereddütle bakmak lazım) bu kavmin ismini, Pelliot’un Tun-huang’da bulduğu metinlerde *Ttattara* şeklinde görüyoruz.⁹⁹

Çin kaynaklarında, VIII. yüzyıldan itibaren yaklaşık 260 yıl boyunca Tatarlar çeşitli özellik ve durumlarına göre zikredilir.¹⁰⁰ Bilim adamları genellikle Tatar adına ilk defa T’ang devleti döneminde, yani 735 senesinde dikilen Köl Tigin yazıtında rastlandığını düşünmektedir. Ama Moğol tarihçi G. Suhbaatar Juan-juanları Datan ve Tatan diye adlandırdığına göre bu adlar 414-429 senelerinde hükümdarlık yapan Juan-juanlar’ın kaganı Da-tan’ın¹⁰¹ ismine aittir. Ayrıca iki Datan ismini yazarken aynı Çin işaret kullanıldı,¹⁰² ayrıca ilk defa G. Y. Crumm-Grjimaylo, Juan-juanların “Datan” ismi “Tatar” olabilir dediğini bilginler tarafından fazla önem vermediğini¹⁰³ söyleyerek kendi kanaatini ortaya koydu. Fakat ondan 40-50 yıl önce Eberhard ve Bailey gibi araştırmacılar Ta-tan ile Tatarı birleştiriyor. Bununla beraber S. Gömeç Ta-tan ile Tatarın aynı olduğu görüşüne tereddütle bakmak lazım geldiğini söyler.

“Datan”, “Tantan” diye telaffuzu S. F. Kim “Da-dan” diye, B. Karlgren ise “Dai-dan” diye restore ettiler. Bunlara bakınca Tatar kelimesi doğru olduğunu ispatlamaktadır. Ayrıca Wang Kuo-we’nin tetkik ettiğine göre Dada, Dadan şeklinde

⁹⁹ S. Gömeç, **Kök Türk Tarihi**, 3. baskı, Ankara 2009, s. 148.

¹⁰⁰ **BNMAU-iin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 1966, s. 176.

¹⁰¹ Ta-tan Kagan’ın faaliyetleri hakkında daha geniş bilgi için bakınız, D. Ch. Woo, **Juan-Juan’lar**, Doktora Tezi, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü. Ankara 1995. S. 46-52.

¹⁰² G. Suhbaatar, **Syanbi Nariin Ugsaa Garal, Soyol, Aj Ahui, Niigmiin Baiguulal (Nen Ertnees M. E. IV Zuun)**, Ulaanbaatar 1971, s. 64.

¹⁰³ G. Suhbaatar, **Mongolçuudiin Ertnei Övög**, Ulaanbaatar 1980, s. 173.

Çin kaynaklarında ilk 842'den başlayarak¹⁰⁴ zikredilen Tatar adlı ırkın adıyla uyum sağlamaktadır.¹⁰⁵ Kaynaklarda Tatar bir şahıs ismi olarak karşımıza çıkıyor.

Juan-juan hükümdarı Da-tan'ın kavim adı taşımasının sebebi hakkında iki görüş vardır. Birincisi G. Suhbaatar'ın görüşü. Onun fikrinde Datan'ın son dönemlerinde Juan-juanlar savaşlarda yenilerek birçokları esir düşüp, hayvan ve malları talan edilmişti. Diğerleri Datan Kagan'la birlikte kaçmışlardı. Bundan dolayı Datan'ın morali bozularak öldü. Bu önemli hadiseden dolayı onun ismi yayıldı. Datan'ın yanındaki soydaşlarına Datanlar denmeye başlanmıştır.¹⁰⁶ İkinci görüş ise İç Moğolistanlı tarihçi Surbadarh'ın görüşüydü. O kendi eserinde; 423 yılda Juan-juanlar Kuzey Liang hükümdarı Chü-ch'ü (eski Hun unvanı) Meng-sun'a saldırıp mağlup ederek A-shih-na kabilesini esir edip, Altay Dağı'nın önünde yerleştirmişti. Onlar Juan-juanlar için demircilikle meşgul olmuşlardı. Bu dönemde Datan (Kagan) dört kabileyi idare ederek, halk ve insanlar ona hayran kaldığı için kitleler Datan adını bilmekten başka Juan-juan adını unuttular. Bu yüzden Sui-shu'de Datan, yani Tantan adı Juan-juanlara verilmiştir. Buna göre Juan-juanlara Tatar veya Tantan diyen Türkler onların ayrı olduğunu göstermişlerdi.¹⁰⁷ Tatar adının ilk çıkışının Kök Türklerle ilgili olması ilginçtir. Belki bu dönemden başlayarak Tatarlar ve Kök Türkler arasında bir yakınlık ortaya çıktı. Bu görüşe benzer bir fikri de Türk bilgini C. Gökalp ileri sürmektedir: “Bilindiği üzere, Orkun yazıtlardan birincisi “Köl Tigin” adına ağabeyi Bilge Kagan tarafından 732'de, ikincisi de 734'de ölen Bilge Kagan adına oğlu İçen Bilge Kagan tarafından 735'de dikilmiştir. Çin metinlerinde ise bu ad ilk defa 842 yılında Ta-ta şeklinde geçmektedir. Şu halde bu kelime tarihte

¹⁰⁴ Çin kaynağında, 842 yılındaki olaylara ait Çin memur Li De-yu-ya'nın mektubunda, “Tatarlar, Kırgızların düşmanı ve Uygurların son hükümdarın müttefiki idi.” diye zikredilmektedir. (P. Delgerjargal, “Mongol-Tatariin Ugsaa-Tüühiig Nehen Survaljlah ni” MUIS, NUS, Eshb, **Tüüh-III № 228** (23) Ulaanbaatar 2004, s. 20.); Fakat T'ang İmparatoru Wu-tsung'un 841 senesinde Ağustos ayı olayları için çıkarttığı “Uygur Ormuzd Tigin ve diğerlerine verilen ferman”da şu şekilde Tatar adı geçmektedir; “Şimdi sonbahar olmasına rağmen, hava bazan sıcak oluyor. Sizlerin bütün memurlarınız, Sol nazır A-p'o (Apa) Wu ve diğerlerine kabilelerden Hei-ch'ê-tzu (Kara Tatar) ile Ta-ta (Tatar) ve diğerlerine sağlık ve esenlik içinde yaşamanızı dilerim.” (W. Sh. Tsai, **Li Tê-Yü'nün Mektuplarına Göre Uygurlar (840-900)**, Doktora Çalışması, Taipei 1967, s. 56.)

¹⁰⁵ Suhbaatar, **Mongol Nirun ...**, s. 181.

¹⁰⁶ Suhbaatar, **Syanbi Nariin ...**, s. 64.

¹⁰⁷ Delgerjargal, **Mongolçuudiin Ugsaa ...**, s. 133.

ilk defa Türkler tarafından kullanılmıştır ki, VIII. yüzyıla kadar gider.¹⁰⁸ Yani yukarıdaki görüşlere göre, Tatar adını Kök Türkler Juan-juanlara vermiştir.

XIII. yüzyıl sonlarında yaşayan İranlı tarihçi Reşideddin, Tatarlar hakkında; “Çok fazla şöhretli olduğu için diğer Türk boylarının hepsi onların adıyla meşhur olarak Tatar diye anılmışlardı”,¹⁰⁹ demektedir.

“Prof. Dr. Z. V. Togan, Tatarların Kansu ile Hoten arasında çok eskiden beri hakim rol oynadıklarına dair bazı kayıtlar nakletmiştir. Ona göre Şehnâme’de Tatarlar Kök Türklerden evvel Belh etrafında yaşayan kavimler arasında ve Karluklar ve Oguzlarla birlikte atlı kavim olarak zikredilmiştir. Bu ise Eftalitlerin hakim olduğu devirdir. Yine bazı İslam kaynaklarında, Tatarları Kaşgar’ın kuzeyinde şimdiki Kardeşir mıntıkasında zikretmiştir. Bu da Kök Türklerden çok önceki zamanı gösteren bir kayıttır.”¹¹⁰ Diğer taraftan 517-18’de Kan-chou-Hoten mıntıkası üzerinden Hindistan’a giden budist rahip Sung Yung Lobnor Gölü’nün güneyinde Çerçen ile Hoten arasındaki bir şehirden bahsederken, bu şehrin evvelce Tatarlara ait olduğunu zikretmiştir. Bu malumat Prof. Togan’ın fikrinde, Hoten ile Kan-chou arasında Altın dağlarında yaşayan bir kavim sıfatı ile Hoten vesikasında zikredilen “Hara”-larla ilgili olacak. Bununla beraber Prof. Togan “Hara Tatarları” demek olacağını beyan etmiştir.¹¹¹

Burada, bir açıklama daha yapmak gerekiyor. Eski Tatarların, yani Juan-juanlar Hoten bölgesini kontrol ettikleri görüşü oldukça tutarlı gibi görünüyor. Çünkü Çin kaynaklarında, Juan-juanların Merkezi Asya’nın batı bölgelerinde, Doğu Türkistan civarında çok etkili olduğundan bahsetmektedir. Buna göre, 471’de Juan-juanlar Hotan’a saldırdığı sırada Hotanlılar Wei Devleti’ne Sumutszia adlı birisini gönderip, “Şimdi batı ülkelerinin hepsi Juan-juanların elinde, şu an Juan-juan

¹⁰⁸C. Gökalp, **Göktürk Devletinin Kuruluşundan Çingiz’in Zahuruna Kadar Altaylarda ve İç Moğolstanda Kabileler**, Ankara 1973, s. 85.

¹⁰⁹ Raşid Ad-din, **Sudriin Çuulgan. Boti, I, Çev. Ts. Surenhorloo. Ulaanbaatar 1994**, s. 67.

¹¹⁰ G. Çandarlıoğlu, **Sarı Uygurlar ve Kansu Bölgesi Kabileleri (9-11. Asırlar)**, Doktora tezi, İstanbul 1967, s. 16.

¹¹¹ G. Çandarlıoğlu, **Sarı Uygurlar ve Kansu Bölgesi Kabileleri (9-11. Asırlar)**, Düzeltilmiş, Geliştirilmiş İkinci baskı, İstanbul 2004, s. 20.

süvarileri şehrimizin yanına geldiler. Bize yardım etmenizi rica ediyoruz.” diyordu. Ama Weiler (Tabgaç) onlara yardım göndermemişler idi.¹¹²

Sonraki Tatarlar, yani XII, XIII. yüzyıllardaki Tatarlar ve özellikle Kara Tatarların menşei hakkında Z. V. Togan; “Çingizin mensup olduğu Kıyat-Börçegin hanedanına yüksek hâkimiyet sahasında rakip çıkan ve nihayet onun tarafından tamamen ezilen bu Kara Tatarlar lisan itibariyle muhakkak ki, Shi-weice, yani Moğolca konuşan bir kavimdi. “Alçı” isminden “Alçı-tay”, “Alçın” şekilleri, “Muçın sultu”, “Alak udur”, “Yısun tuva” gibi halis Shi-wei-Moğolca isimler bunun için kâfi delildir. Orhun âbidelerinde zikri geçen “Otuz Tatar” ve “Tokuz Tatar” da bu Kara Tatarlardan ibaret olsa gerektir.¹¹³

Ayrıca o dönemlerde Tatar adını taşıyan bütün Tatar kabileleri hakkında ise; Tatarlar menşe itibariyle Shi-wei-Moğol dilinde konuşan bir kavim, belki de bu dilde konuşan kabilelerin esasî grupları olmuşlarsa da umumiyetle Shi-weilerin kendilerine en yakın bulunan birçok Türk kabilelerini kendi aralarında erittikleri gibi, bir çok şubeleri de Türkler arasına karışarak kaynaşmış olan bir zümresini teşkil etmişlerdir,”¹¹⁴ diyor.

Juan-juan Devleti yıkıldıktan yaklaşık 200 yıl sonra 732, 735 senelerinde Otuz Tatar ve Tokuz Tatar diye zikredilenlerin Juan-juanlar olduğunu sanılmaktadır. Tokuz Tatarlar, Tatan (Datan) Kagan’ın soyundan gelenler olsa gerekir. Moğolların Gizli Tarihi ve Reşideddin Fazlullah’ın Camiü’t-Tevarih’inde, de onların adları geçer.¹¹⁵

Shi-wei-Tatar meselesi: Bilindiği üzere, bazen tarihçiler Tatarlar ve Shi-weilerin aynı olduğunu düşünmektedir. Meşhur türkolog L. N. Gumilev, Kitanlar’ın kuzeyinde, Tatarlar’ın ataları olan kalabalık ve avcı Shi-wei kabilelerinin Otuz-Tatarlar¹¹⁶ olduğunu söylemektedir. Ona göre Tatarların ataları Shi-weilerdir.

¹¹² Suhbaatar, **Mongol Nirun ...**, s. 67.

¹¹³ Z. V. Togan, **Moğollar Cingiz ve Türkler**, İstanbul 1941, s. 12.

¹¹⁴ Togan, **a.g.e.**, s. 12.

¹¹⁵ Suhbaatar, **a.g.e.**, s. 182.

¹¹⁶ L. N. Gumilev, **Eski Türkler**, 6. baskı, Çev. D. A. Batur, İstanbul 2007, s. 47; L. N. Gumilev, **Muhayyel Hükümdarlığın İzinde**, 2. baskı. Çev. D. A. Batur, İstanbul 2003, s. 77.

Bundan başka Yu. S. Hudyakov ve G. Fayzrahmanov gibi tarihçiler de Shi-weiler ile Tokuz Tatarlar arasında ilişki kurmaktadır.¹¹⁷

H. Perlee, Shi-wei kabilelerinin sayısının T'ang döneminde, yani VIII-IX. yüzyıllarda yaklaşık 30'dan fazla olduğunu ve Otuz Tatar adının ilk ortaya çıktığı dönem ile aynı olması çok ilginçtir,¹¹⁸ der. Moğol arkeoloğu D. Bayar¹¹⁹ ve G. Suhbaatar¹²⁰ ise, Tatarlar ve Shi-weiler'in aynı olduğunu söylüyorlar. Onların bu husustaki delili şudur. 1124 senesinde Tsing Devleti¹²¹ (1115–1234) Kıtanlara saldırdığında, “Kıtanlara, İn-Shan Dağı'nın Shi-weileri yardım etmişlerdir”¹²² deniyor.¹²³ Bu bilgiyi ilk defa Çin tarihçisi Fan Chjuyan-yu inceleyerek, Tatar ve Shi-weilerin kökeni hakkında bir sonuç çıkarmıştır.

Fakat bize göre, bu malumat Kök Türk ve Uygur çağındaki Otuz Tatar, Tokuzlar ve Shi-weilerin aynı olduğunu ispatlamaz. Zira bu hadise tarih olarak daha sonradır. Yani hadiseler arasında yaklaşık 300 yıla yakın fark vardır. Ayrıca eski Çin tarihçileri hata da yapabilirler. Çünkü onlar tarihi olayları yazarken hep birbirinden kopya etmek suretiyle aktırıyordu.

Tatarlar ve Shi-weilerin aynı olduğunu söyleyen genelde Shi-wei adının Kök Türk kitabelerinde rastlanmadığı ve Çin kaynaklarında Tatar adı daha geç dönemden çıkmasını bir delil olarak göstermektedir. Fakat Çin kaynaklarında Tatar adının Shi-wei ismiyle paralel olarak çıktığını gördük.¹²⁴

Kök Türk kitabelerindeki bilgiler ve Çin kaynaklarındaki malumatlar Shi-wei kabileleri ve Otuz Tatarların aynı olduklarını göstermez,¹²⁵ zira Shi-wei kabilelerinin sayısı ve teşkilatında “otuz” veya “dokuz” ile benzeyecek bir şey yoktur.

¹¹⁷ Togan- Kara- Baysal, **a.g.e.**, s. 76, 77.

¹¹⁸ H. Perlee, “Gurvan Goliin Mongolçuudiin Aman Tüühiig Möşgösön Ni, **HS**, Tomus VIII, Fasc. 6, Ulaanbaatar 1969, s. 122.

¹¹⁹ **Mongol Ulsiin Tüüh ...**, s. 352-359.

¹²⁰ Suhbaatar, **Syanbi Nariin ...**, s. 68.

¹²¹ Tsing kelimesinin manası “altın” demektir. Bu yüzden Moğollar onları Altın Devleti diyordu.

¹²² Tam bu olayı anlatan beş tane Çin kaynağında, “İN-Shan Dağı'nın Tatarlar Kıtanlara yardım etmişlerdir,” deniyor. (Suhbaatar, **a.g.e.**, s. 68.)

¹²³ Suhbaatar, **a.g.e.**, s. 68.

¹²⁴ Çalışmamızın 2. 5. bölümünden görebilirsiniz.

¹²⁵ Delgerjargal, **Mongol-Tatariin ...**, s. 23.

Sonuçta Çin kaynakları ve Orkun kitabelerinden çıkardığımız netice; Kök Türk ve Uygur çağındaki Tatar ve Shi-weilerin ayrı ayrı kabile birlikleri olduklarını ve herhalde Tatar adının belgelerde ilk geçişi Juan-juan hükümdarı Datan'ın adı vesilesiyledir. Bu yüzden Kök Türk ve Uygur çağındaki Tatarların ataları da Juan-juanlar gibi Tung-hu soyundan gelen Moğol kökenli bir halk olabilir. Bunun yanısıra XII-XIII. yüzyıllarda Moğolların komşularının, onları Tatar diye adlandırmaları da boşuna olmasa gerek.

1. 6. Juan-juan'ların Çöküşü ve Dağılışı

Eski Tung-huların soyundan gelen Moğol ırklı Juan-juanlar IV-VI yüzyılları arasında Merkezi Asya'da bazı göçebe kavimeleri birleştirerek bir devlet kurmuşlardır. Juan-juan Devleti göçebelikten vazgeçerek çinlileşen Tobalar (Wei) ile sürekli mücadeleye ettiğinden Juan-juanların tarihine ait belgelerin büyük bölümü Wei devletinin resmi tarihi olan Wei-shu'da kayıtlıdır. Juan-juanlar, Çin kaynaklarında "Jui-jui" veya "Ju-ju" ya da "Jou-jan" olarak geçer.

Liang-shu ve Nan-shih adlı Çin kaynaklarında, Juan-juan'ların atalarının Hsiung-nu'ların neslinden bir kol olduğu anlatılmaktadır. Nan-ch'i-shu'da bunların sınırı dışında yaşayan çeşitli Hu kavimlerinden olduğu, Wei-shu'da ise, Tung-hu kavminin nesli olduğu ve son olarak Chin-shu ve Shi-liu-kuo ch'un-ch'iu'da ise, Ho-shi'deki Hsien-pi olduğu anlatılmaktadır.¹²⁶

Bu bölümde, biz Kök Türklerden önce hakimiyet kuran ve devamlı hareket halindeki sineklere veya böceklere benzetilen¹²⁷ Juan-juanlar, Juan-juan devletinin çöküşü ve Juan-juan halkının dağılışı hakkında bilgi vermeye çalışacağız.

Eski Türkler ve Juan-juanların arasındaki ilişkiler hakkında ilk malumatları Çin kaynakları bize vermektedir. Buna bağlı olarak Türklerin türemesiyle ilgili efsanede; her nesil kendine bir soyadı koydu, biri kendine A-shih-na adını verdi. Onun çocukları ile nesli giderek çoğaldılar ve yüzlerce aile oldular. Birkaç nesil sonra, Ju-Ju'ların tebaalığına girip, onlara hizmet etmek üzere mağaradan dışarıya çıktılar,"¹²⁸ deniyor.

"M.S. 425 senesinde Wei imparatoru T'ai Wu-a'nın sarayında diğer devletlere saldırma konusu konuşulan bir toplantıda T'ai-ch'ang unvanlı Ch'uei Hao, Juan-juanlar hakkında: "Juan Juan'lar kuşlar gibi birdenbire toplanırlar, tehlikeyi sezdikleri zaman ise aniden vahşi hayvanlar gibi süratle gözden kaybolurlar. Büyük

¹²⁶ Woo, a.g.t., s. 20.

¹²⁷ E. Chavannes, **Çin Kaynaklarına Göre Batı Türkleri Tarihi**, Çev. M. Koç, İstanbul 2007, s. 283.

¹²⁸ Liu, a.g.e., s. 14.

ordularla onları takip edip yakalamak imkansızdır. Az bir kuvvetle arkalarından gitsek bile, onlarla başa çıkmamız imkansızdır,¹²⁹ demiştir.

Yine Çin yıllıklarını incelediğimiz de; “İlk Shen-yüan Kagan döneminin (M.S. 220-277) sonlarında, To-baların yağmacılık yapan süvarileri saçları kaşına kadar uzun olan ve kendi ismini unutmuş bir köleyi ele geçirmişlerdi. Onu sahibi Mu-ku-lu¹³⁰ (Yulgu) adını vermişti. Mu-ku-lu (Yulgu) kelimesi, kel anlamını taşımaktadır. Onun torunları Mu-ku-lu (Yulgu) boyu olmuşlardı. Mu-ku-lu (Yulgu) büyüyünce, kölelikten kurtarılarak süvari olmuştu. İ-lu Kagan döneminde (304-316) göreve geç gelmesi sebebiyle idama mahkum edilince kaçarak çölünün bir kanyonuna sığınmış ve orada kaçakları toplamıştı. Onlar yüz kişi olup Ho-tu-lin adlı bir kavme sığınmıştı. Mu-ku-lu (Yulgu) öldükten sonra, oğlu Che-lu-hui çok cesur savaşçı olduğundan pek çok kavmi kendi idaresi altında toplamış ve kendilerine Jou-juan diye isim almışlardı. Wei Devletine haraç getirmişlerdi.”¹³¹ Che-lu-hui’nin ölümünden sonra babadan oğula tahta geçme suretiyle, sıra ile Tu-nu-hui, Pa-ti, Ti-su-yüan hükümdar olmuştur. Bu üç hükümdar zamanında, Juan-juan’ların gücünün oldukça arttığı görünür.¹³² Bundan sonra, Juan-juan devletinde, Pi-hou-pa (?-?), Yün-ho-ti (?-?), She-lun (402-410), Hu-lu (410-413), Ta-t’an (414-429), Wu-ti (429-444), T’u-ho-chen (444-464), Yu-cheng (464-485), Na-kai (487-506), Fu-t’u (506-508), Ch’ou-nu (508-520) adlarıyla kaganlar hüküm sürdüler.¹³³ “Ch’ou-nu, Juan-juan devletinin güçlenmesi için elinden gelen herşeyi yaptı. Juan-juan prenseslerini Ak Hunlara vererek onlarla anlaştı.¹³⁴ Ch’ou-nu’nun ölümünden sonra kardeşi A-na-kui¹³⁵ tahta çıkmıştır. Juan-juanlar’ın gerileme devri Anagüey Kagan zamanından itibaren başlamıştır.

¹²⁹ A. Onat, **5. Asırda Kuzey Çin’de Kurulan Hsia Hun Devleti**, (M.S. 407-431), Doçentlik Tezi, Ankara 1977, S. 123.

¹³⁰ Diğer kaynaklarda veya çevirilerde Yulgu şeklinde geçer.

¹³¹ Suhbaatar, **Mongoliin Tüühiin ...**, s. 39.

¹³² Woo, **a.g.t.**, s. 28.

¹³³ Bu hükümdarların faaliyetleri hakkında daha geniş bilgiler için bakınız, Woo, **a.g.t.**, s. 28-68; L. K.. Ling, **Toba Wei Sülalesi Devrinde Çin’in Kuzey ve Batı Komşuları**, Doktora Tezi, Ankara 1978, s. 2-29; Suhbaatar, **Mongol Nirun ...**, s. 12-15.

¹³⁴ Gömeç, **a.g.e.**, s. 32.

¹³⁵ A-na-kui ve onun faaliyeti için bakınız. (Woo, **a.g.e.**, s. 68-79)

520 yılında, Anaguey tahta oturduktan sonra, amcaları veya amca çocuklarından Szu-li-fa P'o-lo-men ile Szu-li-fa Shi-fa isyan etmiş ve çıkan iç savaş yüzünden güçleri oldukça zayıflamıştı. 521 tarihinde Açıklu'nun (A-chih-lo), önderliğindeki Tölöslerden bir darbe yediler ve Szu-li-fa P'o-lo-men Tabgaç İmparatorundan yardım istedi. 523'te meydana gelen tabî felaket de bunlara eklendi. Hatta Anaguey dahi canını kurtarabilmek için Tabgaçlara sığındı.¹³⁶ Bu çağlardan itibaren iç kavga ve dışarıdan gelen saldırılar nedeniyle Juan-juan Devleti çöküş emareleri göstermeye başladı.

534 yılında, Batı Tabgaç devletinden Börülüler nezdine bir elçi gönderildi ve bu arada kuzeydeki Tölöslere karşı Juan-juanlar bir başarı kazanmışlar, Tölös beyi de yeğeni tarafından öldürülmüştü (536). Ayrıca 545'lere doğru Bumın'ın liderliğindeki Türklerin (Börülü Tölösleri) Çin hudutlarında ticaretle uğraştıklarını biliyoruz. 546 senesine gelindiğinde ise, bir Tölös ayaklanması üzerine, Börülüler, Juan-juanları uyarmış ve yardım etmişlerdi.¹³⁷

O sıralarda Tölösler (T'ie-le'ler)¹³⁸, Juan-juan'lara saldırmaya hazırlanıyorlardı. Bunun üzerine Bumın askerleriyle T'ie-le'ye saldırıya geçti. Düşmanlarını dağıtarak hepsini tebaası altına aldı. Sayıları 50 binin üzerindeydi. Bumın gücüne güvenerek Juan-juanlara bir evlenme teklifi götürdü, fakat Juan-juanların lideri A-na-kuei buna müthiş öfkeleni ve Bumın'e bir adam göndererek, şu küfürleri kendilerine iletmesini istedi: "Sen bizim adı bir dökümcümüzden başka bir şey değilsin. Nasıl bizimle böyle konuşmaya (evlenme teklifi) cesaret edebilirsin?". Bunun üzerine Bumın de müthiş bir öfkeye kapılarak kendisine mesajı getiren görevli adamı öldürttü, Juan-juanlarla bütün bağlantılarını, ilişkilerini kesti.¹³⁹ 552 yılının başında, Kök Türk lideri Bumın Juan-juan'lara yok edici bir darbe indirdi. Juan-juan ordusu büyük bir yenilgiye uğratıldı. Juan-juan lideri Anaguey de intihar etti. Bundan sonra, Anaguey'nin büyük oğlu Amarjin, kuzeni Teng-chu, onun büyük oğlu Godoi, Juan-juan halkının bir kısmı ile Doğu Wei Devleti'nin yerini

¹³⁶ Gömeç, **e.g.e.**, s. 33.

¹³⁷ Gömeç, **a.g.e.**, s. 34.

¹³⁸ T'ie-le'lere Ch'i-lê de deniliyordu. Başlangıçta kendilerini Ti-li olarak adlandırıyorlardı, sonra Ting-ling adını aldılar. Kuzey Weilar zamanında (386-534) arabalarının biçimlerinden dolayı Kao-kü (yüksek araba) adıyla tanınıyorlardı. (Liu, **a.g.e.**, s. 17.)

¹³⁹ Liu, **a.g.e.**, s. 17.

olarak 550'de kurulmuş olan Kuzey Ch'i devletine kaçtılar. Böylece Juan-juan Devleti ikiye ayrıldı.¹⁴⁰ Anayurdunda kalan Juan-juanlar, Anaguey'in amcası Teng-shu-tse'yi¹⁴¹ yeni kagan olarak seçmişlerse de sefalet halinde kalıp Kök Türklere meydan okumaktan çekinmişlerdi."¹⁴² Bazı Juan-juan halkları ise, Teng-ch'u'nun küçük oğlu Tibe-di'yi tahta geçirdi. Fakat kısa süre sonra, yani 553 yılının başında, Tibe-di Kıtanelar tarafından öldürüldü ve Juan-juan Devleti dağılmaya başladı.¹⁴³ Tibe-di'nin Kıtanelar tarafından öldürülmesi üzerine Teng-ch'u, ülkesine geri dönüp tahta geçmiş, fakat kendisi de A-fu-i adında bir Juan-juan beyi tarafından öldürülmüştür. Onun ölümünden sonra büyük oğlu K'u-t'ı tahta geçti. Fakat K'u-t'ı'ya karşı çıkanlar, A-na-kui'nin amcası Teng-shu-tse'yu hükümdar yaptılar. Böylelikle Juan-juan devletinde aynı zamanda iki hükümdar bulunmuş oluyordu. Bu hadiseden sonra, 553'te Juan-juanlar yeniden Kök Türklerin saldırısına uğradılar. Hepsi Kuzey-Ts'i'lere sığındı.¹⁴⁴

553 yılın sonunda, Kuzey Ts'i İmparatoru Wen-süan kuzeye, Kök Türklere karşı sefere çıktı ve Juan-juanları himayesine aldı. Juan-juanların hükümdarı K'u-t'ı'yi tahtından indererek yerine, A-na-kuei'in oğlu An-lo-chen'i geçirdi. Ma-i chou'da oturmasına izin verdi ve top ipekler hediye etti; barınmasını, beslenmesini üstlendi."¹⁴⁵

Yukarıdaki bilgilerden anladığımıza göre, Juan-juanların bazı aristokrat tabakası Kök Türklere ve diğer Juan-juanlara karşı Kuzey Ts'i Devleti ile bir ittifak kurmuştu. Kuzey Ts'i Devleti de onları dostlukla karşıladı. Fakat yeni Juan-juan hükümdarı An-lo-chen Mart 554 tarihinde, Kuzey Ch'i'ye karşı baş kaldırıp adamlarıyla kuzeye doğru kaçmıştı.¹⁴⁶ Aynı senenin Nisan ayında, An-lo-chen Ts'i Devletinin Si-chou eyaletine hücum etmiş ve yeniden Wen-süan-ti tarafından bozguna uğrayarak onun hatun, çocukları ve 30 bin halkı Ts'i Devletin'e esir

¹⁴⁰ Suhbaatar, **a.g.e.**, s. 17.

¹⁴¹ A-na-kuei'nin babasının küçük erkek kardeşiydi. Daha geniş bilgi için bakınız. (Liu, **a.g.e.**, s. 18.)

¹⁴² Ling, **a.g.t.**, s. 69.

¹⁴³ Suhbaatar, **a.g.e.**, s. 17.

¹⁴⁴ Liu, **a.g.e.**, s. 55.

¹⁴⁵ Liu, **a.g.e.**, s. 32.

¹⁴⁶ Ling., **a.g.t.**, s. 37.

düşmüştü.¹⁴⁷ Fakat bu savaşta çok sayıda Juan-juan esiri ele geçirilmiş olmasına rağmen, An-lo-chen'ı yakalanmamıştır. Bundan sonra, Çin kaynaklarında An-lo-chen ile ilgili bilgiler bulunmamaktadır.

Öte yandan, Juan-juan'ların diğer lideri Teng-shu-tzu, An-lo-chen'in ortadan kaybolmasından sonra, Juan-juan devletinin tek lideri olmuştur. Ancak, kendisi de hem Kuzey Ts'i devletinin hem de hızlı güçlenmiş olan Kök Türk'lerin baskılarına fazla dayanamadı. 555 yılında, ilk önce Kuzey Ch'i ordusu Juan-juan devletine hücum etti, daha sonra Kök Türk devletinin hükümdarı Mo-kan Kagan da saldırıya geçince Juan-juan devleti tamamen yıkıldı.¹⁴⁸ Kuzey Ch'i Devletine, Juan-juanlar Chi Li¹⁴⁹ Yu-Chyu-Lyu, Li-Zya-Ti bizzat halkı olan birkaç yüz kişiyle tabi olmaya geldi.¹⁵⁰

Kök Türkler, 555 yılının sonunda Juan-juanların başka bir hükümdarı Ten-shu-tse'nin üzerine askerlerini göndererek onu yendi. Teng-shu-tse, sağ kalan binden fazla aileyle Batı Wei Devletinin toprakları Guan-chu'ya¹⁵¹ kaçtı.¹⁵² Fakat, aynı yılda Kök Türk hükümdarı Mo-kan kendini güçlü hissettikleri ve Batı-Weilerle dostane ilişkiler içinde oldukları için, Batı-Wei'lere birbiri ardına elçiler yollayarak, kaçak Juan-juanları öldürmek için onlardan izin istedi. Zaten, o dönemlerde Batı Wei devleti, Kuzey Ts'i devletine karşı kendisini korumak için Kök Türk devletinin destek ve yardımlarına ihtiyaç duyuyordu. Çin kaynaklarına göre, Kök Türklerin ricasını kabul ederek, "Juan-juanların hükümdarıyla 3 binin üstündeki yandaşını tutuklayarak, Türklerin elçilerine teslim etti. Onlar Ts'ing-men büyük kapısı¹⁵³ önünde başları kesilerek öldürüldü. İçlerinden, sadece henüz reşit olmamış (o zaman 18 yaştı) erkek çocuklar bu kan deryasından kendilerini kurtarabildiler; bu gençler

¹⁴⁷ Suhbaatar, **a.g.e.**, s. 17.

¹⁴⁸ Ling., **a.g.t.**, s. 38.

¹⁴⁹ Bir yüksek görevin adıydı.

¹⁵⁰ Ts. Handsuren, **Jujanii Haant Uls ba Tüühiin Zarim Sudalgaa**, Ulaanbaatar 2005, s. 185.

¹⁵¹ Kuang-chung, günümüzdeki Shen-si eyaletiyle aynı. Liu, **a.g.e.**, s. 55.

¹⁵² Suhbaatar, **a.g.e.**, s. 17.

¹⁵³ Ts'ing-men (Shen-si'deki) Ch'ang-an kalesinin güneydoğu kapısı. Aslında buranın adı Pa-ch'eng kapısıydı, ama maviye boyandığı için genelde Ts'ing-men (mavi kapı) olarak anılırdı. (Liu, **a.g.e.**, s. 24.)

prens ve vezirlerin evlerine (Batı-Wei'lerin) köle olarak verildi.“¹⁵⁴ Juan-juan Devletinin yıkılması, Merkezi Asya göçebe tarihinin en önemli olaylarından biri olarak kabul edilmektedir. Onların devletininin yıkılış sebeplerinin başlıcaları; iç kavga, Kök Türk ve Kuzey Ts'i Devletlerinin saldırıları idi.

Tarihi hadiselerden anladığımızı göre, Juan-juan halkının çoğu yeni kurulan Kök Türk devletine itaat etmiş veya komşu kavimlerle birleşmiş olduklarını tahmin etmekteyiz.

Büyük ihtimal, bu yukarıda saydığımız gruplardan başka, Juan-juan'lar ufak aileler halinde Kitan, Hi, Shi-wei, Uygur gibi Moğol ve Türk kabilelerine giderek bunların arasında yaşamışlar ve zamanla bunlara karışmışlardır. Ayrıca Juan-juan halkının çoğunun Kök Türklere tabi olduğunu, onların Orkun kitabelerinde Otuz Tatar ve Tokuz Tatarlar şeklinde zikredildiğini düşünüyoruz. Shi-wei topraklarına kaçıp orada yerleşen halkın biz Meng-wu Shi-weileri olduğunu sanıyoruz.

Kanaatimizce Juan-juan halkı aşağıdaki bölgelere 5 kısım olarak dağılmıştır.

1. Kuzey Ch'i Devletine tabi olan ve esir düşenler.
2. Batı Wei Devletine sığınmış ve sonra Kök Türkler tarafından öldürülen kişiler. Kaynaklara göre, çocuklar ve kadınlar kurtarılmıştı.
3. Kitanlar tarafından esir düşen az sayıdaki Ti-bedi Kagan'ın yandaşları.
4. Doğu'ya Moğol Shi-wei kabilelerine sığınanlar vardır. Bu kavimler daha sonra tarihe Meng-wu Shi-wei adıyla biliniyor.
5. Juan-juan Devletinin esas halkı, yani çoğunluğu Kök Türklere tabi olanlar, onlar sonra Orkun abidelerinde Otuz Tatar, Tokuz Tatar ismiyle geçmektedir. Elbette ki, bunlar Kök Türk toplumunun içinde yaşıyordu.

Bazı tarihçiler Juan-juanların dağılışı hakkında, Juan-juanlar'ın bir kısmı Kore ve Kuzey Çin'e kaçarken, diğer bir kısmı, Avar adıyla şöhret yaparak batıya göç ettiler¹⁵⁵ diye yazmaktadır. Fakat kaynaklarda onların Kore ve Batıya göç etmeleri hakkında hiç bir bilgi yoktur.

Juan-juan Devletinin nihayet bulmasıyla, Juan-juan adı tamamen ortadan kalktı. Bu durum bize Juan-juan adının sadece siyasi birliğini, yani devletin ismi

¹⁵⁴ Liu, a.g.e., s. 56.

¹⁵⁵ Klaştorny S. G- Sultanov. T. İ., **Kazakistan Türkün Üç Bin Yılı**, Çev, D. A. Batur, 2. baskı, İstanbul 2004, s. 86.

olduğunu göstermektedir. Halkı ise, Tatar ve Meng-wu gibi eski boy isimleriyle hitab edilmeye devam etmiştir.

Avar meselesi; Yukarıdaki görüldüğü gibi birçok tarihçiler Juan-juanların bir kısmının Kök Türklerinden kaçarak batıya göç ettiklerini söylemektedir.

Théophylacte'nin (VII. 7) belirttiğine göre, aslında bu Avarlar Pseudo-Avarlardır. Peki öncelikle gerçek Avar'lar kimlerdi?. Avarlar'a ait en eski metin Priscus'e aittir. Burada 461-465 yılları arasında Avarların, Sabirleri yerlerinden oynattıkları, onların da Bizans'a komşu diğer uluslarla savaştıkları belirtilmektedir.¹⁵⁶ Yani Avar adı Juan-juan Devleti yıkılmadan önce ortaya çıkmıştı.

Burada bizim tek cevabımız var. Kök Türkler günümüzdeki Moğolistan topraklarına batı tarafından, yani Altay Dağları'ndan Orkun, Selenge, Tula Nehirleri'ne kadar ilerleyerek hakim oldular. Kök Türk Kaganlığı kurulduktan sonra, Bumın Kagan hemen devletin batı kısmını kendi kardeşi İstemiye vermişti. O sırada Juan-juanların Kök Türklerden kaçarak batıya göç etmesi mümkün değildir. Eğer batıya göç ederlerse Kök Türkleri yenmesi gerekiyordu. Avrupa'daki Avarların menşei, dili, hayat tarzı, örf ve adetleri Juan-juanlara benzer olabilir. Fakat 558 yılında Bizans İmparatorluğu'na elçi gönderen Avarlar¹⁵⁷ Juan-juanların kalıntıları değildir.

¹⁵⁶ E. Chavannes, **Batı Türkleri Tarihi**, Çev. M. Siman, İstanbul 2006, s. 253.

¹⁵⁷ B. Batsuren, "Avar, (Psyevdo) Avar, (A) pariiñ Tuhai", **MJAAE**, Vol. 1, 1 (287), Ulaanbaatar 2007, s. 2.

İKİNCİ BÖLÜM

KÖK TÜRK ÇAĞINDAKİ MOĞOL ASILLI HALKLAR

2. 1. Kıtınlar

Kök Türk çağı başlangıcındaki Kıtınlara ait ilk bilgileri Çin kaynakları ve Orkun kitabelerinde de bulabiliriz.

553 senesindeki Bumın'ın vefatı ve cenaze merasimine Kıtınlar da katılmışlardı. Bu hadise Köl Tigin Yazıtında, “İli tutup, töreyi düzenlemiş. Kendisi sonra ölmüş. Yasçı, ağlayıcı, doğuda gün-doğusundan Bök (Bük) Halkı, Çöllüg İlliler, Çinliler, Tibetliler, Avarlar, Romalılar, Kırgızlar, Üç Kurıkanlar, Otuz Tatarlar, Kıtınlar, Tatabılar gelip ağlamış, yas tutmuşlar. Bu kadar ünlü kagan imiş.”¹⁵⁸ şeklinde kayıtlıdır. “Görüleceği üzere onun yas törenine zamanın bütün önemli ülkeleri temsilci yollamıştır.”¹⁵⁹ Bu önemli ülkelerinden biri olan Kıtınlar, Orta Asya'da yeni kurulan Kök Türk Devletini tanıyıp, diplomatik ilişki kurmaya çaba göstermiştir.

O dönemdeki Kıtınlara ait Çin kaynaklarında başka malumatlarda geçmektedir. Pei-shi'deki Juan-juan raporunda, 553 yılında Kuzey-Ts'i'lerin imparatoru Wen-süan-ti, Teng-chu-Sse-li'yi ve oğlu K'u-t'i'yi kuzeye geri yolladı. Hemen arkasından, T'ie-fa, Kıtınlar tarafından öldürüldü,¹⁶⁰ diye kayıtlıdır. Bize göre, Kıtınlar sadece Juan-juan'ların hükümdarını öldürmemiş, Juan-juan halkından bir kısmını esir alıp gitmiş de olabilir.

Bundan kısa bir süre sonra Kıtınlar, Kök Türklerin boyunduruğuna girmiştir. Chou-shu'daki Türklerle ilgili raporda, bunun üzerine Sse-kin (Mo-kan Kagan), Batıda Hien-ta'ya saldırdı, doğuda Kıtın'ların peşine düşerek hepsini topraklarından sürdü, kuzeyde K'i-ku'yu ele geçirdi,¹⁶¹ diye yazılıdır. Liu Mau-Tsai'ye göre, bu sırada Kıtınların bulunduğu bölge Batı Liao Nehri (Sarı Müren) ile Gobi Çölü arasındaydı.

¹⁵⁸ Gömeç, **a.g.e.**, s. 40.

¹⁵⁹ Gömeç, **a.g.e.**, s. 40.

¹⁶⁰ Liu., **a.g.e.**, s. 55.

¹⁶¹ Liu, **a.g.e.**, s. 19.

Bu dönemdeki Kitanlar hakkında Chiu T'ang-shu'da; hükümdarlarının soyadı Ta-ho idi. Sekiz tabura ayrılmış, 43000 seçkin askere sahipti. Bir hareket yapılacağı zaman tüm taburların bunu birlikte görüşmesi zorunluydu; hiçbiri tek başına hareket edemiyordu. Bir av sırasında taburlar ayrı ayrı hareket edebiliyordu, ama savaşta birlikte hareket ediliyorlardı! Aslında Kök Türklerle vasal olarak hizmet ediyorlardı.¹⁶² Hilerle kavga etmekten hoşlanıyorlardı. Yenilgiye uğratıldıklarında kaçıyor ve Ts'ing ve Hsien-pi Dağları'nda¹⁶³ saklanıyorlardı."¹⁶⁴ demektedir.

Yine bu belgelere baktığımız da şunları da görmekteyiz: Ölülere mezar tepeleri yapmaları adeti onlarda yoktu; cesetler bir at tarafından çekilen arabayla büyük bir dağa götürülüyor ve ağaçların tepesine konuluyordu. Yas için de kurallar yoktu. Çocukları ya da torunları öldüğünde ebeveynler sabah akşam ağlıyordu, ama ebeveynler öldüğünde çocuklar ağlamıyordu. Onun dışında adetleri Kök Türk'lerin adetleriyle aynıydı ...¹⁶⁵

Kitanlara ilgili 553-580 yılları arasında, bilgiye rastlayamıyoruz. Ama Sui-shu'daki Kitanlara alakalı kayıtlarda; daha sonraki Wei zamanında Kao-li tarafından saldırıya uğradılar ve 10000'den fazla adamdan oluşan gürürları bağılıklarını bildirmek için izin istedi; Po-p'i Nehri'nin kıyısında kaldılar. Daha sonra Türkler tarafından sıkıştırıldıklarında 10000 aile olarak Kao-li'ye göç ettiler,¹⁶⁶ diyor. Böylece Kitan halkının bir kısmı Türkler'den kaçarak Kore'ye¹⁶⁷ giderken diğer bir bölümü Kök Türklere tabi oldular.

Bu dönemdeki Kitan tarihi hakkında Moğol bilgini H. Perlee "Kitanlar 581-618 yıllarında 10 kabileden oluşmaktadır. Bunların sekizi eski kabileler olabilir. Diğer iki kabile hakkında malumat yoktur."¹⁶⁸ diyor.

Bununla birlikte 580 senesinde Kitanlar Kuzey Tsi imparatorunun uzak bir akrabası olan Pao-ning¹⁶⁹ adında bir adama destek vererek Çin'in bazı bölgelerini

¹⁶² T'ang-shu'da, onların hükümdarı Türklerin Sse-kin'i oldu diyor. (Bakınız, Liu, **a.g.e.**, s. 469.)

¹⁶³ Hsien-pi shan Dağı muhtemelen İç Moğolistandaki Grcin Sancağı'nın 30 li batısında bulunuyordu. Ahali bu dağa Mönkh diyordu. (Liu, **a.g.e.**, s. 470.)

¹⁶⁴ Liu, **a.g.e.**, s. 470

¹⁶⁵ Liu, **a.g.e.**, s. 470.

¹⁶⁶ Liu, **a.g.e.**, s. 167.

¹⁶⁷ Eberhard, **Çin Tarihi ...**, s. 195.

¹⁶⁸ Perlee, **Haytan Nar ...**, s. 30.

işgal etti. Kaynaklarda Pao-ning; “sonunda Kitan ve Mo-holar ile ittifak kurdu ve ayaklandı.”¹⁷⁰ der. Onlar başlangıçta gerçekten büyük bir başarı kazandılar. Çünkü İmparator Kao-tsu o anda Çin’de yapılması gereken çok (daha fazla) şeyin olduğunu düşündü ve Kao Pao-ning’e karşı yürümek için zaman ayırmadı. Buna yalnızca bir mektup göndererek onu yatıştırmaya çalıştı, ama bunda başarılı olamadığı¹⁷¹ anlaşılmaktadır.

Sonra Sui Hanedanlığı da Kitan ve diğer kabileleri kendi tarafına çekmek için bunu beceremedi. Ch’ang-sun adında birisini süvari alayı generali tayin edip onlara gönderdi. Ch’ang-sun, Hi’lere, Si ve Kitan’a hediyeler sunmak üzere Huang-lung¹⁷² askeri bölgesinden ayrıldı. Onların refakatinde Ch’u-lo-hou’ya (Çor Alp) götürüldü.¹⁷³ Buradan anlaşılıyor ki o zaman Kitanlar Sha-po-lue (Işbara) Kagan’ın kardeşine bağlıdır, yani Çor Alp adlı bir Türk beyinin idaresinde idiler.

582 yılının başlarında, Kao Pao-ning Kök Türkler¹⁷⁴ komutasına alarak Pei-p’ing’i işgal etti.¹⁷⁵ Bunun karşısında imparator da Yin chou’a yirmi otuz bin piyadenin başına geçerek, Lu-lung-sai¹⁷⁶ sınır kalesine gitmesini ve düşmanlara karşı savaşmasını emretti. Kao Pao-ning Türklerden yardım istemek zorunda kaldı. Fakat tam o sıralarda Wei Prensi Shuang ve başka generaller değişik yollardan kuzeye doğru ilerliyordu ve Kök Türkler ona yardıma gelemedi. Bu nedenle şehri bıraktı ve çölün kuzeyine kaçtı. Daha sonra 583’te Kao Pao-ning Kitanlara kaçtı ve orada emrindekilerden biri tarafından öldürüldü.¹⁷⁷ Bu belgeler bize isyana katılan Kitanların ilk defa Çinlilerle savaşlarını göstermektedir.

¹⁶⁹ Kuzey Tsi (imparator sülalesinin) uzak bir akrabasıdır. Kuzey Ts’i’ler yok edildiklerinde, 577 yılında Kao Pao-ning Kuzey Chou imparatoru Wu-ti tarafından Ying-chou valisi tayin edilmişti.

¹⁷⁰ Liu, **a.g.e.**, s. 158.

¹⁷¹ Liu, **a.g.e.**, s. 158.

¹⁷² Huang-lung Jehol’deki Ch’ao-yang-hien ile aynı. (Liu, **a.g.e.**, s. 136.)

¹⁷³ Liu, **a.g.e.**, s. 136.

¹⁷⁴ Kaynakta sadece Kök Türkler hakkında bahseder. Fakat daha sonraki olaylar, Kitanların da bu hadisede önemli rolü olduğunu ispatlamaktadır.

¹⁷⁵ Pei-p’ing, P’ing chou da deniliyor, Ho-pei’deki Lu-lung-hien’e denk geliyor. (Liu, **a.g.e.**, s. 158.)

¹⁷⁶ Lu-Lung-sai kalesi Pei-p’ing yakınlarında bulunuyordu. (Liu, **a.g.e.**, s. 158.)

¹⁷⁷ Liu, **a.g.e.**, s. 158.

Sui-shu'deki Li Ch'ung'un¹⁷⁸ biyografisinde "...Kök Türkler sınır bölgesine sızmaya kalkışınca, onları yendi. Hi, Si ve Kitan boyları onun gücünden korktukları için, bir an önce tebaasına geçmek için can attılar."¹⁷⁹ denmektedir. Böylece Kök Türklerden kaçan Kitanlar, Çin hakimiyetine girmek istediler. Bunun hakkında Sui-shu'nun Kitanları anlatan bilgilerinin I. bölümünde, ayrıntılı olarak sunulmaktadır. Buna göre; "K'ai-huang yılında (584) çok sayıda Mo-ho-fu¹⁸⁰ Sui imparatorunun huzuruna çıkartıldı.

5. K'ai-huang yılında (585) bütün güruhlarıyla birlikte sınıra gelip bağlılıklarını bildirdiler. Sui imparatoru Kao-tsu onlara bu izni verdi ve eski bölgelerinde yaşamalarına müsaade etti.

6. K'ai-huang yılında (586) boylar birbirine saldırdı ve bu uzun süre devam etti. Ayrıca Kök Türklere savaşa girdiler. İmparator elçiler göndererek onları hizaya sokmak istedi. Devletler özür dilemek için imparatorluk sarayına bir elçi heyeti gönderdi. Daha sonra Kitanların Ch'u-fu vs. gibi başka boyları Kao-li'ye sırt çevirerek adamlarıyla birlikte Sui'lere boyun eğdi. Kao-tsu onları kabul etti ve K'o-hi-na-hie'nin¹⁸¹ kuzeyine yerleştirdi.¹⁸²

Yukarıdaki bilgilerden anlaşılacağı üzere, Kitan boyları parçalanmış bir görünüm arz etmekte, bu yüzden onların arasında bir savaş çıkmış, bu savaşın neticesinde Kitan boyları Sui İmparatorluğu'nun hakimiyeti altında birleşmiştir. Fakat bunlar Sui İmparatorluğu'nun kontrolündeki bölgelerde üstünlük sağlamışlar, fakat sonra Kök Türklerin himayesine girmekten kurtulamamışlardı. Dolayısıyla VI. yüzyılın sonlarında Kitanlar'ın kargaşa içerisinde bulunması ve parçalara ayrılması Sui imparatorluğu ve Kök Türklere yaradı.

¹⁷⁸ 583 yılında Li Ch'ung, Yu-chou vilayetinin Tsung-kuanı (askeri vali) oldu.

¹⁷⁹ Liu, **a.g.e.**, s. 115.

¹⁸⁰ Sui-shu'nun Hilere ilişkin bilgilerinin I. bölümün'de; (Hiler) beş boya ayrıldılar ve onların biri Mo-ho-fu'dur, diyor. Mo-ho-fu ise, yalnızca bir Hi boyunun adı değil, aynı zamanda Kitanların, Shi-weilerin ve Hsien-pilere ait Wu-lo-houların da unvanlarından biridir ve burada söz konusu olan, askeri bir lider, yani kabile reisidir. (Bakınız, Liu, **a.g.e.**, s. 165.) Ayrıca bu unvan Türkçe ve Mo-ho-tu'nun Bagatır'ın Çince bozulmuş şekli olduğu söylediği gibi, "Yü-mo-fu" ve "Mo-ho-fu" da hep "Mo-ho-tu"nun bozulmuş biçimleridir denmektedir. (Bakınız, Gökalp, **a.g.t.**, s. 87.)

¹⁸¹ K'o-hi-na-hie bir dağ ismi olabilir. (Liu, **a.g.e.**, s. 167.)

¹⁸² Liu, **a.g.e.**, s. 167.

Yine Sui-shu'nun kayıtlarında; o tarihlerde (585) İşbara Batı Türk Yabgusu Tardu tarafından tehdit ediliyordu. Üstelik doğuda hüküm süren Kıtanlardan da korkmaktaydı. Bu nedenle, durumun ciddiyetini bildirmek üzere imparatora elçisini yolladı. Elçi imparatorun kabilesini çölün güneyine taşıyarak bir süreliğine Po-tao nehrinin diğer yakasına yerleşmelerine izin vermesini rica edecekti. İmparator İşbara'nın ricasına bir fetvayla yanıt vererek, Tsin Prensi Kuang'a askerleriyle İşbara'yı desteklemesini emrettiği¹⁸³ vurgulanmaktadır.

Bu arada bir açıklama daha yapmak gerekirdi; yeni Kök Türk hükümdarı İşbara Kagan'ın Kıtanlardan korkarak neden Çinlilerden yardım istemektir? Çünkü Kök Türk hükümdarı, Taspar ölmeden önce yerine oğlunu değil, yine yeğeni Apa'yı (T'a-lo-pien) varis gösterdi. Ancak devlet meclisi T'a-lo-pien'in asil soydan olmayışını gerekçe göstererek, onun kaganlığını bir kez daha tanımadı.¹⁸⁴ İşte Kıtanlar bu kargaşada güçlenmiş olabilir. Fakat bu sırada Kök Türkler'in durumu daha da kötüleşti. İşbara Kagan, hem karargâhı Taşkent'in kuzeyinde, Ming Bulak'da bulunan Tardu ile hem de yeğenleriyle savaşırken, eski Chou hanedanından bir prenses olan karısının da baskı altında idi.¹⁸⁵ Bütün bunlar Kök Türkleri zayıflatıyordu.

Fakat aşağıda da göreceğimiz üzere, Kıtanların bu güçlü durumu da uzun sürmedi. Çin kaynaklarına göre, Kitan boyları 600 yılına kadar Kök Türklerin itaat altındadır. Bu sıralarda (600 civarı) Kıtanların başka bir boyu 4000'den fazla aileyle birlikte Kök Türklerle sırt çevirip bağlılığını bildirmek üzere Sui'lere geldi.¹⁸⁶ İmparator Türklerle dostluk kurdu, ama göçmenlerin duygularını da dikkate aldı; bu nedenle onların bütün gıda ihtiyaçlarını karşıladı ve geri dönmelerini emretti. Kök Türklerin onları kabul etmelerini sağlamak istiyordu, ama Kıtanlar gitmeye niyetli değillerdi. Sayıları yavaş yavaş çoğalmaya başladı; sonunda su ve otları takip ederek kuzeye, Liao Hsi bölgesinin 200 li kuzeyine kadar ilerlediler. Orada T'o-ho-ch'en¹⁸⁷ Nehri'nin kenarında yaşadılar. Bölgeleri doğudan kuzeye 500 li, güneyden kuzeye

¹⁸³ Liu, **a.g.e.**, s. 76.

¹⁸⁴ Gömeç, **a.g.e.**, s. 61.

¹⁸⁵ Gömeç, **a.g.e.**, s. 62.

¹⁸⁶ Pei-shi ve T'ung-tien'de daha önce değinilmiş olan Ch'u-fuların ve 4000 ailenin bağlılığını bildirme olayı muhtemelen yanlış olarak değerlendirildi. (Bakınız, Liu, **a.g.e.**, s. 167.)

¹⁸⁷ T'o-ho-Ch'en Nehri Jehol'daki Sarı müren, buna Huang-Ho da deniliyor. (Liu, **a.g.e.**, s. 168.)

300 li'den fazla bir uzunlukta; üçer bin (en küçüğü bin) askerden oluşan on gruba (pu) ayrıldılar. İklimi ve otları izleyerek sürülerini otlatıyorlardı. Savaşta reisleri toplantı yapmak için bir araya geliyordu; askere adam alırken sözleşme pulları kullanıyorlardı, bunların iki yarısının bir araya getirilmesi gerekiyordu. Kök Türklerin İşbara Kagan'ı P'an-tie adında bir Tudun'u¹⁸⁸ onlara yönetici olarak gönderdi.¹⁸⁹ Ama onlar tudun'u kabul etmediği, bundan dolayı Kıtınlar Tudun'u öldürerek kaçtılar.¹⁹⁰ ibaresi geçmektedir.

Ancak burada şunu da belirtmemiz gerekmektedir. Bu sırada Kıtınlar özellikle Kök Türkler'in kontrolündeydi; ama onlardan sürekli kaçan Kıtın boyları Çinliler tarafından himaye ediliyordu. Aşağıda da göreceğimiz üzere, Çin kaynaklarında Kıtınların ülkesi halen önemli ülkelerden biridir. Sui-shu'daki İmparator Yıllıklarında, 20. K'ai-huang yılının (600) 1. ayının 1. Sin-yu günü Türk'lerin elçileri, Kao-li ile Kıtın haraç olarak ülkelerinin ürünlerini sundular,¹⁹¹ denir. Genellikle Çinlilerin "haraç olarak ülkelerinin ürünlerini sundular" diye bahsedilen bu olaylar, aslında hükümdarlar arasındaki bir nev'i ticaret şeklidir.

600 senesine kadar, Kıtın boylarının arasındaki iç kavga ve Kök Türklerin saldırıları onların arasında soylu boy ve ailelerin oluşmasına ve birleşmesine bir zemin hazırlamıştır. Ama bu birleşmenin gerçekleşmesi daha üç yüzyıl sürecektir.

605 senesinde Kök Türkler ve Çin birleşik ordusu Kıtın boylarına sürpriz bir biçimde saldırmışlardı. Çünkü bu olaydan önce Kıtınlar da Çin'e saldırmıştır. Dolayısıyla Sui hanedanlığı Kök Türklerden yardım aldı.¹⁹² Bu hadiseyi Chiu T'ang-shu'nun Wei Yün-k'i'nin biyografisinde; Ta-ye yıllarının başında (605 civarı) Kıtınlar Ying-chou vilayetine saldırdığında imparator Wei Yün-ki'ye Kök Türklerin askerlerine komuta ederek Kıtınların üstüne yürümesini emretti. K'i-min Kagan

¹⁸⁸ Bu unvanı taşıyan adamlar, Büyük Moğol Devletinin Ögödei Kagan dönemindeki daragu gibi görevliler olabilir. Tu-tun, büyük ihtimalle "tut" kökenli Kök Türkçe kelimedir. Ama bu unvanı Tu-tu, yani askeri vali anlamına gelen Kıtın, Hi, Tibet vs. kavim reislerinin taşıdığı başka bir Çince unvan olduğu söyleyen Tutuk ile karıştırmamak gerek.

¹⁸⁹ Liu, **a.g.e.**, s. 168.

¹⁹⁰ Liu, **a.g.e.**, s. 168.

¹⁹¹ Liu, **a.g.e.**, s. 100.

¹⁹² T. J. Barfield, **The Perilous Frontier: Nomadic Empires And China**, Blackwell Publishers 3 Cambridge Center 1992, s. 168

20000 atlıyı Wei Yün-k'i'ye tahsis etti. Wei Yün-k'i bunları 20 bölüğe ayırdı ve aynı anda dört ayrı yoldan ilerletti. Bölüklerin arasında birer li'lik mesafe bırakıldı; bu sırada düzensiz ilerlememeleri gerekiyordu. Bir davul sinyali duyunca ilerlemeleri ve boru sesi duyulunca durmaları gerekiyordu. Görevli subayların dışında kimsenin atla etrafta dolaşmasına izin verilmiyordu; ancak bir emir üç kez söylendiğinde beş kez tekrarlandığında hareket için davul sesi sinyali verilebiliyordu. Orduda bir emri çığnemiş olan bir Ho-kan¹⁹³ vardı; Ho-kan idam edildi ve başı başkalarına ibret olması için dolaştırıldı. Ondan sonra Türklerin generalleri diz çökerek ve titreyerek Wei Yün-k'i'nin karşısında huzura çıkıyor ve gözlerini kaldırmaya cesaret edemiyordu.

Kıtanlar, ezelden beri Kök Türkler'e hizmet etmişti ve onlara karşı kuşku beslemiyordu. Wei Yün-k'i onların bölgesine girdiğinde, sanki Kao-li (Kore) ile ticaret yapmak için Liu-ch'eng şehrine gidiyorlarmış gibi yapmalarını Türklerle tembihledi. Hiç kimse Sui'ler'in elçisinin yani Wei Yün-k'i'nin orduda bulunduğu hakkında konuşmayacaktı. Bunu söyleyecek olan idam edilecekti. Bu nedenle Kıtanlar karşı önem almadı. Wei Yün-k'i'nin birlikleri düşman kampına 100 li kadar yaklaştıklarında artık güneye doğru gidiyorlarmış gibi yaptılar. Ama gece yine geri döndüler ve Kıtanların kampına 50 li'ye kadar yaklaştılar. Sonra Kıtanlar fark etmeden kampın etrafını sardılar. Ertesi günün erken saatlerinde bütün atlılarla birden saldırdılar ve 40000 erkek ve kadını esir aldılar. Ele geçen kızların ve sığırların yarısı Kök Türklerle bırakıldı, kalanı da imparatorluk sarayına götürüldü. Kıtanların bütün adamları öldürüldü. İmparator Yang-ti buna çok sevindi ve ileri gelenlerini toplayarak onlara şöyle dedi; Wei Yün-k'i, Kök Türklerle Kıtanları yok etti. Onun savaş yöntemi sürprizlerle ve sinsiliklerle dolu. Hem sivil yönetim hem ordu yönetimi becerisine sahip. Ayrıca huzura çıktığında doğru konuşmasını da biliyor,¹⁹⁴ dediğini gösteriyor.

Bu yenilgiden sonra tekrar Kök Türklerin himayesine girmişlerdi. Hatta kaynaklar, bu sırada Kök Türklerin en kudretli dönemi olduğunu anlatmaktadır; Shih-pi (Sibir) Kagan'ın, Ki-min Kaganın oğlu olduğunu Sui sülâlesinin son dönemlerinde (605-617) tahta çıktığı; Çin ülkesi karışıklıklar içinde olduğundan

¹⁹³ Kagan unvanının Çince de telâffuzu Ho-kan'dır. Fakat burada bir şahsı isim olarak geçiyor.

¹⁹⁴ Liu, a.g.e., s. 153.

ahalinin selametinin Türklere sığınmakta buldukları, bu yüzden Kök Türklerin güçlendikleri, doğuda Kitan ve Shi-weiler, Batıda Tu-yü-hunlardan Hocho'ya kadar bütün kavim ve ülkelerin onlara tabi olduklarına değinilir. Bu da bize Sibir Kagan çağında Türklerin Asya'nın en kuvvetli devleti olduklarına işaret eder.

7. asrın ilk yarılarında (618'den sonra) Kitanların 8 Ta-he, 8 de İoni olmak üzere 16 kabileyi ulaşımlardı. Böylece Kitan boyların sayısı arttığı gibi, 8 Kitan kabilesinin adı da vesikalarda sık sık geçmeye başlar.¹⁹⁵

Çin imparatoru yerini biraz kuvvetlendirdikten sonra Kök Türklerin tabisi ve bir nev'i müttefiki olan Kitanların aklını çeldi. Onlar da Kök Türklere rağmen Çin sarayına elçi gönderme cüretinde bulundular. Kök Türk kaganı bu sefirleri tutuklattırdı. Çin devleti de buna karşılık olarak ülkesindeki Türk elçilerini tevkif ettirdi. Bu arada 622 yılında Kök Türk ülkesinde bir açlık yaşanmış, ama yine de 623'te birçok Çin şehrine akın yapılmasından da geri durulmamıştı.¹⁹⁶

Bundan sonra, 628 yılına kadar Kitanlara ait fazla bir bilgi bulamıyoruz. Bu dönemde Kök Türkler, Kitan ve doğudaki diğer kabileleri kendi hükümdarlık mücadelelerinde kullanmaya çalıştılar. Bu konuda Çince belgeler; T'u-li¹⁹⁷ (Tuglu veya Törü) Kagan'ı Kitan ve Mo-ho kabileleri reis ilan etti. T'u-li çadır sarayını Yu-chou'n güneyinde kurmuştu. Doğudakilerin tamamı ona bağlılığını bildirmişti. T'u-li keyfi vergiler ve haraçlar istediğinden tebaası ona sırt çevirmişti. Bu nedenle Sie-yen-t'olar, Hiler, Hsiler ve diğerleri Çin'e bağlılığını bildirdi. İllig Kagan T'u-li'yi onlara saldırması için gönderdi, ama T'u-li ağır bir yenilgi aldı ve adamları ayaklanarak ondan koştı. İllig Kagan onu hapsetti ve ancak uzun süre sonra yeniden serbest bıraktı.¹⁹⁸ diye yazılır. Bu duruma göre, T'u-li Kagan Kök Türklerin doğu tarafında yaşayan Kitan ve diğer kabilelerle savaşmış yenilmiştir. Bu da kaganlık içindeki karmaşanın artmasına neden olmaktadır.

¹⁹⁵ Perlee, **a.g.e.**, s. 30.

¹⁹⁶ Gömeç, **a.g.e.**, s. 78.

¹⁹⁷Çin kaynaklarına göre, gerçek adı Shi-pî-pi idi. 619 senesinde Shi-pi Kagan hastalandı ve öldü. Onun oğludur. Ama veliht olmak için henüz çok gençti. Bu yüzden onu Ni-pu Şad ilan edip Doğu Bölgesi'ne yerleştirdiler. Shi-pi'nin oğlu Shi-po-pi'yi T'u-li Kagan ilan etti ve onu Doğu'ya yerleştirdi. Tu-li imparatorluk sarayına giderken yolda Ping-chou'da 29 yaşında öldü. Tu-li ismi S. Cömeç, Tuglu veya Törü şeklinde okumaktadır. (Bakınız, Gömeç, **a.g.e.**, s. 81.)

¹⁹⁸ Liu, **a.g.e.**, s. 281.

Fakat yukarıdaki bu olay hakkında Tzu-chi T'ung-chien yani "Eski sülalelerin umumi tarihi" adlı eserde başka bir kayıt vardır. Şöyle ki; T'u-li Kagan, Yu-chou bölgesinde otağını kurarak, Kök Türk Kaganlığının doğu kısmını idare ediyordu. Sonra Hsi, Hi ve diğer birçok kavimler de Kök Türklere karşı koyarak, Çin'e teslim olmağa geldiler. Bu halkla memleketin doğusunda ve bu bölgenin de T'u-li'nin sorumluluğunda bulunması sebebiyle, İlleg Kagan T'u-li'yi, kavimlerini kaybettiği için azarladı. Daha sonra Hsieh-yen-t'o'lar ve Uygurlar Yü-ku Şad'ı mağlûp edince İlleg Kagan T'u-li'ye Hsieh-yen-t'o ve Uygurlara karşı harekete geçerek onları bastırmasını emretti. Fakat T'u-li de yenildi ve hafif teçhizatlı bir at binerek döndü. Bunun üzerine İlleg Kagan, T'u-li'ye çok kızdı. Onu on günden fazla hapsederek, kırbaçla dövdürdü.¹⁹⁹ Çin kaynaklarına göre, herhalde bu sırada Kıtın boyları T'ang İmparatorluğu tarafından himaye görüyordu.

O dönemde T'ang ve Kök Türk Kaganlığı Kıtınları kendi hakimiyetine sokup, birbirlerine karşı kullanmak istiyorlardı. Yani aslında her iki devletin amacı da Kıtın desteğini yanlarına almaktı. Ama Kıtınlar da iki devlet arasında ara sıra başarılı politikalar kurabiliyordu. Chiu T'ang-shu'da bununla ilgili şöyle bir bilgi mevcuttur. 628 yılında hükümdarları Mo-hui birlikleriyle gelerek bağlılığını bildirdi. Kök Türklerden Hie-li Kagan bir ulak göndererek Kıtınlara karşılık Liang Şi-tu'yu vermek istedi.²⁰⁰ İmparator T'ai-tsung elçiye şöyle dedi: Kıtınlar ve Türkler aslında farklı boylar. Şimdi Kıtınlar bağlılığını bildirmek için bana geldi. Onları benden niçin istiyorsunuz? Liang Shi-tu bir Çinli. Vilayetlerimizi işgal etti ve o bir haydut, ama Kök Türkler nedensiz yere onu kabul ettiler. Ordumuz onu yemek için sefere çıktığında Türkler hemen gelip onu desteklediler. Onu kısa süre sonra yakalayacağımızı düşünüyorum. Onu ele geçiremeyecek olursak, Kıtınları onunla değiş tokuş etmeyeceğiz!²⁰¹

Moğol bilgini H. Perlee, bununla beraber Kıtınların 630 yılında Kök Türkler fetret dönemine girene kadar Türklere bağlı görünüyorsa da, bunun bir formaliteden ibaret olduğu sanılıyor. Öyle ki 648'de Çin'in hakimiyetine girmelerinin nedeni de

¹⁹⁹ J. T. Chang, **T'ang Devrindeki Doğu Göktürkleri Hakkında Yeni Belgeler**, Doktora Tezi, Taipei 1968, s. 51.

²⁰⁰ Bu cümleden önce Hsin T'ang-shu'da; Türkler, barbarların Çin sınırı dışında T'anglarla ittifak kurmasını istemiyordu, deniyor. (Bakınız, Liu, **a.g.e.**, s. 470.)

²⁰¹ Liu, **a.g.e.**, s. 470.

bilinmemektedir. Bunlar 8 valilik şeklinde düzenlenip hepsinin başına bir idareci atanmıştı.²⁰² Dolayısıyla Kıtınlar bu suretle Çin'e tabi oldular.

Ama aşağıda da göreceğimiz üzere, onlar Çin'in kontrolü altında uzun süre kalmadı. 660 senesinde T'ang İmparatorluğu tarafından Kıtınlara bir saldırı düzenlendi. Bu akında Kök Türklerin A-shih-te boyuna mensup Shu-pin (?) unvanlı bir beyde görev aldı. Ancak T'ang İmparatorluğu'nun düzenlediği bu saldırıyı sadece bir askeri bölgenin generali yaptığına göre, herhalde büyük çaplı bir savaş değildi.

Bu arada Kök Türkler, Kıtınlarla da anlaştılar. Kök Türklerin Börülü²⁰³ ailesi yeniden Ötüken'in merkezi olan Orkun'daki Ordubalık'ı ele geçirmek amacıyla hem kendi soydaşlarına hem de Çinlilere karşı bir hareket başlattılar. Sonradan ayaklanmanın liderlerinden A-shih-te Feng-chih'nin esarete düşmesi ve Kök Türkler arasında çıkan bir kargaşa sırasında A-shih-na Ni-shu-fu adlı önderli öldürülmesi isyanı durduramadı.²⁰⁴ Çince bilgilerde, 679 Hileri ve Kıtınları kışkırttılar ve onlarla birlikte şehirlere saldırdılar. Daha sonra Hiler ve Kie-hular²⁰⁵ Sang-kan'daki (Tu-hu-fu) Türk'lerle ayaklandılar. Askeri vali (Tu-tu) Çov Tao-wu onlara askerle saldırması için bir komutan gönderdi. T'ang Hiu-king adlı komutan onları Tu-hu-shan²⁰⁶ Dağı kenarında²⁰⁷ dağıttı ve çoğunu esir aldı ya da öldürdüğü,²⁰⁸ belirtiyor.

Çin kaynaklarına pek fazla güvenemeyiz, çünkü ağır bir yenilgi uğrayan konar-göçer müttefik orduları daha bir yıl geçmeden tekrar Çinlilere saldırmıştı. Bu yüzden konar-göçer müttefik orduları sadece geri püskürtülmüş ve dağıtılmış idi.

Kıtınların 682 yılına kadar Çin hakimiyetinde kaldıkları anlaşılıyor. Ancak Kök Türk Börü ailesi idareyi yeniden aldığıında eski müttefikleri ve vasallarını kendine bağlanmaya çalıştı. Bu yüzden hem Türk asıllı kabilelerle hem de Kıtın gibi halklarla savaştılar ki, bunlar hem Kök Türk yazıtlarında hem de kısmen Çin kaynaklarında geçer. Fakat bu mağlubiyetler onlara büyük bir zarar vermemişti.

²⁰² Perlee, **a.g.e.**, s. 31.

²⁰³ A-shih-na ailesinin adını S. Gömeç Börülü diye ispatlamaktadır. (Bakınız, Gömeç, **a.g.e.**, s. 25.)

²⁰⁴ Gömeç, **a.g.e.**, s. 103.

²⁰⁵ Kie-hu ile Kıtınlar ifade ediliyor. 8Bakınız, Liu, **a.g.e.**, s. 416.)

²⁰⁶ Tu-hu-shan Dağı teşhis edilmedi.

²⁰⁷ Abluka 683 yılında oldu. (Liu, **a.g.e.**, s. 416.)

²⁰⁸ Liu, **a.g.e.**, s. 416.

Kıtanlar, bu sırada yavaş yavaş kuvvetlenmiş; askeri komutanlarının (el-ezen, Türkçe karşılığı il'in sahibi) rolü artmış komşu toprakları işgaliyi sıklaştırmışlardı.²⁰⁹

İl-teriş Kagan onlarla birkaç savaş yaptı. Tonyukuk yazıtlarında Kıtanlara yaptığı seferler şöyle ifade ediliyor: İl-teriş Hakan bilgeliği Cesurluğu için Çinlilerle on yedi (defa) Kıtanlarla yedi (defa) Oğuzlarla beş (defa) savaştı.²¹⁰

Bu dönemde Çinliler Kıtan ve diğer konar-göçer hühümdarı oğullarını T'ang sarayında rehin olarak tutmaktadır. Onlara Çince ve Çin kültürü, örfleri öğreterek kendi ülkelerine bağlama politikası yapılmaktadır. Bu "Oğullara Shi-tse "nezaket ziyaretinde bulunan oğullar" ya da Chi-tse "rehin oğullar" olarak adlandırılıyordu. Bunlar orada bulunmasıyla öncelikle halklarının barışçıl davranmasını garanti altına alınmaya çalışılıyordu. Ayrıca bunlar askeri sırları öğrenmeye çalışan ajanlar ve de kültür aracılarıydı. Yabancı hükümdarların oğullarını elinde bulundurmak Çin'i rahatlatmış gibi görünüyor. Üstelik Çinliler onların halkı arasında kendilerini sevdirmek ve bu sayede sınırda huzuru sağlamak için bu oğulları şımartıyordu.²¹¹

Bu konuda Çince belgelerde ayrıca şu bilgilere rastlıyoruz: O sıralarda dört bir yandan gelmiş birçok barbar oğlu rehine olarak başkentte bulunuyordu; örneğin Kök Tibetlerden Lun-k'in-ling²¹², Kök Türklerden A-şi-te (A-shih-te)²¹³ ve Kıtanlarda Sun Wan-yung²¹⁴; hepsi sarayda buldukları süre içerisinde Çin yasalarını ve kurumlarını öğreniyor, geri döndüklerindeyse hepsi sınır bölgemizi tehdit ediyordu. Sie Teng adlı memur uyarıcı biçimde konuştu: "...Kök Türklerin, Tibetlerin ve Kıtanların sarayda rehine olarak buldukları süre içerisinde ayrıcalıklı

²⁰⁹ Perlee, **a.g.e.**, s. 32.

²¹⁰ H. N. Orkun, **Eski Türk Yazıtları**, Ankara 1987, s. 116.

²¹¹ Liu, **a.g.e.**, s. 550.

²¹² Lun-k'in-ling Tibetlilerin bir büyük generaliydi; 670'te Sie Jen-kuei'yi yenmişti. (Bakınız, Liu, **a.g.e.**, s. 412.)

²¹³ A-shihi-te bir soyadıdır. Bu bir şahsı isim olarak geçiyor. Çin kaynaklarında, Kapgan Kagan'ın damadı A-shihi-te Hu-lu, Liu Mau Tsai'ya göre onun isim Mi-mi'dir ve Hu-lu bir memur unvandır. (Bakınız, Liu, **a.g.e.**, s. 238.) 660 yılında Kıtan ve Hilere karşı savaşarak yendiği, Ting-siang Tu-tu'su A-shi-té Shu-pin, 679 yılında Çin'e karşı ayakladığı Kök Türk reisleri A-shi-té Feng-chih ve A-shi-té Wen-fu gibi birkaç aynı soyadı taşıyan Kök Türk beylerle rastlamaktadır. Ayrıca meşhur vezir Tunyukuk'u Çin kaynaklarına A-shi-té Yüan-çen diye geçtiği biliyoruz. Bize göre yukarıdaki şahsı bu boydan çıktığı büyük bir Kök Türk revidir.

²¹⁴ 696 yılındaki Kıtan isyanının büyük liderlerin biridir.

muamele gördüklerine tanık oldum; askeri makamların başına getiriliyorlar ve imparatorluk ordusunun kapısından geçiyorlardı; keçe kıyafetlerini çıkartıp Çince öğreniyorlardı; haritalarda ve tarih eserlerinde başarıları ve yenilgileri araştırıyor ve dağlarda ve nehirlerdeki zor ya da kolay erişilebilir noktaları öğreniyorlardı. Gerçi devletimiz barbarları uygarlaştırma onuruna sahip oluyordu, ama kurtların (barbarların) oğulları nankör ve daha sonra mutlaka kötülüğe neden olacaklar. Bu nedenle sarayda “nezaket ziyaretinde bulunan oğullar” olmak isteyen herkesin geri çevrilmesini ve önceden beri imparatorlukta bulunanları barbarlara geri göndermemeyi öneriyorum. O zaman barbarlar bizim sınırimızı korur ve sınır şehirleri huzur bulur!²¹⁵ diyordu. Ama İmparatoriçe Wu ise memurun bu teklifini kabul etmedi.

694 yılında Kök Türkler, Tibetler ile beraber Çin’e saldırmakla Dört Garnizonu ele geçirdi ve 695’te Çin’e bir daha akın yaptılar. Bu yenilgilerden sonra T’ang İmparatorluğu oldukça zayıfladı. Bu yüzden Kitanlar da 696 senesinde T’ang İmparatorluğuna ait vilayetleri işgal etmişler. Bu isyanın liderlerin biri olan Sun Wang-yung yukarıda değindiğimiz T’ang sarayındaki rehin oğullarından biridir. Bu olayı Çin tarihleri 696 yılında reisleri Sun Wan-yung ve Sung-mo’nun²¹⁶ Askeri valisi Tu-tu’su olan eniştesi (kız kardeşinin kocası) Li²¹⁷ Tsing-chung Ying-chou’n Askeri valisi Tu-tu’su Chao Hui tarafından harekete geçirildi. Sonunda ikisi de ayaklandı, Chao Hui’yi öldürdü, Yung-chou’yu²¹⁸ ele geçirdi,²¹⁹ diye verir. Böyle

²¹⁵ Liu, **a.g.e.**, s. 415.

²¹⁶ Sung-mo askeri vilayeti bağlılıklarını bildirmiş olan Kitanlar için 648 yılında Sung-mo’da kuruldu. (Liu, **a.g.e.**, s. 470.) Ayrıca bu askeri vilayetin bir değil iki tane olabileceği hakkında B. Batsuren “...eski çağdan beri Çin tarihlerinde Tunguz kökenli göçebe ve avcı boyların bulunduğu bölgeye <<sunmo>> denmektedir. Ama harita da Çin Seddinin güney kısmında Shuni ve Mo adlı iki vilayet gösterilmektedir.” (Batsuren, **Mongoliin Ertnii ...**, s. 59.)

²¹⁷ Li soyadı, T’ang imparatorluğunu kurucusu Li Yuan’ın ailesinin soyadıdır. T’ang hükümdarları kendine sadık ve başarılı hizmet edenlere bu soyadı verdiği için, soyadı “Li” olan Kitan, Hi ve diğer Çinli kişilerin sayısı oldukça fazladır.

²¹⁸ Ying-fu, Ying-chou Tu-tu-fu’nun kısaltması. Otuzdan fazla Ki-mi-chou’yu (itaat altına alınmış barbar vilayetleri) yöneten Ying-chou Tu-tu-fu muhtemelen Ho-pei’de bulunan eski Yung-p’ing-fu (günümüzdeki Lu-lung-hein) idi. (Liu, **a.g.e.**, s. 220.) Ying-fu: Metinde Ying-fu diye söz edilen bölge, Ying vilâyeti tutukluğudur. Söz konusu bu tutuklukta, 30’dan fazla “gevşek dizgin” politikası ile idare

Yüng-chou bölgesini zaptettiler, fakat az bir müddet sonunda buradan çekilmek zorunda kalacaklar.

Bu olaydan dolayı Çinliler çok kızdı ve İmparatoriçe Wu bu işte sorumluluğu olan görevlileri cezalandırdı.

Gittikçe güçlenen Kitan lideri Li Tsin-chung kısa süre sonra Wu-shang K'o-han (en yüce kagan) unvanını kullanmaya başladı ve Sun Wan-chan'ı büyük general yaptı.²²⁰ Ancak burada sunu da belirtmemiz gerekir ki; Kitanlar tarihte ilk kez kagan²²¹ unvanını taşımaya başlıyordu. Büyük ihtimalle bu sırada Kitanlar da, Türkler gibi bağımsız olmayı düşünüyorlardı.²²²

Fakat bundan kısa süre sonra (696) Li Tsin-mie öldü ve Sun Wan-chan onun yerine adamlarına komuta etti.²²³ Bu olay Çin kaynaklarında ayrıntılı olarak anlatılmaktadır. Kısa süre sonra Li Tsin-chung öldü, Kök Türklerden Kapgan onun boyuna sürpriz bir baskın düzenledi ve onları yendi. Sun Wan-yung dağılan askerleri daha sonra topladı ve yine güçlendi.²²⁴

Tzu-chi T'ung-chien, yani Eski sülâlelerinin umumi tarihi'ne göre yukarıdaki olay, Ekim 696 senesinde olmuştur. Orada "Kitan devleti lideri Li Chin-chung öldü, yerine torunu Li Wan-yung geçti."²²⁵ diye zikredilmektedir. Böylece isyanın bir lideri öldü ve onun yerine genç tücrübesiz adam geçti. Kitanların büyük generali Sun wan-chan, kendi yeğeni olan yeni hükümdarı kabul etmiş. Çünkü Çin kaynaklarında onların arasında bir anlaşmazlık çıkmış hakkında hiç haber yok.

edilen vilâyet bulunuyordu. Bu bölge Hebei'deki eski Yung-p'ing-fu (ve sonraki Lu-lung ilçesi) civarında bulunuyordu. (Togan-Kara-Baysal, **a.g.e.**, s. 239.)

²¹⁹ Liu, **a.g.e.**, s. 471.

²²⁰ Liu, **a.g.e.**, s. 471.

²²¹ Kagan unvanı ilk olarak eski Hsien-pilerin küçük reisleri kullanmıştı. Daha geniş bilgi için bakınız. S. Gömeç, "Kagan ve Katun", **DTCF. Tarih Araştırmaları**, Sayı 29, Ankara 1997, s. 81-90; K. Shiratori, "A Study On The Titles Kaghan and Katun", **Memoirs of The Research Department of The Toyo Bunko**, No. I. Tokyo 1926, s. 1-39; L. Krader, "Qan-Qayan and the Beginnings of Mongol Kingship", **CAJ**, Vol. 12 Wiesbaden 1968, s. 17-35.

²²² Gömeç, **a.g.e.**, s. 122.

²²³ Liu, **a.g.e.**, s. 471.

²²⁴ Liu, **a.g.e.**, s. 471.

²²⁵ Chang, **a.g.t.**, 156.

Bu sırada Kıtanelar oldukça güçlü bir durumdadır. Fakat onlar bu başarıyı uzun süre koruyamadılar. Zor bir durumda kalan T'ang İmparatorluğu en kudretli dönemlerine ulaşmış olan Kök Türklerden yardımını istedi. Eski sülâlelerinin umumi tarihi'ndeki bilgilere göre Mart 697 tarihinde "...vezir Yao Shou ile vezir Yang Tsai-ssû, Kıtanelar isyanının henüz daha tam olarak bastırılmadığından, Kapagan'ın isteklerinin yerine getirilmesini İmparatoriçe'ye tavsiye ettiler.²²⁶

Kapagan Kagan bu fırsattan yararlanarak Eylül 696 tarihinde, imparatoriçe Wu'ya kendisini manevi evlât olarak kabul etmesini, kızını bir Çin prensine almasını ve ayrıca Çin'e teslim olan ve Sarı Nehrin batı kıyılarında yaşayan Kök Türkleri²²⁷ kendisine teslim edilmesini rica etti. İşte bunun karşılığında, Kapagan Kagan Kök Türk ulusu ile Çin İmparatorluğu adına Kıtanelara baskın yapılacağına söz verdi.²²⁸ Bu yüzden imparatoriçe Wu, cevap olarak iki generali Kapagan'a gönderdi ve Kapagan Kagan'ı Ts'ien-shan (iyilik yana olan) Kagan ilan ettirdi.

Sonunda Kapagan askerlerini harekete geçirdi ve Kıtanelara saldırdı. Tam bu sırlarda Li Tsin-chung öldü. Kapagan Kıtanelar kabilelere Sung Dağı ile çöl arasındaki bölgede sürpriz bir saldırıda bulundu; bu sırada Li Wang-yung'un karısı, çocukları ve yük arabaları onun eline geçti ve boy beyleri dağıtıldı.

Böylece Kıtaneların bağımsızlı faaliyetleri başarmadan bitiyor, Kök Türkler ise Kapagan gibi bir hükümdara sahip olmaları sayesinde güçlerin zirvesine çıkıyorlardı.

Kıtaneların, dolayısıyla Moğol tarihi içinde önemli olan bu hadiseye dair pek çok Çince yıllıkta bilgiler vardır ki, özetle bunlarda; Türklerle birlikte²²⁹ hareket eden Hilerin Kıtanelara saldırdıkları, Sun Wan-chan'ın birkaç bin suvariyle birlikte doğuya kaçtığı, Lu-ho Nehri'nin²³⁰ doğusuna ulaştığı, ama Kıtanelar beyinin başının hizmetkârı tarafından kesildiği, kellesinin Çin başkentine yollandığı ve geri kalan adamlarının da Kök Türk Kagan'ına boyun eğdiği söylenir.²³¹

²²⁶ Chang, **a.g.t.**, s. 58.

²²⁷ Bu kavimleri Kapagan Kagan Kıtanelara saldırdıktan sonra, T'ang tarafından 698 yılında verilmektedir.

²²⁸ Chang, **a.g.t.**, s. 55.

²²⁹ Hsin T'ang-shu'da Kök Türkler değinmiyor, yalnızca Hilerden söz ediyor. (Liu, **a.g.e.**, s. 471.)

²³⁰ Lu-ho Nehri (Po-ho da deniliyor) Kuzey Yün-ho'nun kuzey kolu ve Ho-pei'deki Lu-hien'den (T'ung-hien'in doğusunda) geçiyor. (Liu, **a.g.e.**, s. 471.)

²³¹ Bakınız, Liu, **a.g.e.**, s. 471.

Kıtanların bu yenilgisi hakkında Fransız tarihçi Rene Grousset; Kök Türkler tarafından Kıtanların mağlubiyete uğratılman Kıtan hakimiyetinin üç yüzyıl geciktirmişti.²³² Biz de bu fikre katılıyoruz. Fakat bir süre sonra durumunu güçlendiren Kıtanlar, yeniden Çinliler ve Kök Türklere savaştılar. Yani ağır bir yenilgiye uğramalarına rağmen ayakta kalabildiler.

Kaynaklardan anlaşıldığına göre, bu baskında Kıtanların soydaşları olan Hiler de önemli rol oynadı. Bu sırada Hiler Kök Türklerin sadık bir müttefikliğidi. Bu Kıtanlar için büyük hata idi. Hilerin Kıtanlara saldırmasının sebebi Hilerin en güçlü rahiplerinin Kıtanlar olmasıydı. İlginçtir ki, Çin kaynaklarında “Kıtanlar Hiler ile kavga yapmaktan hoşlanır” diye yazar. Bu yüzden Hilerde Kıtanlardan bir intikam almak, onları güçsüz duruma düşürmek arzusu varolduğu bellidir.

Yine Çin kaynaklarından öğrendiğimize göre 696’larda önce Hiler Kök Türk üstünlüğünü tanıdılar. Belli bu durum Kıtan ve Hilerin bölünmesine sebep oldu. Ayrıca 697’de hem Kıtanların hem de Hilerin Kök Türk Kagan Kapgan’a vergi ödedikleri görüyoruz.

H. Perlee’ye göre 698’de Kıtanlar, bir Çin ordusunu yendiler, fakat onlar bu başarısı fazla sürmedi. Çünkü 699’da Kıtanlar Kök Türk Kaganlığının tabiyetine girdiler; ancak halâ bağımsız hareket eden bir bölümü 700 tarihinde Çinlilerle bir daha savaştılsa da onlar bir süre sonra Kök Türk hakimiyetini tamamen tanıdılar.²³³ Onun fikrine göre, Kıtanların bu isyanı üç sene sürmüştür.

Bizce de böyle olmalı, çünkü Çin kaynaklarında, senelerde epey farklılıklar bulunsa da bu isyan hali 3-5 sene sürmüştür. Ancak Kapgan Kagan’ın güçlü eli Çin’e kadar uzandığı gibi VIII. asrın başlarında güney Sibiryaya da varmıştı ve buradaki başta Kırgız, Çik, Az v.s gibi halkları itaati altına almıştı.²³⁴

Bu fikri biz kabul ediyoruz. Çünkü Çin kaynaklarındaki tarihler arasında farklılık var ve isyanı bastırmak için T’ang İmparatorluğu ve Kök Türk Kaganlığı arasında anlaşma yapmak, ordu sevk etmek gibi zaman olan çok olayların olduğunu malûmatlar göstermektedir.

²³² R. Grousset, **Bozkır İmparatorluğu**, Çev. R. Uzmen, 1. baskı, İstanbul 1980, s. 135.

²³³ Perlee, **a.g.e.**, s. 32.

²³⁴ Gömeç, **a.g.e.**, s. 118-149.

Kuzey Çin'de Çin ordusuna karşı kazanılan birkaç başarılı çarpışma, Kıtınların inhidamı (696-697), Tuva'nın itaat altına alınışı ve Yenisey Kırgızları'nın mağlup edilişi (709-710) Kapagan-hakan'ı Merkezî Asya'nın hâkimi haline getirdi.²³⁵

Kapgan Kagan sadece kuzey, güney ve doğu ile değil batıda Türkistan ile de ilginiyordu. Özellikle Tunguzlarla yapılan savaşları, Temir kapı seferi gibi faaliyetleri hem Kök Türk hem Arap hem de Çin kaynaklarında takip edebiliyoruz.²³⁶ Ancak o ömürünün son senelerine doğru özellikle de devlete bağlı beylerle anlaşmazlığı düştü. Bu da tabiki Türkler için hiç de iyi değildi.

Türk hükümdarının iç meselelerle ilgilenmesi elbette Kıtın ve diğer kavimlerin işine yaradı. Bununla beraber 713'te Hüan-tsung'un tahta çıktığı yıl (713), Kıtınların Çin'e bir taarruzları söz konusudur ve onların yanında Hiler ile Türkler de vardır.

714 yılın yaz aylarında imparator Sie No adlı komutanının yanına bazı generaller ile 200.000 kişilik bir ordu katarak T'an-chou askeri bölgesine gitmesini ve Kıtın'ları boyunduruk altında almasını buyurdu. Fakat bu generallerden birini olan Tu Pin-k'o, o sırada havanın çok sıcak olmasından ve zırh takmak, beraberlerinde erzak taşımak zorunda olan subaylarla birliklerin düşman topraklarının derinlerine kadar ilerlemesi gerektiğinden, ordunun kazanmasının zor olduğunu söyledi! Bazı generaller de onunla aynı görüşteydi. Sie No ise, yaz aylarında otlar çok büyür ve bu danalarla kuzuların doğduğu zamandır. Bu sırada bir ordu erzak taşımadan da yavaş yavaş ilerleyebilir. Bir hamleyle imparatorluğun saygınlığı arttırılabilir, bu nedenle bu fırsat kaçırılmamalıdır! demişti. O vakitler danışmanların hiçbiri bu öneriyi uygun bulmamıştı, ama imparator Hüan-tsung barbarları dört bir yanda yenmeyi amaçlıyordu ve özel olarak bunun için Sie No'yu görevlendirdi ve ona birliklerin komutasını vererek Hiler'e ve Kıtınlar'a saldırmasını istedi. Bunun üzerine diğer danışmanlar da sustu.

6. ayda ordu Jehol'da Luan-ho Nehri'nde haydutlarla karşılaştı. O sıralarda hava bunaltıcı derecede sıcaktı, üstelik generaller daha önce belirlendiği şekilde hareket etmedi. Bu nedenle bütün ordu Kıtınlar tarafından yenilgiye uğratıldı. Sie No

²³⁵ Klaştorımy- Sultanov, **a.g.e.**, s. 107.

²³⁶ Gömeç, **a.g.e.**, s.121.

kurtulup kaçabildi; suçu öbür 8 generalin üzere attı. İmparator da bir fermanla hepsini idam ettirdi.²³⁷ Sie No daha önceki başarıları göz önünde bulundurularak yalnızca bütün görevlerinden alınarak cezalandırılmıştı.

Bundan sonra Kıtınların Çinlilere bağılılıklarının bildirmeye geldiklerin görüyoruz ki (715), Kök Türk ülkesi de artık karışmıştı. Dolayısıyla Kıtınlar ve Hiler (Tatabı) peşisıra T'ang Hanedanlığıyla diplomatik ilişkiler kurdular.

716'da Kapgan Kagan Orkun yazıtlarında da geçen Bayırku seferin sonunda bilinmeyen bir şekilde suikaste uğraması Çin'in işine yaradı ve Çin hükümeti Kıtınları yeniden sekiz idare şeklinde teşkilatlandırdı.

Tabi ki Kök Türk devleti normal bir şekilde kimsenin kendisinden ayrılmasını istememektedir. Bunun için birlikten ayrılmaya çalışan halklara karşı seferler yapılmış, başta Oguzlar olmak üzere Kıtın ve Tatabılar da bundan nasibini almıştır. Bu konu üzerinde S. Gömeç, Kök Türk Tarihi adlı kitabında şöyle bahseder: Bu sırada komşuları Tatabılar, Çin ile anlaşarak, Kök Türklere karşı kötü bir tavır takındılar. Çin imparatoruna tabi oldukları için onlardan elçiler gelmemiş ve bu yüzden üzerlerine yazın bir ordu sevk edilmişti. Kadirkan Yış'a kadar sürülen Tatabılar, 717 yılında bozguna uğratıldı. Burada, Kıtınların da onlarla işbirliği söz konusudur. Yine dönemin önemli belgelerinden Köl İç Çor Yazıtında; Kıtın ve Tatabılara karşı ordu gönderildiği ve beş savaşın yapıldığı kayıtlıdır. Görüleceği üzere iktidar değişikliğinden yararlanmak isteyen Türk ve yabancı pekçok halk kendi idarelerini kurmaya çalışıyorlardı.²³⁸ Bu arada Çin de Kıtınlarla iş birliğini kuvvetlendiriyordu. 717 tarihinde Kıtın bey Li Ta-fu bir Çinli prenses verildi. Bunun gerçek neden ise, kök Türklere Kıtınların arasının açmaktan başka bir şey değildi. Bu arada Kül Tigin ve Bilge kardeşler amcalarının çocuklarının iktidardan uzaklaştırmışlardı. Kapgan'ın bazı yakınları Çin'e kaçmışlar ve onlar Çin sarayında yapılan bir toplantıda (719), Çin'in Bilge Kagan'a karşı bir ordu yollamasına önyak olmuşlardı.

Buna bağılı olarak 720 senesinin sonbaharında Kıtın, Tatabı ve kandırılan Basmillerin de arasında bulunduğu 300.000 kişilik bir ordu ile Bilge Kagan'ın merkezine ani bir baskın yapılması planlandı.

²³⁷ Liu, a.g.e., s. 412.

²³⁸ Gömeç, a.g.e., s. 155.

Basmıl, Kırgız, Kıtın ve Çinlilerin ittifakları üzerine (719), imparator Hsüan-tsung, Kıtın ve Tatabıları çağırarak; 720 senesinin sonbaharında, bugünkü Sui-yüan eyaletindeki Kera Nehri kıyısında bulunan, Bilge Kagan'ın otağına aniden baskın yapmalarını teklif etti. 300.000 kişilik bu ordunun içinde Kapgan Kagan'ın ölümünden kurtulan ve kandırılan bazı çocukları da vardı. Kagan bu durumdan endişelenmişti. Bilge bu olaylara çok kızdı. Bunun üzerine devlet meclisi toplandı ve nasıl davranacaklarını konuştular. Tunyukuk Basmıllar, Çinliler ve Kıtınların aynı anda harekete geçemeyecek kadar birbirlerinden uzak olmalarını dikkate alarak, Bilge Kagan'ı rahatlattı.²³⁹

Çin kaynakları içlerinde Tatabı ve Kıtınlar da olduğu bu ittifaka kimlerin ve hangi komutanların emri altında katılacağını ayrıntılarıyla anlatıyor.²⁴⁰

Bu olaydan haberdar olan Kök Türk hükümdarının veziri Tonyukuk Kök Türk Kagan'na korkmamasını, onları alt edebileceklerini Orkun kitabelerinde belirtiyor. Burada şöyle demektedir: Bu sözü işitip, gece uyuyacağım, gündüz oturacağım gelmedi. Bundan dolayı kaganıma; “Çin, Oguz ve Kıtın bu üçü birleşirse kalakalacağız. Kendi içi, dışarıdan çevrilmiş gibiyiz. Yufka olanın delinmesi, incenin kırılması kolay; yufka kalın, ince yoğun (kalın) olursa kırmak zordur. Doğuda Kıtın'dan, güneyde Çin'den, batıda Kotanlılardan, kuzeyde Oguz'dan iki-üç bin askerimiz gelecek mi”, diye arz ettim. Kaganım, ben Tunyukuk'un sözlerine kulak verdi. Gönlümce orduyu yönetmemi söyledi.²⁴¹

S. Gömeç, yukarıdaki cümlelerden, Oguz ve Kıtınların içerisinde Kök Türk hanedanlığının sempatizanları olduğu anlaşılmaktadır,²⁴² diye kendi görüşünü ortaya koymaktadır ki, biz de onunla aynı şekilde düşünmekteyiz.

Hem Kök Türk yazıtlarından hem de Çin belgelerinden anladığımıza göre, Çin hükümeti tarafından bazı Kıtın beylerine 720'lerde yüksek rütbeleri unvanlar verilip onlar da kandırmaya çalışılmışsa da, Kıtın ve Tatabılarla herhangi bir vuruşmanın olmadığı ortadadır.

²³⁹ Gömeç, **a.g.e.**, s. 157.

²⁴⁰ Bunun hakkında geniş bilgi için bakınız. Liu, **a.g.e.**, s. 313.

²⁴¹ Gömeç **a.g.e.**, s. 113.

²⁴² Gömeç **a.g.e.**, s. 113.

720 tarihindeki söz konusu savaştan sonra, Kök Türkler Çin'e 721 yılında bir elçi yollayarak T'ang sülalesiyle barış yaptılar. Böyle bir sulhe karar verilmesinin nedeni, belki Kıtınlara bir seferin planlanmış olmasıydı. Çünkü Kıtınlara sürekli Kök Türkleri aldatıyorlardı.²⁴³ İşte bu yüzden 721 yılın kışında, bir savaş oldu ve Kıtınlara, Kök Türk orduları tarafından yenilgiye uğrattıldılar. Bu hadiseye de Bilge Kagan yazıtında değinilmekte ve Bilge: "Otuz sekiz yaşında kışın Kıtınlara karşı sefer ettim."²⁴⁴ demektedir.

Kıtan tarihi meselelerinden birisi de, bütün kaynaklar genellikle onları Hiler ile hep beraber kaydetmektedir. Bu hususta Fransız tarihçi René Giraud; "Kıtan" ile "Tatabı"nın diğer uluslardan ayrı tutulması ve her iki kelimeyi bir bütün olarak telakki etmek gerektiğini, Kıtan ve Tatabı'nın Kök Türkçe belgelere göre birbirine sıkı sıkıya bağlı olduklarını, ancak 722-723'lerden itibaren ayrılmaya başladığını, 734 senesinde, yani Bilge 50 yaşındayken de bölündüklerini vurgular. "Tatabılar, Kıtınlardan ayrılarak, Kök Türklere isyan baş kaldırdılar. Muhtemelen devletin güçlü bir savunucudan yoksun kalmasını değerlendirmek istiyorlardı. Bunun üzerine Tönkes Tag'da²⁴⁵ meydana gelen harpte Tatabıların 30.000'den fazla askeri öldürüldü. Galiba Bilge Kagan'ın büyük oğlu bu savaş sırasında hastalanıp, vefat etmiş olmalı ki, bu savaşlar esnasında öldürülen Ku Sengün onun adına balbal olarak dikilmiştir."²⁴⁶

Ancak onun da belirttiği üzere bu iki halkın Moğolistan'ın doğu tarafında Kerilen civarlarında VIII. asrın ilk yarısına kadar birlikte yaşadıkları ortadadır. Bu da bize gösterir ki Kıtan ve Tatabılar (Hiler) akrabadır.

Yine Çin kaynaklarına baktığımızda, 725. yılın dördüncü ayında Kök Türk Kaganının sarayına Çin'in T'ang hanedanından bir elçi gelmiş; Bilge Kagan, hatunu, Köl Tigin, Tunyukuk ve maiyetleri otağda bir halka halinde oturup, verdikleri ziyafette: Köpek neslinden gelen T'u-fan, yâni Tibetliler T'ang Devleti kız verdi; Tatabılar ile Kıtınlara Türklerin eski köleleri iken, onlara da konçuy (prenses) gönderildi.²⁴⁷ denmiş. Burada hem kendilerinden aşağı gördükleri kavimlerin Çin

²⁴³ Gömeç, **a.g.e.**, s. 158.

²⁴⁴ Orkun, **a.g.e.**, s. 68.

²⁴⁵ Yablonoy ve Kadirkan Yiş arasında bir yer olmalıdır. (Gömeç, **a.g.e.**, s. 168.)

²⁴⁶ Gömeç, **a.g.e.**, s. 168.

²⁴⁷ Togan- Kara- Baysal, **a.g.e.**, s. 57.

devleti tarafından itibarlı sayılmalarını eleştirmişler, hem de Kıtın ve Tatabı bir kez daha birlikte anılmıştır.

Yukarıdaki bilgilere göre, 725 yıllarında Kıtınlar artık bağımsız gibi görünüyorlar. Çünkü eski kölelerimiş sözünden şimdi bize bağlı değil anlamını çıkarttı. Fakat bu bağımsızlık uzun süre olmadı. Bunun da sebebi onların arasında bir iç kavga çıktı. 730'da Kıtınların T'u-k'o-han²⁴⁸ adındaki Ya-kuan'ı²⁴⁹ hükümdarı Chao-ku'yu öldürdü ve boyuyla birlikte Kök Türklere bağlılığını bildirdi.²⁵⁰ 730 senesindeki bu hadise yani Kıtın ve Tatabıların Kök Türklerin tebaası olmaları hem eski hem de yeni T'ang yıllıklarında geçer.

Kök Türk, Hiler bu metinlere baktığımız da Kıtınların hepsinin birlikte hareket etmedikleri, bir kısmının Kök Türklerle beraber oldukları da anlaşılıyor.

Bununla beraber Kıtınlarla Türklerin münasebetleri bazen düşmanca bazen dostane bir şekilde hep devam etti. Hatta onlar, 731'de Köl Tigin²⁵¹ yog merasimine de katıldılar. Köl Tigin'in yazıtında gelen bu sefirlerin adı da sayılmaktadır ki Kıtın ve Tatabı milletinden Udar Sengün'ün başkanlığında yasçı ve ağlayıcı²⁵² bir grup katılmıştır.

Çin kaynakları Kök Türkler ile müttefik olan durumların güçlendiren Kıtınların, yeniden Çin topraklarına akınlara başladığını; 733'te K'o-t'yü'nün Yu-chou'ya saldırdıklarını Si Chu boyunduruk altındaki Hilere ve destek veren generaller Kuo Ying-kie, Wu K'o-K'in'a 10 000 seçkin atlıının K'o-t'u-yü'yü takip

²⁴⁸ T'u-k'o-han yerine doğrusu olarak Chiu T'ang-shu'daki gibi K'o-t'u üyü ya da K'o-t'u-kan yazılmalıydı; Hsin T'ang-shu ve Chiu T'ang-shu, Tse-chi-t'ung-kein bunu doğruluyor. (Bakınız, Liu, **a.g.e.**, s. 352.) Ayrıca bu ismin sonundaki han ya da kan Moğolca daki Han unvan olabilir. Çünkü 696 yılında Kıtınlar Kagan unvan kullanılmaktadır.

²⁴⁹ Bir bölge isim olabilir.

²⁵⁰ Liu, **a.g.e.**, s 352.

²⁵¹ Tigin unvanı ilk Hsien-pilerin bir kavmi olan Tobaların küçük reisler taşımışlar. Moğol tarihçiler Moğolça kökenli "Çigin" kelimenin Türkçedeki değişik bir biçimi demektedirler. (B. Batsuren, **Öndör Teregtnuud ba Ertnei Tureguud (VI-IX Zuun)**, Ulaanbaatar 2009, s.170-172; Yu. Boldbaatar, "Borjigin ovgiin neriin tuhai", **IAMS, Mongolica**. Vol. 14 (35), Ulaanbaatar 2004, s. 49, 57; Ts. Battulga, **Mongoliin Runi Biçgiin Baga Dursgaluud, Terguun Devter**, Corpus Scriptorum, Tomus. I, Ulaanbaatar 2005, s. 169-170.)

²⁵² Gömeç, **a.g.e.**, s. 164.

emri aldıklarını Yü-kuan'da ²⁵³ Tu-shan ²⁵⁴ Dağının eteklerin ve imparatorluk ordusuna direndiklerini, sonunda Hilerin tereddüt edip dağıldığını ve doğal bir kalede mevzilendikten sonra imparatorluk ordusunu ağır bir yenilgi uğradıklarını yazarlar.

Esasında Kıtın-Çin münasebetleri de Kök Türklerinki ile aynıydı. Çin ile de zaman zaman savaşıyorlar, bazen de sulh içinde yaşıyorlardı. Dengeleri korumaları, böyle yapmaları gayet normaldi. Yoksa birinin tamamen hakimiyetine girdikleri takdirde eriyip kaybolmaktan başka şansları bulunmuyordu.

Kıtınlar ve Kök Türkler arasındaki çarpışmalar ve savaşlar hakkında T'ang İmparatorluğunun görüşünü aşağıdaki bilgilerden görebiliriz. T'ang İmparatoruna verilen dilekçelerden birisi olan, Kuzeydoğu ordusunun düşünmeden harekete geçirilmemesine ilişkin mütalaa²⁵⁵ başlıklı dilekçede; şimdi (Kök Türkler) bir doğu seferi düzenliyor. Majesteleriniz önüne gelip izin istemedilerse bile, geçerli kurallara uymadıklarından dolayı onları yine de yermemek gerek, çünkü onlar barbar. Onlar aracılığı ile Kıtınlar yok edilecek olursa, bir kötülük bertaraf edilmiş olacak. Majesteleriniz bunun böyle olacağını daha önce de tahmin etmişlerdi. Ben ve diğerleri beceri bakımından majestelerinin çok gerisinde olduğumuzu çok kez gizliden gizliye düşündük. Kök Türklerin şimdiki ilerleyişinde örneğin Kıtınları zafer kazanacak olursa, o zaman kuzey barbarlar Kök Türkler zayıflacaktır ve biz onların büyük bölümünü yok etmek için bu zayıflıktan yararlanabiliriz. Ama ancak iyice düşündükten sonra onları yenebileceğimize inanırsak ciddi bir adım atmamız gerekir. Ama böyle davranmaz ve ordumuzu harekete geçirirsek, gereksiz yere büyük bir nefret kazanacağız. Ayrıca o zaman anlaşmaya sadık kalmayan taraf olarak görüleceğiz. Bu, devletin başına açabileceğimiz en büyük felaket olacaktır ²⁵⁶ deniyordu. İşin doğrusu Çinli devlet adamları bütün ihtimalleri hesaplıyorlardı.

Bilge Kaganın ölümünün hemen ardından 735 yılında Kök Türkler, Kıtınlara bir sefer düzenlemiştir. Bu sırada Kıtınlar, Hilerle müzakereler yaparak Kök Türklerle karşı bir ittifak meydana getirmiştir. Çünkü artık kendilerine karşı

²⁵³ Yü-kuan= Shan-hai-kuan. (Liu, a.g.e., s 472.)

²⁵⁴ Tu-shan (Wu-tu-shan da deniliyor), Ho-pei'de, Ts'ien-an-hien'in 150 li kuzey doğusunda bulunuyor. (Liu, a.g.e., s 471.)

²⁵⁵ Mektupta sözü edilen sefer 735 yılında yapıldı. Buna göre dilekçe de aynı yıl yazılmış. (Liu, a.g.e., s. 501.)

²⁵⁶ Liu, a.g.e., s. 504.

koyabilecek güçlü bir hükümdar yoktur. Ayrıca T'ang imparatorundan büyük bir siyasi destek aldılar. Böylece soydaşların birleşik gücü, Kök Türk ordusunu püskürtüp yenilgiye uğrattı.

Bu savaş hakkında T'ang imparatoruna sunulan bir yazıda; Kök Türklerin 40.000 atlısının yerinin bilemediğimiz Neng-k'i-li-shan'nın ²⁵⁷ kenarına geldiği, Kıtanalardan Nie-li'nin ve diğerlerinin ardı ardına 100000 adamı ²⁵⁸ öldürdüğü ya da esir aldığı bildiriliyor. Ayrıca Kök Türklerin Kaganının zırhını atarak kaçtığı söyleniyor. Hilerin reisi Li Kuei-kuo ve P'ing ordusu generalleri onu kuzeye doğru birkaç gün takip ettiği ²⁵⁹ söylemektedir.

Kaynaklardan anlaşıldığına göre Çinliler, Kıtana ve Tatabıları desteklemekle beraber bu kavgaları doğrudan katılmamışlardır. Bu harplerde Kök Türk ordularının komutanı da ölmüş ve Türkler bu yüzden bozularak geri çekilmişler ve şahıs için günlerce yas tutmuşlardır.

Belgeler bize Çin İmparatorunun Türkleri ve Kıtana ile Tatabıları nasıl iyi kullandıklarını ve esasında kendi komşuları olan bu kavimlerin de özelliklerini çok iyi bildiklerini anlatır. Buna göre Türklerin çok iyi at kullandıklarına, Kıtana ve Hilerin de mükemmel ok attıklarına değinilmektedir. Çin artık Kök Türkleri gözden çıkarmıştı. Kendine yeni bir müttefik buldu. Onlar da Kıtana ve Tatabıydı. Buna bağlı olarak elçiler vasıtasıyla karşılıklı mektuplar gidip geldi. Bu mektuplardan biri Kıtana'nın büyük generali Nie-li'ye yazılmıştı ve burada şöyle deniyordu: Sizin Kök Türk haydutlarını mağlup ettiğinizi öğrendim. Bu arada, Kök Türkler bu defa geldiklerinde sinsice emelleri vardı ve düşmanlarını çok küçümsüyorlardı. Bu, insanı davranışlarıyla tanrısal yola (shen-tao) karşı geldikleri anlamına gelmiyor mu? Sen sadıksın ve ayrıca görev bilincine sahipsin ve cesursun. Bağlılığını bildirmiş olanlarla itaatsizlere saldırılırsa, o zaman onları mutlaka yeneriz! Tarafımca dağıtılan tımar unvanları ve memuriyet kademeleri yalnızca hizmette bulunanları ödüllendirmek içindir ve sadık olan ve ayrıca askeri başarılar elde eden sen bir ödülü ne kadar çok hak ediyorsun! Hiçbir şeyden çekinmeyen haydutlar Kök Türkler

²⁵⁷ Neng-k'i-li-shan Dağı'nın yeri belirlenemedi. (Liu, a.g.e., s. 504.)

²⁵⁸ 100000 rakamı toplam 40000 kişilik güç ile çelişkili. Rakamlardan biri yanlış yazılmış olmalı. (Liu, a.g.e., s. 505.)

²⁵⁹ Liu, a.g.e., s. 505.

uzaktan geldi ve ölümün boğazına düştü. Bu yenilginin ardından mutlaka başka planlar düşüneceklerdir. Bu nedenle onlara karşı kendini korumalısın. Senin bölgen stratejik açıdan önemli ve kaybedilmemeli! Wu Chi-i-senin yanında bulunuyor. Gerektiğinde onunla plan yapmalısın. Düşmanlara nasıl pusu kuracağın konusunda onunla istişare içinde ol! Şimdi sonbahar ve hava giderek daha çok soğuyor. Sana, ileri gelenlerine, reislerine ve ahaline ve diğerlerine başarılar (diliyorum).”²⁶⁰

Kıtanlara pek fazla güvenmeyince imparator ikili oynamıştır. O başka mektubu da Kök Türk Kagan’ına gönderdi.

Burada şöylediyordu; Türklerin kaganı oğluma, vefat eden kagan Bilge ile baba ve oğul kadar yakındım. Sen oğlum onun halefi olduğundan muhabbetimiz günden güne arttı. İki devletin politikası konusunda da bir farklılık görmüyorum. Sen, oğlum, geçen yıl bir (735) sefer düzenlediğinde bunu bana daha önceden bildirmiştin, ama iki barbar Kıtanlar ve Hiler benim imparatorluğuma zaten bağlıydılar ve senin onlara saldırmaman gerekirdi. Seninle benim aramda, bir ayrılık olmadığından, bu konu hakkında daha fazla fikir yürütmek istemiyorum! Kıtanlar ve Hiler barbarlar arasında en fakir olanlar; toprakları sığır otlatmaya bile yaramıyor, koyunları ve atları da talep görmüyor. Bu nedenle insan birliklerini uzaklara gönderdiğinde ve güçlü düşmanlarla çatıştığında bir zafer de ustaca savaş sanatı anlamına gelmez, ama bir yenilgi tehlike anlamına gelir! Bundan dolayı daha güçlü barbarlara karşı bir şey yapmalısın.²⁶¹

T’ang İmparatoru Çinin geleneksel politikasına başvuruyordu. Kendi bir şeye buluşmadan, komşularını birbirine düşürüyordu.

Kıtanlar bu dönemlerde Kök Türklerin büyük düşmanlarından birisidir. Kül Tigin yazıtında, Otuz Tatarlar, Kıtanlar (ve) Tatabılar hep düşman imiş.²⁶² Bilge Kagan yazıtında, Otuz Tatarlar, Kıtanlar (ve) Tatabılar hep (bize) düşman imiş,²⁶³ diye kayıtlıdır. Bu ibret cümlelerinden bu sırada Kıtanlar Kök Türklerin güçlü rakiplerinin biri olduğunu gösteriyor.

²⁶⁰ Liu, **a.g.e.**, s. 495.

²⁶¹ Liu, **a.g.e.**, s. 499.

²⁶² T. Tekin, **Orhon yazıtları**, Ankara 2008, s. 29.

²⁶³ Tekin, **a.g.e.**, s. 55.

Uygur çağına geldiğinde Çinliler, 744 yılında Kıtanalara büyük bir ordu sevk etmişti. Bu orduyu, T'ang tarihindeki büyük bir isyancı An Lu-shan²⁶⁴ komuta etmişti. Kaynaklara baktığımızda o, bir koyun hırsızlığı sırada yakalanmış ve Yu-Chou garnizonu başkumandanı Chang-Shou-Kuei'nin önüne götürülüp idam edilmesi istenmişti. Başkumandan Chang-Shou-Kuei, An Lu-shan'ı soyup sopa ile öldürtmek isterken An Lu-shan, "Sizin, iki Fan'ı, yâni Kitan ve Hi kabileleri yok etmeğe niyetiniz yok mu?, Niye beni öldürmek istiyorsunuz? yazık olur" diye bağıırıyordu.²⁶⁵ Bize göre, o Kitan dilini ve Kitanları iyi biliyordu. T'ang imparatorunun, sarayda az bir müddet kalıp münasebetlerini sağlamlaştırdıktan sonra, Kitan'lara karşı yürüme için taşraya gitti. Kitan tehlikesini pek çok büyüttüğünden kendisine büyükçe bir ordu vermeğe muvafakat ettiler. Bu suretle, Pekin civarında 150000 kişilik bir ordunun başına geçebildi.²⁶⁶

Kitanları yendikten bir müddet sonra, An Lu-shan isyan bayrağını açmıştı. Buna göre Kitanları yenip kendi kontrolüne alarak onlarla beraber T'ang imparatorluğuna karşı isyan etmiştir. Kök Türk Kaganlığının son zamanlarında Kitanlar An Lu-shan'ın idaresindeydi.

Kök Türk çağındaki Kitanların tarihinde söylememiz gereken bir sorun, T'ang İmparatorluğu sarayında çalışan Kitan aileleridir. Bu çağlarda orada çalışan ünlü bir Kitan ailelerinin biri Liu²⁶⁷ ailesidir. "Babadan oğula Kitan içinde boy başkanlığı yapan bir ailedir. Bu aileden 12 kişi T'ang Hanedanlığı döneminde memurluk yapmıştır. Bunlardan 1 kişi başvezirlik yapmıştır. Li Kuan Pi, T'ang Hsüan Tsung döneminde (713-755) başvezirlik yapmıştır. Li Kuan Pi, askeri

²⁶⁴ O, T'ang tarihinde gerçekleşen en önemli isyanın lideridir. Onun annesi bir Türk şamanıydı. Babası ise kimlere mensup olduğu bilinmeyen Jehol belgesinden bir yabancı. Babası Kitan olabilir. Çünkü Jehol bölgesi sürekli Kitanların baskısı altındadır. O, altı yabancı dil biliyordu. T'ang imparatoru ona çok güvenmiş ve An Lu-shan'a Tung-p'in prensi unvanını vermiştir. Kasım 755 senesinde An Lu-shan isyan etti. Çin başkentini işgal edip imparatoru batıya sürdü. An Lu-shan Çin topraklarının büyük bir kısmını işgal etmiş ama sonunda kendi oğlu An Chün-shü tarafından, Ocak 757 senesinde öldürüldü. Sonra, T'ang imparatoru, Uygur askerlerinin yardımı ile isyanı bastırdılar. An Lu-shan'ın isyanı hakkında daha geniş bilgi için bakınız. (Eberhard, **a.g.e.**, s. 212-213.)

²⁶⁵ Huang, **a.g.t.**, s. 110.

²⁶⁶ Eberhard, **a.g.e.**, s. 211.

²⁶⁷ Tam aynı adlı T'ang imparatorluğuna memurluk yapan Hi yani Tatabí ailesi vardır. Onunla karıştırmamak gerek.

alandaki başarılarından dolayı önce Askeri Genel Vali olmuş, daha sonra da başvezirlik görevine yükselmiş bir kişidir. Ayrıca onun oğlu Li Hui ve erkek kardeşi Li Kuan Ching Askeri Genel Vali olarak görev yapmışlardır.²⁶⁸ Onlara, T'ang hükümdarları kendi soyadı olan Li soyadı²⁶⁹ verirlerdi.

Kıtanlar arasında T'ang hükümetinde yüksek rütbeli görev yapan soylu aileler olması Kıtan toplumunda siyasetin gelişmesinde ve sonraki Kıtan devletinin kurulmasında büyük bir etki gösterdiği kesindir.

H. Perlee Kök Türk çağındaki Kıtanlar hakkında şu sonuçları çıkarmaktadır. 745 senesinde Kıtanların toplum ve siyasisinde büyük bir değişiklik olmuştur. Gan-mu adlı kaynağına göre, 1. Kıtan Han'ından sonraki rütbesi olan "İlijin", (el-ezen)²⁷⁰ unvan babadan oğula gelmiş. 2. El-ezen kalıtsal görevleri sadece bir boya, yani "Dela"²⁷¹ kabilesinin İoni boyuna verilmiş. 3. "Yazılmayan kurallar" oluşmuş. 4. Vezir, yani müşaver tayın etmek prensibi oluşturmuştu. 5. Kıtanların ilk yazı olan çizme resimli yazıyı kullanmaya başlamıştı. 6. Yer altına çukur yaparak hapisane olarak kullanıp suçluları hapsetmeye başlamışlar."²⁷²

Bu sıralarda Kök Türk Kaganlığı ve Kıtanlar arasındaki ilişkiler 1. Yöneten ve yönetilenler arasındaki ilişkiler 2. Müttefikler arasındaki ilişkiler 3. Rakipler arasındaki ilişkiler şeklinde tasnif edilebilir. Bu münasebetlerden en dikkat çekenini hakim ve hükmedilen arasındaki ilişkilerdir. Kaynakları incelediğimizde Kök Türk Kaganları genelde Çin'e karşı akınlarında Kıtanları müttefikleri olarak kullanmışlardır. Yani Kıtanlar, Kök Türklere haraç olarak askeri güç vermişlerdi. Kök Türk Kaganlığı Kıtanları yok etme gibi bir politikayı (Juan-juanları tarih sahnesinden silinmesi gibi) hiç uygulamadılar.

T'ang İmparatorluğu Kök Türklere karşı kullanmak için Kıtan reislerine kendi hükümdar soyadlarını, Çin unvan ve hediyeleri ile prensesleri vererek sürekli kontrol altına almak, diplomatik ve askeri faaliyetlerle itaat altında tutmak için uğraştılar. Bazı dönemlerde bu politikanın işe yaradığını kabul ediyoruz. Tabii Çin

²⁶⁸ B. Okay, **Sui-T'ang hanedanları döneminde Çin'deki Orta Asya kökenli kişiler ve Çin uygarlığına katkıları**, Doktora Tezi, Ankara 1988, s. 110.

²⁶⁹ Li soyadı hakkında geniş bilgi için bakınız. (Eberhard, **a.g.e.**, s. 211.)

²⁷⁰ Türkçe karşılığı ülkenin sahibi anlamına gelir.

²⁷¹ Bu kelime H. Perlee'ye göre, yüksek yani daha soylu, diğerlerinden daha önemli anlamındadır.

²⁷² Perlee, **a.g.e.**, s. 33.

tarihini incelediğimiz de bazen Çin devletinin milli siyaseti olduğunu görürüz. Sadece Kıtın ve Moğol asıllı halklara karşı değil Türk, Tibetli, Koreli ve bütün kavimler üzerinde bu politikayı uygulamışlardır.

Ayrıca Kök Türkler Koreli'lerle birleşmiş olsaydılar, Çinliler, fena neticeler verebilecek olan bir nevi kuşatmaya maruz kalacaklardı.²⁷³ Bu yüzden Çinliler, Kıtınlar ve Hileri tampon bölgesi olarak kullanmak için bu kavimlere genelde güler yüz gösterdikleri bir politika sürdürdüler.

Kök Türkler, kendi dönemlerinde Kıtınların başkaldırmaları, ihanetleri ve Çin ile işbirliklerine rağmen, kontrol altında tutmayı başardılar. Fakat Kök Türklerin arasındaki iç kavga, kargaşalar, zayıflama Kıtınlar için büyük fırsatlar doğurdu ve onlar da bunu hiç zaman kaçırmayarak kullandılar, ama pek fazla başarılı oldukları söylenemez. Bu çağda Kıtınların soydaşları olan Hiler ise, genellikle onların kontrolünde ve arasıra Kıtınlardan ayrılmış durumdaydılar.

Bununla birlikte, Kıtınlar, Çin ve Kök Türklerin tarihinde, büyük bir rol oynadılar.²⁷⁴ Mesela Kök Türk Kaganlığının yıkılışında Kıtınların rolü küçümsenecek derecede değildir. Bu tarihlerde (555-745) Kıtınlar, Türkler ve Çinliler tarafından birkaç defa ağır bir yenilgilere uğramasına rağmen ayakta kalabildiler. Bu da onların çok dirençli ve sağlam bir yapıya sahip olduklarını gösterir. Böylece Kıtınlar da yavaş yavaş tarih sahnesinde sivrildiler.

²⁷³ Eberhard, a.g.e., s. 195.

²⁷⁴ R. Giraud, **Gök Türk İmparatorluğu İltiş, Kapgan ve Bilge'nin Hükümdarlıkları (680-734)**, Çev. İ. Mangaltepe, İstanbul 1999, s. 268.

2. 2. Hiler

Hiler ile ilgili dönemin bütün bilgilerinde, onlar Kıtanelarla beraber zikredilir. Dolayısıyla soydaşları olan Kıtanelarla çok yoğun bir ilişki halindedir. Bunun Kagan'ın 552 senesinde gerçekleşen vefatı ve cenaze merasimine Hiler de katılmışlar. Kök Türk yazıtında, "İli tutup, töreyi düzenlemiş. Kendisi sonra ölmüş. Yasçı, ağlayıcı, doğuda gün-doğusundan Bök (Bük) Halkı, Çöllüg İlliler, Çinliler, Tibetliler, Avarlar, Romalılar, Kırgızlar, Üç Kurıkanlar, Otuz Tatarlar, Kıtanelar, Tatabılar gelip ağlamış, yas tutmuşlar²⁷⁵, şeklinde kayıtlıdır. Görüleceği üzere Hiler bu cenaze merasimine gelen ülkelerle aynı derecede olup, kendi adını Kök Türk kitabesinde yazdırabilecek kadar önemli bir kavimdir. Zaten daha sonra Kök Türk Kaganlığıyla yaptıkları mücadeleler de bunu gösterecektir.

VI. asrın başındaki Hi kavimlerin durumu Sui-shu'nun Hileri anlatan 2. bölümün de şöyle geçiyor; Başlangıçta Kök Türklerin itaati altına girmişlerdi, ama daha sonra yavaş yavaş güçlendiler. Beş boya ayrıldılar: 1. Ju-ho-yü, 2. Mo-ho-fu²⁷⁶, 3. K'i-ko, 4. Mu-k'un ve 5. Shi-tê. Her boyda bir Sse-kin²⁷⁷ lider olarak hüküm sürüyordu. Tıpkı Kök Türkler gibi otlakların bulunduğu yerlere göre belirlenen bir göçebe hayatı yaşıyorlardı. Beş boy arasında en güçlüsü A-hui²⁷⁸ boyuydu; diğer boyların hepsi ona itaat ediyordu. Kıtanelara bir çok kez saldırdılar ve hazinelerle büyük baş hayvanlar ele geçirdiler ve bunları ganimet olarak aralarında bölüştüler. Biri öldüğünde cesedi bir hasıra sarılıyor ve bir ağacın üstüne konuluyordu.²⁷⁹

Hsin T'ang-shu, yani Yeni T'ang Kitabı'nda ise, âdet ve gelenekleri Kök Türklerinki ile aynıdır. Suları, otlakları takip ederek hayvanlarını otlatmak suretiyle göçebe hayatı yaşarlar. Çatısı yuvarlak olan keçe çadırlarda otururlar. Arabaları daire

²⁷⁵ Gömeç, a.g.e., 2009, s. 40.

²⁷⁶ Mo-ho-fu yalnızca bir Hi boyunun adı değil, aynı zamanda Kıtaneların, Shi-weilerin ve Hsien-pilere mensup Wu-ho-houların da unvanlarından biri; burada söz konusu olan, askeri bir lider, yani kabile reisidir. (Liu, a.g.e., s.165.)

²⁷⁷ Sse-kin bir unvandır. Kaynaklara göre Sse-kin'ler hem askeri hem de sivil idarecilerdir. Bazı bilim adamları Sse-kin'e Türkçe İrkin veya Erkin ile birleştirir.

²⁷⁸ A-hui adı beş boyun içinde yok. Bize göre, Hilerin beş boyunu yöneten bir darcy ailedir Bu yüzden, büyük ihtimalle Çinliler yönetici aileyi boy diye sanmışlar.

²⁷⁹ Liu, a.g.e., s.165.

şeklinde çevirmek suretiyle ordugâh kurarlar. Reislerinin çadırını 500 muhafız daimi olarak nöbet tutmak suretiyle beklerler. Kabilelerin diğer kısımları ise dağlar ve vâdiler arasında yayılmışlardır²⁸⁰, diye kayıtlıdır. Onlar çok iyi harbederler. Orduları savaş sahasında beş kısma ayrılır ve her kısım bir hsi-chin (erkin) tarafından idare edilir.²⁸¹

581 yılında Sui İmparatoruna sunulan bir arzuhalda; İşbara (Shê-t'u) batı bölgesini (sağ kanadı) savunmak üzere askerlerini geri çekmek zorunda. Biz de Çor Alp (Ch'u-lo-hou) 'yla Hi ve Si'leri birleştiririz. O zaman Shê-t'u güçlerini ayırarak ve sol kanadı (doğu kanadı) korumak üzere geri dönecek. Böylece hakim olanlarla hakimiyet altına alınanlar arasında güvensizlik ve nefret doğmuş olacak, en güvendikleri dostları kendilerine sırt çevirecek! Biz de beklemedikleri bir anda onlara saldırırsak, bir çırpıda bütün ülkeyi yok edebileceğiz,²⁸² demektedir. Hiler bu tarihlerde, Sui hanedanlığına bağlı gibi görünüyor. Fakat aşağıdaki bilgilere baktığımızda bunun böyle olmadığı anlaşılır. Sui hükümdarına arzuhal sunan adam, 581 senesinde Ch'ang-sun Sheng süvari alayı generali tayin edildi ve Hi'lere, Si ve Kitan'a hediyeler sunmak üzere Huang-lung askeri bölgesinden ayrıldı. Onların refakatinde Ch'u-lo-hou'ya götürüldü.²⁸³

Buradan anlaşılıyor ki o zaman Hiler Sui Hanedanlığının hediyeyle iknaya rağmen, diğer kavimlerle beraber Kök Türklerle sadık kalmıştır. Çin'den gelen elçisiyi İşbara Kaganın kardeşi Yabgu Kagan'a (Ch'u-lo-hou) götürdüklere göre, Hiler bu sırada Kitanlarla beraber Yabgu Kagan'ın idaresindedir.

Kaynakta, 583 yılında Li Ch'ung, Yu-chou vilayetinin Tsung-kuan'ı (askeri vali) oldu. Kök Türkler sınır bölgesine sızmaya kalkışınca, onları yendi. Hi, Si ve Kitan boyları onun gücünden korktukları için, bir an önce tebaasına geçmek için can attılar,²⁸⁴ diye yazılır. Bize göre Kök Türkler ve onların doğusundaki Hiler ve diğer kabileler arasında bir anlaşmazlık çıkmış olabilir. Çünkü Hiler ve diğer halklar Kök Türklerin Çin'e karşı yapan akınlarına katılmamış ve onlar yenildiği zaman Çin'e bağlılıklarını bildirmişlerdir.

²⁸⁰ Gökalp, **a.g.t.**, s. 41.

²⁸¹ Gökalp, **a.g.t.**, s. 42.

²⁸² Liu, **a.g.e.**, s.136.

²⁸³ Liu, **a.g.e.**, s.136.

²⁸⁴ Liu, **a.g.e.**, s.115.

Bu hadiseden sonra 600 yılına kadar Hilere ilişkin bilgiler bulamadık. Kanaatimizce, bu döneme kadar onlar Kıtanelerin egemenliđi altındadır. Çünkü o tarihlerde (585) İşbara Kagan Batı Türklerin Yabgusu Tardu tarafından tehdit ediliyordu. Üstelik doğuda hüküm süren Kıtanelardan da korkmaktaydı.²⁸⁵

600 yılı civarında Kök Türklerin yeni hükümdarı K'i-min (T'u-li) Kagan'ın tebaasında olan birçok kabileler ona karşı ayaklandı. Bundan dolayı bazı Hi kabileler Çin'e bağlanmıştı. 602 de On Ok beyi İni il (Ni-li) ile onun Ye-hu'su (Yabgu) Tölösler tarafından saldırıya uğradılar ve yenildiler. Tardu'nun da başı büyük belalara girdi. Hi ve Si'lerin beş kabilesi gelerek (Çinlilere) tebaası oldular.²⁸⁶

Hiler bu olaydan sonra Sui Hanedanlığı himayesinde uzun süre kalmadılar. Çünkü, 607 yılında Kök Türk Kaganlığının itaat altında idiler. 607 de Çin İmparatoru Yang-ti gücünü sergilemek amacıyla sınırın dışında kalan Kök Türklerin yaşadığı bölgenin ortasından Cho-kün²⁸⁷ eyaletine kadar uzanan bölgede bir manevra düzenledi. K'i-min'in manevradan korkacağından endişe ettiği için, imparatorun niyetini açıklamak üzere, Ch'ang-sun Sheng'i önceden K'i-min Kagan'a gönderdi. O bunu öğrenince, tebaasındaki Hi, Si, Shi-wei ve diğer kabilelerden on reisi yanına topladı.²⁸⁸

Yukarıdaki bilgilerden anlaşılan bu sırada Hiler K'i-min Kagan'ın idaresinde ve onunla birlikte Çin'e karşı askeri müttefik olarak yaşamışlar. Sui-shu'nun Hilere ilişkin bilgilerinin 1. bölümünde şunları gösteriyor: Kök Türkler (Sui'lerin) vasalları olduklarını ilan ettikten sonra Hi'ler de elçilerini imparatorluk sarayına gönderdiler. Ama bu çok düzensiz biçimde gerçekleşti ve güvenilir değillerdi. Ta-ye yıllarında (605-616) her yıl elçiler yollanıp ülkelerinin ürünlerini haraç olarak sundular."²⁸⁹ Bu bilgiler hakkında C. Gökalp, burada açık bir yanlışlık var, çünkü Kök Türkler hiç bir zaman Çin'in Sui sülâlesine tabi olmadılar,²⁹⁰ diyorki doğrudur. Ama ilginç olan konu, Hiler (Tatabılar) Kök Türkler ve Kıtanelara rağmen Çin ile bağlantı kurmuş ve

²⁸⁵ Liu, **a.g.e.**, s. 76.

²⁸⁶ Liu, **a.g.e.**, s.90.

²⁸⁷ "Cho-kün yönüne doğru". Cho-kün, Jan-kan'ın bölgesinin doğusunda bulunuyordu. (Liu, **a.g.e.**, s.146.)

²⁸⁸ Liu, **a.g.e.**, s.146.

²⁸⁹ Liu, **a.g.e.**, s.165.

²⁹⁰ C. Gökalp'a göre hsi-chin (erkin) idi. (Gökalp, **a.g.t.**, s. 59.)

onlarla yaklaşık on seneden fazla kendi başına münasebette bulunmuştur. Bunun sebebi belki Çin kargaşaya düştüğü için Hilere gülyüzlü davranmış olabilir.

Bundan birkaç yıl sonra Orta Asya'nın siyasî durumunda büyük bir değişim yaşandı. Çin'de Sui Hanedanlığı çökerek daha uzun ömürlü T'ang İmparatorluğu kuruldu. Kök Türklerin bazı beyleri Çin'e kaçıp sığındılar. Yeni gelişmeler ve hükümdar değişiklikleri oldu. Bu tür hadiseler Hilere büyük fırsat verdi. Fakat onlar kısa bir müddet sonra yeniden Kök Türklerin hâkimiyetini kabul etmek zorunda kaldılar.

Hiler 622-623 yıllarında Kök Türklere sığınan bir Çinli ile beraber Çin'e başarısız bir akın yapmışlardı. Bu olay hakkında Yeni T'ang Kitabı'nda, Wu-tê saltanat devresinin (618-627) ortasında (622-623) Kao K'ai-tao, Hi askerlerinden istifade etmek suretiyle Yü-chou'yu yağma etmek için teşebbüse geçti. Yü-chou'daki Chang-shih Wang-hsien ona karşı taarruzda bulunduğu ve onu mağlup etti,²⁹¹ demektedir. Sui Hanedanlığının çöküşü sırasında Kao K'ai-tao gibi çok sayıda Çinliler Kök Türk Kaganlığı'nın tebaasına girdiler. Onlar Kök Türklerden askeri ve siyasi destek alıp güçlenerek Çin'e, saldırmaktaydı. Büyük ihtimalle Kök Türkler kendilerine askeri hizmet eden müffetikleri Hilere böyle askeri görevler verdiler.

627 yılına gelindiğinde Hilerin durumu hala güçlüydü. Çünkü onlar bu senelerde T'u-li Kagan'a karşı Kök Türklerin doğusundaki kavimlerin başkaldırmalarında önemli rol oynamışlardır. Olayı anlatan Çin kaynaklarında Hilerin adı daha fazla zikredilmektedir. Tzu-chi T'ung-chien'de, 628 yılın nisan ayında gerçekleşen hadiselerde, T'u-li Kagan, Yu-chou bölgesinin kuzeyinde otağını kurarak Kök Türk Kaganlığı'nın doğu kısmını idare ediyordu. Sonradan Hi, Hsi ve diğer birçok kavimler de Kök Türklere karşı koyarak Çin'e teslim olmağa geldiler. Bu kavimlerin memleketin doğusunda bulunmaları ve bu bölgenin de T'u-li'nin sorumluluğunda olması sebebiyle İllig Kagan T'u-li'yi kavimlerini kaybettiği için azarladı.²⁹² Bize göre bu hadisenin doğru tarihi 627 yılıdır. Hiler Kök Türk hükümdarı tarafından tayin edilen yeni efendisini kabul etmeyerek Çin himayesine girmek istemişlerdir. Eski T'ang Tarihinde bunun nedeni şöyle anlatılmaktadır. "T'u-li Kagan, doğu bölgesinde Tatabı ve Hsi gibi onlarca boyu idare ediyor, onlara hadsiz

²⁹¹ Gökalp, **a.g.t.**, s. 42.

²⁹² Chang, **a.g.t.**, s. 51.

hesapsız salma salıyor, o yüzden de, bütün boylar ona dış bileyorlardı.²⁹³ Bu bilginin aynısı Chiu T'ang-shu'da; "T'u-li doğuda Hi'leri, Sileri ve diğerlerini toplam birkaç düzine boyu yönetmeye başladığında aşırı yüksek vergiler koydu, bu nedenle boyların çoğu ondan nefret ediyordu,"²⁹⁴ denmektedir. Fakat 627 yılında Hi boylarının hepsi Çin'e gitmemiştir sanırız.

Çünkü Tzu-chi T'ung-chien adlı kaynaktaki Eylül 629 olaylarında: Çin'in harp hareketi dolayısıyla, dokuz Kök Türk Shin-chin (İrkin)'i 3000 süvariyle birlikte Çin'e teslim olmaya geldiler. Bundan sonra Bayırku'lar, Bugu'lar, Tonga'lar ve Hi'ler gibi kavimlerin reisleri de kendi kabileleriyle birlikte Çin'e teslim olmağa geldiler.²⁹⁵ diye zikredilmektedir.

T'ang İmparatorluğu sınır dışındaki yabancı kavimleri kendi itaat idaresi almak için geleneksel Çin politikasını işletti. 630 yılının ağustos ayında Kök Türk Kaganlığının zayıflanmasından sonra Ying-chou bölgesi kumandanı olan Hsieh Wan-shu Kitan reisi T'an-mu-chê'yi Çin'in kuzey doğusundaki yabancı kabileleri tabi olmaya ikna etmesi için gönderdi. Neticede Hi, Hsi ve Shi-wei başta olmak üzere pek çok kabile Çin'e bağlandı.²⁹⁶ Buradan çıkan neticeden doğu kavimleri üzerinde Kitanların etkisi çok olduğu anlaşılıyor. Yani o dönemde Hiler, Kitanların önderliği altındadır.

İki yıl sonra (629), İllig Kagan'ın (Hie-li) hakimiyetindeki Sır Tarduşların (Sie-yen-t'o) reisi kendisini kagan ilan etti ve Çin'e bir elçi heyeti gönderdi. İmparator ordu bakanlığı başkanı Li Tsing'e barbarlara Ma-i yakınında saldırmasını emretti. İllig Kagan kaçtı, dokuz Erkin (Sse-kin) de adamlarıyla birlikte teslim oldu. Pa-ye-ku, P'u-ku ve T'ung-lo, ayrıca Hi ve Hsi kabilelerinin büyük reislerinin hepsi imparatorun sarayına geldi.²⁹⁷ Yani 629 yılında Kök Türkler zayıflayınca Hiler T'ang himayesine yavaş yavaş girmiştir.

Kaynakta, 629 yılında Hiler ilk defa olarak Çin sarayına geldiler. Bunu takip eden 17 yıl içinde dört kere daha Çin sarayını hediyelerle birlikte ziyaret ettiler. Çin imparatoru Kore'ye karşı harp açtığı zaman Hi'lerin büyük reisi Su-chih Çin

²⁹³ Togan- Kara- Baysal, **a.g.e.**, s. 23.

²⁹⁴ Liu, **a.g.e.**, s.196.

²⁹⁵ Chang, **a.g.t.**, s. 58.

²⁹⁶ Chang, **a.g.t.**, s. 71.

²⁹⁷ Liu, **a.g.e.**, s.172.

imparatorunun maiyetinde sefere katıldı ve savaştı. Buna mukâfat olarak bir liyakat unvanı aldı.²⁹⁸

Bilindiği üzere Çinliler Kore'ye birkaç defa sefer düzenlediler. Bize göre, Hiler sadece bir sefere değil, bütün seferlere katılmış olabilir. Hi kavimleri en azından mali destek vermek zorundadır. Çünkü Çin'in Kore'ye giden orduları, oraya ulaşmak için Hi ve Kitan kabileleri topraklarından geçmek zorunda idiler.

Hsin T'ang-shu'da; birkaç yıl sonra onların reislerinden K'o-tu-chê adlı biri Çin'e geldi ve teslim oldu. Çin imparatoru ona Jao-lo tu-tu-fu'su unvanını verdi. Ayrıca altı chou (liu chou) muhafızlığına tayin etti. Jao-lo bölgesinin bütün askerî işler ve idaresini onun eline verdi. Ona ayrıca Lou-fan-hsien kontluğu şeref unvanını tevcih etti. Onun eski soyadını da değiştirerek bir T'ang İmparatorun aile soyadı olan Li'yi verdi. Ondan sonra kabilelerin adlarını da değiştirdi. A-hui kabilesinin adı Jo-shui-chou, Ch'u-ho kabilesinin adı Ch'i-li-chou, Ao-shih kabilesinin adı Lo-huai-chou, Tu-chi (?) (?) kabilesi T'ai-yü-chou, Yüan-ssü-chê kabilesi K'o-yeh-chou oldu. Her chou (eyalet) kendi reisi tarafından idare edilmeye başlandı. Bunların hepsi Jao-lo eyaletine bağlı idiler. Daha sonra, kuzeydeki barbarların umumî valiliği Ying-chou'da kuruldu. Burası Sung-mo ve Jao-lo bölgeleriyle birlikte hizmet ediyordu. Bu memuriyetler yüksek derecede teşkilâtlar değildi; daha ziyade doğu barbarlarını idare etmek için kurulan küçük memuriyetlerdi,²⁹⁹ denmektedir. Bu malumata göre Hi kabilelerinin çoğu Çin'e teslim oldukları için onların toplumsal teşkilâtında büyük bir değişiklik olmuştur.

660 yılında Hilerin içinde bir kargaşa vukua geldi. Ting-hsiang³⁰⁰ Tu-tu'su A-shê-t'ê Shu-p'in ve sol generallerden Tarduş T'i-chên Yen-chou³⁰¹, da oturuyordu. Tu-tu Li Han-chu ordularının idaresini eline alarak bir araya geldiler ve onlara karşı cephe aldılar. Bir yıl sonra (661) İmparatorun emri ile sol nazır Ts'ui-yü-ching üç tudun ile birleşerek onlara taarruz etti. Hsi'ler bu suretle cezalandırıldılar. Bunun

²⁹⁸ Gökalp, **a.g.t.**, s. 42.

²⁹⁹ Gökalp, **a.g.t.**, s. 43.

³⁰⁰ T'ang imparatoru T'ai-tsung kurdukları askeri bölgelerinin biridir. Chung-kuo ku-kin ti-ming ta-ts'e-tien adlı kaynağına göre, Shen-si'de Yü-lin-hien'in güneyinde bulunuyordu. Daha sonra başka vilayetler de bu Tu-tu-fu'lüğün idaresine verildi. (Liu, **a.g.e.**, s. 202.)

³⁰¹ Yen-chou, yani Yen vilâyeti: Yen vilâyeti, Shandong yarımadasında, Chin-hsiang ilçesinin kuzeybatısında bulunuyordu. (Togan- Kara- Baysal, **a.g.e.**, s. 182.)

üzerine, korkan Hi'ler Çin'e tabi olmak için ricada bulundular. İmparator ise onların reisi P'i-ti'nin başını kestirdi.³⁰²

Bu dönemlerde Hiler T'ang İmparatorluğunun itaati altındaydılar. Fakat onlardan ayrılmak istiyorlardı. Ekim 679 tarihinde Hiler, Kök Türkler ve Kıtınlara beraber Çin'in bazı vilayetlerine saldırdılar. Buna ait malumat, Chiu T'ang-shu'da, Hilere ve Kıtınlara kışkırtıldılar ve onlarla birlikte vilayetlere saldırdılar. Daha sonra Hiler ve Kie-hular Sang-kan'daki Tu-hu-fu Kök Türklerle ayaklandılar. Askeri vali Chov Tao-wu onlara askerle saldırması için T'ang Hiu-king'i gönderdi. T'ang Hiu-king onları Tu-hu-shan Dağı³⁰³ kenarında dağıttı ve çoğunu esir aldı ya da öldürdüğünü³⁰⁴ öğreniyoruz. Fakat pek fazla zarar verilmemiş, Çinliler tarafından geri püskürtülmüş ve dağıtılmış olabilirler. Çünkü kısa süre sonra, Kök Türkler tekrar Çin'e saldırdılar.

696 yılında Kıtınlara Çin'e başkaldırdığını önceki bölümde bahsettik. Şimdi Hilere burada nasıl bir rol oynadıklarını görmekte fayda vardır. Hilere rolü hakkında Çin kaynakları bize değişik bilgiler sunmaktadır. Belgelere göre, evvela Hiler Kıtınlara beraber Çin'e isyan etmiş ve birlikte Kök Türkler tarafından yenilgiye uğratılmışlardır. Sonra Kök Türklerle ittifak kurarak Kıtınlara saldırıp onların bazı boylarını kendi itaatları altına aldılar.

Hsin T'ang-shu'daki habere göre, Kıtınlara isyanını yalnız Hiler basmıştır.³⁰⁵ Diğer kaynakta, 697 yılında Hilere ve Kök Türklerin askerleri Sun Wan-chan'a sürpriz biçimde arkadan saldırarak gençlerle güçsüzleri kaçırdı,³⁰⁶ deniyor.

Chiu T'ang-shu'nun Hilere ilişkin bilgiler II. bölümünde; "Kıtınlara Wan-sui-t'ung-t'ien yılında (696) ayaklandıktan sonra Hiler, Türklerin boyunduruğuna girdi.³⁰⁷ diye kayıtlıdır. Eski T'ang Tarihinde; "Kıtınlara ve Tatabılar, Shen-kung

³⁰² Gökalp, **a.g.t.**, s. 43.

³⁰³ Liu Mau Tai, Tu-hu-shan Dağı nerede olduğunu belirtmedi. Bize göre, Kuzey Shi-wei'lerin oturduğu T'u-ho Dağı olabilir.

³⁰⁴ Liu, **a.g.e.**, s. 416.

³⁰⁵ Liu, **a.g.e.**, s. 471.

³⁰⁶ Liu, **a.g.e.**, s. 471.

³⁰⁷ Liu, **a.g.e.**, s. 466.

saltanat devresinden, yâni, 697'den sonra, sık sık ona (Bögü Çor) askerî ve sivil işlerde angarya³⁰⁸ hizmetinde bulunmak zorunda kalmışlardı.”³⁰⁹

Bu savaşta zafer kazanan Hileri bazı Çin kaynakları neden yenilmiş sayarak Kıtınlarla beraber Kök Türklerin itaati altına girmiş gibi göstermesi bize göre Hiler, Kıtınlara ve Kök Türklerin müttefik olmalarıdır. 1. Bu sırada, Hi boyları ikiye ayrılmış olabilir. Ve ayrıca bunların çoğunluğu Kök Türklerin tarafındadır. Yani bir kısım boylar Kıtınlarla birlikte Çin'e saldırıp isyan etmiş ve diğer kısım Kök Türklere askeri gücü ile hizmet ederek yarı bağımsız şekilde bulunduğu için onların idaresi altında beraber Kıtınlara basarak onların bir kısmını kendi tabiyetine altına almıştır. 2. Bütün Hiler, Kök Türklerin hakimiyetinde ve savaştan pay alamayacak derecede güçsüz bir durumda olabilir. Ama birinci seçenek daha mantıklı gibi gözükmektedir. Çünkü Çin kaynakları ve Kök Türk kitabelerinde Kıtınlara ile Hiler hep beraber zikredilmektedir. Çinliler de onları “iki barbar” (liang-fan)³¹⁰ diye tanıyor. Bu sebeple Hilerin bütün boylarının Kıtınlara ihanet etmesi mümkün değildir.

Bu sırada Kök Türkler Merkezî Asya'nın hâkimi haline geldiler. Hiler o zaman Kıtınlarla birlikte Kapgan (Mo-ç'o) Kagan'a tabi olmuşlarsa kısa süre sonra başkaldırdılar. Bunun hakkında kaynakta; daha önce, King-yün yıllarında (710-711) Kapgan (Mo-ç'o) batıda Türgişler (T'u-k'i-şilerin) So-ko'sunu yenmiş ve ardından Kıtınlara ve Hileri boyunduruk altına almıştı. Tebaasına kötü davrandığından ve yaşlandıkça daha mantıksız ve daha gaddar davrandığından, halkı ondan nefret ediyor ve ona karşı ayaklanıyordu,³¹¹ deniyor. Buradaki bilgiler Orkun yazıtlarında anlatılmaktadır. Bu sırada bazı Hi reisleri Çin ile bağlantı kurmaya çalıştılar. “King-yün yılında (710) Hilerin Li Ta-fu adındaki reisi ülkesinin ürünlerini sunmak için bir elçi gönderdi. İmparator Jui-tung da buna sevinerek onuruna bir davet ve çok sayıda hediye verdi.”³¹²

712 senesinde T'ang İmparatorluğunun generalleri Hilere bir akın düzenledilerse de, anlaşıldığına göre, bu sefer başarılı olmadı. Bu hadise hakkında

³⁰⁸ Angarya hizmeti: Metinde angarya hizmeti için kullanılan i imi, hem askerî ve hem sivil hizmet anlamına gelmektedir. (Togan- Kara- Baysal, a.g.e., s. 279.)

³⁰⁹ Togan- Kara- Baysal, a.g.e., s. 50.

³¹⁰ Liu, a.g.e., s. 466.

³¹¹ Liu, a.g.e., s. 307.

³¹² Liu, a.g.e., s.466.

Chiu T'ang-shu'nun Hilere ilişkin bilgiler II. bölümüde, Hsin T'ang-shu'da şunlar kayıtlıdır: “Yen-ho yılında (712) Tso-yün-lin-(wei) Tsiang-kün (sol tüy ormanı birliği generali) ve Yu-chou Ta-tu-tu'luğu (büyük askeri valiliği) görevi verilen Sun Kien 120000³¹³ askerle Hilerin birliklerine saldırdı. Ordu Leng-hing³¹⁴ dağının kenarında bir mola verdi. Gözcü birliklerini komuta eden Tso-hiao-wei Tsiang-kün (sol süvari birliği generali) Li K'ai-lo ve başkaları (Li) Ta-fu'ya karşı savaşa girişti. Bu sırada birliklerimiz yenilgiye uğratıldı. Bunun üzerine (Sun) Kien korkuya kapıldı ve yenilgiye uğratılan birlikleri desteklemek için ilerlemeye cesaret edemedi. (Li) Ta-fu'ya bir elçi gönderdi ve imparatorun kendisine Sun Kien'e verdiği talimatla geldiğini ve Hileri çağırarak onlara doğruyu öğretmesi istenildiğini, barbar generali Li K'ai-lo'nun ve diğerlerinin başkomutanı dinlemediğini ve kendi iradesiyle savaşa giriştiğini, özür dilemek amacıyla onları idam etmek için izin istediğini bildirdi. (Li) Ta-fu şöyle yanıt verdi; “General bize doğruyu öğretmekle görevlendirildiyse, o zaman devletin hangi kanıtlarına sahip?” Sun Kien ordunun 10.000'den fazla top ipeğini çıkartarak ona hediye etti, ayrıca bir memur elbisesi ve kemeri verdi. (Li) Ta-fu şöyle dedi: “General endişe etmeden ve rahatsız edilmeden güneye geri dönebilir!” Ama (Sun) Kien'in ordusu yavaş yavaş düzenini kaybetti. Bunun üzerine (Li) Ta-fu onları adamlarıyla sıkıştırdı. Bunun üzerine imparatorluk ordusu ağır bir yenilgi aldı; bu sırada on binlerce adam öldü ve yaralandı. (Sun) Kien ve vekil general Chov İ-t'i (Li) Ta-fu tarafından esir alındı ve Kök Türk'lerden Kapgan'a (Mo-Ch'o) teslim edildi; ikisi de öldürüldü.”³¹⁵

Yukarıdaki bilgiler, bu dönemde Hilerin, Kök Türklerin sadık bir müttefiki olduğunu gösteriyor. Bu hadiseden sonra T'ang İmparatorluğu çaresiz bir durumda kaldı. Kaynaklar bu sırada Çin sarayında büyük bir karışıklık ve huzursuzluğun bu sebeple Hi'ler cezalandırılmadığını söylüyor.³¹⁶

T'ang İmparatoru Hüan-tsung'u tahta çıktığı yıl, yani 713 senesinde Hiler, Kıtanelarla beraber Kök Türklere bağlıdır. Onlarla ittifak kurup ve birlikte Çin sınırında sık sık saldırılarda bulundular. Bundan dolayı 714 yılının yaz aylarında

³¹³ Chiu T'ang-shu'da 30000 yazıyor. Hsin Tang-shu'da sayı vermiyor. (Bakınız, Liu, **a.g.e.**, s. 466.)

³¹⁴ Leng-king-shan, Leng-hing-shan ya da Leng-shan da deniliyor. Ki-ling'de Nung-an-hien'in kuzeyinde bulunuyor. (Liu, **a.g.e.**, s.305.)

³¹⁵ Liu, **a.g.e.**, s. 467.

³¹⁶ Gökalp, **a.g.t.**, s. 45.

T'ang İmparatoru, deęişik komutanların emrine 200.000 adam vererek, T'an-chou bölgesine gitmelerini ve Kitan'ları boyunduruk altına almasını emretti. Fakat bütün ordu Kitanlar tarafından yenilgiye uğratıldılarsa da, Hilerin bu savaşta Kitanlar gibi önemli rolleri yoktur. Bununla beraber biz, bu olaylar hakkında önceki kısımda daha ayrıntılı bahsettik.

Çince bilgiler 714 te Yü-su-hui-lo-mien adlı Hi beyinin gelip Çin'e teslim olduğunu bildirir. Bu yüzden Çin imparatoru ona bir prenses ile unvanlar ve hediyeler verdi. Ertesi yılda (715) Li Ta-fu bizzat saraya geldi ve orada evlendi. Bu düğün münasebetiyle kendisine Ying-chou tu-tu-fu'luğu bağışlandı. Sol muhafız kıtalarını idare eden general Li chi, Hilerin memleketine kadar prensesin refakatına memur edildi. Anlaşıldığına göre, T'ang İmparatorluğu tarafından Hilerin üç reisine prensesler veriliyor. Buradan T'ang İmparatorluğu çok iyi savaşçı olan Hileri kaybetmek istemedikleri görebiliriz. Hiler, Kök Türklerle birleşirse Çinliler için büyük bir bela olacaktı. Fakat bu sırada onları Kitanlar sıkıştırılmaktadır. Kaynaklarda; daha sonra Hi'lerin reisi Li Ta-fu, Kitan'ların reisi K'o Tu-yü ile harbettiği ve bu harp sırasında öldürüldüğü yazılı olmakla birlikte, Li Ta-fu'nun yerine küçük kardeşi Lu Su'nun geçtiği ve kabileleri idare etmeğe başladığı dolayısıyla ağabeyinden Çinlilerin verdiği prens (Wang) unvanını da veraseten aldığı³¹⁷ yazılıdır.

Yine Bilge Kagan'ın tahta çıktığı yıl (716) Tatabılar ve Kitanlar birbiri ardından biat etmek üzere sınırlardaki surların kapılarını çaldıklarını³¹⁸ öğrenmekteyiz. Çin'e tabi olan Hi ve Kitan kabileler T'ang İmparatoru Hsüan-tsung sınırın kuzeyindeki yerlere yerleştirdi.³¹⁹

Bu sırada komşuları Tatabılar, Çin ile anlaşarak Kök Türklerle karşı kötü bir tavır takındılar. Çin imparatoruna tabi oldukları için onlardan elçiler gelmemiş ve bu yüzden üzerlerine yazın bir ordu sevk edilmişti. Kadırkan Yiş'a kadar sürülen Tatabılar, 717 yılında bozguna uğratıldı. Burada, Kitanların da onlarla işbirliği söz konusudur. Yine dönemin önemli belgelerinden Köl İç Çor Yazıtında; Kitan ve Tatabılara karşı ordu gönderildiği ve beş savaşın yapıldığı kayıtlıdır. Görüleceği

³¹⁷ Gökalp, **a.g.t.**, s. 45.

³¹⁸ Togan- Kara- Baysal, **a.g.e.**, s. 52.

³¹⁹ Chang, **a.g.t.**, s. 171.

üzere iktidar değişikliğinden yararlanmak isteyen Türk ve yabancı pekçok halk kendi idarelerini kurmaya çalışıyorlardı.³²⁰ 720 senesinin sonbaharında ise Çin ve diğer göçebe kavimlerin ortak bir ordusu Kök Türklere saldırmak için bir plan yaptılar. Hilerin de bu sefere katılmaları lazımdı, ama gitmediler.³²¹

Bilge Kagan 721 yılında Kıtanelara saldırıp yendikten sonra, 722 yılında Tatabılar (Hilere) bir akın yaptı. Bunun hakkında Bilge yazıtında; Otuz dokuz yaşında ilkbaharda Tatabılara karşı sefer açtım,³²² denmektedir. Fakat 725 yılında Hi kabilelerinin bağımsız bir durumdada olduğunu anlıyoruz ki, o da; 725 yılında Kök Türklere bir Çin elçisi gelmiş, onun onuruna kaganın çadırında bir tören yapılmıştı. Bu sırada gerçekleşen konuşmada, Tatabılar ile Kıtanelar Türklerin eski köleleri iken, onlara da konçuy verildiği³²³ belirtiyor. Biz bu olayı önceki kısımda daha ayrıntılı bahsettik.

Nihayet 730 yılında Hiler, Kök Türklere tabi olmuşlardı. Bunun hakkında Chiu T'ang-shu ve Hsin T'ang-shu ayrıntılı bilgiler sunmaktadır.³²⁴

Aynı yıllarda Kök Türklere bağlı olan Tatabı ve Kıtaneların, 731 yılında ölen ve 732 senesinde yog merasimi yapılan Köl Tigin'in cenaze törenine de katıldıklarını biliyoruz ki Kök Türk kitabelerinde; bu cenaze merasimine bütün millet katıldığı gibi, birçok da yabancı elçi iştirak ettiği yazılıdır. Köl Tigin'in yazıtında, Kıtanel ve Tatabılardan gelen bu sefirin adı; Kıtanel ve Tatabı milletinden Udar Sengün'ün başkanlığında yaşçı ve ağlayıcı ... gelmiştir,³²⁵ dendiğinden anlamaktadır.

Kök Türk bilgilerinde, Köl Tigin'in vefatından sonra, 733 yılında Bilge Kagan elli yaşındayken Tatabıların, Kıtanelardan ayrılarak Kök Türklere baş kaldırdıklarını görmekteyiz. Muhtemelen devletin güçlü bir savunucudan yoksun kalmasını değerlendirmek istiyorlardı. Bunun üzerine Tönkes Tag'da³²⁶ meydana gelen harpte Tatabıların 30.000'den fazla askeri öldürüldü.³²⁷ Böylece T'ang ve

³²⁰ Gömeç, **a.g.e.**, s. 155.

³²¹ Bu olay hakkında Kök Türk çağındaki Kıtanelar kısmında ayrıca bahsettik.

³²² Orkun, **a.g.e.**, s. 68.

³²³ Togan- Kara- Baysal, **a.g.e.**, s. 57.

³²⁴ Liu, **a.g.e.**, s.353, 467, 472.

³²⁵ Gömeç, **a.g.e.**, s. 165.

³²⁶Yablonoy ve Kadirkan Yiş arasında bir yer olmalı. (Bakınız, Gömeç, **a.g.e.**, s. 168.)

³²⁷ Gömeç, **a.g.e.**, s. 168.

Hilerin birleşik ordusu ağır bir yenilgiye uğradılar. Çin kaynaklarında bu savaş hakkında; sonunda Hiler tereddüt etmeye başlayarak dağıldı ve doğal bir kalede mevzilendi. Böylece imparatorluk ordusu ağır bir yenilgi aldı³²⁸ denerek Hiler suçlanmaktadır. Bu da bize gösteriyor ki, Tatabıların aklına çelen esasında Çinlilerdir. Onlar, Çinin oyununa geldiler. Herhalde Kitan ve Tatabılar Kök Türklerin son günleri Bilge kagan ölene kadar bir şekilde Türklere bağlı kaldılar. Muhtemelen 734 yılında yapılan Bilge Kagan'ın cenaze merasimine Hiler de katıldılar.

İşte Kök Türk Devletindeki bazı bozukluktan yararlanan Kitan ve Hiler 735 tarihinde onları yendiler. Buna ait bilgileri önceki bölümde verdik. Ancak bu vesile ile T'ang imparatorundan Tatabılara bir mektup yollanmıştır. Burada; Hilerin Tutu'su Li Kuei-kuo'ya³²⁹ diye başlayıp,³³⁰

Kısa süre önce Türklerin (T'u-küe) sizin iki boyunuzu (Hi ve Kitan) yok etmek istediklerini öğrendim. Bu nedenle Chang Shov-kuei'e savunmayı güçlendirmesini emrettim. Şimdi kötülük dolu Türkleri yenmiş olan Nie-li'nin³³¹ Türklerin kalan adamlarını toplayıp ona yeniden sürprüz bir baskın yapabileceğinden korktuğumu duydum. Bu nedenle Nie-li ile iki cephe oluşturmalısın. Çünkü Türkler (T'u-küe) henüz tam yok edilmediklerinden ileride büyük bir felakete yol açabilirler. Onların geri çekilmelerini ve cesaretlerini yitirmelerini bekleyecek ve bundan yararlanacaksın, generallerine danışacak ve düşmanları stratejik noktalarda takip edeceksin. Artık kaybedecek zamanın yok ve bu konu hakkında kendin de düşüneceksin. Sonbahar epey ilerledi ve hava çok soğuk. Sana, subaylarına ve diğerlerine başarılar diliyorum. Böylelikle bu yazıyı gönderiyor ve daha fazla ayrıntıya değinmiyorum,³³² demektedir.

³²⁸ Liu, **a.g.e.**, s. 472.

³²⁹ Li Kuei-kuo Chiu T'ang-shu'nun Hilere ilişkin bölümde anılmıyor. Tse-chi-t'ung-kien adlı eserdeki Chang Kiu-ling'in dilekçesine göre o, Hilerin hükümdarıydı. Soyadını muhtemelen T'anglar vermiş. (Bakınız, Liu, **a.g.e.**, s 492.)

³³⁰ Bu mektup muhtemel 735 yılında kaleme alındı, çünkü burada sözü edilen zafer 735 yılındaydı. (Liu, **a.g.e.**, s 491.)

³³¹ Nie-li bir Kitan reisidir. 735 yılındaki Kitan ve Hilerin zeferinde önemli rol oynamıştır.

³³² Liu, **a.g.e.**, s. 493.

Yukarıdaki mektuptan çıkan netice, Hi reisinin yanında Kitanları gibi Çinli müşavirlerin bulunmadığı ve ayrıca savaşta onların Kitanlar gibi önemli rol oynamadığıdır. Her halde onlar yedek kıta olarak görev yaptılar. Belgede kaçan bazı Kök Türk askerleri Hilerin reisi Li Kuei-kuo ve P'ing ordusu generalleri kuzeye kadar birkaç gün takip ettiler,³³³ diye yazmaktadır.

735 senesinde T'ang İmparatoruna sunulan bir yazı da; 9. ayın 3. gününde Hilerin sayısız haydudu (düşmanı) fark ettiklerini öğrendim. Üç gün önce ben ve diğerleri bunların An Lu-shan tarafından komuta edilen askerler olduğunu ve Hilerin bunları haydut sanarak bu haberi gönderdikleri yönündeki tahmini bizzat majestelerinizden öğrenmiştik,³³⁴ denmektedir. Bu bilgidен Hilerin baş görevinin Çinlilere haber vermektir. Ayrıca onların ordusu T'ang ve Kök Türkler arasında bir tampon bölgesi durumundadır. Yani Çinliler Kök Türklerle direk karşılaşmamak için böyle tampon bölgesi kurmuşlardı. Bu olaylarda T'ang İmparatorluğu Hi ve Kitanları çok iyi kullanmışlardır. Bunun hakkında kaynakta; iki barbar (Kitanlar ve Hiler) ahlaklı davrandı ve (savaşta) ölümü eve dönüş olarak gördüler; orduları devletimize hizmet etti ve parmaklarımız gibi bizim talimatlarımıza uydu,³³⁵ denmektedir.

Hepsi olmasada, bu sırada Hiler, Kitanlarla birlikte T'ang İmparatorluğunda asker olarak hizmet ediyorlardı. Çin kaynaklarında; Doğu barbarlar dedikleri Tung-hu bakiyeleri Kitan ve Tatabılar sınırı koruyacakları, bir daha ayrılmayacakları, bu yüzden de Çin sınırındaki nöbetçi askerleri daha rahat edeceklerine vurgu yapılmaktadır. Onların Çin'e yaptıkları bu hizmete karşılık, Çin prensesi ve bol miktarda hediye aldıkları kesindir. Çinliler de onların bu bağlılığını takdir etmişler, doğudaki iki barbar, yani Kitan ve Tatabılar imparatorluğu nankörlük etmediler³³⁶ diye sürülmüşlerdi.

Tabikiler beraberliğin iniş-çıkışları vardır. Hilerin uzun süre T'anglarla ortaklığı süremedi. Bu yüzden 742 yılının 12. ayında So-fang Ordusu'nun komutanı Wang Chung-sse, Tse-kan-ho Nehri³³⁷ kenarında Hilere karşı savaştı ve onları

³³³ Liu, a.g.e., s. 505.

³³⁴ Liu, a.g.e., s. 508.

³³⁵ Liu, a.g.e., s. 507.

³³⁶ Liu, a.g.e., s. 507.

³³⁷ Tse-kan-ho muhtemelen San-kan-ho'nun yanlış yazılmış biçim. (Bakınız, Liu, a.g.e., s. 353.)

yendi.³³⁸ Bu olaylar hakkında Çinçe vesikalarda ayrıntılı bilgiler mevcuttur. Burada Tatabıların üç kez yenildiği, birçok adamların da esir alındığı kayıtlıdır.³³⁹ Ancak yenilen Hiler kısa bir süre sonra toparlarak sonraki sene kuvvetlenerek Kök Türklere akın yaptılar. Çünkü 743 te Hilerden Nu-kie'n ve Türk'lerin askerlerini tekrar yenmiştir. Bu Çin'in de işine yaramış, o günden sonra Türkler sınırı geçmeye cesaret edememiştir.³⁴⁰

Hiler oldukça güçlü zamanda Kıtınlarla Kök Türk Devletinin çökerek dengelerin değiştiği bu çağda Tatabılar güçlendilerse de, her halde onların bir bölümü An Lu-shan'ın hakimiyet altındaydı.

Bu arada Hiler de Kıtınlara gibi T'ang İmparatorluğu sarayında bazı dönemlerde çalışan soylu aileler ve adamlar da vardı. Mesela, Liu Ch'eng'li değer Li ailesi, Hi ulusundandı. Başarılı hizmetlerinden dolayı, hükümdar tarafından ona "Li" soyadı verilmiştir. Bu aileden 10 kişi T'ang Hanedanlığı döneminde memurluk yaptılar. Bunlardan iki kişi Askeri Genel Vali vazifesinde bulundular.³⁴¹

Çin kaynaklarında Hilerin, Kıtınlara, Tibetler ve Kök Türkler gibi, T'ang imparatorluğu sarayına "rehin" gönderdikleri hakkında bilgilere rastlamadık. Belki buradan şu sonuçları çıkarmak mümkündür. Bir onlar rehin yollayacak kadar önemli görünmemiştir. İki, belki göndermişlerdir, ama bunlar mühim şahsiyetler değildir. Bize göre, ikinci ihtimal daha mantıklı görünüyor. Çin belgelerinde, o sırada dört bir yandan gelmiş birçok barbar oğlunun rehine olarak başkentte bulduklarını³⁴² görmekteyiz.

Bu dönemlerde Hi kavimleri genelde Kıtın ve Kök Türklerin arasında mahsur kalmış gibi gözükyor. Hiler kendi soydaşları ve komşusu olan Kıtınlara hem düşman hem müttefik idiler. Kaynaklarda genellikle onlar beraber zikredilerek, olaylara da birlikte katılıyorlar. Fakat bazı çağlarda Hiler, Kıtınlardan ayrı bağımsız hareket etmişlerdir. Hi kavimleri yine bu devirlerde çok fazla kendi topraklarından ayrılmamış idiler. Yani Kıtınlara gibi onlarda doğuya ta Kore'ye kadar gidip, geri dönmüşlerdir yaşadıkları yerlerde ipek yolundan uzak, verimsiz, ekonomili olarak

³³⁸ Liu, a.g.e., s. 353.

³³⁹ Liu, a.g.e., s. 448.

³⁴⁰ Liu, a.g.e., s. 449.

³⁴¹ Okay, a.g.t., s. 111.

³⁴² Liu, a.g.e., s. 413.

değersiz bir coğrafyaydı. Hiler Kök Türk hükümdarlarına harç olarak askeri yardımda bulunuyorlardı. Çünkü konar-göçer tarzda yaşayan halklardan başka alacak önemli ürünler de yoktur. Ayrıca at sürüsü besleyen bu göçebe kavimleri sürekli kontrol altında tutmak zor idi. Bu yüzden müzakere yapıp, askeri müttefik olmaktan başka çare gözükmemektedir.

Kök Türk çağındaki Hilerin tarihine baktığımızda onların çok iyi savaşçılar olduğunu görüyoruz. Dolayısıyla Çinliler ve Kök Türkler sürekli asker olarak yararlandılar. Mesela Çinlilerin Kore seferine yardımcı kuvvetlerde katıldılar. Bunu karşılığında boyu muhafızlar aldılar. 696 daki Kitan isyanını da Kök Türklerle beraber basıp, bazı Kitan boylarını kontrol altına soktular. Hiler, Kök Türklerle Kitanlardan daha fazla, yani daha uzun süre sadık kaldılar. Bu savaşçı ulus, Çin ve Kök Türk ve Kitanlar yani üç büyük rakipin arasında önemli roller oynadılar.

2. 3. Shi-weiler

Kök Türk çağındaki Shi-weilerle ilişkin ilk malumatlara biz Çin kaynaklarında rastlamaktayız. Eski Kök Türk ve Uygur yazıtlarında Shi-weiler ile alakalı bilgiler ve Shi-wei ya da onun Türkçe karşılığı ismi de bugüne kadar bulunmamıştır. Orkun kitabelerinde bahsedilen Bumın Kagan, Köl Tigin ve Bilge Kagan'ın cenaze merasimleri, Kök Türklerin Çin ve diğer yabancı kavimlere yaptığı akınlar gibi Merkezi Asya'nın siyasi hayatında önemli yeri olan olaylara Shi-wei'ler katılmamış ve uzak bulduklarından dolayı onların adı da zikredilmemişti. Ayrıca Shi-weiler de Kitan ve Hiler gibi büyük kavimler birliği değildir.

Kök Türk Kaganlığı kurulmadan evvel Shi-weilerin nasıl bir durumda olduğunu, bize Wei-shu anlatmaktadır: “544 yılının dördüncü ayının başında Chang-yen, Tou-fa, v.s. elçi olarak gelip memleketlerinin ürünlerini hediye olarak sundular. Buna karşılık Wu-ting (Çin) de elçilerle hediyeler gönderdi.”³⁴³ Ayrıca bu bilgiler Pei-shih adlı kaynakta, aynen kayıtlı olup, sadece şu cümle ilâve edilmiştir: “Bu hediye olayları bütün Doğu Wei Sülâlesi boyunca devam etti.”³⁴⁴ Kaynaklara göre Kök Türk Kaganlığı kurulmadan önce Shi-wei kabileleri Çinlilerle ikili ilişkiler kurmuşlar idi.

Kök Türk Kaganlığı kuruluşu sırasında, yani Juan-juanların çöküşü döneminde büyük bir değişiklik oldu. Pei-shih adlı Çin kaynağı, Shi-weilerin sonradan beş kabileye ayrıldıklarını (bundan böyle) aralarındaki çarpışmaların durduğunu, bunlara Güney Shi-weileri, Kuzey Shi-weileri, Po Shi-weiler, Shên-mo Ta Shi-weiler, Büyük Shi-weiler adları verildiğini,³⁴⁵ söyler. Ayrıca bu konu hakkında Sui-shu'daki Kitanlara ilişkin bilgilerin birinci bölümünde bilgi verilmektedir. Buna göre onlar Kitanların kuzeyinde yaşıyorlardı ve bunlar Shi-wei, Kuzey Shi-wei, Po Shi-wei, Shen-mo-ta Shi-wei ve Büyük Shi-wei adlarını taşıyıp bir birlik oluşturmuyordu. Bir başbuğları yoktu, adamları da fakir ve güçsüzdü. Kök Türkler onları üç T'u-t'un (tudun) aracılığıyla yönetiyordu.³⁴⁶ Herhalde Juan-juan

³⁴³ Gökalp, **a.g.t.**, s. 5.

³⁴⁴ Gökalp, **a.g.t.**, s. 8.

³⁴⁵ Gökalp, **a.g.t.**, s. 8.

³⁴⁶ Liu, **a.g.e.**, s. 168.

devleti yıkılırken, onların birçok kavmi Kk Trklerden kaarak Shi-weilerin topraklarına girip onlarla arpışarak orada yerleşmiş ve hl bir birlik kuramamış da olabilir.

Bu dnemlerden sonra Shi-weiler hakkında in kaynaklarındaki bilgiler artar ve onların oldukça oğaldığını gryoruz. Ayrıca yukarıdaki Pei-shih'in malumatlarına gre, Shi-weilerin beş kavmi Kk Trk Kaganlığının başlangı ağında oluşmuşlardır. Bunu grş Moğol tarihi P. Delgerjargal Őu Őekilde aıklamaktadır; in kaynaklarında Meng-wu Shi-wei adı ilk defa Juan-Juan Kaganlığı kp, Kk Trk Kaganlığı Moğolistan'da kurulurken ıkmıştır. Bu sırada Moğol kkenli kavimlerin adları kaynaklarda ok az zikredilir. Bu yzden Moğol asıllı kavimler doėuya g ederek Shi-weilerin topraklarına yerleşmiş olabilir³⁴⁷ diyor.

T'ang dnemi belgelerinde; “onların memleketinin devlet reisleri yoktur. Yalnızca byk kabile reisleri vardır ki bunların sayısı da on yedi kişidir. Bu reislere Mo-ho-fu unvanı verilir. Her biri nesillerdenberi kendi kabilelerini idare ederlerdi. Sonradan Kk Trklere tbi oldular,³⁴⁸ Őeklinde yazılıdır. Bu bilgiye gre Shi-wei kabilelerinin sayısı T'ang dneminde oldukça arttı. Chiu T'ang-shu bize bu dnemdeki Shi-wei askerleri, sosyal teŐkilatı hakkında da bilgiler sunmaktadır. Buradan “Askerlerinin silhlarının kemik yaylar ve hu aėacından yapılmış oklar varolduėunu, ok iyi ok attıklarını, yılda bir defa hep birlikte avlandıklarını ve ondan sonra daėıldıklarını, memlekette yaşıyan halkın hibir vergi demediėini”³⁴⁹ ğrenmekteyiz.

Diėer bir in yıllığı olan Hsin T'ang-shu'da, memleketlerinde idareci olarak byk devlet reisleri yoktur. Yalnız kabile liderleri vardır. Bunlara da Mo-ho-tu-she-kuan unvanı verilir. Onların kabileleri Kk Trklere tbi oldukları zaman kklerinin nfusu bin, byklerinin ise birkaç bin aileden mteŐekkildi. Onlar nehirlerin ve vadilerin kıyılarına yayılmış bir durumdadırlar. Otlakları ve suları takip ederek gebe hayatı yaşırlar. Hep birlikte avlanırlar ve av bitince de ıslıkla birbirlerini aėırarak toplanırlar ve av iŐi sona erince de daėılırlar. Onların ne byk bakanları ve ne kk memurları vardır. İdar teŐkilatları yoktur. Onlar her ne kadar

³⁴⁷ Delgerjargal, *Mongoluudiin Ugsaa ...*, s. 130-131.

³⁴⁸ Gkalp, *a.g.t.*, s. 18.

³⁴⁹ Gkalp, *a.g.t.*, s. 18.

vahşi bir tabiatta yaratılmış iseler de iyi savaşçılar, fakat birdenbire kaçarlar,³⁵⁰ denmektedir. Bu bilgiler Çinlilerin Shi-weileri tandıklarını, başta askeri yönleri olmak üzere, pek çok özelliklerini bildiklerine delalettir.

Shi-wei beş birliğinin yapısı hakkında Çin yıllıklarında değişik malumatlar vardır. Mesela, Pei-shi'de ve Shi-shu'da beş, T'ang döneminde dokuz kabileden ibaret olduklarını öğreniyoruz.

İlim adamlar Shi-weileri şu şekilde tasnif etmektedirler.

1. Güney Shi-weiler

Güney Shi-wei'ler Kıtaların kuzeyinde ve 3000 li uzaklıktadır. Memleketleri alçak olduğundan rutubetlidir. Bu sebepten halk yaz gelince kuzeye doğru göçer.³⁵¹ Onların memleketinde karşılıklı iki dağ vardır. Bu dağlarda otlar, ağaçlar, kuşlar ve vahşi hayvanlar çok boldur. Aynı zamanda sinek ve sivrisinekleri de çoktur. İnsanlar onlardan korunmak için ağaçların üzerinde yapılmış yuvalarda yaşarlar.³⁵² Tedricî bir şekilde yirmi beş kabileye bölünmüşlerdir. Her kabilenin Yü-mo-fu'su³⁵³ vardır. Bu reisler öldükleri zaman yerlerine oğulları ve küçük kardeşleri geçerler. Eğer onların evlâtları yoksa faziletli ve cesur halefler seçilerek yerlerine geçirilir. Onların âdetlerine gelince, bütün erkekler boyunlarına bir şey asarlar. Kadınlar (ve erkekler)³⁵⁴ saçlarını uzatırlar. Elbiseleri Kıtalarınkinin aynıdır. Arabaları öküzler tarafından çekilir. Evleri Kök Türklerinki gibidir. Keçeden yapılmış arabaları vardır. Sudan geçerken deriden yapılmış sallar kullanırlar. Atlar için ot ve iplerden yapılmış cisimlerle üzengi yaparlar. Soyulmuş bambu saplarından evlerini yaparlar. Domuz derisini dahi kullanırlar. Ziyafetler tertip ederler. Bütün kız ve kadınlara güvenilir ve (yalnız olarak) gezip tozmalarına göz yumulur. İklima

³⁵⁰ Gökalp, **a.g.t.**, s. 22.

³⁵¹ Sui-shu'nun Kıtalara ilişkin bilgilerin birinci bölümünde, "K'ien-tui Dağları'na doğru göç ediyorlardı", diyor. (Bakınız, Liu, **a.g.e.**, s. 168.) P. Delgerjargal ise, "Yaz gelince, kuzeybatıya Dai-bo, Tsian-wei iki dağ tarafına göç eder" diye Sui-shu'nun başka bir kısmından almış. (Delgerjargal, **a.g.e.**, s. 120.)

³⁵² Delgerjargal, **a.g.e.**, s. 120; Gökalp, **a.g.t.**, s. 9.

³⁵³ Yü-mo-fu'nun küçük kabile reislerine verilen bir unvan olduğu anlaşılmaktadır. (Bakınız, Gökalp, **a.g.t.**, s. 28.) Liu Mau Tsai ise, Yü-mo-fu-man-to diye transkrip ederek bu sözcük "reis" kavramına denk geliyor, dedi. (Bakınız, Liu, **a.g.e.**, s. 168.)

³⁵⁴ Pei-shih'de sadece kadınlar diyor. Sui-shu'de ise, "kadınlar ve erkekler saçlarını uzatırlar" diyor.

gelince, çok soğuktur. Ziraatı bizzat kendileri yaparlar. Koyun yoktur; at azdır; fakat domuz ve sığır çoktur. Yeme ve içmeleri Mo-ho'larla³⁵⁵ aynıdır. Evlenme âdetlerine gelince, kız ve erkeklerin evlenmeleri usullere, kaidelere bağlıdır. Önce iki aile arasında söz kesilir; Sonra düğün yapılmadan erkek kızı kaçıtır. Çeyiz olarak sığır ve at verirler. Kadın çocuk doğuncaya kadar ailesinin yanında kalır. Hediyeler birbirini takip eder. Evlenmiş olan kadınlar yeniden evlenemezler. Kadınların kocaları ile temasları güçtür. Kabile bütünü ile büyük bir çadırıdır. Bir insan ölünce onun tabutunu bir şeyin üzerine koyarlar ve üç yıl yas tutarlar, fakat ancak yılda dört kere ağlarlar. Memleketlerinde demir yoktur. Bunu Kao-li (Kore)'den ithal ederler. Samur ise boldur.³⁵⁶

Bu bilgileri görünce, Güney Shi-weilerde tam iki ayrı yaşam tarzı görüyoruz. Bir avcı, yarı yerleşik orman halkı; diğeri konar-göçer bozkır halkıdır. Orada konar-göçer ve yerleşik halk karışık da yaşamış olabilir. Mesela, konar-göçer halkların uzun sürecek göçte kullandıkları öküz arabaların varolduğu söylenmektedir. Ama koyun sürüsünün yok olduğunu kesin bir şekilde belirtiliyor. Ancak koyun sürüsü yoksa keçe de olmaz. Irmak ve büyük nehirleri geçmek için kullanan deriden yapılmış salları ve ata binme, atın üstünde savaşmakta en önemli unsur olan üzengi de bozkır halklarına aittir. Deriden yapılmış sala Moğolcada "tulum" denmektedir. Türkçede de bu kelime çok yakın manada kullanılmaktadır. Büyükbaş hayvanın derisini şişirerek suyun üzerinde küçük bir gemi yaparak geçmekten bahsetmektedir. Böyle deri salları Oguzlar³⁵⁷ ve XIII. yüzyıldaki Moğollarda³⁵⁸ da varolduğunu biliyoruz.

2. Kuzey Shi-weiler

³⁵⁵ Mo-holar Tunguz kökenli eski bir kavimdir. Daha geniş bilgi için bakınız. (Eberhard, **Çin'in Şimal ...**, s. 36; Gökalp, **a.g.t.**, s. 30-35.)

³⁵⁶ Gökalp, **a.g.t.**, s. 9.

³⁵⁷ Oguz Kagan destanında şu şekilde geçmektedir. "Oguz kelek (tulum) şekline benzeyen sal yapılmasını emretti. Bununla nehri geçtiler." (Bakınız, Z. V. Togan, **Oğuz Destanı**, İstanbul 1972, s. 21.)

³⁵⁸ Plano Karpini'nin yazdığı "Moğol Tarihi ve Seyahatname" adlı eserde; Savaşa giden bütün insanlar "tulum" bulundurmaları zorundadır. Askerler tulumla elbiseleri ve diğer malzemeleri koyarak tulumun ağzını iyice kaptıp atın kuyruğuna bağlayıp ırmak ve nehirleri geçerler. (P. Karpini, **Mongolchuudiin Tüüh**, Çev. S. Tuya, S. Tsolmon, Ulaanbaatar 1988, s. 41.)

Kaynaklar bunlar hakkında şunları söylüyor: Güney Shi-weiden kuzeye (doğru) on bir gün yol yürülünce Kuzey Shi-wei'e varılır. Bunlar dokuz kabileye ayrılmışlardır. Burada T'u-ho Dağı³⁵⁹ bulunup kabile bu dağda oturur. Reislerine Ch'i-yin-mo-ho-tu³⁶⁰ denir. Her kabilenin Mo-ho-fu'su vardır. Üç kişi sırayla bu vazifeyi yaparlar. İklimde gelince çok soğuktur. Kışın bir at boyu kar vardır. Bu mevsimde hepsi dağlara gidip toprak mağaralarda sığır ve diğer ehli hayvanlarla birlikte otururlar. Pek çok geyik vardır. Avla geçinirler. Deri elbise giyerler. Kışın buzları delerek içine girerler ve orada ağ ve okla balık ve kaplumbağa avlarlar. Karın kalınlığı çok fazladır. Bu sebeple karın altındaki çukurlara düşme tehlikesine karşı ağaçlara binip kayarlar. Âdetlerine gelince, herkes samur tutar. Fok balıklarından tarak yaparlar. Balık derisini elbise olarak giyerler.³⁶¹

Bize göre, bunlar çok güçlü Tunguz kültürü etkisinde kalmışlar ya da Tunguz kökenli olabilirler. Bu kavimler Güney Shi-weilerden sosyal yapı ve gelişme açısından çok alt derecededir. Çünkü konar-göçer yaşam tarzını benimseyen kavimlerde idari görev artık babadan oğula, veya kardeşine geçer.

3. Po Shi-weiler

1000 li kuzeye gidildiğinde Po Shi-weilere varılır. Hu-pu-shan Dağı'nın³⁶² kenarında yaşıyorlardı. Elbiseleri Hu'larınki gibidir. Dağa yayılmışlardır. Nüfusları Kuzey Shi-wei'lerden daha kalabalıktır. Takvim bilmezler. Hemen bütün kabile yüzülmüş deri artıklarını ve kayan ağacı kabuklarını oda yapmada kullanırlar. Onların âdetleri Kuzey Shi-wei'lerinki ile aynıdır."³⁶³

4. Shên-mo Ta Shi-wei'ler

³⁵⁹ T'u-ho Dağı Büyük Kadırgan Sıradağları silsilesine mensup bir dağ olmalıdır. (Bakınız, Gökalp, **a.g.t.**, s. 28.)

³⁶⁰ Ch'i-yin-mo-ho-tu, bu kelimenin sonraki, Mo-ho-tu'yu C. Gökalp, Türkçe Bagatır'ın Çincesi diyor. Bakınız, Gökalp, **a.g.t.**, s. 28. Liu Mau Tsai, K'i-yin-mo-ho-to diye transkrip etti. (Bakınız, Liu, **a.g.t.**, s. 168.)

Ch'i-yin yada K'i-yin ise, bize göre bir boy ismi yada şahsi isim olabilir. K'i-yin-mo-ho-to deniliyordu.

³⁶¹ Gökalp, **a.g.t.**, s. 10; Delgerjargal, **a.g.e.**, s. 121.

³⁶² Hu-pu-shan hakkında daha ayrıntılı bilgi yok. (Liu, **a.g.e.**, s. 169.)

³⁶³ Gökalp, **a.g.t.**, s. 10; Delgerjargal, **a.g.e.**, s. 121.

Bunlar için kaynaklar: Po Shi-wei'lerden dört ay (?) güneybatıya gidildiğinde Shên-mo Ta Shi-weilere varılır. Oturdıkları suyun adı ile adlandırılmıştır. Kış ayları çok karanlıktır. Güneş yoktur.”³⁶⁴ Kışın soğuktan korunmak için mağaralarda yaşarlar,³⁶⁵ demektedir.

Bu kavim hakkında Çin kaynakları fazla bilgi vermiyor. Bize göre Çinliler onların topraklarına gitmemiş sadece duyduklarını birkaç cümleyle kaydetmiştir. Po Shi-wei'ler ve Shen-mo-ta Shi-wei'lerin arasındaki mesafe “dört günlük” demesi daha doğrudur. Çünkü dört aylık uzaklıkta olması imkansızdır.

Bazı iddialara göre, Yam Aling Dağı'nda iki tane ırmak vardır. Kuzey tarafındaki ırmak Silingmudihe, güney tarafındaki ırmak Nyumanghe diye adlandırılır. Bu yüzden Silingmudihe-Selemuja-Shên-mo-da kelimeleri aynı isim olabilir,³⁶⁶ denmektedir.

5. Büyük Shi-weiler

Kuzey batıya birkaç bin li gidildiğinde Büyük Shi-wei'lere ulaşılır. Burada sarp yollar, tehlikeli geçitler vardır. Konuşma bilmezler. Samur ve kara fare pek boldur. Kuzey (Büyük) Shi-weiler (Çin'e) elçi gönderip memleket ürünlerini takdim ettiler. Fakat daha fazla gelen olmadı.³⁶⁷

Büyük Shi-weilerin ismi Çince'de Ta-Shi-wei veya Dai-Shi-wei diye geçiyor. Shi-weilerin en kuzeyinde oturan bu kavimleri Parker gibi bazı Batılı tarihçiler sonraki Moğol Taichiudlar yani Daichiud kavmi olabilir diyorlar. Ayrıca Çin kaynaklarına göre, Dai-Shi-weiler diğer Shi-weilerden dil olarak farklıdır. Bu durum onların değişik kökenli boylardan oluştuğunu işaretler.³⁶⁸

Taichiud kavim ismi “Ta”, yani “Dai” büyük anlamına gelen Çince söz, sonraki “chiud” ise, Moğolca'nın çoğul ekidir. Anlamı “Büyükler” demektir. Ta-Shi-weiler de Shi-weileri Büyükler diye adlandırmıştır. Yukarıdaki bilgilere göre, Büyük Shi-weiler oldukça güçlü bir kavimdir. Çünkü o zaman beş Shi-wei kavmi arasından Çin'e elçi gönderen tek halktır. Sui-shu'da, yalnızca Kuzey (Büyük) Shi-wei'ler arada elçilerle haraç gönderiyorlardı. Diğerlerinin hiçbiri (Sui'lerin) sarayına

³⁶⁴ Gökalp, **a.g.t.**, s. 10.

³⁶⁵ Liu, **a.g.e.**, s. 169.

³⁶⁶ Delgerjargal, **a.g.e.**, s. 121.

³⁶⁷ Gökalp, **a.g.t.**, s. 10.

³⁶⁸ Perlee, **a.g.e.**, s. 13.

gelmiyordu,³⁶⁹ herhalde buna delalettir. Başka bir sorun zaten o çağda konuşma bilmeyen bir halk olması mümkün değil. Olsa bile bu konuşma bilmeyenleri Çin'e elçi göndermesi mantıksız. Zaten Çin kaynaklarında Kıtınlar'a alakalı bilgilerin birinci bölümünde, dillerini anlamak mümkün değildi,³⁷⁰ denmesi bunu gösterir.

İlim adamlar yine belgelerden yola çıkarak onların coğrafyasını şöyle tasnif ederler:

Güney Shi-wei: Nonni ırmağı, Heilunzyan eyaleti, İç Moğolistan'ın Hyangan, Hulen Buir vilayetleri topraklarda,

Kuzey Shi-wei: Argung ırmağı ve Amur Nehrinin yukarı bölgelerinde,

Shen-mo Ta Shi-wei: Sylymdja ırmağının kuzey tarafında,

Büyük Shi-wei; Yablonov Sıradağında onların her biri bulunmuşlardı.³⁷¹

Buna göre Sui Hanedanlığı döneminde Shi-weiler doğu ve güney tarafında Nonni ırmağı, kuzey tarafında Yam-Alini Sıradağı, kuzeybatısında Yablonov Sıradağı'na kadarki bölgede yaşarlardı.

Bazı sinologlar Çinli vak'anüvislerin tarihi yazıcı olduğundan bahsederken çok kere kesme ve yapıştırma usûlüne başvurduklar. Kendilerinden önce yazılanları keserek olduğu gibi aldılar. Bundan dolayı, bazan hiç münasebeti olmayan bir parçanın araya girdiği görülür. Meselâ bir kabilenin içtimaî durumu anlatılırken birden siyâsî durumu ile ilgili bir bölüm araya girer. Sonra yeniden içtimaî duruma devam edilir,³⁷² diyorlar ki, biz de bu fikrine katılıyoruz.

Çin kaynaklarındaki bilgilere göre, T'ang İmparatorluğu kuruluşu kadar Shi-weiler ve Sui Hanedanlığı arasında pek fazla ilişki yoktur. Çünkü Sui-shu'da görülen Shi-weilere ait belgeler hep Pei-shu'den alınmıştır. Sadece Sui-shu: Kuzey Shi-weileri elçi gönderip memleketin ürünleri takdim ettiler, fakat fazla gelen olmadı,³⁷³ eklemesini yapıyor. Görülüyor ki, Sui Hanedanlığı ve Shi-weler arasındaki tek münasebet budur. Dolayısıyla bu dönemlerde Merkezi Asya'da hüküm süren Kök Türk Kaganlığı Shi-weilere bundan başka şans vermemiş ve kendi yönetimindeki kavimler kendi isteğiyle Çin'e elçi göndermeyi kabul etmemiştir. Ayrıca anlaşılacağı

³⁶⁹ Liu, **a.g.e.**, s. 169.

³⁷⁰ Liu, **a.g.e.**, s. 169.

³⁷¹ Delgerjargal, **a.g.e.**, s. 121.

³⁷² Gökalp, **a.g.t.**, s. 11.

³⁷³ Gökalp, **a.g.t.**, s. 16.

üzere, T'ang İmparatorluğu kuruluna kadar Çinliler Shi-weileri beş büyük kısma bölmüş ve bu beş büyük kısım birkaç tane kabileden oluşuyordu: 1. Güney Shi-weiler tedricî bir şekilde yirmi beş kabileden, 2. Kuzey Shi-weiler dokuz kabileden, 3. Po Shi-weiler kaç kabileden oluştuğu bilinmiyor, ama nüfusu kalabalık dendiğine göre birkaç tane kabile kesin vardır. 4. Shên-mo Ta Shi-weilerin kaç kabile olduğunu bulamadık, 5. Büyük Shi-weiler, Sui Hanedanlığı döneminde Çin'e elçi gönderen tek kavimdir. Bu yüzden büyük ihtimalle birkaç tane kabileden müteşekkildir.

Güney Shi-weilerin yirmi beş, Kuzey Shi-weilerin dokuz, Po-Shi-wei, Shên-mo Ta Shi-wei, Büyük Shi-wei hep birlikte otuz yedi kabile oluyor. Yani Shi-weilerde en azından otuz yedi kabile olduğunu Çinliler belirtiyor.

Şimdi daha sonraki kaynaklar olan T'ang İmparatorluğu resmi tarihi olan Chiu T'ang-shu ve Hsin T'ang-shu'daki belgeleri görelim. Bu kaynaklarda beş büyük Shi-we kavimden değil daha çok Chiu T'ang shu dokuz büyük boydan, Hsin T'ang-shu ise birkaç tane kavimden söz açar.

Chiu T'ang-shu'da, şunlar anlatılıyor: "T'ang sülâlesi zamanında biz Çinliler, onları hep dokuz kabile diye adlandırıyoruz. Bunu nasıl söyleyebiliriz? İşin doğrusu ise şöyledir: Shi-weiler başlıca şu bölümlerden meydana gelmiştir:

1. Dağ silsilelerinin batısındaki Shi-weiler,
2. Dağın kuzeyindeki Shi-weiler
3. Sarı başlı Shi-weiler

Bundan başka Büyük Shi-weiler ve Küçük Shi-wei'ler diye iki bölüme ayrılırlar.

Po-wo Shi-wei, Na-pei Shi-wei (yani yavaş sesle koşunan Shi-wei) ve Lo-t'o Shi-weiden (yani deve Shi-wei) müteşekkil üç kabile Liu-Ch'êng vilâyeti'nin kuzey doğusunda otururlar. Onların en yakınları 3500 ve uzakta oturan kabileleri ise 6200 li ıraktadırlar. Bugünkü Shi-wei'lerin en batıda oturanlarının komşuları Huei-ho'lardır (Uygur). Uygur sınırında oturan bu Shi-wei kabilesinin adı Wu-su-ku'dur. Onlar Chü-lün-po'nun³⁷⁴ güney batısında oturmuş olmalıdırlar. Doğudakilere gelince, doğuda oturan kabilelerin birisinin adı İ-sai-mu'dur. Onun doğusunda Sai-ho-chi kabilesi vardır. Bu kabilenin halkı ve atları iyidir. Oldukça kalabalıktırlar. Cho nehrinin güneyinde otururlar. Bu nehre bazıları da Yen-chi nehri adını verirler.

³⁷⁴ Chü-lün-po'nun Kerulen nehri olması pek muhtemeldir. (Bakınız, Gökalp, **a.g.t.**, s. 28.)

Bundan sonra Ho-chieh kabilesi gelir. Onun doğusunda Wu-lo-hu kabilesi vardır. Bundan sonra da Na-li kabilesi gelir.

Dağın kuzey doğusunda Kuzey Shi-weileri bulunur. Bunların kuzeyindeki Shi-weilere ise Küçük Shi-weiler adını vermişlerdir. Onların kuzeyinde Po-wo Shi-weiler otururlar. Bu Shi-wei'lerin doğusunda da "Silsilenin batısında yaşayan" adı verilen Shi-weiler bulunur. Güneydoğuya gidilirse Sarı Başlı Shi-weiler ulaşılır. Bu kabile halk ve asker sayısı bakımından en kalabalık ve en kuvvetli bir kabiledir. Daha uzakta, kuzey doğu yönünde Ta-kou'lar vardır; "Silsilenin batısındaki Shi-weilerle komşudurlar. Na-pei Shi-weileri onların kuzeyindedirler. Bunlar kuzey doğudaki küçük Wu-lo-hulara 200 li'den fazla uzaklıktadırlar.

Na Nehri'nin kuzeyinde eski Wu-wan boyunun geriye kalan nesilleri mevcuttur. Bunlara hâlâ aynı ad verilir. Wu-tê ve Chên-kuan saltanat devrelerinde hediyeler sunmak üzere elçiler gönderdiler. Onların kuzeyindeki Ta-shan'ın (Büyük Dağ) kuzeyinde "Büyük Shi-wei" denen kabileler vardır. Bu kabileler Wang-chien nehrinin ³⁷⁵ yakınında otururlar. Oturdıkları yer ırmağın kaynağındadır. Kök Türklerin kuzeydoğu sınırından çıkan Chü-lun-po (Kerülen?) nehri kıvrılarak doğuya akar ve bundan sonra Batı Shi-weilerin arazisinden geçer. Daha doğuda Büyük Shi-weilerin toprakların baştan başa kateder. Onun doğusunda da Mêng-wu Shi-weilerinin kuzeyinden geçer. Bundan sonra da Lo-tsu Shi-weilerinin bölgesini güneyden kateder. Biraz daha doğuya aktıktan sonra Na³⁷⁶ ve Hu-han³⁷⁷ nehirleri ile birleşir. Bu iki nehir doğuya doğru akmaya devam eder. Kuzeyde, Güney Karasu Mo-hoların kuzeyinden geçer. Kuzey Karasu Mo-hoların da güneyinden aktıktan sonra bu nehir doğuda 300 li uzaklıkta bulunur. Bundan başka Doğu Shi-weileri de vardır. Bunlar (P'ang)-chêng-yüeh nehrinin kıyısında otururlar. Bu nehir güney doğu istikametine doğru akıp Na Nehri ile birleşir."³⁷⁸

Chiu T'ang-shu'daki bu malumatlara göre; 1. Po-wo Shi-wei, 2. Na-pei Shi-wei, 3. Lo-t'ö Shi-weiler, 4. Wu-su-ku Shi-weiler, 5. I-sai-mu Shi-weiler, 6. Sai-ho-chi Shi-weiler, 7. Nai-li Shi-weiler 8. Kuzey Shi-weiler 9. Küçük Shi-weiler, 10. Po-

³⁷⁵ Hangi nehir olduğu tesbit edilmemiştir.

³⁷⁶ Na nehir Amur nehridir. (Bakınız, Gökalp, **a.g.t.**, s. 29.)

³⁷⁷ Hu-han nehrinin bugünkü Shilka nehri olması muhtemeldir. (Gökalp, **a.g.t.**, s. 29.)

³⁷⁸ Gökalp, **a.g.t.**, s. 21.

wo Shi-weiler, 11. Ta-kuo Shi-wei, 12. Wu-lo-hu Shi-weiler, 13. Wu-wanların bakiyeleri ama Shi-wei ismi alan kavimler 14. Büyük Shi-wei 15. Meng-wu Shi-weileri söz konusudur. Ayrıca, 1. Dağ silsilelerinin batısındaki Shi-weiler, 2. Dağın kuzeyindeki Shi-weiler, 3. Sarı başlı Shi-weileri diye üç büyük bölüm var olduğunu ve onların Büyük Shi-weiler ve Küçük Shi-weiler diye iki bölüme ayrıldığı söyleniyor. Aşağıda bahsedeceğimiz Hsin T'ang-shu'ya göre, Po-wo Shi-wei, Na-pei Shi-wei, Lo-t'o Shi-weilerin birliğini Küçük Shi-wei deniyor. Po-wo Shi-weilerin adı iki defa geçiyor, acaba bu bir kabile mi?, yoksa aynı adı taşıyan benzer iki boy mu? Bize göre bir kabiledir. Ayrıca büyük ihtimalle, Chiu T'ang-shu'da Küçük Shi-weiler diyerek, yukarıdaki üç kabile söylenmiştir. Bunlara sıradağların batısında yaşayan Shi-weiler ve Sarı başlı Shi-weileri ilave etmek lazım. Böylece, Chiu T'ang-shu'da 16 tane (Po-wo Shi-wei iki defa) Shi-wei halkı çok ayrıntılı şekilde anılıyor.

Ayrıca bazı Shi-wei kavimlerinde diğer halklara göre at kültürü yaygındır. Mesela Sai-ho-chi kabilesi, onlarda iyi cins atlar da vardı. Çünkü, kaynaklarda, diğer kavimlerden ayrılarak, “bu kabilenin atları iyidir”, diye işaret olunuyor. Wei-shu'da Shi-weilerde at sürülerinin bizim düşündüğümüzden fazla olduğunu gösteren şu bilgi mevcuttur. “Onların memleketinde hırsızlık olayları pek görülmez. Bir hırsızlık ve üç adam öldürme olayı yaşanmıştır ki failleri üç yüz çift at vermeye mahkûm edilmişlerdir”,³⁷⁹ diye yazılır.

Yukarıda Shi-wei kabileleri arasında ismi geçen Mêng-wu Shi-wei'leri bazı bilginler XIII. yüzyıldaki Moğolların ataları ve Moğol isminin ilk ortaya çıkışı diyorlar. Fransız tarihçi R. Grousset, Moğol adının T'ang çağından beri bilindiğini sanmaktadır: “T'ang çağından beri Çin metinleri Shi-wei kabileleri arasında (Aşağı Kerulen ve Kuzey Kingan) tamamen Moğolca konuşan Mong-wu veya Mong-wa adında bir kabilenin varlığından bahsetmektedir; Moğol adının ilk defa burada ortaya çıkmış olması kuvvetle muhtemeldir.”³⁸⁰ Ayrıca P. Pelliot³⁸¹, L. Ligeti³⁸², P.

³⁷⁹ Gökalp, **a.g.t.**, s. 5.

³⁸⁰ Grousset, **a.g.e.**, s. 189.

³⁸¹ P. Pelliot, “Notes sur les T'ou-yu-houen et les Sou-pi”, **T'oung Pao**, 20 (1921)

³⁸² L. Ligeti, Spavnitelnaya Grammatika Mongoliskih Yazikov, Çev, G. D. Sanjeev, **Hel Zohiol Sudlal**, T. VIII, F. 11, Ulaanbaatar 1970 .

Delgerjargal ³⁸³ gibi tarihçiler de Meng-wu, yada Meng-wa kabilesi XIII. yüzyıldaki Moğolların atalar olduğunu ispatladılar.

Hsin T'ang-shu, Kök Türk çağındaki Shi-weiler hakkında; onların halkı yirmiden fazla kabileye bölünmüştür. Kabilelerin bir kısmı dağ silsilelerinin batı kısmındadır. Dağın kuzeyindeki ahaliye “Sarı başlı Shi-weiler” denir. Bu kuvvetli bir boydur ve büyük kabilelerden biri sayılır. Küçük aşiretler ise şunlardır: Po-wo, Na-pei (yavaş sesle konuşan), Lo-tan. Bu üç kabilenin hepsi Liu-Ch'êng'in ³⁸⁴ kuzey doğusunda bulunurlar. Yakında oturan kabilelerin Çin'e uzaklığı 3000, uzaktakilerin ise 6000 li kadardır. En batıda Wu-su-ku kabilesi bulunur. Bunlar Uygurlarla sınırdastırlar. Bu kabile Chü-lun-po Nehri'nin güney batısında olmalıdır. İ-sai-mu kabilesi oldukça doğudadır. Sai-ho-chi halkı ise daha doğudadır. Bu kabileler en kuvvetliler olup aynı zamanda yerleşik hayat yaşar, Cho Nehrinin güneyinde otururlardı. Bu nehri Yen-chih Nehri de denir ki Shi-wei'lerin en doğu sınırını teşkil eder. Bu bölgede Ho-Chieh, Wu-lo-hu ve Na-li kabileleri bulunur. Bu silsilenin batısındaki halklar ise şunlardır: Tam kuzeye doğru Na-pei-chi kabilesi vardır. Onun kuzeyinde büyük bir dağ bulunur. Bu dağın ötesine Büyük Shi-wei denir. Onların sınırında Shih-chien Nehri ³⁸⁵ bulunur; bu nehir Chü-lun'dan kaynağını alır ve doğuya doğru akar. Bu nehrin güneyinde Mêng-wa ³⁸⁶ kabilesi vardır. Bu suya doğuda Na nehri ile Hu-han nehri karışır. Doğuda bir geçitle Karasu Mo-holarına gidilir. Bunun için Mo-holar buraya (yani Shi-weilere) gelmek istelerse daima bu nehri geçerler. P'ang-chêng-yüeh Nehrinin güney doğusunda ve Na Nehri'nin birleştiği yerin kuzeyinde Doğu Shi-weileri vardır. Bunlar eski Wu-wanların güney doğuda kalan bakiyeleridir.”³⁸⁷

Hsin T'ang-shu adlı Çin yıllığına göre, yirmiden fazla Shi-wei kabile vardır. Onları genel olarak dağ silsileleri batısındaki Shi-weiler, dağın kuzeyindeki Sarı başlı Shi-weiler diye ikiye bölünmüştü. Ayrıca, 1. Sarı başlı Shi-weiler, 2. Küçük Shi-weiler (Po-wo, Na-pei, La-tan), 3. Wu-su-ku Shi-weiler, 4. I-sai-mu, 5. Sai-ho-chi, 6. Doğu bölgesindeki Shi-weiler (Ho-Chieh, Wu-lo-hu, Na-li), 7. Na-pei-chi 8. Büyük

³⁸³ Delgerjargal, **Mongolchuudiin Ugsaa Garval**, Ulaanbaatar 2005.

³⁸⁴ Liu-Ch'êng'in bugünkü Ho-pei eyaletinin kuzeyindedir. (Gökalp, **a.g.t.**, s. 29.)

³⁸⁵ Shih-chien Nehri bugünkü Argün nehri olmalıdır. (Gökalp, **a.g.t.**, s. 29.)

³⁸⁶ Meng-wu ile aynıdır.

³⁸⁷ Gökalp, **a.g.t.**, s. 25.

Shi-wei 9. Meng-wa Shi-wei adlı dokuz tane büyük kavim mevcuttur. Doğu Shi-weileri eski Wu-wanların³⁸⁸ kalıntıları idi. Ama Chiu T'ang-shu'daki Shi-weiler dokuz kavim olmalı. Hsin T'ang-shu'nun yazarı da Shi-wei boylarının sayısını belirtmeyerek yirmiden fazla diye tahmin de buluyor.

Çin kaynaklarındaki Shi-wei kavim adlarıyla malumatlar arasında bazı farklılıklar var. Ayrıca bir kavmin birkaç biçimde adlandırıldığından dolayı aşiretlerin adlarını ayrıntılı belirtmek zordur.³⁸⁹

Kök Türk çağındaki Shi-weilerle ilgili olaylar biz Sui-shu'daki Ch'ang-sun Sheng'in biyografisinde rastlamaktayız: 607 yılında İmparator Yang-ti Yü-li'yi ziyaret etti. Gücünü sergilemek amacıyla, sınırın dışında kalan Kök Türklerin yaşadığı bölgenin ortasından Cho-kün³⁹⁰ eyaletine kadar uzanan bir bölgede bir manevra düzenledi. K'i-min Kagan'ın manevradan korkacağından endişe ettiği için, imparatorun niyetini açıklamak üzere, Ch'ang-sun Sheng'i önceden K'i-min Kagan'a gönderdi. O bunu öğrenince, tebaasındaki Hi, Si, Shi-wei ve diğer kabilelerden on reisi yanına topladı.³⁹¹ Bu bilgi, tarih olarak Kök Türk çağındaki Shi-weilerle ilgili Çin kaynaklarına geçen ilk malumdur. Bilindiği üzere, 544 yılından 607 yılına kadar Shi-weiler ve Çinliler arasında bir münasebet yoktur. Anladığımız kadarıyla o dönem Shi-weiler Kök Türk Kaganlığının idaresi altındadır. K'i-min Kagan aceleyle kendi egemenliğindeki kabile reislerini toplarken Shi-weilerin reisleri gelmiştir. Belki bazı Shi-wei kavimleri Ki-min Kagan'a çok yakın, belki onun muhafızı durumunda bulunmuş olabilir.

Daha sonraki bilgilere baktığımızda, Kök Türklere tabi olan Shi-weilerin durumunda bir değişiklik yoktur. Chiu T'ang-shu ve Tzu-chi T'ung-chien adlı belgelerde, "o sırada³⁹² ülkemiz karışıklık içinde kaldığı için, Çinlilerin çoğu

³⁸⁸ Wu-wanlar, bize göre onlar eski Vu-huanlar olabilir. Çünkü Shi-wei topraklarına yerleşebilecek Moğol kökenli kavim Vu-huanlardır.

³⁸⁹ P. Delgerjargal, "Shi-wei Aimguudiin Ugsaa-Tüühiin Zarım Asuudal", MUIS. NUF-iin EShB, № 8 (174), Ulaanbaatar 2001, s. 107-115.

³⁹⁰ "Cho-kün yönüne doğru". Cho-kün, Jan-kan bölgesinin doğusunda bulunuyordu. (Liu, a.g.e., s. 146.)

³⁹¹ Liu, a.g.e., s. 146.

³⁹² Tzu-chi T'ung-chien'de bu bilgi Mayıs 618 tarihli olaylarda kayıtlı. Buna göre, o sıra diyerken 618 yılın beşinci ayı söylemektedir.

selâmeti Türklere sığınmakta buluyordu. Bunun sonucunda onların soyu yâni, kavmi güçlendi; doğuda Kitanlar ve Shi-weilerden, batıda Tu-yü-hunlardan Hocho'ya kadar bütün kavim ve ülkelerin hepsi onlara tâbî oldular,"³⁹³ diye yazılır. Çin kaynaklarında genellikle doğu yönündeki kavimler olarak Kitan ve Hiler kaydedilirdi. Dolayısıyla Kitan ve Shi-weiler doğudaki halkları temsil ediyor ve Shi-weiler Kök Türklerin yönetimdeki boylar arasında oldukça güçlenmiş olabilirdi.

Bundan sonra, Chiu T'ang shu'da, 622 lerde Shi-weilerin kendi memleket ürünlerini ve samurlar getirerek Çin sarayına takdimde bulunduları³⁹⁴ yazılır. Başkaca, 629 tarihinde ülke ürünleri ve samurlarla birlikte yeniden bir elçi gönderdiler. Artık bundan sonra arası kesilmeksizin her yıl Çin sarayına hediyelerle birlikte Shi-wei elçileri gelmeye başlamıştır.³⁹⁵ Fakat Hsin T'ang-shu da ise, "631 de Çin'e ilk olarak geldiler ve kendi memleketlerinin ürünlerini, samur, kürklerle birlikte haraç olarak getirdiler. Bir müddet sonra Çin sarayına yine geldiler",³⁹⁶ deniyor. Metinde açıkça "ilk olarak" kaydı bulunmaktadır. Burada bir yanlışlığın bulunduğu ortadadır.³⁹⁷ Belki Hsin T'ang-shu yazarının yaptığı bir hata olabilir. Çünkü Chiu T'ang-shu bize açıkça, 622 ve 629 yıllarında Shi-weilerin T'ang İmparatorluğu ile bağlantı kurmak için elçi gönderdiğini gösteriyor.

Bu bilgilerden Shi-weiler birkaç yıl Çin'e sefir yollayıp hediye alışverişinde bulduklarını anlatır. Kök Türklerin zayıflaması, Shi-weiler'e Çin ile ilişki kurma şansı tanımıştır. Ayrıca Çinlilerin uyguladığı propaganda faaliyetleri de olmuştur.

Tzu-chi T'ung-chien'in Ağustos 630 senesindeki olaylarla ilgili kayıtında: "Kök Türk Kaganlığının kargaşaya düşmesinden sonra Ying-chou Bölgesi kumandanı olan Hsieh Wan-shu, Kitan reisi T'an-mu-chê'yi Çin'in kuzeydoğusundaki yabancı kabileleri Çin'e tâbî olmaya ikna etmesi için gönderdi. Neticede Si, Hi ve Shi-wei başta olmak üzere bir çok kabile Çin'e bağlandığını"³⁹⁸ yazılır.

³⁹³ Togan-Kara-Baysal, **a.g.e.**, s. 3; Chang., **a.g.t.**, s. 2; Liu, **a.g.e.**, s. 255.

³⁹⁴ Gökalp, **a.g.t.**, s. 19.

³⁹⁵ Gökalp, **a.g.t.**, s. 19.

³⁹⁶ Gökalp, **a.g.t.**, s. 25.

³⁹⁷ Gökalp, **a.g.t.**, s. 90.

³⁹⁸ Chang, **a.g.t.**, s. 71.

Bu hadiseden sonra 693 yılına kadar Shi-weilere ait bilgileri bulamadık. Kanaatimize göre, o dönemlerde Shi-weiler Merkezi Asya'nın siyaset hayatından uzak, Çinlilerle bağlantı kurmadan yaşadılar. Kök Türkler T'ang İmparatorluğunun oyuncuğı haline geldiler, ama Ötüken, yani şimdiki Moğolistan toprakları Çin'in kontrolü altında değildir. Oradaki Tölös ve diğer kavimlerin bir çoğı hürdü. Bu yüzden Shi-weilerin Çin'e tabii olduğunu zannetmiyoruz. Çünkü Shi-weilerin kendi topraklarını yitirip göç ettikleri hakkında hiç bilgi mevcut değil.

Kaynaklarda Shi-weiler 693 yılında ayaklandılar. General Li To-tsu onlara saldırdığını ve mağlup ederek, bölgede barışı sağladığını öğreniyoruz.³⁹⁹ Bu isyanın kime karşı olduğu belli değildir. Herhalde Çin'e karşı yapıldı. Çünkü Hsin T'ang-shu da "general Li To-tsu onlara hücum etti ve mağlup ederek bölgede barışı sağladı." bahsedilen general hiç şüphesiz bir Çinlidir.⁴⁰⁰ 691 senesinde Kök Türk hükümdarı İl-teriş Kagan'ın ölümü Shi-weilere isyan etme şansı vermiş ve oldukça güçlü hale gelen Shi-weiler ve Çin arasında bir anlaşmazlık çıkmış olabilir. Çünkü kaynakta Çin generali onların yaşadığı bölgeye girerek orada barışı sağladı dediğine göre, Shi-weilerin bölgesinde bir iç kavga yani kargaşa vardır. Bundan dolayı Çin'e karşı işlenmiş bir suç sayılmış olabilir. Belki de Shi-weilerin arasında Çin'e karşı veya Çin'e bağlı iki taraf arasında iç kavga çıkmıştır. Onlara sadece bir Çin generali gönderilerek barışı sağlandığına göre, isyan dedikleri olay herhalde çok büyük değildir.

Kanaatimizce Çin generali barışı sağladıktan sonra kısa süre için Shi-weiler, Kök Türk boyunduruğı altına girdiler. Fakat onlar bunu kabul etmeyerek bağımsız olmak için uğraştılar ve bundan dolayı Çin sarayından yardım istediler. Belgelerde, 707-710'larda yeniden Çin sarayına gelerek hediyeler sunduklarını, ayrıca Çin imparatorundan Kök Türklerin cezalandırılması için yardım ricasında bulduklarını görüyoruz.⁴⁰¹ Böylece Shi-weilerin bağımsızlıklarını kazanmak için yaptıkları politika daha birkaç yıl devam etti. 713 ile 756 yıllar arasında ondan fazla Çin sarayını ziyaret ettiler. Fakat büyük ihtimalle Shi-wei kavimleri Kök Türk Kaganlığı'nın son yıllarına kadar onların hakimiyeti altındaydı.

³⁹⁹ Gökalp, **a.g.t.**, s. 25.

⁴⁰⁰ Gökalp, **a.g.t.**, s. 91.

⁴⁰¹ Gökalp, **a.g.t.**, s. 25.

Kök Türk döneminin başlarında Tunguz kültürünün güçlü etkisinde yaşayan Shi-weilere, eski Juan-juan devleti içindeki bazı boylar katılarak büyük bir değişiklik getirdiler. Bize göre, kültür ve siyaseti daha üst derecede yaşayan Meng-wu Shi-wei gibi kabileleri onların hayat tarzına bir gelişme verdi.

Bununla birlikte sonraki yıllarda Merkezi Asya'da yeniden güçlenen Uygurlar topraklarını daha da genişletiyorlardı. Doğuda Shi-Wei, batıda Altay dağları, güneyde Gobi Çölü Uygur Devleti'nin sınırları içine girdi. Yani Uygurlar bütün Kök Türklerin topraklarına sahip oldular.⁴⁰² Söz konusu vesikalarda “doğuda Shi-weiler” denmesi dikkatleri çekiyor. Neden doğudaki güçlü kavimler olan Kitan ve Hilerin adları anılmayarak ancak Shi-weilerin ismi yazılmaktadır? Bizce Kök Türk Kaganlığı'nın çöküşü esnasında Shi-weiler oldukça güçlü bir durumdadır. Bu yüzden doğudaki kavimleri temsil ederek Çin kaynaklarında yer almıştır. Ayrıca büyük ihtimalle yeni kurulan Uygur Kaganlığı onlara ulaşmadan önce, kısa bir süreliğine bağımsızlıklarını kazanmış da olabilirler.

Shi-wei kabilelerinin sosyal ve ekonomik bünyeleri ayrı idi. Bu yüzden Kitan ve Hiler gibi bir birlik meydana getirmediler. Fakat Kök Türk döneminin tam bitişi sıralarında onların içinde birleşme görünüyor. Tahminimize göre, onlar çok erken Kök Türk hükümdarlığı altına girmiş ve bu süreç çok yavaş ilerlemişti. Çünkü söylediğimiz sosyal ve ekonomik bünyelerinden başka dil, coğrafi ve belki de ırkı farklılıkları bunda önemli sebep olmuştu. İlim adamları Shi-weilerin Kök Türklere bağlı olduğunu, Amur ve Primoriy bölgelerindeki Kök Türklere ait malzemelere rastlanılmasıyla izah ediyorlar.⁴⁰³

Kök Türkler, T'ang İmparatorluğun tesirindeken, Shi-weiler Çin'e de bağlandılar ve sadece elçi gönderip hediyeler sunarak onlardan hediye aldılar. Shi-weilere pek önem vermediler ve onlar için özel siyaset gütmедiler. Kök Türklerin son yıllarındaki kargaşalıklarından ve onların yıkılmalarından faydalanıp Shi-weiler oldukça güçlendi. Yani 745 yılı civarında bağımsız bir şekilde yaşamış olabilirler.

⁴⁰² G. Çandarlıoğlu, **Ötüken Bölgesindeki Büyük Uygur Kaganlığı <<744-840>> (Çin Resmi Tarihleri ile TFYK ve TCTC deki Belgelerin Işığında)**, Doçentlik Tezi, İstanbul 1972, s. 31; Chang, **a.g.t.**, s. 205.

⁴⁰³ Delgerjargal, **Mongolçuudiin Ugsaa ...**, s. 126.

2. 4. Tu-yü-hunlar ve Tu-yü-hun Krallığı'nın Çöküşü

Kök Türk Kaganlığı kurulduğu sırada Tu-yü-hun hükümdarlığın tahtında Kua-Lü oturmaktaydı. Ayrıca onların altın çağı bitmek üzereydi. Kua-Lü'nün 540 yılında Tu-yü-hunların kaganı olduğu ve çok uzun süre tahtta oturduğu ama önceki hükümdarlar gibi ülkeyi başarıyla yönetemediği söylenir. Kua-Lü, kendisine Yu-Bzu sehrini⁴⁰⁴ başkent yapmıştı. Bu sıralarda Çin'de mücedeleler sürüyordu. Tu-yü-hun'lar, bundan faydalanarak komşu devletleri istilâ ederek, topraklarını genişletmeye çalışıyorlardı.⁴⁰⁵ 556 yılında yeni kurulan Kök Türk Kaganlığının hükümdarı Börü Kan (Mo-kan), Tu-yü-hunlara saldırmak için Liang-chou'dan güneye inerek, bir Çinli komutan ile birlikte onlara hücum etti. Tu-yü-hun hükümdarı Kua-lü mağlûp oldu ve kaçtı. Kua-lü'nün karısı ile hazinesi Kök Türklere kaldı.⁴⁰⁶

Bu olayla ilgili Çin kaynaklarındaki raporlarda; 554 yılında Sse-kin (Mo-kan) hiç beklenmedik bir anda Tu-yü-hun'lara saldırarak hepsini yok etti,⁴⁰⁷ denmektedir. Ayrıca başka kaynaktan; 555 yılında⁴⁰⁸ Shi Ning, Kök Türklerin Kaganı Börü Kan'la birlikte hiç beklenmedik bir anda K'ua-lü'ye saldırarak onu öldürdü. Karısıyla, çocuklarını esir, kıymetli eşyalar, çok sayıda büyükbaş hayvanı ganimet aldılar⁴⁰⁹ diye yazılıdır. Burada dikkati çeken hadisenin tarihidir. Bir yerde 554 denirler, başka bir roparda 555 senesi göstermektedir.

Chou-shu adlı Çin yıllığı bu konuda daha geniş bilgiler ihtiva eder; o tarihlerde (555) Türklerin Kaganı Börü Kan (Mo-kan) Liang-chou vilayeti üzerinden Tu-yü-hun'lara saldırmayı planlıyordu. Kuzey Chou İmparator T'ai-tsu (Wen-ti) Shi-Ning'e yanına atlılarını alarak Mo-kan Kagan'a refakat etmesini emretti. Her iki tarafın ordusu Fan-ho'ya⁴¹⁰ vasıl olduğunda, karşı tarafın niyetini anlayan Tu-yü-

⁴⁰⁴ Kokonor'un batısında.

⁴⁰⁵ Huang, **a.g.t.**, s. 33.

⁴⁰⁶ Gömeç, **a.g.e.**, s. 44.

⁴⁰⁷ Liu, **a.g.e.**, s. 24.

⁴⁰⁸ Pei-shi'de saldırının İmparator Kung-ti'nin 3. yılında (556) vukû bulduğu yazıyor ve Tse-çi-t'ung-kien ise, bu bilgiyi doğruluyor. (Bakınız Liu, **a.g.e.**, s. 48.)

⁴⁰⁹ Liu, **a.g.e.**, s. 48.

⁴¹⁰ Fan-ho, Kuzey Chou döneminde bir Chen'di (garnizon) ve Kan-su'daki Yung-ch'ang-hien'in batısında bulunuyordu. (Liu, **a.g.e.**, s. 38.)

hunlar, Nan-shan Dağı'na kaçtılar.⁴¹¹ Mo-kan, askerlerinin bir bölümüyle kaçanların peşinden giderken, orduya da Ts'ing-hai'de (Köke Nor) toplanmalarını emretti. Bunun üzerine Shi-Ning ona; "Shu-tun ve Ho-cheng⁴¹² kaleleri Tu-yü'lerin yuvasıdır. Eğer onların köklerini dağıtırsak, her şey kendiliğinden hallonulur; en iyi taktik budur" dedi. Mo-kan bu öğüde kulak verdi ve ordusunu iki kola ayırdı. Muhan, kuzey cenahı üzerine aldı, askerleriyle Ho-Cheng kalesine doğru yürüdü, Shi-Ning de Shu-tun istikametine doğru askerlerini sürdü. Tu-yü-hunların kralı So-Chov askerleriyle karşılarına çıktı, ama Shi-Ning kralı⁴¹³ öldürdü. Sonra da dağlara tırmanıp tünelleri geçerek sonunda Şu-tun'a ulaştı. Shu-tun, Tu-yü-hun'ların eski başkentiydi. Orada kıymetli eşya ve hazineler gizliydi. Tu-yü-hun'ların hükümdarı çoktan Ho-cheng kalesine kaçarak sığınmış, kalenin savunmasını da kralları⁴¹⁴ Cheng-nan ile birkaç bin askerine terk etmişti. Shi-Ning askerleriyle kaleye kadar sokularak saldırıya geçti. Sonra da askerlerini geri çeker gibi yaptı. Yanılgıya düşen Tu-yü-hun'lar kale kapısını açarak geri çekilen askerleri takip edince, bu defa Shi-Ning askerlerini karşı saldırı için tersyüz edip kale istikametine döndürdü, kale kapısı kapanmadan askerler içeriye sürü halinde girdiler. Kral Cheng-nan'ı, erkekleri ve kadınları tutuklayarak paralara ve hazinelere el koydular. Kalede ne varsa hepsi Türklere teslim edildi. Tu-yü-hunların kralı Ho-lo-pa bir geçide istihkâm kurarak, Shi-Ning'in geri dönüş yolunu kapatmak için 50 li uzunluğunda çepeçevre barikatlar kurdu. Fakat Shi Ning barikatları yıkıp geçti. Bu arada, Mo-kan Kagan da Ho-cheng kalesini zorluyordu. Tu-yü-hunların hükümdarının karısıyla oğlunu (ya da oğullarını) tutuklayıp, çok miktarda kıymetli eşyayı ganimet aldı.⁴¹⁵ Böylece Tu-yü-hunlar ağır bir yenilgiye uğradı. Kuzey Choular ve Kök Türkler birlikte onların iki şehrini de ele geçirdi. Bu muharebe, Kök Türk Kaganlığı zamanında vuku bulan ilk büyük Tu-yü-hun, Kök Türk savaşı idi.

⁴¹¹ Nan-shan (güney dağ) Kuku-nor'un kuzeyindeki K'i-lien-shan'ın bir diğer adı. (Liu a.g.e., s. 38.)

⁴¹² Shu-tun ve Ho-cheng Ts'ing-hai eyaletindeki Si-ning-hien'in batısında bulunuyordu. (Liu a.g.e., s. 38.)

⁴¹³ Bunlar Tu-yü-hun hükümdarı değildir. Çin kaynaklarında kralı diye geçiyor ve büyük ihtimalle Tu-yü-hunların bir şehrin başkanı yada komutanıdır.

⁴¹⁴ Dipnot 414'e bakınız.

⁴¹⁵ Liu, a.g.t., s. 38. 39.

Ama her halde onlar kısa bir zaman içinde toparlandılar. Çünkü 565 tarihinde Kk Trklerle Kuzey Chou arasında bir evlilik mhasebeti sz konusudur. Buna binaen Mo-kan (Br Kan) kızı Br'y (AŐına) Kuzey Chou hkmdarına gelin olarak yollar. Fakat byle yolda ađır ilerlediđinden in elini Kuzey Chi'ler saldırmak iin uygun bir fırsat belliyor, Tu-y-hunlar da isyan edebilir demesi, Tu-y-hunların hala gl olduđunu gsterir.⁴¹⁶

Tu-y-hun, Kk Trk mnasebetleri Taspar Kagan (572-581) ađında da srd. 577 lerde Kuzey Chi imparatoru Kk Trk Kaganlıđına bir eli gnderdi. Taspar bu sırada onların yıkıldıklarını đrenince, Chi elisine Tu-y-hun elisinden daha az itibar gsterdi.⁴¹⁷ Byk ihtimalle Tu-y-hun hkmdarı Kk Trklerle eli gnderip onlarla diplomatik iliŐki kurarak akınlardan kendini kurtarmaya ve onlarla mtfevik olmaya alıŐmıŐtı. Yani Tu-y-hun kralı Kua-L Kk Trklerin gcn kabul etmiŐ durumdadır. Kk Trkler de Tu-y-hunların elisini kabul ederek onlarla bir anlaŐma yapmak iin hazır olduklarını gstermiŐtir.

581 yılında in'in kuzeyinde Sui Hanedanlıđının kurulduđu ve in'e hkim olduđu biliyoruz. Tu-y-hun Kaganı Kua-L, bu yeni kurulan Sui slalesini kk grerek in'e saldırmaya dŐnd. SavaŐın sonunda Kua-L, byk bir zayıyat verdi ve ancak bazı yakın adamlarıyla kaabildi. İki sene sonra (583) Kua-L, tekrar askerlerini toplayarak in'i istilya getiđi halde pskrtld. Ertesi sene (584) inliler, onlara saldırdılar ve onbinden fazla Tu-y-hun insanını ldrdler.⁴¹⁸

Yapılan arpıŐmalardan sonra, nihayet Tu-y-hunlar in'le diplomatik iliŐkiler kurdular ve iki lke arasında bir barıŐ sađlandı. Sui-shu'deki bilgilere gre, 584 yılının drdnc ayın 15. Ting-wei gn İmparator Kao-tsu, Kk Trk, Kao-li (Kore) ve Tu-y-hun elilerinin onuruna, Ta-hing-tien Sarayında yemekli balo dzenledi.⁴¹⁹

Bu sıralarda Tu-y-hun tarihinin en renkli simalarından birisi olan Kua-L, tahtta uzun mddet kalınca akli dengesinin yitirmeye baŐladı ve hatta bir defasında veliaht olan ođlunu ldrp yerine bir diđerini veliaht olarak tayin etti. Veliaht adayı

⁴¹⁶ Liu, **a.g.e.**, s. 41.

⁴¹⁷ Liu, **a.g.e.**, s. 49.

⁴¹⁸ Huang, **a.g.t.**, s. 34.

⁴¹⁹ Liu, **a.g.e.**, s. 98.

ise, bundan korkarak Kua-Lü'yü tutup Çin'e kaçırmaya hazırlıyordu. Çin imparatoru Wên-Ti bunu kabul etmedi. Kua-Lü, bu ihtilâl planını öğrenince veliahtı öldürdü ve yerine Ko adlı prensi veliaht olarak atadı. Ko da öldürülmekten korkarak babasını Çin'e kaçırmak istedi. Çin imparatoru Wên-Ti yine kabul etmedi. Nihayet 591 senesinde hükümet başında 62 sene kalan Kua-Lü vefât etti. Yerini oğlu Fu (veya Shih-Fu) aldı. Shih-Fu, Çin'e karşı samimî bir siyaset izlediği için 596 yılında Çin imparatoru Wên-Ti tarafından kendisine Kuang-Hua-Kong-Chu (Prenses Kuang-Hua) adında bir Çin prensesi gönderildi. 597 senesinde Tu-yü-hun'da kargaşalık meydana çıktığı zaman ise Shih-Fu öldürüldü. Shih-Fu'nun küçük kardeşi Fu-Yün, halefi oldu. Fu-Yün yine ağabeyi gibi Sui sülâlesine tabi olma siyasetini izliyordu. O, Çin sarayına hediyeler göndermekle berâber, Çin hakkında da malûmat edinmeye çalışıyordu. İmparator Wên-Ti, bu nedenle Fu-Yün'ü beğenmiyordu.⁴²⁰

603 yılında Batı Kök Türk hükümdarı Tardu Yabgu Tu-yü-hunlara kaçmak zorunda kaldı. 603 yılında, Tölöslerin ondan fazla kabilesi, Sse-kie, Pu-li-kü, Hun, Sie-sa, A-pa, P'u-ku ve diğerleri Tardu Kagan'a karşı ayaklandıklarını, Sui'lerin tebaası olmak istediklerini, Tardu'nun adamlarının dağıldığı, kendisinin de batıya, Tu-yü-hun'a kaçtığı⁴²¹ söylerler. Bu olayın tamamen henüz neticelendiğine dair bilgiyi sahip değiliz ama, S. Gömeç, yukarıda ismi sayılan altı kabilenin Türkçe belgelerde adı geçen Altı Bag Bodun'u meydana getirdiklerini ifade ederken, Tardu'nun da Tu-yü-hunlar arasında öldürülmüş olabileceğini vurgulamaktadır.⁴²² Biz buna şüpheyle bakmaktayız. İki ülke arasında dostluk bağlarının olduğunu düşünüyoruz. Çünkü sonraki olaylar da Tu-yü-hunlar ve Batı Türk beylerle dostluk kurdukları bunu ispatlabılır. Eğer onu Tu-yü-hunlar öldürmüş olsa kan davası meselesi kesin çıkacaktı.

605 senesinde Yang-Ti, Sui Hanedanlığının yeni hükümdarı oldu. İmparator Yang, Tu-yü-hun'un hakikî durumunu anlamak için önce Tölös'lerin Tu-yü-hun'a saldırılarını teşvik etti. Tölösler, kendilerini göstermek için imparator Yang'ın teklifini kabul edip Tu-yü-hunların üzerine yürüdüler ve Tu-yü-hunları bozguna uğrattılar. Tu-yü-hun'ların Kaganı Fu-Yün, Tölöslerin hücumuna dayanamadı ve

⁴²⁰ Huang, **a.g.t.**, s. 34.

⁴²¹ Liu, **a.g.e.**, s.146.

⁴²² Gömeç, **a.g.e.**, s.69.

Hsi-Ping'e⁴²³ kaçtı. İmparator Yang bu arada, Tu-yü-hun'un çok kuvvetli olmadığını anlayınca 608 yılında bir sefer açtı. Yüz binden fazla Tu-yü-hun halkını teslim aldı ve üç yüz binden fazla hayvan ele geçirdi. Tu-yü-hun kaganı Fu-Yün, güneye Hsüeh-Shan⁴²⁴ dağına sığındı. Çaresiz kalan Tu-yü-hun kaganı Fu-Yün, ertesi sene (609), Çin'e elçi göndererek barış teşebbüsüne geçtiği halde faydası olmadı. Savaş sever imparator Yang, 609 yılının dördüncü ayında bizzat askere kumanda ederek Tu-yü-hun'lara saldırdı. Tu-yü-hunlar, Çin ordusu tarafından kuşatıldılar. Son çare olarak Fu-Yün, atlı askerleriyle kuşatmayı yarararak kaçtı ve geri kalan yüzbinden fazla Tu-yü-hun halkını Çinlilere bıraktı. Böylece doğudan batıya 4000 li (2000 km), kuzeyden güneye uzunluğu 2000 liyi (1000 km) bulan Tu-yü-hun ülkesi, Çinlilere kaldı. Çin hükümdarı Yang-Ti, ele geçirdiği Tu-yü-hun ülkesine Shan-Shan, Ch'ieh-Mo, Hsi-Hsi ve Ho-Yüan olmak üzere dört valilik kurarak mahkûmları oraya yerleştirdi. Memleketine dönemeyen Tu-yü-hun kaganı Fu-Yün, birkaç bin adamla Tang-Hsiang'a (Tangut'lar) sığındı. İmparator Yang, Çin'de rehin olarak kalan Fu-Yün'ün oğlu Shun'u Tu-yü-hun kaganlığına tayin etti ve onun Tu-yü-hun'a dönüp Tu-yü-hun'ları idare etmesini istedi. Shun, yardımcısı Ni-Lo-Chou ve diğerleriyle memlekete hareket ettiler. Bunlar Hsi-Ping'e geldikleri zaman, Ni-Lo-Chou'nun öldürüldüğünü duyarak geri Çin'e döndüler.⁴²⁵

Böyle üst üste gelen bütün felaket ve bozgunlardan sonra, Tu-yü-hunlar Kök Türklere tabi olmuşlardı. Çin kaynaklarında Shi-pi (605-616) tahta çıktığında, çok sayıda Çinlinin ona bağlılıklarını bildirmek için gittiği, Kitan, Shi-wei, Tu-yü-hun ve Kao-ch'anglıların (Turfan), hepsi onun buyruğu altına girdiği,⁴²⁶ belirtir. Yani Shih-pi Kagan dönemde de Tu-yü-hun'lar Kök Türk Kaganlığı'na bağlı gözüküyor.

Ancak 617 yıllarında Fu-Yün, Çin'de cereyan eden isyanlardan istifade ederek Tu-yü-hun'a dönebildi.⁴²⁷ Sonraki sene Tu-yü-hunlar Kök Türklerin batı idarecileriyle dostluk kurdular. Çünkü bu aralarda Kök Türk devletinin başında da karışıklık vardı. Batı On ok beyleri Tu-yü-hunlardan yardım sağlamaya çalışıyordu.

⁴²³ Eski bir vilâyet adı olup Kokonor'un doğusunda idi. (Bakınız, Huang, **a.g.t.**, s. 34.)

⁴²⁴ Kar Dağı, Szu-Ch'uan vilâyetinin kuzeybatısındadır. (Huang, **a.g.t.**, s. 35.)

⁴²⁵ Huang, **a.g.t.**, s. 35.

⁴²⁶ Liu, **a.g.e.**, s. 255.

⁴²⁷ Huang, **a.g.t.**, s. 35.

Tu-yü-hun hükümdarı, böylece Batı Kök Türklerin liderler ile çok sıkı dostluk kurduktan sonra, 619 senesinde Çin'de yeni kurulan T'ang sülâlesine yardım etmek suretiyle Çin imparatoru Kao-Tsu'dan (618-627) rehin oğlu Shun'u geri aldı. Oğlunun geri dönmesine çok memnun olan Fu-Yün, bu kezde 619-620 yılları arasında T'ang sülâlesiyle çok samimî bir münasebette bulunuyordu. 621 senesinin yedinci ayında ve 622 yılının beşinci ayında Tu-yü-hunlar, Çin'in Kansu vilâyetinin güney kısımlarını istilâ ettiler.⁴²⁸

Bu olayların ardından 625 yılının ocağında Tu-yü-hunlar, Çine elçi gönderip ticarî münasebet kurmayı istediler. Çin belgeler bu sırada Kök Türklerden de aynı dileğin geldiğini ve imparatorun buna izin verdiğini söylüyorlar.⁴²⁹ Buna bağlı olarak aynı yılda, Çin elçisi Li-an-yüan, Tu-yü-hun'u ziyarete gelerek iki devletin sınır ticareti hususunda bir anlaşma imzaladı.⁴³⁰

627 senesinde Tu-yü-hun Kaganı Fu-Yün, imparator T'ai-Taung'un tahta çıkması dolayısıyla Çin'e bir daha elçisi gönderdi. Fakat Tu-yü-hun sefiri henüz Çin'den ayrılmadan, Fu-Yün, Çin'e akın açtı ve Chan-Chou'yu (Kansu'nun Nien-Po kazası) yağma ettikten sonra geriye çekildi. İmparator T'ai-Tsung, buna çok kızdı ve elçi göndererek Fu-Yün'ü kınadı. Ama anlazılmaz bir şekilde Fu-Yün'ü Çin'i ziyâret için davet etti. Fu-yün hastalık bahanesiyle imparator T'ai-Tsung'un davetini icap etmedi. Bunu müteakip Fu-Yün, imparator T'ai-tsung'un gerçek maksadını öğrenmek amacıyla, oğlu için bir Çin prensesi istedi. İmparator T'ai-Tsung, Fu-Yün'ün teklifini kabul etti ve Fü-yün'un oğlunun Çin sarayına gelip gelini almasını istedi. Ancak Fu-Yün'ün oğlu da hastayım diye Çin'e gelmedi. İmparator T'ai-Tsung, burada çok kızdı ve nihayet evlilik iptal oldu.

Ertesi sene (628) başlarında Tu-yü-hunlar, Çin'in Min-Chou (Kansu'nun güneyinde) eyaletine hücum ettiklerse de, büyük bir zayıat vererek geriye çekildiler.⁴³¹ Ayrıca 634 yılının yaz aylarında Tu-yü-hun'lar, kuzeydeki Liang-chou'ya iki saldırı da bulundular, burayı istilâ ederek, Çin elçisi Chao-Tê-K'ai'yi tutukladılar.⁴³² Bu yüzden T'ang İmparatoru T'ai-Tsung, artık Tu-yü-hun'ların

⁴²⁸ Huang, **a.g.t.**, s. 35.

⁴²⁹ Chang, **a.g.e.**, s. 35.

⁴³⁰ Huang, **a.g.t.**, s. 35.

⁴³¹ Huang, **a.g.t.**, s. 36.

⁴³² Huang, **a.g.t.**, s. 36.

istilâsına kayıtsız kalmak istemedi ve onlara karşı büyük bir orduyla harekete geçmeye karar verdi. Bunun için Kök Türk birliklerinin arasından ve Tölöslerin Ch'i-pi (ya da Ki-pi) boyundanda askerî kuvvetler toplandı.⁴³³

Bu olay hakkında bazı Çin kaynaklarında, 645 ve 646 yıllarında Chi-shi-sse-li Kök Türklerin adamlarıyla T'anglar için Sie-yen-t'olara ve Tu-yü-hunlara karşı savaştı,⁴³⁴ diye kayıtlıdır. Bu bilgi de bir tarih yanlışlık vardır. Doğru tarihi 635 yılıdır. Bu yılın dördüncü ayında, Tu-yü-hun kaganı Fu-Yün mağlup oldu ve civardaki otları yaktıktan sonra çöle kaçtı. Çin orduları biri güney, diğeri kuzey olmak üzere ikiye ayrılıp Tu-yü-hun'ları kuşatmaya geçtiler. Yılın altıncı ayında Fu-Yün'ün Ya-Chang'ı (yani otağ) fethedildi, karısı da esir edildi. Fu-Yün, ancak bin kadar atlı asker ile kaçabildi. Çok geçmeden yanında yalnız yüz adam kalan Fu-Yü, nihâyet intihar etti. Peşinden oğlu Shun, tahta geçti ve Çin'e boyun eğdiği biliriz. Shun, Çin'de çok uzun bir müddet rehin kaldığı için Tu-yü-hun halkı, ondan hoşlanmadı ve onu öldürdüler. Shun'un oğlu No-Ho-Po, babasının yerine geçti. No-Ho-Po'da Çine dostluk niyeti güttü ve her sene Çin'e onbinlerce hayvan gönderdi.⁴³⁵

Bu şekildeki siyasi faaliyetler neticesinde, Tu-yü-hun hükümdarı Çinliler dostluk kurarak T'ang prensesi ile evlenebildi. Çince vesikalar da bu olaya değinmekte; 639 senesinin sonlarında Tu-yü-hun beyi No-ho-Po'nun Çin prensesi Hong-hun Kong-chu ile evlendiğini söylemektedir. Bu vesileyle Çinde görev yapan Tu-yü-hun asıllı Mu-jung-Pao prensesi Tu-yü-hun ülkesine götürmekle vazifelendirdi. Fakat 640'ta Tu-yü-hunlar arasında bir iç karışıklık yarandı. Tu-yü-hun hükümdarı ile bir bey kavgaya tutuştu. Kagan Na-ho-po kurtulmak amacıyla Shan-Chêng (Shan-Chou)'e kaçıp sığındı. Shan-Ch'êng Wei-Hsin-Wang⁴³⁶ Kuo-İ-Tu-Wei görevindeki Hsi-Chün-Mai ile birlikte askere kumanda ederek isyan etmek isteyen Tu-yü-hun nazırı ve kardeşlerini öldürdüler. Bu hadise, Tu-yü-hun'da huzursuzluk yarattı. İmparator T'ai-Tsung, elçi göndererek kagan No-Ho-Po'yu tesilli etti. 650 yılında imparator Kao-tsung tahta çıktığı zaman kagan No-Ho-Po'ya Fu-Ma-Tu-Wei⁴³⁷ unvanını yolladı. Tu-yü-hun Kaganı da memleketinde en güzel atı

⁴³³ Çömeç, **a.g.e.**, s. 92.

⁴³⁴ Liu, **a.g.e.**, s. 582.

⁴³⁵ Huang, **a.g.t.**, s. 36.

⁴³⁶ Wei-Hsin-Wang, unvandır, asıl adı meçhuldür. (Bakınız, Huang, **a.g.t.**, s. 37.)

⁴³⁷ Fu-Ma-Tu-wei, imparatorun damadına ait bir ünvandır. (Huang, **a.g.t.**, s. 37.)

Çin imparatoruna takdim etti. 652 yılının onbirinci ayında, kagan No-Ho-Po, Çinli karısı prenses Hong-Hua ve büyük oğlu Su-tu-Mo-Mo ile berâber Çin sarayına geldi. İmparator Kao-tsung, Chin-Ch'êng-Hsien beyliğine tayin edilen prensesi, Su-Tu-Mo-Mo ile evlendirdi. Ve Su-Tu-Mo-Mo'ya Tso-Ling-Chün-Ta-Chiang-Chün rütbeli general unvanını verdi. Aradan birkaç sene geçti. Su-Tu-Mo-Mo öldü. Yo-Wu-Wei-ta-Chiang-Chün unvanı ile görevlendirilen kagan No-Ho-Po'nun ikinci oğlu Ta-Lu-Mo-Mo, Çin sarayına gelerek bir Çin prensesi ile evlenmek istediğinde olduğunu bildirdi. İmparator Kao-Tsung kabul etti ve Chin-Min-Hsien kazasını yöneten prenses ile evlendirerek Ta-Lu-Mo-Mo'nun dileğini gerçekleştirdi.⁴³⁸

Böylece Çin geleneksel politikası neticesinde, Tu-yü-hunların iktidar tabakası yavaş yavaş Çinlileşerek T'ang İmparatorluğu ile derin bir akrabalık kurdu. Yukarıda anlattığımız gibi, Tu-yü-hunların evlenme teklifi T'ang İmparatorluğu tarafından hep olumlu karşılanmıştır. O dönemlerdeki devletlerin dış politikası ve diplomatik ilişkilerin önemli bir faaliyeti diğer ülkelerin hükümdar ailelerinden kız almak veya kız vererek akraba olmaktı. En kudretli çağında bulunan Tibetliler 658 yılında Çin hükümdarına hediyeler gönderip T'ang prensesi ile evlenme isteğini bildirmiş ama uygun cevap alamamıştır. Kralı için olumlu bir cevap alamayan Tibet elçisi dönünce, bu konuda bir bahane uydurarak kral Ch'i-Tsung-Lung Tsan'a Çin imparatorunun teklifi kabul etmek üzere olduğunu, yalnız o sırada Çin sarayını ziyaret etmekte bulunan Tu-yü-hun Kaganının Tibet Kralının aleyhinde konuştuğundan talebin reddedildiğini söyledi.⁴³⁹

Tibet kralı, elçisinin anlattıklarına çok kızdı ve doğu ve kuzey doğusunda bulunan komşu Yang-T'ung devleti ile Tu-yü-hunlara karşı bir ittifak meydana getirdi. Böylece Tibetler ve Tu-yü-hunlar arasında yeni savaş patlak verdi. 660 yılının sekizinci ayında Tibet baş nazırı Lu-Tung-Tsan, oğlu Ch'i-Chêng'e askerler vererek Tu-yü-hun'a akın ettirdi. Böylece iki devlet arasındaki geçimsizlik daha da büyümüştür. Her iki taraf da Çin imparatoruna mesaj göndererek birbirini suçluyor ve imparatorun kendilerini desteklemesini istiyorlardı. Ama imparator Kao-Tsung, ikisini de reddetmiştir. Aynı zamanda suçlu olduğu iddia edilen Tu-yü-hun nazırı Su-Ho-Kuei, Kagan No-Ho-Po ile anlaşamadığı için memleketini terkederek Tibetlilere

⁴³⁸ Huang, **a.g.t.**, s. 38.

⁴³⁹ Huang, **a.g.t.**, s. 20.

iltica etti. Su-Ho-Kuei, Tu-yü-hun hakkında herşeyi Tibetlilere anlattı. Nihâyet 663 senesinde Tibetliler, asi Tu-yü-hun nazırı Su-Ho-Kuei'den istifâde ederek Tu-yü-hun'a saldırmış ve kısa bir zaman içinde Tu-yü-hun'ları bozguna uğratmışlardı. Kagan No-Ho-Po, mağlup olunca, Çinli prenses olan karısı ve kendisine sadık olan bir kaç bin çadırılık soydaşı ile Çin'in Liang-Chou eyâletine sığındılar.⁴⁴⁰ Arkasından T'ang imparatoru Kao-Tsung, Su-Ting-Pang adlı general; yollayarak, Tibet-Tu-yü-hun çatışmasını önledi. Sonunda, Tu-yü-hun yurdunu Tibetliler ele geçirdi. Tu-yü-hun Kaganı No-Ho-Po ve onun halkı ise Çin'e yerleşme dileğinde bulundular.

Köke Nor bölgesine Tu-yü-hunlar 4. asırdan 663 yılında Tibetliler işgal edene kadar hakim oldular.⁴⁴¹ İşte bu tarihlerde Tu-yü-hun Kaganlığı çökmeye başladı. Tu-yü-hun halkı ikiye parçalandı; bir kısmı kendi hükümdarıyla beraber Çin'e sığındı ve diğer kısmı Tibetlilerin itaat altına girdiler.

Bu sırada Köke Nor'un civarında konan Tibet başnazırı Lu-Tung-Tsan, Blon Chung-Tsung adlı bir veziri Çin sarayına göndererek Tu-yü-hun'ların kabahatlarını bildirmekle berâber Tibet kralı adına Çin ile sulh ve akraba olmak isteğini bildirdi. İmparator Kao-Tsung, bu teklifi kabul etmedi ve Tso-Wei-Lang-Chien unvanındaki general Liu-Wên-Hsiang ile Tibet'in istilâ hareketini kınayan mesajı Tibet başnazırına yolladı.⁴⁴²

665 yılının birinci ayında Tibet elçisi, tekrar Çin'e gelip Tibetlilerin Tu-yü-hun'lar ile barışıp samimî münasebetler kuracaklarını bildirdi. Ayrıca, Tu-yü-hun ile Ch'ih-Shui arazini paylaşmak istedi. Teklif, imparator Kao-Tsung tarafından reddedildi. Bu müzakere esnasında Tibet baş nazırı Lu-Tung-Tsan vefat etti. Oğulları ise, Lu-Tung-Tsan'ın Çin'e karşı dostluk siyasetini değiştirerek Çin hudutlarını saldırmaya başladılar ve içinde Ch'iang'ların bulunduğu on iki eyaleti fethettiler.

Tu-yü-hun Kaganı No-Ho-Po, 663 yılında Çin'in Liang-Chou eyaletine sığındıktan sonra, 666 senesinde imparator Kao-Tsung'dan Ch'ing-Hsi-Kuo-Wang (Köke Nor Kralı) unvanını aldı. 667'den sonra ise Tibet istilâsi gün geçtikçe şiddetleniyordu. No-ho-Po Tu-yü-hunların asayişini sağlanması için, onları Liang-

⁴⁴⁰ Huang, **a.g.t.**, s. 38.

⁴⁴¹ C. Mackerras, **The Uighur Empire. According to the T'ang Dynastic Histories, A Study in Sino-Uighur Relations 744-840**, Canberra 1972, s. 143.

⁴⁴² Huang, **a.g.t.**, s. 38.

Chou eyaletinin yanındaki Nan-Shan dağına yerleştirilmeği düşünüyordu. 669 yılının dokuzuncu ayında imparator Kao-Tsung, Tu-yü-hunların, Tibet saldırısından uzak, rahatça yaşamalarını sağlamak amacıyla Tibet'e bir sefer yapmak istemiş, ilgili nazır ve generalleri sarayda toplamıştı. Görüşmede başnazır Yen-lin-Pên, bu sıralarda (668) Çin'de hasat iyi olmadığı için büyük bir açlığın başgöstermesi üzerine, Tibet seferine karşı çıktı. Çin'de vazife gören Uygur asıllı general Ch'i-Pi-Ho-Li de bunun pek akıllıca olmadığını söylüyordu. Ayrıca Çin kuvvetlerinin önemli bir kısmının Kore'deki savaş sahasında bulunduğu da ileri sürüldü. Nihâyet seferin yapılmaması ve Tu-yü-hunların güvenli bir yere yerleştirilmesi daha sonraya bırakıldı.⁴⁴³ Bu olay 669 yılında oldu. Bundan sonra 699'a kadar Tu-yü-hunlara ilgili belgeler Çin kaynaklarında çıkmamaktadır.

699 yılında Tibetlilerin arasında bir anlaşmazlık çıktı. Tibet liderine tabi olan bazı Tu-yü-hun halkı kendi beyleriyle Çin'e sığındı. Belgelerde, 699 yılında, Lung-kung-jen emrindeki 7000 Tu-yü-hun çadırıyla birlikte T'anglara bağlılığını bildirdiği, imparatoriçenin ona Tso-yü-k'ien-wei Tsiang-kün⁴⁴⁴ unvanını ve Tsiu-ts'üan-kün payesini verdiği⁴⁴⁵ Lung-kung-jen aslen Tibetliydi. Babası Lun-k'ing-ling'e devletlerinde başbakanlık miras yoluyla kalan biridir. Yukarıdaki bilgiye göre, Tu-yü-hun halkı Tibet asıllı beyin boyunduruk altına yaşaya başlamıştır. Bu hadise Tu-yü-hun nüfüsündeki Tibetleşmeyi daha da çabuklaştırdı.

670'de Tibetliler Dört Garnizon'u zaptettiler; Hsieh Jen-kuei ile A-shih-na Tao-chen'in başında bulunduğu bir Çin ordusu dövüşmek ve Tu-yü-hun'ları eski yerlerine yeniden yerleştirmeyi denemek üzere hareket etti; fakat Köke Nor'un batısındaki Ta-fei (Bugün Bukhaya gölü) vâdisinde Çin ordusu tamamıyla yenildi.⁴⁴⁶

Bu savaş hakkında Çin bilgini Huang Chi-Huei 1971 yılında hazırlayan doktora tezinde daha ayrıntılı bahseder. Ertesi sene (670) nin dördüncü ayında Tibetliler, Hsi-Yü⁴⁴⁷ deki onsekiz tane Çin eyaletini (kaza) ele geçirdikten sonra,

⁴⁴³ Huang, **a.g.t.**, s. 39.

⁴⁴⁴ Sol yedi sarayın alayı generali. (Bakınız, Liu, **a.g.e.**, s. 397.)

⁴⁴⁵ Liu, **a.g.e.**, s. 397.

⁴⁴⁶ C. Gökalp, **Kaynaklara Göre Orta Asya'nın Önemli Ticarî ve Askerî Yolları (M.S. 552-999)**, Ankara 1973, s. 52.

⁴⁴⁷ Hsi-Yü, zaten Tun-Huang şehrinin batı ülkeleri demek idi. Daha sonra manası genişliyerek Çin'in batı diyarlarına da Hsi-Yü denmeye başlandı. (Bakınız, Huang, **a.g.t.**, s. 40.)

Yü-T'ien (Hoten)'lilerle berâber Kuei-Tzu (Kuça) ve Po-Fan-Ch'êng (Aksu) şehirlerini zaptetmişlerdir. Böylece, T'ang sülâlesi An-Hsi'⁴⁴⁸deki dört garnizonunu birden kaybetmiş oldu. Durumu tehlikeli bulan imparator Kao-Tsung, hemen Kore savaşlarında ün yapmış olan general Hsieh-Jên-Kuei'yi Lo-Sha-Tao-Hsing-Chün-Ta-Chung-Kuan (Lhasa Seferi Başkomutanı) olarak vazifelendirip Tibetlilerin üzerine saldırmaya yollamıştır. General Hsieh-Jên-Kuei'nin berâberinde Tao-Wei-Yüan-Wai-Ta-Chinag-Chün rütbeli Türk asıllı general A-Shih-Na-Tao-Chên ve Tao-wei-Chiang-Chün unvanlı general Kuo-tai-Fêng ve diğerleri yardımcı olarak bulunuyorlardı. Başkomutan Hsieh-jên-Kuei, yüz bin kişilik kuvvete kumanda ederek Tibet'e doğru yürümüştür. Memlekete dönmek isteyen Tu-yü-hun'lar ise, arkadan takip ediyorlardı.⁴⁴⁹

Fakat savaşta Çin generalleri arasındaki anlaşmazlıktan dolayı T'ang ordusu yenildi. Böylece Çin'e sığınan bir kısım Tu-yü-hun halklarının eski yurtlarına dönme şansı azaldı. Tibetlilerle anlaşarak ana vatanında kalan Tu-yü-hunlular da vardı. Bunlar hakkında ünlü bilgin W. Eberhard, Tu-yü-hunun imhasından sonra Kuzey Tibet'te yeni siyasi bir birlik olan T'u-fan'lar teşekkül etmişti. Bunlardan yanında da bir Türk-Moğol zadedân tabakası ve Tibetli'lerden müteşekkil bir avam tabakası bulunmuş olsa gerek⁴⁵⁰ demektedir.

Ancak bu arada şunu da belirtmemiz gerekir; bu tarihlerden itibaren Tu-yü-hunların devlet olma dönemi bitiyor. Yani Tu-yü-hun Kaganlığı Tibetler tarafından son verildi. Bundan sonra onların tarihi sadece Çin ve Tibetlerin kontrol altındaki kabilelerin ve halkların tarihi oldu.

672 yılında Çin İmparatoru sarayına bir Tibet elçisi geldi. T'ang İmparatoru Kao-Tsung; Tu-yü-hun ile Tibet arasında yeğen-dayı münasebetinde bir devlet idi. Tu-yü-hun nazırı Bu-Ho-Kuei, hükümdarına isyan ettiği zaman, Tibetliler niye isyana el koymayarak Su-Ho-Kuei'nin toprak işgal etmesininin veriyorlar. Daha sonra bizim generalimiz Hsieh-Jên-Kuei ve diğerleri, bu durumu düzeltmeye gittiğinde Tibetliler, Mu-Jung (yani kagan No-Ho-Po'ya karşı çıkan Tu-yü-hun'lar)

⁴⁴⁸ 640 yılında Çinliler, Hsi-Chou (Turfan)'da An-Hsi-Tu-Fu-Fu (An-Hsi Genel Karargâhı) kurmuşlardır. 652'de An-Hsi-Tu-Fu-Fu, Kuei-Tzu (Kuça) ya taşınmıştır. Dört garnizonu vardı: Kuei-Tzu (Kuça), Yü-T'ien (Hoten), Yen-Ch'i (Karaşehir) ve Sulê (Kaşgar). (Huang, **a.g.t.**, s. 40.)

⁴⁴⁹ Huang, **a.g.t.**, s. 40.

⁴⁵⁰ Eberhard, **Çin Tarihi ...**, s. 203.

ile berâber Hsieh-Jên-Kuei'leri pusuya düşürdüler ve bizim Liang-Chou eyâletini istilâ ettiler. Bunun sebebi ne", diye sordu.

Tibet elçisi Blon Chung-Tsung, "ben bir elçiyim yalnız kralın emriyle Çin'e hediyeler getiriyorum. Diğer devlet idarî işlerinden haberim yok" cevabını verdi.⁴⁵¹ Bu konuşmada, bize eskiden beri Tu-yü-hunlar ve Tibetli arasında akrabalık ilişkilerin olduğunu göstermektedir.

T'ang ordusu mağlup olduktan sonra, Tu-yü-hun'ların Ch'ing-Hsi'daki (Köke Nor) eski yurtlarına dönmek ümidi boşa gitmiş oldu. Tu-yü-hun ülkesi, tamamen Tibetlilere geçti. Tu-yü-hun'lar, bu savaştan sonra tekrar Çin'e iskan oldular. 672 yılının ikinci ayında Tu-yü-hun'lar, Hao-Wên-Shui⁴⁵² Nehrinin güney bölgelerine yerleştirildiler. Daha sonra orada Tibetlilerin saldırı tehlikesi karşısında belki Tu-yü-hun'lar rahatça yaşamayacakları ve bu bölgenin küçük olması nedeniyle Ling-Chou bölgesine⁴⁵³ yerleştirildiler. Tu-yü-hun'lar için ayrılan bölgenin ismi An-Lo-Chou (sağlam-mesut-eyalet) olarak değiştirildi. Kagan No-Ho-po ise, An-Lo-Chou valisi tayin edildi. Bundan sonra Tu-yü-hun'lar⁴⁵⁴, bu eyâlette kalıp, T'ang sülâlesi idâresi altına yaşadılar.⁴⁵⁵

Çince kaynak Tzu-chi T'ung-chien'deki bilgilere göre, Tu-yü-hun hükümdarı No-Ho-Po ile berâber Çin'e sığınmayan diğer Tu-yü-hunlar, eski yurttan kalarak Tibet hakimiyetine girdiler ve Tibetliler ile birlikte Çin'i istilâ ettiler. Kaynakta, 680 yılında Tibet baş nazırı Blon Ch'in-Ling'in küçük kardeşi Tsan-Po, Tibet'e tâbi olan eski Tu-yü-hun nazırı Su-Ho-Wuei ile berâber otuz bin kişilik bir kuvvete kumanda ederek, Çin'in Ho-Yüan bölgesine saldırdıktan sonra Liang-Fei-Ch'uan denilen mıntıkaya girdiler,⁴⁵⁶ deniyor.

⁴⁵¹ Huang, **a.g.t.**, s. 48.

⁴⁵² (Kao-Mên-Shui), Ch'ing-Hai vilâyetinin kuzeydoğusundan başlayıp Kan-Su eyaletindeki Huang-Shui nehrine giren bir derenin adıdır. Hao-wên-Shui'nin bugünkü adı Ta-T'ung-Ho'dur. (Bakınız, Huang, **a.g.t.**, s. 41.)

⁴⁵³ Ling-Chou, Ning-Hsia vilâyetinin Ling-Wu kazasında idi. Tu-yü-hun'lar ayrılan bölge, 757 yılında Tibetlilere geçip 849 senesinde tekrar Çinliler tarafından geri alındı. (Huang, **a.g.t.**, s. 42.)

⁴⁵⁴ Daha doğrusu Kagan No-Ho-Po'nun idâresinde bulunanlar. (Huang, **a.g.t.**, s. 42.)

⁴⁵⁵ Huang, **a.g.t.**, s. 42.

⁴⁵⁶ Huang, **a.g.t.**, s. 52.

688 yılında ise Çin’de yaşayan eski Tu-yü-hun Kaganı No-Ho-Po vefât etti. Onun yerine oğlu Chung geçti, ama kısa süre sonra o da öldü. Chung’un oğlu Hsüan-Ch’ao, halefi oldu. Böylece Çin’deki Tu-yü-hanların yöneticisi kısa sürede birkaç defa değişti. Her halde bu seçim ve değişimlerde Çinlilerin etkisi yüksektir.

700 senesinde Hsüan-Ch’ao, Çin imparatoriçe Wu’dan (684-704) Tso-Pao-T’ao-Yüan-Wai-Ta-Chiang-Chün generallık unvanını kabul etmekle berâber, eski kaganlık unvanı olan Wu-Ti-Ye-Pa-Lê-tuo-ko-Han ismini de aldı. Bu tarihlerde eski Tu-yü-hun yurdundan bazı kabileler, Çin’e kaçıp sığınmaya başladı. Bunlar, Çin yetkilileriyle Tu-yü-hun hükümdarı Hsüan-Ch’ao tarafından An-Lo-Chou ve civarında yerleştirildiler. T’ang sülâlesinin bu iltica eden Tu-yü-hunlara karşı tutumu, “Çin’de birbirleriyle çatışmasınlar, isterlerse gitsin, isterlerse kalsın şekilde idi. Hsüan-Ch’ao öldükten sonra ise oğlu Hsi-Hao yerini aldı.⁴⁵⁷

715 yılı civarında T’ang İmparatorluğuna bir sürü yabancı bey kendi halklarıyla beraber tabi oldular. Onların arasında bir Tu-yü-hun reisi de vardır. Çince belgelerde, Tu-yü-hunların büyük boy beyi Mu-jung Tao-nu ile birlikte birkaç bin boy beyinin çadalarıyla gelip bağlılıklarını bildirdiler. İmparatorun da onları nehrin güneyine, yani Sui-yüan’a yerleştirdikleri kayıtlıdır.⁴⁵⁸ T’ang İmparatoru kendilerine boyun eğenlere çeşitli unvanlar ve görevler verdi. Tu-yü-hun reisine, Mu-jung Tao-nu’yu Tso-wu-wei Tsiang-kün (sol askeri muhafız alayı generali) ve yan görev olarak Ts’e-shi (vali) ve Yün-chung-kün dükü ilan etti.⁴⁵⁹ Bundan sonra Çin hükümeti tarafından her birine rütbesine göre hediyeler verdi. Çinliler böyle uydurup şeylerle konar-göçerleri çok iyi kandırdı.

Bu tarihten Kök Türk Kaganlığı yıkılana kadar Tu-yü-hunlara ait bilgilere pek rastlanmaz. Kanaatimize göre, bu dönemden itibaren Tu-yü-hunlar artık tarih sahnesinden yavaş yavaş silinmiştir. Fakat Uygur dönemin sonuna kadar onlar arasında Çin kaynaklarında zikredilirler.

Bu dönemlerde, Tu-yü-hunlar Kök Türklerden daha fazla Tibet ve Çin ile yoğun bir münasebette bulunmuştur. Çünkü Kök Türk Kaganlığı ve Tu-yü-hunların arasında coğrafi bir uzaklık vardır. Fakat Kök Türklerin hükümdarı Shih-pi Kagan

⁴⁵⁷ Huang, **a.g.t.**, s. 42.

⁴⁵⁸ Liu, **a.g.e.**, s. 308.

⁴⁵⁹ Liu, **a.g.e.**, s. 309.

döneminde, Tu-yü-hun'lar Kök Türk Kaganlığına bağlanmıştı. Ama sonraki tarihi olayları görünce bu bağlanmanın uzun sürmediğini anlaşıyor. Ayrıca Tu-yü-hunlar 603 ve 618 yıllarında Batı Kök Türklerin bazı liderleri Tardu Kagan ve Köl Kagan ile sıkı dostluk kuduklarını kaynaklar gösteriyor. Tu-yü-hunlar için bu dönem devlet olarak tam bir çöküştür. Meşhur bilgin W. Eberhard; Tu-yü-hun devletinin tarihi geçmişine bakarak, dünya tarihi ve sosyoloji açısından bu teşekkül, Türkistan'daki şehir devletleri gibi, yalnız bir "ticaret devleti" dir. Devletin temeli geçit (transit) ticareti idi. Bu yüzden çok zengindi,⁴⁶⁰ der. Fakat Çin'e çok miktarda büyükbaş hayvan hediye olarak sundukları ve serbestce göç edip düşmanlarından kaçtıkları görünce Tu-yü-hun toplumunda konar-göçer hayatı önemli olduğunu görmekteyiz.

Fakat bu tarihlerde Tu-yü-hun toplumunda yerleşik yaşam tarzına geçme, halkın arasında Tibetlileşme ve yöneticilerin arasında Çinlileşme gibi birkaç büyük değişiklikler de olduğunu biliyoruz. Hsien-pi kabilelerinden ayrılıp yüksek Tibet dağlarına kadar göçetmiş Tu-yü-hunların kurduğu devletin nüfusunun çoğunluğu yerli halktır. Yani Tu-yü-hunlar orada bir hükümdar tabakası olarak yaşadılar. Bu yüzden göçebe şeklinde kaçarak hükümdarlarla birlikte Çin'e sığınanlar Hsien-pi kökenli gerçek Tu-yü-hunlar idi. Eski yurdunda kalanların çoğunluğunu Tibet kökenli, melezleşmiş yada Tibetlileşmiş Tu-yü-hun halkıdır. Kısaca IV-VI. yüzyıllardaki Orta Asya'nın genel tarihine göz atarsak Tu-yü-hunların Çin ve Tibetlerin tarihinde rolünün önemli olduğunu görürüz. Özellikle Tibetlerin genişleme ve şehirleşmede büyük bir katkı da bulundular.

⁴⁶⁰ Eberhard, a.g.e., s. 152.

2. 5. Tatarlar

Kök Türk çağındaki Tatarlar hakkında bilgilere biz sadece Orkun kitabelerinde rastlamaktayız. Bu döneme ait bize değerli malumatlar veren Çin kaynaklarında Tatar adı, üç defa zikredilmektedir. Ama kavim, boy veya şahsı ismi olarak değil, bir türlü ok ve müzik ismi olarak şu şekilde geçmektedir:

1. Askere alınanlar piyade, atlı, okçu ve Tatar oku atıcısı olarak eğitiliyordu.⁴⁶¹

2. T'anglardan P'ei Hing-kien Türklere karşı savaştığında ordusu aybaltalar ve Tatar okları kullanıyordu.⁴⁶²

Bu bilgilere göre Çin ordularında Tatar ok atıcısı olan bir bölüm ve onların silahlarında da Tatar oku diye bir tür ok varolduğunu öğreniyoruz.

Hsin T'ang-shu'da, yukarıdaki bilgilere benzer bir bilgi mevcuttur. Orada; Kırgızlarda “müzik aleti olarak flüt, davul, pipa, Tatar pipası, düdük, plaka ile ziller mevcuttu,⁴⁶³ demektedir. Bu belgeler Çinlilerin Kök Türk çağında Tatar adlı bir halktan haberdar olduklarını gösteriyor. Dolayısıyla Kök Türk konfederasyonunun içinde bu halkta yaşamaktaydı. Bu kesindir.

Kök Türk çağına ait Çin kaynaklarında Tatarların kabile ismi şeklinde geçmemesinin sebebi, bu tarihlerde Tatarların Kök Türklerin sıkı kontrolü altında bulunmaları ve bu yüzden onların Kitan, Hi ve Shi-weiler gibi Çin'e elçi gönderme fırsatı yakalayamamalarıdır. Ayrıca Çinliler büyük bir ihtimalle onları Kök Türklerin bir parçası olarak sayıyorlardı.

Kök Türk kitabelerinde ise Tatarlar, karşımıza Otuz Tatar ve Tokuz Tatar biçimlerinde çıkmaktadır. O zaman akla şu soru geliyor: Aynı dönemde bu federasyonların hepsi var mıydı? Eğer yazıtlara bakacak olursak; Tatarlar, Kök Türk dönemine ait tarihi hadiselerde genellikle Otuz Tatar ve Tokuz Tatar diye anılıyorlar. Kök Türk devrine ait ilk bilgiler Orkun Kitabelerinde görüyoruz. Orada, 553 yılında vukubulan Kök Türk Kagani Bumın'ın vefatı ve cenaze merasimine Tatarların katıldıklarını görebiliriz. Köl Tigin Yazıtında: “İli tutup, töreyi

⁴⁶¹ Liu, **a.g.e.**, s. 573.

⁴⁶² Liu, **a.g.e.**, s. 575.

⁴⁶³ Tsai, **a.g.t.**, s. 39.

düzenlemiş. Kendisi sonra ölmüş. Yasçı, ağlayıcı, doğuda gün-doğusundan Bök (Bük) Halkı, Çöllüg İlliler, Çinliler, Tibetliler, Avarlar, Romalılar, Kırgızlar, Üç Kurıkanlar, Otuz Tatarlar, Kıtınlar, Tatabılar gelip ağlamış, yas tutmuşlar. Bu kadar ünlü kagan imiş,⁴⁶⁴ demektedir. Dolayısıyla 8. asırda bir Tatar kavmi mevcuttur. Bumın'ın vefatı ve cenaze merasimine katılan yabancı ülkelerle birlikte Otuz Tatarların da katılmaları, onların bu sıralarda Kök Türklerin kontrolü altına girmemiş⁴⁶⁵ olabileceğine de işarettir. Ama onların bu durumu herhalde çok kısa sürmüştür.

Bu belgelerden sonra, VII. yüzyılın sonuna kadar Tatarların tarihine ait bilgilere rastlamadık. Muhtemelen Tatarlar 630 yılına, yani Kök Türkler fetret dönemine girene kadar Kök Türklerin itaati altında hayatlarını devam ettirdiler.

Kök Türk Kaganlığının yeniden toparlanması sırasında 680-691 yılları arasında, yani Aşina Kutlug Kagan (İl-teriş) döneminde Tatarlar ile Kök Türkler birbirlerinin düşmanıydı. Köl Tigin ve Bilge Kagan yazıtlarında; Kırgız, Kurıkan, Otuz Tatar, Kıtın ve Tatabıların hep düşman,⁴⁶⁶ olduğu söylemektedir. Esasında bu zamanlarda Kök Türklerin tekrar kuvvetlenerek eski halklarını tekrar geri almaya çalıştıklarını biliyoruz. Onların bu eski tabilerinden birisi de Tatarlar idi. Tahminimize göre, Kök Türklerin 50 senelik kargaşa döneminde Siyan-to (Sır-Tarduş) ve Uygurların faaliyetlerinden de faydalanarak Ötüken'in doğu kısmında oldukça güçlenmişlerdi.

Yukarıdaki olaylardan sonra, ilk kez Tokuz Tatar adı ortaya çıkmıştır ki, dokuzlu federasyonun güçlendiğini de işaret eder. Kaynaklara göz attığımızda, Bilge Kagan Yazıtında Oguzlara karşı yaptığı savaşı anlatırken; onların, Tokuz Tatarlarla ittifak yaparak tekrar isyan ettikleri görülüyor. Agu'da iki büyük harp olmuş; Tokuz Tatarlarla, Oguzların ordusu bir kez daha bozguna uğratılmış ve toprakları Kök Türk Kaganlığına bağlanmıştı.⁴⁶⁷ Böylece Tokuz Tatarlar, bir ara Oğuzlar ile ittifak oluşturmuşlardır. Bu süreç Kök Türk Kaganlığının yeniden yükselişe geçtiği devirdir.

⁴⁶⁴ Gömeç, **a.g.e.**, s. 40.

⁴⁶⁵ Delgerjargal, **Mongolçuudiin Ugsaa**, s. 136.

⁴⁶⁶ Orkun, **a.g.e.**, s. 35; Tekin, **a.g.e.**, s. 55.

⁴⁶⁷ Gömeç, **a.g.e.**, s. 148.

716 yılında Tatarların müttefiği olan Oguzların bir kısmı Çin'e kaçtılar ve Tatarlar ise, yeniden Kök Türklere tabii oldular. Onların bu tabiliği durumu, yani Kök Türklerin son yıllarına kadar sürmüştür. Çünkü 732'de ve 735'te dikilmiş meşhur Köl Tigin ve Bilge Kagan abidelerinde; "buyruk beyleri Otuz [Tatar...] Tokuz Oguz beyleri, milleti!.. Bu sözümü iyice işit; sağlamca dinle",⁴⁶⁸ denmektedir. Bu bilgi bize Otuz Tatarların, Kök Türklerin kontrolü altında, kaganlığın yıkılmasına kadar yaşadıklarını gösterir.

Ancak 731 senesinde Köl Tigin'in cenaze merasimine katılarak temsilci ve elçi gönderen ülkeler arasında Tatar adı geçmiyor. Bu da bize onların doğrudan Türk milletinin bir parçası olduklarına işaret edebilirse de buna da tereddütle bakmak lazım.

Ünlü bilgin V. V. Barthold⁴⁶⁹ Orkun âbidelerinde adı geçen Türk olmayan kavimlerin birinin Tatarlar olduğunu, sonradan Moğolların bu ad ile kendilerini tanıttıklarını söylüyor. Âbidelerde hem Tokuz Tatar hem de Otuz Tatar isimlerinin olması, bunların iki boy halinde de teşkilatlanmalarını göstereceği gibi, herhalde önce Otuz Tatar, sonra Tokuz Tatar idiler. Dolayısıyla Barthold'un Tatarlar, Kök Türk çağında Otuz ve Tokuz diye ikiye ayırması doğru olmakla beraber, muhtemelen VI. Yüzyılda Otuz, VIII. Yüzyılda da Tokuz Tatar oldular. Her halükarda bir Tatar etnomisi mevcut ve bunlar şöyle veya böyle Türk bodunu yani Türk milleti içerisinde yaşamışlardı. Devlet güçlü olduğu sürece bağlı kalmışlar, ne zaman ki zayıfladı, o vakit onlar da diğer Türk kabileleri gibi bağımsızlıklarını ilan yoluna gittiler.

⁴⁶⁸ Orkun, **a.g.e.**, s. 22.

⁴⁶⁹ Barthold., **Orta-Asya ...**, s. 28.

ÜÇÜNCÜ BÖLÜM

UYGUR ÇAĞINDAKİ MOĞOL ASILLI HALKLAR

3. 1. Kitanlar

Ötüken bölgesinde, Uygur Devleti kurulduğu sırada Çinliler, 744 yılında Kitanlara büyük bir ordu göndermişti. Bu savaşa An Lu-shan'ın komuta ettiği T'ang ordusu zafer kazandı. Bundan dolayı, 745'de Kitan başkumandanı çarpışmalara son vererek Sungari eyaletinin genel valisi oldu.⁴⁷⁰ Böylece Kitanlar, T'ang imparatoruyla bir bağ kurdular.

Fakat, Çin'in Mançurya'daki sınır garnizonu kumandanı An Lu-shan Kitanlara saldırıp, onlara zarar vermeye devam etti: Öfkeye kapılan Kitanlarda başkaldırıldarsa da, yine mağlubiyete uğradılar. Kumandanlarını değiştiren Kitanlar çarpışmalar sürdürdü. Bu savaşın başlatıcısı olan Çinliler isyancıları bastırıp, hizmet altına alması için An Lu-shan tahrik ettiler. Elbette bu arada sınır muhafaza birliklerinin en az göçebeler kadar savaş tutkunu, yağmalamadan zevk alan kabilelerden oluştuğunu göz önünde tutmak gerekir. Bu yüzden ufak bir tahrik savaşı kaçınılmaz hale getirebilirdi. Neticede 751'de An Lu-shan Tatabı rehberlerin yardımıyla 60 bin kişilik bir orduyla Kitanlara karşı saldırıya geçti.

Yürünecek mesafe yaklaşık 1000 li'den (500.km) az değildi ve yağmurlar sebebiyle yay kırışleri gevşemişti. Bu sırada Tatabılar Kitanların yanında yer aldılar.⁴⁷¹ Pin-lu'nun⁴⁷² kuzey-doğusunda, (Sarı Müren nehri yakınlarında) vukû bulan çarpışmada Çin ordusu yenilmişti. Bu savaşta Kitanlar, An Lu-shan'ın 100.000 askerini ezdiler.⁴⁷³ Bundan sonra, 752 yılın 3. ayında So-fang Tsie-tu-fu-shi'si (komuta eden komiser yardımcısı) ve Feng-sin prensi olan A-pu-sse An Lu-shan ile birlikte Kitanlara saldırdı.⁴⁷⁴ Fakat A-pu-sse'nin An Lu-shan ile arası bozulduğundan

⁴⁷⁰ Gumilev, **Eski Türkler ...**, s. 442.

⁴⁷¹ Gumilev. **a.g.e.**, s. 444.

⁴⁷² Günümüzdeki Ping-ts'üan idi. (Grousset, **a.g.e.**, s. 135.)

⁴⁷³ **BNMAU-iin Tüüh ...**, s. 152.

⁴⁷⁴ Liu, **a.g.e.**, s. 354.

sonunda adamlarının başına geçerek ayaklandı. Bundan dolayı onların Kıtanelara yaptığı saldırı da başarılı olmadı.

Bir müddet Çin'e bağlı olan Kıtanelar bu galibiyetlerden sonra, büyük ihtimalle bağımsızlığı düşündüler. Çünkü An Lu-shan hâla tehlikeli olduğu için bir ortaklık aradılar. Bu yüzden 754 senesinde, Kıtanelar kendi istekleriyle Uygur hakimiyetine geçtiler ve onlarla müttefik oldular. Ayrıca onlar, L. N. Gumilev'e göre, Uygurların doğu sınırlarını emniyet altına almışlardı.⁴⁷⁵ Kıtanelar bu yıllarda tam bir bağımsızlıktan ziyade Çin ve Uygurların güdümünde hareket ediyorlardı. Bu yüzden Çin Kıtanelardan yararlanmasını çok iyi bilmiştir.

755 senesinde, Kıtanelara en başarılı taarruzlarda bulunan T'ang komutanı An Lu-shan kendi hükümdarına karşı isyan bayrağı açtı. O zaman Çinlilerinin bunu bastırmaya gücü yetmedi. Bu sıralarda Kıtanelar hiç şüphelenmeden ona karşı T'ang ve Uygurlarla ilişkiler kurdular. Yukarıda da belirttiğimiz üzere An Lu-shan, Kıtanelar üzerine de birkaç sefer yapmıştı. Kıtanelar, An Lu-shan'dan intikam almak gayesiyle, T'ang hükümdarının An Lu-shan'ın isyanını bastırılması sırasında muhtemelen ona yardım ettiler. Ayrıca Uygurlarla aynı birlikte An Lu-shan'a karşı yürümüşlerdi.

Ayaklanmanın bastırılmasında T'ang İmparatorluğuna hizmet eden Kıtanelar komutanlarının en meşhurlarından biri de Li Kuan Pi⁴⁷⁶ idi. Bu isyanın önlenmesinde ismine rastladığımız Çinli general Kuo Tzu Yi ile birlikte "Li-Kuo" da anılır ve onun adı Kuo Tzu Yi'den öncedir. Görüldüğü gibi Li adı Kuo adından önce konulmuştur. Bu da, Li Kuan Pi'nin hizmetlerinin daha önemli olduğunu işaretler.⁴⁷⁷ O, doğuda yani Ho-pei ve Ho-tung'da âsilere karşı ciddi bir direniş göstermişti. 756 yazında Li Kuan Pi âsi kumandan Shih Sih-ming'i hezimete uğrattınca Ho-pei'nin bir kısmı An Lu-shan'a karşı isyan etti.⁴⁷⁸ İsyancıların doğu orduları kumandanı Shih Sih-ming Ho-pei'i kuşatmış ve imparatorluk başkumandanlığını (Kıtanel prensi Li Kuan Pi'yi) T'ai-yüan kalesinde muhasara altına almıştı. Ama çok ağır kayıplar

⁴⁷⁵ Gumilev, **a.g.e.**, s. 455.

⁴⁷⁶ Ying eyaleti, Liu Ch'eng kentindedir. Babasının adı, Kai Luo'dur. Babası eski bir Kıtanel boy başkanıdır. (Okay, **a.g.t.**, s. 58.)

⁴⁷⁷ Okay, **a.g.t.**, s. 110.

⁴⁷⁸ Gumilev, **a.g.e.**, s. 471.

vermesine rağmen kaleyi bir türlü ele geçiremeyince, isyanın ve asilerin merkezi olan Fan-yang'a geri dönmüştü.⁴⁷⁹

759'da ayaklanmanın lideri An Lu-shan kendi adamları tarafından öldürüldü. An Lu-shan'ın generali Shih Sih-ming onun yerine hakimiyeti eline aldı. Doğudaki T'ang İmparatorluğu güçlerini kumanda eden Li Kuan Pi'yi mağlup etti ve böylece Shih-ming Ho-yang ve Huai-chou şehirlerini ele geçirdi.⁴⁸⁰ Shih Sih-ming'e karşı girişilen savaşta, önce Kuo Tse-i, sonra Kıtın generali ve üçüncü olarak, uzun zamandan beri Çin'de yaşamakta olan bir Töles ailesinden P'u-ku Hai-en bulunuyordu. Shih Sih-ming, önce başarı kazanarak Lo-yang'ı geri aldı, fakat sonra kendi oğlu tarafından katledildi ve hükümet kitaları, ancak bu sırada başgösteren kargaşalıklardan istifade ederek, tehlikeli isyanları bastırabildiler.⁴⁸¹ Yedi yıl devam eden ayaklama, Çin halkına büyük korku yaşatmış ve çok önemli maddi hasar vermişti.⁴⁸²

762 ile 824 yılları arasında ise, Çin kaynaklarında Kıtınlarla ilgili fazlaca bir malûmat yoktur.

Çin kaynaklarında; "başlangıçta Hi (Tatabı) ve Kıtın kabilelerinde Uygurlar tarafından gönderilen kontrol memurları vardı. Bunlar her yıl vergi ve hediyeleri kontrol ediyorlar ve Çin'i de gizlice gözetliyorlardı."⁴⁸³ denmektedir. Ayrıca yine bu belgelere baktığımızda; "824 senesinin aralık ayında Uygurlar, Tibetliler, Hi ve Kıtınların hepsi Çin'e elçi göndererek hediye verdiler"⁴⁸⁴, deniyor. Bize göre bu olay Uygurların içindeki siyaset değişiklikleriyle ilişkilidir. Çünkü, 824 senesinde, Uygur kaganı Küçlüg Bilge vefat etti. Onun yerine kardeşi Kasar (Hazar) Tigin başa geçmişti.⁴⁸⁵

Bundan sonra, Uygur Devleti'nin son 20 yılı kaçınılmaz bir çöküşe götüren devamlı bir çözülüşün hikâyesini ortaya koyar.⁴⁸⁶ Fakat Kıtınlar, 840 senesinden

⁴⁷⁹ Gumilev, **a.g.e.**, s. 475.

⁴⁸⁰ Gumilev, **a.g.e.**, s. 477.

⁴⁸¹ Eberhard, **Çin Tarihi ...**, s. 212.

⁴⁸² T. Almas, **Uygurlar**, Çev. D. A. Batur, İstanbul 2010, s. 140.

⁴⁸³ Tsai, **a.g.t.**, s. 116.

⁴⁸⁴ Tsai, **a.g.t.**, s. 18.

⁴⁸⁵ Gömeç, **Uygur Türkleri ...**, s. 59.

⁴⁸⁶ D. Sinor, **Erken İç Asya Tarihi**, Derleyen: D. Sinor, İstanbul 2000, s. 428.

önce Uygurların hakimiyeti altında idiler.⁴⁸⁷ Çin kaynaklarında, Kıtınlardaki Uygur kontrolü hakkında; “başlangıçta, Hi ve Kitan kabileleri Uygurlara tabi idiler. (Uygurlar) her iki kabileyi kontrol etmek için birer Chien-shih⁴⁸⁸ gönderdiler. Bu kontrol memurları her sene iki kabileden getirilen vergi kontrol ederlerdi. Ayrıca, T’ang hanedanının durumunu gözetlerlerdi. Ondan sonra Chang Chung-wu, kendi yardımcı generali olan Shih Kung-hsü’yü gönderip Chieh-shih v.s. sekiz yüz kişinin hepsini öldürdü.⁴⁸⁹ denmektedir. Bu bilgiye göre Kitan ve Hi kabileleri arasında 800 kadar Uygur vergi memurları oturuyorlardı. Ayrıca meşhur Çin elçisi Wang Yen-Te’nin Uygur Seyahatnamesinde, “bir anane olarak önceleri Kıtınlı Uygurların koyunlarını otlatırlardı”⁴⁹⁰, cümlesine rastlamaktayız.

839 yılında Lu-chi Tigin, II. Kasar Kagan’ı öldürüp hükümdar oldu. Fakat onun bu hareketini tasvip etmeyen Uygurların ünlü komutanı Külüg Baga Sangun Kırgızların yanına kaçmış ve bizzat Kırgızların 100.000 suvarisini idare ederek Uygur başkentine yürümüş ve onları mağlûp ederek (840), Lu-chi Tigin ile Kürebir Urungu Sangun’u öldürmüştür.⁴⁹¹

Uygurlar bu kargaşa üzerine Ötüken’i terk ederek dağılmışlardır: Bir kısım Uygurlar güneye gelerek Kıtınlarla da savaştılar ve onları mağlûp ettiler. Bunun üzerine Kıtınlı da Çin’e kaçmak zorunda kalmışlardır.⁴⁹² 841 yılının ağustos ayında Uygur bey “Ho-wu Çur Tigin ise, Kıtınlarla savaşa girişti ve öldürüldü.”⁴⁹³ 842’de Üge Han Çinliler tarafından mağlûp edildi.⁴⁹⁴ Bu mağlûp olan Uygurlar Ordos’un kuzeydoğusundan Mançurya’ya atıldılar.⁴⁹⁵ Orada Uygurlar, Kitan lideri Ch’ü-shu’yu yendiler. Bunun üzerine Kitan kabileleri T’ang topraklarına kaçmak zorunda kaldılar.⁴⁹⁶

⁴⁸⁷ Ö. İzgi, **Kutluk Bilge Kül Kağan Böğü Kağan ve Uygurlar**, 1. baskı, Ankara 1986, s. 62.

⁴⁸⁸ Kontrol memuru anlamına gelen bir memuriyettir. (Tsai, **a.g.t.**, s. 145.)

⁴⁸⁹ Tsai, **a.g.t.**, s. 120.

⁴⁹⁰ Ö. İzgi, **Çin Elçisi Wang Yen-Te’nin Uygur Seyahatnamesi**, Ankara 1989, s. 50.

⁴⁹¹ Gömeç, **a.g.e.**, s. 60.

⁴⁹² İzgi, **Kutluk Bilge ...**, s. 62.

⁴⁹³ Tsai, **a.g.t.**, s. 208.

⁴⁹⁴ Gumilev, **a.g.e.**, s. 547.

⁴⁹⁵ Gumilev, **a.g.e.**, s. 512.

⁴⁹⁶ Çandarlıoğlu, **Sarı Uygurlar...**, Doktora tezi, s. 129.

Yukarıdaki hadiselerden anlaşılın Kıtınlar bu sırada oldukça dađınık bir şekilde yařamıřlardı. Ayrıca kabiler arasında ortak bir yönetci ve güçlü liderleride yok gibi görünüyor.

842 senesinin eylül ayında, T'ang İmparatoru Liu Mien'in çıkardığı fermana; "bu bölgelerdeki Hsing-ying ping-ma-shih⁴⁹⁷ rütbesini taşıyan askeri memurlar Kıtın ve Shi-wei kabilerini de idare altına alabilir. Diğer işler deđiştirilmesin. Hareketler duruma göre ayarlansın",⁴⁹⁸ deniyor ve Uygurları görevlendiriyordu.

Fakat birkaç defa yenilip, kaçak şekilde yaşayan Uygurların, Çin'e sığınan Kıtınlardan sakındıklarını: "Ho-tung bölgesindeki Chou-shih-kuan⁴⁹⁹ memuru olan Sun Ch'ou, henüz bize geldi ve dedi ki: Uygurlar, ordugâhlarını güneye doğru kırk mil mesafedeki bir yere taşıdılar. Bu olayın üzerine Liu Mien Uygurlar belki Kıtın kabilesi ile iyi anlaşamadılar ve bu sebeple Kıtın kabilesi tarafından hücum edilmelerinden korktukları için ordugâhlarını taşıdılar sandı. Bu duruma göre, Uygurları püskürtmek için en iyi fırsat şimdi gelmiştir,"⁵⁰⁰ cümleler bize göstermektedir. Yani bu sıralarda Uygurlarla, Kıtınlar arasında bir anlaşma gözüküyor.

Ötüken'deki Uygur hakimiyeti sona erdiğinde T'ang İmparatorluğunun kuvvetide azalmıştı Çin'de merkezi kontrol yıkılınca Kıtınlar hemen fırsattan istifade ederek ülkelerini Çin topraklarına doğru genişlettiler.⁵⁰¹ Kıtınların kuvveti gittikçe arttı. 916'da Kıtınların şefi kendini imparator ilan etti. Böylece Kıtın sülâlesinin hakimiyeti başladı.⁵⁰² Kıtınlar ister-istemez kendilerinden önceki devletlerden Kök Türk ve Uygur Kaganlığı'nın teşkilat ve kültür yapısını almak zorunda kaldılar. Ayrıca, Hitay Devleti'nin kurucusunun karısı da bir Uygur prensesi idi. Devletin idaresinde ve savaşlarda kocası kadar rolü olan bu hatun, 924 senesinde kendisine gelen Uygur elçisine özel bir karşılama yapılmasını istemişti. Bu arada Uygur alfabesinin Hitay Devleti'nin resmi yazısı olmasında da büyük tesir yaptı.

⁴⁹⁷ Ordunun asker ve at işlerine bakan bir memuriyettir. (Tsai, **a.g.t.**, s. 145.)

⁴⁹⁸ Tsai, **a.g.t.**, s. 120.

⁴⁹⁹ Bulunduğı bölgenin haberlerini saraya bildiren bir memuriyettir. (Tsai, **a.g.t.**, s. 145.)

⁵⁰⁰ Tsai, **a.g.t.**, s. 121.

⁵⁰¹ Sinor, **a.g.e.**, s. 541.

⁵⁰² Eberhard, **a.g.e.**, s. 230.

Ayrıca Hitay devletinin ileri gelenleri arasında da birçok Uygur vardı.⁵⁰³ Onlar daha sonra Orta Asya'nın Türkistan bölgesinde, Kara-Hıtay ismi altında, 88 yıl süren bir devlet kuracaklar.⁵⁰⁴

Kıtanlar Uygurlara uzun zaman hizmet etmişlerdir. Kıtan kabile isimleri arasında pek çok Uygur menşeli Türkler vardı.⁵⁰⁵ Bu dönemin özelliği olarak Kıtanlar Uygurlarla fazla savaşmadıklarını, Uygurların Kıtanlara pek fazla önem vermediklerini söyleyebiliriz. Çünkü Uygur kitabelerinde Kıtanların adı hiç zikredilmiyor. Fakat Kıtanların kültürel ve dinî hayatında Uygurların etkisine sonraki bölümlerde değineceğiz.

Ayrıca bu dönemde T'ang İmparatorluğu'na hizmet eden bir çok Kıtan beyi vardır. T'ang Shu Tsung döneminde (756-762), Li Kuan Pi⁵⁰⁶ adındaki Kıtanın T'ang hükümdarına yardım ettiğine ve bu çağda askeri vali olarak görev yaptığını söylüyor. T'ang Tai Tsung döneminde de (763-779), Li Kuan Pi'nin kardeşi Li Kuan Chin⁵⁰⁷ aynı askeri vali olarak görev yaptığını söylüyor. T'ang Te Tsung çağında (780-804), Kıtanların Nu Chieh boyundan Wang Wu Chün⁵⁰⁸ ve onun oğlu Wang Shin Chen⁵⁰⁹ askeri vali olarak hizmet ettiler. T'ang Hsien Tsung devrinde (806-820), yukarıda adı geçen Wang Shih Chen'in oğlu Wang Ch'eng Tsung⁵¹⁰, T'ang Mu Tsung, T'ang Chin Tsung, T'ang Wen Tsung, T'ang Wu Tsung, T'ang Hsüan Tsung dönemlerinde (821-859), yukarıda adı geçen Wang Ch'eng Tsung'un kardeşi Wang Ch'eng Yuan⁵¹¹ ve Li Cheng Hsün⁵¹² adlı başka bir Kıtan beyi askeri vali olarak görev yaptılar. Bu bilgilerinden Uygur çağındaki Kıtanlar ve T'ang İmparatorluğu arasındaki siyaset ilişkileri önceki Kök Türk döneminden daha yoğun olduğunu

⁵⁰³ Gömeç, **a.g.e.**, s. 68.

⁵⁰⁴ Kara-Hıtaylar için bakınız. (V. Barthold, "Kara Hıtaylar", **İA**, C. 6, İstanbul 1985, s. 273-276.)

⁵⁰⁵ Çandarlıoğlu, **Sarı Uygurlar ...**, 2. baskı, İstanbul 2004, s. 83.

⁵⁰⁶ Okay, **a.g.t.**, s. 67.

⁵⁰⁷ Okay, **a.g.t.**, s. 69.

⁵⁰⁸ Okay, **a.g.t.**, s. 70.

⁵⁰⁹ Okay, **a.g.t.**, s. 72.

⁵¹⁰ Okay, **a.g.t.**, s. 72.

⁵¹¹ Okay, **a.g.t.**, s. 74.

⁵¹² Okay, **a.g.t.**, s. 76.

görürüz ve ayrıca Uygurların, Kıtana Kk Trklerden daha az saldırdıkları da söyleyebiliriz.

3. 2. Hiler (Tatabı)

745-840 yıllar arasında, Ötüken bölgesinde devlet kuran Uygurlara ait runik ve eski Uygur yazıtlarında Tatabı (Hi) adı geçmemektedir. Bu yüzden Uygur çağındaki Hiler hakkında bilgileri bize sadece Çin kaynakları veriyor.

Hi (Tatabı) kabileleri Uygur devletinin kuruluşu sırasında, ikiye ayrılmış ididir. Bir kısmı Türk asıllı komutan An Lu-shan'ın hakimiyeti altındaydı. Diğer kısmı ise Kıtanelarla birlikte bağımsız bir şekilde yaşamışlardı. Çünkü 751'de An Lu-shan Tatabı rehberlerin yardımıyla 60 bin kişilik bir orduyla Kıtanelara karşı saldırıya geçti.⁵¹³ Fakat Aralık 755'de An Lu-shan, T'ang hükümdarına isyan etti.⁵¹⁴ Bu sırada bazı Hi kavimleri onun karşısında yer aldılar. Çünkü T'ang Tai Tsung döneminde (763-779), Li Pao Ch'eng⁵¹⁵ adlı bir Hi (Tatabı) reisi T'ang hükümetinde askeri vali olarak görev yapıyordu.

An Lu-shan'ın isyanı bastırıldıktan sonra büyük bir ihtimalle Hiler Uygurların idaresi altına girdiler. Zira Çince belgelerde; “başlangıçta, Hi ve Kitan kabileleri Uygurlara tabi oldukları, Uygurlar her iki kabileyi kontrol etmek için birer memur gönderdikleri, bu memurların her sene iki kabileden getirilen harçları kontrol ettikleri”⁵¹⁶ yazılıdır. Buradan Hi kabilelerinin Uygurlara bağlı olarak hayatlarını sürdürdüklerini, bu yarı federatif durumu bir bağımsızlık olarak addedilmektedir. Yani iç işlerinde serbest olarak yaşadılar.

788 senesinde Hiler Çin'e saldırdılar. Bu konuda kaynaklarda: “788 yılı Ağustos ayında Hi ve Shi-weiler Cheng-wu bölgesini istila etmeye geldiler. Bir çok insan ve hayvan ele geçirip kaçtılar. Cheng-wu garnizon kumandanı 700 Uygur süvarisini onları takibe gönderdi. Fakat bu mücadelede Uygur elçisi öldürüldü,⁵¹⁷ deniyor. Ancak onların bu başarısı daha sonra başlarına büyük bela getirdi. Çin kaynaklarında; “T'ang imparatoru tarafından memur edilenler Çin başkentine tehlikeyi bildirdikleri, bunun üzerine Çin ordusu harekete geçtiği, Shi-weilerin yakalanarak cezalandırıldığı, onların büyük reisleri ise imparatorun emri ile idam

⁵¹³ Gumilev, *Eski Türkler ...*, s. 444.

⁵¹⁴ Mackerras, *a.g.e.*, s. 15.

⁵¹⁵ Okay, *a.g.t.*, s. 68.

⁵¹⁶ Tsai, *a.g.t.*, s. 120.

⁵¹⁷ Çandarlıoğlu, *a.g.e.*, s. 23.

edildiği,”⁵¹⁸ Hilere bir şey olmadığı, ama 795’de Çinliler onlarla hesaplaşarak 60 bine yakın kişiyi katlettikleri, bunun üzerine Tatabıların (Hi) Uygurlarla birleşerek 806’de Çin’e başarılı saldırılar gerçekleştirdiklerine⁵¹⁹ işaret ediliyor.

Bize göre, yukarıdaki olaydan sonra, yaklaşık yirmi yıl Hiler, Uygurların önderliği altında yaşadı. Bazı tarihçiler, Tatabıların Uygurlarla işbirliğinin 830’a kadar sürdüğünü, yani saldırılar sırasında Tatabılar hezimete uğrayıp, kumandanlarının esir düştüğünü, imparator esire miğferini, kemerini ve askerî unvanını bağışladığını, Uygurlar kendi iç problemleriyle meşgul olduklarından bu durumu memnuniyetle karşıladıklarını,⁵²⁰ söylerler. Çin kaynaklarında, 824 yılında Hilerin Çinlilerle bir ilişki kurmaya çalıştığı hakkında da şu bilgiler vardır. “824 senesinin Aralık ayında Uygurlar, Tibetliler, Hi ve Kıtanların hepsi Çin’e elçi göndererek hediye verdiler.”⁵²¹ Çünkü bu sene Uygurlar arasında bir hükümdar değişikliği oldu. Yani 824 senesinde, Uygur kaganı Küçlög Bilge vefat etti. Onun yerine kardeşi Kasar (Hazar) Tigin başa geçti.⁵²² Bu olay onların egemenliği altındaki Hi gibi kavimlere büyük bir fırsat doğurdu.

Bir takım araştırmacılar 835’de Hilerin (Tatabı) Uygurlardan ayrılarak Çin’e itaat ettiklerini⁵²³ söyler. Ama biz bunu ispatlayacak herhangi bir bilgiye rastlamadık. Üstelik tarihi hadiselerle bakınca Hilerin oldukça bağımsız şekilde yaşadıklarını görürüz. Ayrıca Hiler ve Uygurların arasındaki ilişkiler de çok bozulmamıştır.

847 senesinde Uygurların içinde bulunduğu bu zor durumdan faydalanan Uygur buyruklarından İ-yün Çor, halkı Wu-chieh (Öge) Kagan’a karşı ayaklandırmaya teşebbüs etti. Yerine kaganın küçük kardeşi O-nieh Tigin’i çıkardı.⁵²⁴ Uygurların yeni hükümdarı Hilerden de yardım aldı. Bunun hakkında Çin kaynaklarında şu bilgiler vardır: ”O-nieh Tigin, yeniden Kagan olarak tahta çıkarıldı. Ondan sonra Uygurların 5,000 kişiden fazla halkına, Hi kabilesinin reisi Shih-shê-

⁵¹⁸ Gökalp, **a.g.t.**, 25.

⁵¹⁹ Gumilev, **a.g.e.**, s. 501.

⁵²⁰ Gumilev, **a.g.e.**, s. 501.

⁵²¹ Tsai, **a.g.t.**, s. 18.

⁵²² Gömeç, **Uygur Türkleri ...**, s. 59.

⁵²³ Gumilev, **a.g.e.**, s. 547.

⁵²⁴ Gömeç, **a.g.e.**, s. 63.

lang tarafından yiyecek ve koyun yardımı da bulunuldu.⁵²⁵ Hilerin Uygurlara verdiği bu desteği T'ang İmparatorluğu iyi karşılamadı. Bu yüzden, "847 senesinin Temmuz ayında Yu-chou chieh-tu-shih'si olan Chang Chung-wu, Hsi kabilesine taarruz etti ve onları ağır bir yenilgiye uğrattı. Bu sebeple Uygurlar, Hi kabilesinden yiyecek v.s. gibi yardımlar alamadılar. Uygur halkının sayısı 500 kişiye düşmüştü. Bunlar da Shiwei kabilesine sığındılar.⁵²⁶

Bu hadiseden sonra da Hiler hakkında malumat bir defa daha Çin kaynaklarında rastlıyoruz. Buna göre; 9. asrın 2. yarısında onların büyük lideri Tan-lieh, Hilerin elçisi ile birlikte Çin başkentine geldi. Fakat ona iyi bir muamele yapılmadı."⁵²⁷ Yukarıda adı geçen Tan-lieh Shi-weilerin reisidir. Dolayısıyla o zamanlar Hiler Shi-weilerin nüfuzu altında olabilir. Bu yüzyıldan sonra Çin kaynaklarında Hi adı ve Hiler hakkında bilgiler rastlanılmıyor.

Ayrıca Hilerden Uygur döneminde T'ang sarayında görev alan şu kişiler vardır. T'ang Tai Tsung döneminde (763-779), Li Pao Ch'eng⁵²⁸ Askeri vali olarak görev yaptı. T'ang Te Tsung döneminde (780-804), yukarıda adı geçen Li Pao Ch'eng'in oğlu Li Wei Yüeh⁵²⁹ ve Chang Hsiao Chung⁵³⁰ ve onun oğlu Chang Mao Chao⁵³¹, da askeri vali görevindeydi. T'ang Hsien Tsung döneminde (806-820), Li Wei Yüeh'in kardeşi Li Wei Chien⁵³², T'ang Mu Tsung, T'ang Chin Tsung, T'ang Wen Tsung, T'ang Wu Tsung, T'ang Hsüan Tsung dönemlerinde (821-859), Chang Hsiao Chung'un oğlu Chang Mao Tsung⁵³³ ve Shih Hsien Ch'eng'in oğlu Shih Hsiao Chang⁵³⁴ askeri vali olarak görev yaptılar.

⁵²⁵ Tsai, **a.g.t.**, s. 185.

⁵²⁶ Tsai, **a.g.t.**, s. 185.

⁵²⁷ Gökalp, **a.g.t.**, s. 26.

⁵²⁸ Okay, **a.g.t.**, s. 68.

⁵²⁹ Okay, **a.g.t.**, s. 69.

⁵³⁰ Okay, **a.g.t.**, s. 69.

⁵³¹ Okay, **a.g.t.**, s. 72.

⁵³² Okay, **a.g.t.**, s. 72.

⁵³³ Okay, **a.g.t.**, s. 74.

⁵³⁴ Okay, **a.g.t.**, s. 75.

Öyle anlaşıyor ki, Uygurların, Hilere Kök Türkler gibi iyi muamele etmemiştir. Bu dönemlerde Hiler genelde Uygurlara bağlı olarak hayatlarını sürdürüp yarı federatif bir durumları söz konusudur.

Hiler Kök Türk çağındaki gibi kendi soydaşları ve komşusu olan Kıtanlarla ilişki içine pek fazla girmediler. Ama aynı kökten Shi-weilerle müttefik olup Çin'e saldırdıklarını söyleyebiliriz. Hiler Uygur hükümdarlarına haraç olarak askeri yardımda bulunuyorlardı ki bu durum 806 senesinde Çin'e yapılan ortak bir seferden anlaşılabilir.

3. 3. Shi-weiler

Bu dönemdeki Shi-weilerle ilişkin bilgileri de yine biz Çin kaynaklarından öğreniyoruz. Uygur veya diğer Türk yazıtlarında Shi-weiler ile alakalı Shi-wei ya da onun Türkçe karşılığı hakkında herhangi bir şeye rastlanılmamıştır.

Uygur döneminin başlarında Shi-wei kabileleri oldukça güçlü ve bağımsız bir şekilde yaşadılar. Çünkü bu sıralarda T'ang İmparatorluğu ve Uygur Devletinin onlarla uğraşacak boş zamanları yoktu. Çin kaynaklarında Uygurlar hakkında; “doğuda Shi-wei, batıda Altay dağları, güneyde Gobi Çölü Uygur Devletinin sınırları içine girdi. Yani Uygurlar bütün Kök Türklerin topraklarına sahip oldular”,⁵³⁵ denmektedir. Bu bilgidен, Uygurların Uzak Doğuda Kök Türk mirasının tamamını toplayamadıkları, bu arada Shi-weileri hâkimiyetleri altına alamadıkları anlaşılıyor.⁵³⁶ Böylece Uygur döneminin başlangıcında, Shi-weiler doğudaki Moğol asıllı halkları temsil ederek Çin kaynaklarında yer almıştır.

Bu dönemlerde, Shi-wei, Kerulen Irmağının güneyinde yaşıyordu. Kuzey hududu bu kaynaktan belirtilmemiş, ama herhalde kagan hududun, Orkun Irmağının aktığı Baykal Gölü'ne kadar uzandığını tasavvur ediyordu.⁵³⁷

Shi-weiler bu yıllarda diğer göçebe kabileler gibi Çinlilerle bir ilişki kurup, barış sağlamaya çalıştılar. Çünkü 8. asrın ilk yarısına kadar, Çin yıllıklarında, Shi-weiler her yıl değişik zamanlarda Çin başkentine haraç vermek üzere geldiler”,⁵³⁸ demektedir.

Uygurların iç kavgasından zaferle çıkan Moyan-Çur Kagan (S. Gömeç'e göre Börü-Kun) 750 senesinin ilkbaharında kuzey-batı Mançurya'daki Shi-weileri mağlup etti.⁵³⁹ Fakat Shi-weiler bu olaydan sonra Uygur Devleti'nin itaat altına girmemiş gibi görünüyorlar. Çünkü kaynaklara baktığımızda onlar Uygurlardan oldukça bağımsız bir dış politika izlemektedir. Belgelerde; 773 senesinde, birdenbire hiç

⁵³⁵ Çandarlıoğlu, **Ötüken Bölgesindeki ...**, s. 31; Chang, **a.g.t.**, s. 205.

⁵³⁶ Gökalp, **a.g.t.**, s. 92.

⁵³⁷ Sinor, **a.g.e.**, s. 431.

⁵³⁸ Gökalp, **a.g.t.**, s. 21, 25.

⁵³⁹ Gumilev, **Eski Türkler ...**, s. 452.

beklenmedik bir anda yine elçi gönderdiler ve hediyeler sundular,⁵⁴⁰ 780'lerde on bir defa Çin sarayına geldiler,⁵⁴¹ denen kayıtlar vardır.

788'de Hilerle (Tatabı) beraber Shi-weiler Çin'e hücum ettiler. Bu sırada T'ang İmparatorluğunun iç ve dış durumu zayıftı. Uygur hükümdarının istediklerine binaen T'anglar bir prenses ve çok fazla hediye göndermek zorunda kaldılar. Bu ortamı fırsat bilen doğudaki göçebe kabilelerden Hiler (Tatabı) ve Shi-weiler Çin'e karşı müttefik olmuşlardı.

Kaynaklar bu saldırı hakkında şu bilgileri vermektedir. "Chên-yüan saltanat devresinin (785-805) dördüncü yılında (788) Hi kabilesi ile birlikte Çin sınırlarına müşterek olarak yağma hareketlerinde bulundular. Chên-wu chieh-tu-shih'si ile bölgelerinde âsâyişi temine T'ang imparatoru tarafından memur edilenler Çin başkentine tehlikeyi bildirdiler. Bunun üzerine Çin ordusu harekete geçti. Shi-weiler yakalanarak cezalandırıldılar. Onların büyük reisleri ise imparatorun emri ile idam olundu."⁵⁴² Tzu-chih T'ung-chien adlı bir başka Çin kaynağında ise; "788 yılının sekizinci (veya yedinci) ayında Hi ve Shi-weiler Cheng-wu bölgesini istilâ etmeye geldiler. Bir çok insan ve hayvan ele geçirip kaçtılar. Cheng-wu garnizon kumandanı T'ang Chao-Ch'en, yedi yüz süvari ve Çin prensesini karşılamaya gelen Uygur heyetinden birkaç yüz atlı askeri Hi ve Shi-weileri takip etmeye gönderdi. Fakat Uygur elçisi Hi ve Shi-weiler tarafından öldürüldü"⁵⁴³ diye yazılıdır. Ayrıca Hsin T'an-shu'nun başka bir yerinde; "Takip eden sene (788) Kagan içlerinde Hsieh-tieh⁵⁴⁴ kabilesi Tu-tu'su başbakanı da olan 1.000 den fazla kişiyi gönderdi. Onlarla birlikte kendi küçük kız kardeşi Ku-tu-lu P'i-chia Prensesi ve büyük şeflerin hanımlarından 50 kişiyi prensesi karşılamak ve evlilik merasimi hediyelerini vermek için yolladı. Hsieh-tieh boyu beyi, Chen-wu'ya vardıklarında bazı Shi-weiler tarafından soyuldu, onlarla yapılan çarpışma sonunda öldü."⁵⁴⁵

Yukarıdaki bilgidен Shi-weiler ve Hilerin (Tatabı) yaptıkları bu saldırı oldukça ciddi bir olay olduğunu görmekteyiz. Bu yüzden Shi-weiler Çin'den

⁵⁴⁰ Gökalp, **a.g.t.**, s. 21.

⁵⁴¹ Gökalp, **a.g.t.**, s. 21.

⁵⁴² Gökalp, **a.g.t.**, s. 25.

⁵⁴³ Çandarlıoğlu, **Uygur Devletleri ...**, İstanbul 2004, s. 113.

⁵⁴⁴ Bir Töles kabilesidir. (Çandarlıoğlu, **a.g.e.**, s. 112.)

⁵⁴⁵ Çandarlıoğlu, **a.g.e.**, s. 112.

gelebilecek kötülöklere tedbir olarak onlara elçi gönderdi. Çin yıllıkları bu konuya da değinmektedir.⁵⁴⁶

Bundan sonra, 792'nin aralık ayında Shi-weilerin tudunu Ho-chieh-jo-su ile birlikte on kişilik bir elçilik heyeti Çin sarayına geldi.⁵⁴⁷ Ama bu olaylardan sonra T'ang İmparatorluğu ve Shi-weilerin arasındaki ilişki hakkında fazla bilgiler yoktur. Bilindiğine göre, 795'te Tatabı ve Shi-weilere T'ang İmparatorluğu kalabalık bir ordu gönderip onları mağlup ettiler. Bu yenilgi, Shi-weileri Uygurlarla bağlanmasına sebep oldu.

805 yılı her iki ülkede, hem Türk, hem de Çin yurdunda hükümdar değişikliğine sahne oldu. Çin'de imparatorluk mevkiine Hsien-tsung çıkmış, Uygur kaganı Kutlug'un ölümü üzerine de, kaganlık tahtına Alp Külüg Bilge Kagan geçmiştir.⁵⁴⁸ 806'da Shi-weiler yeni Uygur hükümdarı ve Hilerle (Tatabı) işbirliği yaparak Çin'e saldırdılar.⁵⁴⁹

Yukarıdaki hadiseden sonra, Shi-weiler ve Çinliler arasındaki ilişkiler barış içinde idi. Bu hususta kaynaklarda; "810 ve 813 yıllarında üçten fazla elçi gönderdiler. 814 senesinin aralık ayında Ta-shêng-tu-a-ch'êng idaresinde 30 kişiden fazla bir Shi-wei heyeti Çin sarayına geldi"⁵⁵⁰. Ayrıca 831-832'lerde Shi-wei elçileri üç defa Çin başkentine hediye getirdiklerini öğreniyoruz.⁵⁵¹

Uygur Kaganlığının çöküşü sırasında Shi-weilerin durumu oldukça güçlü idi. 842 senesi Ağustos ayında, Uygur reislerinin biri olan Tigin K'o-chih-li'nin başında bulunduğu iki kabile de kuzey-doğudaki Ta Shi-wei kabilesine kaçtı.⁵⁵²

Bu dönemde T'ang İmparatorluğu çöküp parçalanan Uygurları ortadan kaldırmak için Shi-weileri kullanmaya çaba göstermiş ama onlar iki tarafla oynayarak kendi menfaatları için çalıştılar.

⁵⁴⁶ Gökalp, **a.g.t.**, s. 26.

⁵⁴⁷ D. Erdenebaatar, "Ertnei Şivei Aimguudiin Tuhai", **Oird Tovçoon** №1(1) boti 1(1). Devter 1-18, Hovd 1999, s. 27.

⁵⁴⁸ Gömeç, **Uygur Tarihi ...**, s. 53

⁵⁴⁹ Gumilev, **a.g.e.**, s. 545.

⁵⁵⁰ Gökalp, **a.g.t.**, s. 21.

⁵⁵¹ Gökalp, **a.g.t.**, s. 26.

⁵⁵² Tsai, **a.g.t.**, s. 85.

Çince belgelerde, şu ilginç bilgiye rastlıyoruz; “842 senesinin ocak ayında Öge, âni olarak korku ile hemen kuzey-doğu tarafına 400 mil mesafedeki bir yere kaçtı ve orada (Çin ile) sulh yapmak dileğinde bulundu. Ayrıca, Shi-wei kabilelerinde ordugâhını tekrar kurdu.”⁵⁵³ Buradan Uygurlardan Öge Kaganın Shi-weiler üzerinde yeniden baskı oluşturduğu anlaşılmaktadır. Ama kısa süre sonra 842 senesinin eylül ayında T’ang İmparatoru: “T’ai-yüan bölgesinden itibaren Shi-wei kabilesi ile Sha T’o’lardan üç kabilenin ve bütün T’u-hun (Tu-yü-hun) kabilesinin (general) Shih Hsiung’un idaresi altına girerek öncü olmalarını ve ayrıca İmparator, Ch’i-pi T’ung ile Ho Ch’ing-ho unvanlı iki memuruna Sha T’o ve T’u-hun (Tu-yü-hun) kabilelerinden 6,000 atlı asker alarak T’ien-tê bölgesine⁵⁵⁴ gidip, Li Ssu-chung’un idaresi altına girmelerini emretti.”⁵⁵⁵

842 senesinin Eylül ayında, Çin generali Chang Chung-wu⁵⁵⁶, “Shi-wei kabilesi reisinin karısını kaçırdı. Shi-wei’ler de altın, ipek, koyun, at v.s. gibi fidyeler vererek reisinin karısını esaretten kurtarmak istediler. Fakat Chang Chung-wu bunu kabul etmedi ve şöyle dedi: Eğer Uygurların sizi kontrol eden Chien-shih⁵⁵⁷ memurlarını öldürürseniz, eşinizi size geri veririz.”⁵⁵⁸ Bu vesikadan Shi-weilerin arasında bir çok soylu Uygurların olduğu görüyoruz. Fakat hadisenin nasıl sonuçlandığını bilemiyoruz, ama bundan sonra da Uygurlar sürekli Shi-weilere sığınmışlardır.

Bu sıralardaki Uygurlar ve Shi-weiler arasındaki ilişkiler hakkında 844 senesinin eylül ayında T’ang sarayında şöyle bir başbakan Li Tê-yü, imparatora şöyle dedi: Yu-chou tsou-shih-kuan⁵⁵⁹ memuru tarafından sunulan rapora göre, Uygurların hükümdarı ile halkı arasında bir anlaşmazlık meydana gelmiştir. Kagan,

⁵⁵³ Tsai, **a.g.t.**, s. 128.

⁵⁵⁴ Ana kaynaklardaki Chên-wu bölgesi, TFYK’de T’ien-tê bölgesi olarak yazılmıştır. (Tsai, **a.g.t.**, s. 144.)

⁵⁵⁵ Tsai, **a.g.t.**, s. 115.

⁵⁵⁶ T’ang İmparatoru tarafından 842 senesinin Temmuz ayında doğu bölgedeki Uygurların inzibat memurluğuna tayin etti.

⁵⁵⁷ Chien-shih, kontrol memuru anlamına gelen bir memuriyettir. (Tsai, **a.g.t.**, s. 145.)

⁵⁵⁸ Tsai, **a.g.t.**, s. 121.

⁵⁵⁹ Chou-shih-kuan, bulunduğu bölgenin haberlerini saraya bildiren bir memuriyettir. (Tsai, **a.g.t.**, s. 145.)

bütün kabilelerin An-hsi bölgesine göçmelerini istemişti. Fakat, onun halkı Kagana: Bizim akrabalarımızın hepsi Çin’de kalıyorlar. Biz de en iyisi Çin’e tabii olmak için oraya gideceğiz, demiştir.

Öte yandan Uygurlar ile Shi-wei kabileleri artık iyi münasebetler kuramıyorlardı. Onlar Uygurlar ya çok yakın bir zamandaya bize teslim olmak için gelecekler; veyahut da kendi kendilerini katledeceklerdir. Şimdi, bu durumu iyi bilen, bir Chung-shih olan elçi (Chang) Chung-wu’ya göndermenizi diliyorum,”⁵⁶⁰ diyorlardı.

Buna rağmen 847 senesinde, Wu-chieh (Öge) Kagan kız kardeşini Shi-weilerin reisi ile evlendirerek siyasî destek sağlamayı amaçladı. Uygurların içinde bulunduğu bu zor durum esnasında Uygur buyruklarından İ-yün Çor, halkı Wu-chieh Kagan’a karşı ayaklandırmaya teşebbüs etti.⁵⁶¹ Onun yerine küçük kardeşi O-nieh Tigin’i çıkardı. Bu sırada Uygurlar, Hilerden yiyecek-içecek yardım alıyordu. Bunu öğrenen T’ang hükümeti, 847 senesinin Temmuz ayında Yu-chou chieh-tu-shih’si olan Chang Chung-wu, Hi kabilesine taarruz etti ve onları ağır bir yenilgiye uğrattı. Bu sebeple Uygurlar, Hi kabilesinden yiyecek v.s. gibi yardımlar alamadılar. Uygur halkının sayısı 500 kişiye düşmüştü. Bunlar da Shi-wei kabilesine sığınmışlardı.⁵⁶²

Kaynaklardaki bilgilere göre, “848 senesinin Ocak ayında Chang Chung-wu, Çin’e gönderilen Shi-wei kabilesinin elçisine, kendi memleketine dönünce O-nieh Tigin ile halkını yakalamasını rica etti. O-nieh Tigin, bu haberi duyunca karısı Ko-lu ve oğlu Tu-ssu Tigin’in içinde bulunduğu dokuz kişisiyle geceleyin batıya kaçtı.”⁵⁶³ Böylece Uygur halkı Shi-weilerin topraklarında idarecisiz kaldılar.

848 senesinin ilk baharında, Uygurların geriye kalanları kaçamadılar. Bütün nazırlar yüksek memurlar, büyük ve küçük herkes yüksek sesle ağladılar. Shi-weiler Uygurların geriye kalan halkını yedi kola böldüler. Ve her Shi-wei kabilesi bu Uygur kollarını aldı.⁵⁶⁴ Uygurların bu felaketli döneminde yaşanan olaylar bize Shi-weilerin yedi bey şeklinde teşkilatlandıklarını gösterir.

⁵⁶⁰ Tsai, **a.g.t.**, s. 141.

⁵⁶¹ Gömeç, **a.g.e.**, s. 117.

⁵⁶² Tsai, **a.g.t.**, s. 49.

⁵⁶³ Tsai, **a.g.t.**, s. 49.

⁵⁶⁴ Çandarlıoğlu, **a.g.t.**, s. 91.

Shi-weilerin bu hareketi Merkezi Asya'da yeni güçlenen Kırgızların hoşuna gitmedi. Onların başbakanı Apa, 70 000 askeri idare ederek Shi-wei'lere taarruz etti ve bütün Uygurları alarak çölün kuzeyine döndü. Geri kalan bir kaç çadırlık Uygur halkı ise, dağlar ve ormanlara sığındılar. Onlar da yaşamaları için bütün barbar kabilelerini yağmaladı.⁵⁶⁵

Bu yenilgiden sonra Shi-weilerin durumu ne olduğu hakkında ayrıntılı bilgiler yok ama bu hadiseden sonra bir kaç yıl daha T'ang sarayına elçi gönderip bağlantı kurduklarını görüyoruz.⁵⁶⁶ Buna bağlı olarak; 9. asrın 40'lı yıllarında Shi-wei elçileri hediyelerle beraber bir kaç kez Çin başkentine geldiler, ama burada pek de iyi karşılamadılar.⁵⁶⁷ 9. yüzyılın ikinci yarısından sonra ise Shi-weiler dair pek bilgiye rastlanmaz.

Bu dönemlerde Shi-weiler ve Çinliler arasındaki ilişki daha yoğun idi. Fakat bunlar önceki çağdaki gibi elçi gönderip hediyeler sunarak onlardan hediye almak şeklinde değil, daha ziyade siyasi ve askerî alandaydı. Özellikle Shi-weilerin tarihine baktığımızda onların siyasi faaliyetleri Uygurların son dönemlerinde daha sık olduğunu görürüz. Bu yüzden Shi-wei sosyal ve ekonomik yapısına Uygurların tesiri herkesten çok olmuştur.

⁵⁶⁵ Tsai, **a.g.t.**, s. 180; Gökalp, **Kaynaklara Göre Orta Asya'nın ...**, s. 160.

⁵⁶⁶ Gökalp, **a.g.t.**, s. 21.

⁵⁶⁷ Gökalp, **a.g.t.**, s. 26.

3. 4. Tu-yü-hunlar

Uygur çağındaki Tu-yü-hunlar hakkında bilgilerde Çince kaynaklarda rastlamaktayız. Bunu yanısıra bu dönem onlar için etnik bir erime devresidir.

Uygur Devleti'nin kuruluşu sırasındaki Tu-yü-hunlara ait bilgiler pek yoktur. Kanaatimize göre, bu yıllarda onlar ikiye bölünmüşler idi. Bir kısmı T'ang İmparatorluğu kontrolünde, diğerleri ise Tibetlilerin idaresi altında.

Tibetliler 757 senesinde, An-Lo-Chou'yu⁵⁶⁸ fethettiler. Bu yüzden Tu-yü-hunların bir kısmı Sarı Irmağı geçip dağınık bir halde yerleştiler. Ondan sonra Tu-yü-hun kelimesinin telâfuzu "T'ui-hun"⁵⁶⁹ olarak değişti.⁵⁷⁰ Büyük ihtimalle Çin tarih kitaplarında Tu-yü-hunlar artık siyasi olarak önemini yitmişinden böyle kısaltma ile gösterildiler. Kök Türk Kaganlığı çağında, Köke Nor bölgesinde, Mu-jung liderliğinde bir hanedan kuran Tu-yü-hunlar, bu bölgelerin VIII. yüzyılda Tibet hâkimiyetine girmesi üzerine; tekrar doğuya, bu kez Ordos taraflarına çekilmişlerdir.⁵⁷¹

763 yılının dokuzuncu ayında Çin'e saldıran Tibetliler hakkında kaynaklarda şu bilgiler vardır; Bunu müteakıp çoğu Tu-yü-hun ve Tangutlardan ibaret olan ve sayısı iki yüz bini aşan birleşik Tibet kuvvetleri, asi Çin generali Kao-Huei sayesinde süratle Wu-Kung'a⁵⁷² ulaştı.⁵⁷³ Bu harekatta kuzeyden Tang-hsien, batıdan Tibetliler ve güney-batıdan Tu-yü-hunlar hücumla geçtiler.⁵⁷⁴ Tu-yü-hunlar ve Tibetlilerden meydana gelen ordu hiç beklenmediği bir anda T'ang İmparatorluğu'nun başkentine kadar gelmişlerdi. Bu hadise bize eski ana yurdunda Tibetlilerle birlikte yaşayan Tu-

⁵⁶⁸ Burası eski Ling chou bölgesidir. Tu-yü-hunlar için ayrılan bölgenin ismi An-Lo-Chou (Sağlam-Mesut-Eyalet) olarak değiştirildi. (Huang, **a.g.t.**, s. 42.) Ling chou günümüzde Ning-hia'daki Ling-wu-hien idi. (Liu, **a.g.e.**, s. 85.) Sarı Irmak bükümünün güneybatı tarafındadır. (Togan- Kara- Baysal, **a.g.e.**, s. 121.)

⁵⁶⁹ T'ui-Hun, manâsına göre, "geriye çekilen Hun'lar" demektir. Chiu T'ang-shu'daki izaha göre, Tu-yü-hun kelimesi süratli telâffuz edilirse, "T'ui-hun" oluyor. (Huang, **a.g.t.**, s. 42.)

⁵⁷⁰ Huang, **a.g.t.**, s. 42.

⁵⁷¹ Togan- Kara- Baysal, **a.g.e.**, s. 77.

⁵⁷² Wu-Kung, başkent Changan'ın yüz km batısındadır. (Huang, **a.g.t.**, s. 114.)

⁵⁷³ Huang, **a.g.t.**, s. 114.

⁵⁷⁴ Gumilev, **Eski Türkler ...**, s. 481.

yü-hunların Tibet Devleti içinde askeri ve siyasi alanda önemli rol oynadıklarını göstermektedir.

Bu sıralarda T'ang İmparatorluğu dağınık bir şekildedir. 764 yılında Türk asıllı general P'u-ku Huai-en (Bugu Huai-en) bir çok yabancı kabileleri kendisiyle birlikte imparatorluğa karşı isyana ikna etti. O biri 765 sonbaharında Huai-en, Fan Chih-ch'eng ve Jen Fu'yu ordu generalleri olarak harbe gönderdi. Bugu Huai-en, aynı zamanda 200.000 den fazla Uygur, Tibetli, Tu-yü-hun, Tangut ve Nu-la gruplarını Feng-tien, Li-ch'üan, Fen-hsiang, T'ung-chou ve diğer yerleri istilâya kandırdı.⁵⁷⁵ Yukarıdaki bu bilgiden Tu-yü-hunların bu sırada Tibetlerden ayrı askeri birliği olduğuna işaret eder. Ama kısa süre sonra, aynı yılda Bugu Huai-en herhalde, hastalanarak öldü, fakat onun başlatmış olduğu isyan durdurulamamıştı.⁵⁷⁶ İsyanda birkaç sene sürmüştür. Çin kaynakları bu başkaldırının bastırılması hakkında bize şu bilgileri vermektedir; 776 yılının birinci ayında Chien-Nan (veya His-Shan) garnizonu başkumandanı Ts'ui-Ning, Tu-Chüeh (Kök Türk), Tu-yü-hun, Tibet, Tangut, Man'lar diğer kabilelerden mürekkep olan ikiyüz binden fazla birleşik kuvvetleri yendi.⁵⁷⁷

Bu mağlubiyetten sonra birkaç yıl Tu-yü-hunlara ilgili bilgiler Çin kaynaklarında yoktur. Bu tarihlerde onlar Çin'in içinde yaşamaya devam etmişti. Bunu 8. asrın sonlarında Tu-yü-hun beyi Mu-jung-fu'nun Çin ile münasebetlere değinen yıllıklardan öğrenmekteyiz.⁵⁷⁸

Bunun ardından, Uygur Devletinin yıkılış dönemine kadar Tu-yü-hunlara ait hiçbir bilgi bulunmuyor. 841 senesinin ağustos ayında, T'ang İmparatorluğu sarayındaki bir toplantıda konuşulanlar bize bu dönemdeki Tu-yü-hunlar hakkında şu değerli bilgileri sunmaktadır; T'ien-tê ordusunun komutanı T'ien Mou ile Chien-chün rütbeli Wei Chung-p'ing başarı elde etmek için Uygurlara taarruz etmek istedi. (İmparatora) bir rapor vererek şöyle dediler: "Uygurların isyan eden generali Ormuz v.s. sınırlarımıza saldırıyorlar. Tu-yü-hun, Sha-to, Tang-hsiang (Tangut) kabilelerinin hepsi nesillerce Uygurlarla düşman olarak yaşadılar. Şimdi onlar kendi

⁵⁷⁵ Çandarlıoğlu, **Uygur Devletleri Tarihi ...**, s. 90; Mackerras, **a.g.e.**, s. 78.

⁵⁷⁶ Gömeç, **Uygur Türkleri ...**, s. 87.

⁵⁷⁷ Huang, **a.g.t.**, s. 127.

⁵⁷⁸ Huang, **a.g.t.**, s. 43.

ordularını idare ederek Uygurları dışarıya çıkarmak istiyorlar.”⁵⁷⁹ Ayrıca bu sırada başbakan (Li) Tê-yü, Tu-yü-hunlar hakkında, “Tu-yü-hun v.s. gibi kabilelerin her biri yurdu olan bir kabile oldular. Onlar menfaat gördükçe, daha hisli ve akıllı oldular ve yarış eder gibi ilerlediler. Eğer menfaat görmezlerse, hemen kuşlar gibi korkarlar ve balıklar gibi dağılıp kaçarlar. Herbiri ayrı ayrı yuvalara giderler. Niçin ölünceye kadar vatanımızın hizmeti için çalışsın?”⁵⁸⁰ diyordu. Ayrıca o; “Tu-yü-hun v.s. gibi kabilelerin içinde küçük bir intikam çatışmaları çıkarsa, biz de onların birbirinden intikam almalarına müsaade edeceğiz,”⁵⁸¹ denmiştir.

Kaynaklardan anlaşıldığına göre, daha evvelce belirtildiği üzere Tu-yü-hunların T’ang hükümetinin kontrolü altında hâlâ yarı bağımsız şekilde yaşadıklarını ve onların biraz kalabalık birkaç tane kabileden ibaret olduklarını öğreniyoruz. Yani bu esnada Tu-yü-hunlar, arasında savaşacak kadar kabileler vardı. Bununla beraber Çinlilerin onları kendi dış politikalarında kullandıklarını da söyleyebiliriz.

Bu dönemde Tibet Devleti içindeki Tu-yü-hunlarla ilgili malumatlar bakacak olursak; 842 senesinde Tibet hükümdarına karşı yayılan isyan hakkında Çin kaynaklarında şu kayıtlar vardır; “Mağlubiyete uğrayan ve Sung-Chou’ya kaçan nazır Shang-szu-lo, Su-p’ı, Tu-yü-hun ve Yang-t’ung kabilelerinden seksen bin kişilik bir askerî birlik topladı ve T’ao-Shui nehri bölgesini korumaya çalıştı.”⁵⁸² Bu bilgiden Tibetlilerin idaresindeki Tu-yü-hunların onlardan ayrı bir şekilde askerî birliği olduğunu öğreniyoruz. Ayrıca devlet idaresinde de Tu-yü-hun etkisi oldukça fazla idi. Tibet hükümdarın sarayındaki memur sıralamasında, “Tu-yü-hunların Dar-rgyalları⁵⁸³ olan vasal prensler, Tibet vezirlerinden daha yüksek bir mertebede yer alırdı.”⁵⁸⁴

Aşağıda da göreceğimiz üzere, bu sırada durumunu güçlendiren Tu-yü-hunlar Tibetlerle beraber Ötüken bölgesinden kaçan Uygurlara akınlar yapıyorlardı. Nihayet yapılan saldırılara Tu-yü-hunlar ve Tibetliler Uygurlara büyük zararlar verip onların önemli eşyalarını ele geçirmişlerdir. 842 senesinin şubat ayında, Uygurlar Çin

⁵⁷⁹ Tsai, **a.g.t.**, s. 57.

⁵⁸⁰ Tsai, **a.g.t.**, s. 58.

⁵⁸¹ Tsai, **a.g.t.**, s. 59.

⁵⁸² Huangi, **a.g.t.**, s 184.

⁵⁸³ Dar-rgya, “daruga” yani idareci anlamına gelen eski Moğolca kelime olabilir.

⁵⁸⁴ Sinor, **a.g.e.**, s. 523.

imparatoruna bir mektup sunarak yiyecek almak ve Tu-yü-hun ile Tangut kabilelerinin yağma ettikleri eşyaları araştırma ricasında bulundular.⁵⁸⁵ Gözüktüğü gibi, Çin geleneksel politikasına bağlı olarak Uygurlara karşı Tu-yü-hunları kullanmışlardır.

842 senesinin nisan ayında Uygurlar, Çin'in sınırlarına taarruz etmelerinden dolayı, Chung-shu unvanlı bir memur da, T'ang hükümdarına Uygurlara karşı tedbir alınması için bir rapor sundu. Raporda; "Chung-shih unvanını taşıyan bir memuru göndererek iç ve dış Tu-yü-hun'lar ile Tangut kabilelerine evvelce bildirelim ki, biz Uygurlarla savaşa girdikten sonra, onlar istedikleri gibi ordularını alarak Uygurları cezalandırabilirler. Eğer bir şey elde edebilirlerse, bu ganimeti kendileri de alabileceklerdir. Uygurları öldürme derecelerine göre ilâve ödeme de verilecektir,"⁵⁸⁶ deniyordu. Bilindiği gibi, bu sırada Tu-yü-hunlar iç ve dış diye iki ayrı biçimde yaşıyorlardı. İç Tu-yü-hunlar Çinlilerin sınırları dahilinde onlara bağlı olanlar, dış Tu-yü-hunlar ise eski ana yurdunda Tibetlilerin içinde kendi özelliğini muhafaza ederek oturanlar idi. Kaynaklardan anlaşıldığına göre, bunlar kendi oturduğu bölgeler de iç işlerinde serbest olarak yaşadılar.

842 senesinin eylül ayında ise T'ang İmparatoru, "T'ai-yüan bölgesinden itibaren Shi-wei kabilesi ile Sha-tolardan üç kabilenin ve bütün T'u-hun (Tu-yü-hun) kabilesinin (general) Shih Hsiung'un idaresi altına girerek öncü olmalarını emretti. Ayrıca İmparator, Ch'i-pi T'ung ile Ho Ch'ing-ho unvanlı iki memuruna Sha T'o ve T'u-hun kabilelerinden 6000 atlı asker alarak T'ien-tê bölgesine⁵⁸⁷ gidip, Li Ssu-chung'un idaresi altına girmelerini söyledi."⁵⁸⁸ Bu Tu-yü-hun reisi hakkında Çin kaynaklarında; "Shih Hsiung, iyi harp edebilen bir adamdı. Halen ona karşı savaştıkları hiç bir düşman yoktur,"⁵⁸⁹ denmektedir. Tam bu arada Türk asıllı general "Li Ssu-chung'un (yani Ormuz Tigin), kendi ordusuya Ch'i-pi, Sha T'o ve Tu-yü-hun v.s. kabilelerin 6000 süvarilik ordularıyla birleşip Uygurlara karşı hücum etmesi

⁵⁸⁵ Tsai, **a.g.t.**, s. 72.

⁵⁸⁶ Tsai, **a.g.t.**, s. 98.

⁵⁸⁷ Ana kaynaklardaki Chên-wu bölgesi, Ts'ê-fu yüan-kuei adlı kaynakta ise, T'ien-tê bölgesi olarak yazılmıştır. (Tsai, **a.g.t.**, s. 144.)

⁵⁸⁸ Tsai, **a.g.t.**, s. 115.

⁵⁸⁹ Tsai, **a.g.t.**, s. 100.

emredildi.“⁵⁹⁰ Yukarıdaki bilgiye göre, 842 senesinde Tu-yü-hunların bazı kabilelerinin Ormuz Tigin’in idaresinde olduğu anlaşılır.

856 senesinde, Beşbalık’ta güçlenen Prens P’u-ku Tsung Tibet Budistlerinin kumandanı Shang Pi-pi’nin silah arkadaşı Tu-yü-hunlu T’o-pa Huai Huang’ı başlarına geçiren yeni Bon dini taraftarlarını destekleyen Tibet yönetimine karşı Çinlilere yardım etti.⁵⁹¹

Bundan sonra Tu-yü-hunlar hakkında Çin yıllıklarında şu kayıt var; “872 senesinin aralık ayında Uygurlar, Tangutlarla birlikte Çin’in T’ien-tê şehri ordusuna saldırdılar. Başlangıçta Uygurlar bir kaç defa Çin’den kendi kaganlıklarının tanınmasını rica ettiler. Çin elçisi Ch’ih Tsung-chü Uygurlara gelirken, tam bu sırada Uygurlar, Tu-yü-hun ve Tibetli Wa-mo kabileleri tarafından yenildiler ve meçhul bir yere kaçtılar.”⁵⁹²

Bu bilgiden Tu-yü-hunların Tibet Devletinin çöküşü döneminde bazı kabilelerle müttefik olarak hâlâ savaşa girdiklerini öğrenmekteyiz. Kanaatimizce Tu-yü-hunlar Tibetliler ve Çinlilerin içinde bir süre yaşamış ve onların arasında tamamen erimişlerdir. Uygur dönemindeki Tu-yü-hunların tarihine bakınca onların bu çağlarda askeri birliklerinin artmadığını ve bağımsız siyasî faaliyetler de yapamadıklarını görüyoruz. Ayrıca bu dönemdeki Tu-yü-hunların kültür ve sosyal hayatı ile ilgili bilgiler oldukça azdır.

⁵⁹⁰ Tsai, **a.g.t.**, s. 121.

⁵⁹¹ Gumilev, **Eski Türkler ...**, s. 514.

⁵⁹² Tsai, **a.g.t.**, s. 50.

3. 5. Tatarlar

Bu dönemdeki Tatarlarla alakalı bilgileri eski Uygur kitabelerinde bulmak mümkündür. Uygurca yazılı kitabelerde Tatar adı karşımıza, Tokuz Tatar kabilelerinin ismi vesilesiyle çıkar. Herhalde bu sırada Kök Türk dönemindeki Otuz Tatar birliği değişmiş olmalıdır. Uygur Kaganlığı'nın güçlü olduğu zamanlarda Tatar adına pek rastlanmaz. Ancak Ötükendeki Uygur Devleti çöktükten sonra, yani 841 senesinden itibaren Tatarlara ait bilgiler Çince vesikalarda geçmeye başlıyor.

Merkezi Asya'da Uygurlar hakim olduğu sırada, orada oturan diğer göçebe kabileler Uygur hükümdarının itaat altına girip ona yardım ediyorlardı.

Taryat (Terhin) Kitabesinde; . . . Domuz yılında Tokuz Tatarlar . . . arkasından dokuz buyruk, beş sengün ve halk huzura çıkarak babam Han'a şöyle dedi; "Atalarımızın ünü vardır, Ötüken ülkesi sizdedir . . . burada Yabgu oldu" denmektedir. Ayrıca Şine-Usu yazıtlarında; . . . Domuz yılında Tokuz Tatarlar ...halk ... Tay Bilge Tutuk Yabgu atanmıştır." denmiştir.⁵⁹³ Terhin yazıtında bu olaylar şöyle anlatılmaktadır; "[Ondan sonra] Üç-Karluklar domuz yılında (747) Tokuz-Tatarlarla anlaşmış, dokuz bakan, bin komutan, halk toplanarak, babam hana maruzatta bulundular.⁵⁹⁴ Ayrıca bu yazıtın kuzey tarafında ise; "Kutlu hanımın ileri gelenleri Tokuz Tatar, onyediyedi az buyruk, Tongra (ve) Ediz (?) generalleri ve binbaşılar, Uygur halkıdır. Tiginlerimle bu (kitabe) yazıldığında kaganım için Turgak başı Kagas Ataçuk, Begzik Er Çigşi (ve) Bıla (belki de Boyla) Baga Tarkan üçyüz karakol yaptılar", ve "Kutlu hanımın oğlu Bilge Tölös Ulug Bilge Çad'dır. Atlıları ... Odurgan'dandır. Bakanı, Çabış Sengün halkıdır. Tokuz-Bayırku, Kayra, Basmıl, Tokuz-Tatar bunca halk, şadın halkıdır."⁵⁹⁵

Görüleceği üzere Uygurların kurulduğu sıralarda Tokuz Tatarlar onların en yakın kabilelerden biridir. Uygurlarda Tokuz Tatarları kendi milleti olarak saymıştır.

⁵⁹³ B. Batsuren, "Uigar ba Baiirku, Ysyn Tatar Nar 747-751 Ond", **Journal of Eurasian Studies**, Volume II., Issue 2. April-June 2010, s. 59; S. Gömeç, "Terhin Yazıtının Tarihi Açısından Değerlendirilmesi", **DTCF. Tarih Araştırmaları Dergisi**, 27/28, Ankara 1997, s. 80.

⁵⁹⁴ Gömeç, **a.g.m.**, s. 73.

⁵⁹⁵ Gömeç, **a.g.m.**, s. 76.

747 senesinde Uygur Devletinin kurucusu Kutlug Bilge Köl Kagan vefat etti. Bu hadiseden sonra, Uygur tahtı için iki kardeş, Tay Bilge Tutuk ve Moyun Çor arasında mücadeleler başladı. Aslında tahtın resmî varisi Tay Bilge Tutuk'tur.⁵⁹⁶ Tatarlar bu mücadelelerde Tay Bilge Tutuk'un yanında yer aldılar. Buna ait malumat, Şine Usu yazıtının ilgili yerlerinde⁵⁹⁷ kayıtlıdır.

Moyun Çor, Tay Bilge Tutuk ile çarpışmak için Bükegük'e gitmiş ve bir gün boyunca, gece ay batana kadar savaşmıştır. Savaş meydanında birçok kişiyi mızraklamıştır. Bükegük'de Sekiz Oguz, Tokuz Tatar kalmamıştı. İkinci gün gün doğarken tekrar savaş başladı.⁵⁹⁸ Bu "taht" için çıkan iç savaşa ait malumat, Şine Usu yazıtlarında çok açıkça zikredilmiştir. Burada sadece Tokuz Tatar adı geçen satırlar şunlardır. "Bükegük'te Sekiz Oguz, Tokuz Tatar kalmadı. İkinci gün güneş doğarken savaştım. Köle, cariye, halkı tanrı yeri gösterdi. Orada yendim. Suçlu beyleri ...tanrı tutarak bana verdi. Kara halkı öldüremedim, evini, öküz ve at sürüsünü yağma etmedim. Ceza söyledim. Benim kavmim dedim, (bana) gelin deyerek bıraktım, [orada] gelmediği için [tekrar] gittim. Burguda yetiştim. Dördüncü ayın dokuzuncu günü savaştım, mızrakladım. Öküz ve at sürüsünü, mallarını, kızını, karısını getirdim. Beşinci ayda gelip teslim oldu, Sekiz Oguz, Tokuz Tatar kalmadı; geldi."⁵⁹⁹ Ayrıca "O ayın on beşinde [749.9.30] Keyre'nin başı Üç Birgü'de Tatarlarla sertçe savaştım. Bir kısım halk itaat etti. Bir kısım halk ...-ha⁶⁰⁰ girdi,"⁶⁰¹ deniyor.

Yukarıdaki bilgilerden anlaşılacağı üzere Tokuz Tatarlar, Oguzlarla birleşerek Moyun Çor'a karşı bir ittifak meydana getirildiklerini, onunla sürekli savaştıklarını ve Tay Bilge Tutuk'un önderliğindeki onların federasyonu yenildikten sonra da tek başlarına Uygurlarla harp ettiklerini öğrenmekteyiz. Fakat neticede üst

⁵⁹⁶ Gömeç, **Uygur Türkleri ...**, s. 26; T. Tekin, "Kuzey Moğolistan'da Yeni Bir Uygur Anıtı: Taryat (Terhin) Kitabesi", **Bulleten**, C. 46, Ankara 1982, s. 801.

⁵⁹⁷ Domuz yılında [747] Tokuz Tatar ... halk ... Tay Bilge Tutuğu yabgu atanmıştır. (Batsuren, **a.g.m.**, s. 63; Gömeç, **a.g.e.**, s. 25.)

⁵⁹⁸ Gömeç, **a.g.e.**, s. 27.

⁵⁹⁹ Batsuren, **a.g.m.**, s. 64.

⁶⁰⁰ G. Ramstedt, S. E. Malov gibi bilginler "Kitanlara", K. Czegledy ise "Karluklara" diye okudular. B. Batsuren ise bu satırı "Bir kısım halk [yer ismi] 'a girdi," diye okudu. (Batsuren, **a.g.m.**, s. 64.) Biz de B. Batsuren ile aynı fikirdeyiz.

⁶⁰¹ Batsuren, **a.g.m.**, s. 64.

üste gelen bütün felaket ve bozgunlardan sonra, Tatar halkının büyük bir kısmı Moyun Çor'a tabi oldular. Diğer kalan Tatarların küçük kısmı Uygurların hakimiyetini kabul etmeyerek bilinmeyen bir yere gitmiş olduğunu görüyoruz. Uygurların iç savaşı aşağı-yukarı 750 yılına kadar devam etti. Nihayet yukarıdaki savaşlar neticesinde, Uygurlar Merkezi Asya'da tam bir hakimiyet kurdular.

Moyun Çor, aynı yıl Tatarların da ne durumda olduklarını araştırıp; Ötüken'deki Sekiz Selenge, Orkun ve Togla nehirleri arasında hayatın konar-göçer olarak sürdürmeye devam etti. Moyun Çor yazıtında şöyle diyor: “Kasar’ın batısında, orada otağı yaptırdım. Yazı orada geçirdim. Hududu orada tayin ettim. İşaretimi, yazıtımı orada yaptırdım. O yıl güzün doğuya yürüdüm. Tatarları soruşturdum. Tavşan yılı beşinci ayda, Iduk Baş’ın batısında Aybaş ve Tokuş’un⁶⁰² kavşağında yazı geçirdim. Otağımı orada yaptırdım. Sınırı orada inşa ettirdim. Bin yıllık, on bin günlük yazıtımı ve işaretimi orada yassı taşa yaptırdım.”⁶⁰³ Yukarıdaki bilgilere göre, Uygur hükümdarı Moyun Çor, kendi devletinin iç işleriyle uğraştıktan sonra doğuya Tatarlara tekrar saldırmıştır. Büyük ihtimalle bu Tatarlar, Şine Usu yazıtında bilinmeyen bir yere kaçıp sığınmış olan Tatarların bir kısmı idi.

İşte bu hadiseden sonra Ötüken'deki Uygur Devleti'nin yıkılışına kadar Tatarların tarihi hakkında bir malumata sahip değiliz. Ancak Wang Yen-Te'nin hatıratında şu bilgi vardır; “Bir anane olarak önceleri Kıtanlar Uygurların koyunlarını, Tatarlar ise, sığırlarını otlatırlardı.”⁶⁰⁴ Bu bize Tatarların Uygurlara haraç olarak, çobanlık yaptıklarını gösterir. Ayrıca siyasi olarak da Tatarların Uygurlara çok yakın olmalıydılar.

9. asrın başlarında (808) Tibetlilerden kaçan Sha-tolar Orkun havzasındaki Ötüken dağlarına geldiler. Onların yanında dokuz kabile Tatarlar da görünüyorlar ve Sha-tolar da korkuyorlar.⁶⁰⁵ Bu da onların Sha-tolara tabi olduklarının delilidir.

Uygurlar Ötüken bölgesinden gittikten sonra Merkezi Asya'da bir hakimiyet boşluğu oluştu. Her ne kadar Kırgızlar oraya hakim idare isede, bu otorite boşluğunu yeterli şekilde dolduramadılar.

⁶⁰² Kırkız veya Ubsu Köl'e dökülen iki kol olabilir. (Gömeç, **a.g.e.**, s. 29.)

⁶⁰³ Gömeç, **a.g.e.**, s. 29.

⁶⁰⁴ İzgi, **Çin Elçisi Wang ...**, s. 50.

⁶⁰⁵ Çandarlıoğlu, **a.g.t.**, s. 25.

841 senesinin ağustos ayında T'ang İmparatoru Wu-tsung tarafından Çin'e tabi olmaya gelen Uygur Ordumuz Tigin ve diğer beylere verilen mektupuna; Şimdi sonbahar olmasına rağmen, hava bazen sıcak gitmektedir. Sizlerin bütün memurlarınız, Sol nazır A-p'o (Apa) Wu v.s., kabilelerde Hei-ch'ê-tzu⁶⁰⁶ (Kara Tatar) ile Ta-ta (Tatar) v.s.nin sağlık ve esenlik içinde yasamanızı dilerim. Yazıma istemeyerek son verirken selâmlarımı sunarım,⁶⁰⁷ derken Tatarların adı da anılmaktaydı. Bu bilgidен Tatarların bir kısmının bazı Uygurlarla birlikte Çin'e teslim olmaya geldiklerini görüyoruz. Ayrıca 842 senesinin ekim ayı olaylarını anlatan Li Te-Y-ü'nün mektubunda, Kırgızlardan general T'a-pu Ho-tsu'nun başında olan heyetler Çin'in T'ien-te ordusuna gelerek; "bundan başka, biz Ho-lo-ch'uan nehrine göçüp Uygurların eski memleketlerinde oturacağız. Ayrıca, onların hakimiyetleri altına giren An-hsi, Pei-t'ing (Beşbalık), Tatar v.s. gibi beş kabilenin yerlerini elde edeceğiz,"⁶⁰⁸ dediler. Bu da Tatarların hâlâ Uygurlarla birlikte olduğunu ispatlamaktadır. 842 senesindeki olaylarla ilgili yazılan T'ang başbakan Li Tê-Yü'nün başka bir mektubunda ise; "Tatarlar, Kırgızların düşmanı ve Uygurların son müttefiği idi,"⁶⁰⁹ söz geçerken, 1960 yılında Tuva'daki Ulug-Kem'in kıyısında Kerbis Barı bölgesinde bulunan yazıtıda; "Yirmi yedi yaşında, ülkem için Tokuz Tatar'a gidip savaştım," diye geçen cümleyi S.G. Klayaştornıyı, Kırgız ve Tatarlar arasında 842 yılında oldu savaşa vurgu yapmaktadır.⁶¹⁰ Böylece Uygur hükümdarını takip eden Kırgızlar, 842 yılında Tatarlarla da savaşarak onları yenmiş ve Kırgız hakimiyetini kabul ettirmişlerdi.

Fakat 847 senesinde Kansu'da Uygur devleti kurulunca Bayırdaların dokuz kabilesi olarak adlandırılan Tokuz Tatarlar gibi Sha-tolar da Kansu'da Uygurların

⁶⁰⁶ Hei-ch'ê-tzu, Shi-wei kabilelerindendi. Kök Türklerin kuzeyinde otururlardı. Araba ile çadır yapabildikleri için "Kara arabacı" adı verilmişti. Ayrıca Kara Tatarlar denilmişti. (Tsai, **a.g.t.**, s. 75) Moğolca'da "kara" kelimesinin üç tane farklı anlamı vardır. 1. Siyah 2. Sayısız anlamında kullanıldı. Genelde halk, asker için kullanıyor. Mesela Kara Hıtaılar gibi. 3. Güçlü ve yiğit manasınada gelmektedir. Bunu eski Moğol ve Türk destanlarındaki kahramanların isimlerinden görebiliriz. Mesela Kara Kagan gibi. Buradaki Kara arabacı, Kara Tatarlar adı sayısız arabalı topluluğu veya sayısız kişli kabile manasındandır.

⁶⁰⁷ Tsai, **a.g.t.**, s. 56.

⁶⁰⁸ Tsai, **a.g.t.**, s. 148.

⁶⁰⁹ Delgerjargal, **Mongolçuudiin Ugsaa ...**, s. 142.

⁶¹⁰ Delgerjargal, **a.g.e.**, s. 141.

yanında yer aldılar.⁶¹¹ Yani burada Uygur ve Tatarlar arasında bir ortaklık oluştu. “Çinli adı Li K’o-yung olan kabiliyetli bir şefin idaresinde Türk Sha-t’olar bulunuyordu. O zamana kadar hükümete sadık kalan Sha-tolar hükümet parçalanınca ayaklandılar. Fakat bir Uygur kumandasındaki Çin hükümetinin yabancılardan tüteşekkil ordusunun 868 yılında⁶¹² müdahalesi ile mağlûp edilebildiler ve Tatarlar kaçtılar.⁶¹³

Yukarıdaki bilgilere göre, Tatarlar Ötükendeki Uygur Devleti yıkıldıktan sonra yavaş yavaş güçlenmiş idi. Fakat bu yükseliş çağı daha sonralardır. Her ne kadar günümüzde hâlâ Türklükleri veya Moğollukları tartışılan Tatar adı bu dönemden itibaren gerek Uzak doğuda ve gerekse batıda yaygın bir anlam kazanarak yanlışlıkla bütün Moğol ve Türk asıllı kabilelerin ortak ismi oldu.

⁶¹¹ Candarlıoğlu a.g.t., s. 25.

⁶¹² **Mongoliin Töriin Baiguulal Uls Töriin Setgelgeenii Högjil (M. E. Ö. III-M. E. XX zuun)** (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 1995, s. 35.

⁶¹³ Eberhard, **Çin Tarihi ...**, s. 218.

DÖRDÜNCÜ BÖLÜM

VI-IX YÜZYILLARINDAKİ MOĞOL KABİLELERİN SOSYAL TEŞKİLATI, EKONOMİSİ, BULUNDUĞU BÖLGELERİ ve KÜLTÜREL DURUMLARI

4. 1. Moğol Asıllı Halkların Bulunduğu Bölgeler

Moğol asıllı halkların bulunduğu bölgeleri Köke Nor, Güney Sibiry, Kuzeybatı Mançurya, Doğu Moğolistan olmak üzere dört kısma ayırarak inceledik. Bunlardan Kuzeybatı Mançuray ve Doğu Moğolistan, genel Moğol tarihi bakımından da en önemli coğrafyalardır. Moğol asıllı halklar bu çağlarda Orkun'un bir kısmını ve Togla Nehri kıyılarını da kaplayarak, Kadırgan Dağlarına, Kuzey Mançurya ve Sibiry'ya doğru yayılıyorlardı. Arkeolojik kazılara baktığımızda, M.Ö. II. binden itibaren Türk dünyasının doğusunda bir Moğol yerleşimi söz konusudur. Togla Nehrinin kaynağı ve Kerulen'in başlangacı her iki dünyayı birbirinden ayıran sınır vazifesini görüyordu.⁶¹⁴ Dolayısıyla Moğolların batısında kalanlar Kök Türk ve Uygurlar idi.

Bunlar büyük ve geniş bir bölge olması sebebiyle coğrafyasında farklılıklar görülür. Doğudaki orman bölgesinden sonra bozkır başlar. Bu coğrafyada; ayrıca çöl ve ormanlardan başka dağlar, yayla ve havzalarla, büyük ırmakların yer aldığı çok değişik yerler bulunmaktadır. Orada yaşayan insanların hayat tarzı ve ekonomisi de coğrafyanın şartlarına uygun olarak avcılık, hayvancılık ve ziraat şeklinde kendini göstermektedir.

Bu coğrafyada ormanlık alanlar Güney Sibiry ve Mançurya'nın güneybatısını oluşturur. Ormanlarda bol miktarda geyik, yaban domuz, ayı, kurt, tilki ve vizon gibi hayvanlar yaşar. Bunlardan en önemlileri yiyecek olarak geyik ve yaban domuzu;, ticaret içine vizondur. Ormanda yaşayan halk arasında balıkçılık da yaygın idi. Onların ekonomik gücü zayıf, nüfusu da azdır.

Orman bölgesinden daha güneye gidilince bozkıra ulaşılır. Bu topraklar, denizden uzak ve az yağış alan oldukça kurak bir arazidir. Bu yüzden burası ziraat

⁶¹⁴ Gökalp, **a.g.t.**, s. 1.

yapmak için uygun değildir. Orada yaşayan insanlar hayatlarını ziraatle değil, hayvancılıkla, yani konar-göçerliğe ağırlık vererek geçirmişlerdir.

Türkçe ve Moğolcadaki orman hayvanlarının isimlerinin, bu iki dilde birbirinden farklı olduğu tespit edilmiştir. Halbuki bozkır hayvanlarının isimleri her iki dilde de müşterektir. Bu durum, Türklerle Moğolların eskiden farklı coğrafyalarda yaşadıklarını ve sonraları münasebet kurduklarını delil olabilir.⁶¹⁵

a- Doğu Moğolistan'ın Coğrafyası; Doğu Baykal-ötesi ile ona bitişik olan Doğu Moğolistan'ın büyük kısmı, düz bozkır alanlardan teşekkül etmektedir ama Onon'un çam ormanları, yaklaşık binlerce km²lik alanı kaplar. Burası arid (kuru) iklim içinde kendini koruyabilen bir orman adasıdır ve onun sayesinde buradaki neogende (yenigen) büyük miktarda tatlı su kaynakları meydana gelmiştir. Bu noktadan hareketle anlaşılmıştır ki, öncelikle Onon Nehrin ortasında yaşayan halkı, ekonomi ve dolayısıyla kültür cihetinden, çevresini kuşatan bozkırlılardan ayrılmak zorundaydı.⁶¹⁶ Baykal Gölü'nün güneyinde meşhur Burkan Haldun Dağı vardır ve bu dağdan çay doğar. Başlıcaları Baykal Gölü'ne dökülen Togla, Büyük Okyanus'a ulaşan Onan ve Kerulen ırmaklarıdır. Burkan Haldun Dağları pek yüksek olup sivri tepeleri bulutlara değer. Bu kayaların yarıklarında tek tük ağaçlar bulunur ve yüksek dağların zirveleri buz ve karlarla kaplıdır. Vadilerin ekserisi kumluktur ve ırmaklarının kenarları çayır, çam ve kayın ağaçları ile süslüdür.⁶¹⁷

b- Mançurya ve Amur Coğrafyası; Mançurya bölgesi, özellikle eski çağ Moğol tarihi, Moğol dili, Moğol kültür ve medeniyeti açısından büyük önem taşımaktadır. Bu topraklar, M.Ö. 3. yüzyıldan M.S. 9. yüzyıla kadar tarihte pek çok Moğol boyunun ortaya çıktığı, kader birliği yaptığı, zamanla millet olup, devletler kurduğu anavatanlarından biridir.

Mançurya'nın kuzey kesiminde iki kabile grubu yaşıyordu. Eski Tunguzlar⁶¹⁸ ve Eski Moğollar. Kuzey Mançurya'nın batı kesimi yani Nonni Nehri havzasında

⁶¹⁵ A. Temir, "Türkçe ile Moğolca Arasındaki İlgiler", **A.Ü. DTCF Dergisi**, C.XIII, S.1-2, (Mart-Haziran), Ankara 1955, s.19-20.

⁶¹⁶ Gumilev, **Muhayyel Hükümdarlığın ...**, s. 111.

⁶¹⁷ D'ohsson, **Moğol Tarihi**, Haz. E. Kalan-Q. Şükürov, İstanbul 2006, s. 24.

⁶¹⁸ Bunlar Sungari ve Pri-amurye'nin aşağı akımlarıyla Ussuri uçlarının kuzey kısmını işgal etmişlerdi. Avcılık ve balıkçılıkla geçinirlerdi. V. yüzyılın sonlarında ise bunlara Çin kaynaklarında

kalabalık Kitanlar yaşıyorlardı. Bunlar dil cihetinden Yü-wenler'e yakın olan eski Tung-hu grubuna mensup kuzey halklarıydılar. Kitanların kuzeyinde Shi-wei kabilesi yaşıyordu.⁶¹⁹ Kitan ve Shi-wei'lerin batısında yani Doğu Moğolistan'da, Onon ve Kerulen nehirleri sahillerinde bizim tahminimize göre Tatar kabileri yaşıyorlardı.

c- Güney Sibirya; Büyük Bozkır'ı kuzeyden çevreleyen, eski dönemlerde Hun Devleti'nin, daha sonra da Hsien-piler'in uç kısmını teşkil eden tayga bölgesidir. Çin literatüründe III-V. yüzyıllar Sibirya'sıyla ilgili herhangi bir bilgi yok denecek kadar az idi.⁶²⁰ Bu civar, yüksek olmakla beraber diğer memleketlerden daha soğuktur. Kuzey rüzgarları, bora, fırtına ve zelzeleler de çoktur. Buraların Çin kaynaklarında çok az bahsi geçmiştir. Bunun sebebi, Sibirya'nın, eski Çin seyyah ve coğrafyacılarının görüş alanının dışında bulunmasıdır.

d- Köke Nor; Çin kaynaklarında; "Tu-yü-hunların sarayları Köke Nor Gölü'nün güneybatısında bulunuyor, toprakları doğudan batıya 3 bin li ve güneyden kuzeye de 1000 li'nin üzerinde bir alana uzanıyordu,"⁶²¹ diye yazılıdır. Bu bölge XVII. yüzyıla kadar çeşitli Moğol boy ve kabilelerinin işgali altındadır. Günümüzde orada Moğolların bir parçası olan halklar (yukarı Moğollar) yaşıyorlar.

e- Kitan ve Hiler; Kitanların ana yurdu da Mançurya idi. Kaynaklarımız onlardan ilk söz ettiği zamanlar, şimdiki Jehol ilinin kuzeyinde Liao Irmağı'nın yukarı tarafları ile aynı ırmağın bir kolu Liao-he Müren yakınlarında bulunuyorlardı. Çinlilerin Sung-mo adını verdikleri bu coğrafya yeşillikleri bol ırmak vadilerinden ve çam, kara ağaç, söğüt gibi ağaçlarla örtülü dağlık bölgelerden meydana geliyordu. Yaz yağmurları otlakların ihtiyacı olan nemi karşılıyordu. Bin yıl önce herhalde bugünkünden çok daha geniş olan bu ormanlarda özellikle geyik, sonra da yabanî domuz, pars ve ayı gibi yabanî hayvanlar bol miktarda bulunuyordu. Kitanların oturduğu yerler batıdaki bozkır bölgesi ile Mançurya'nın doğusundaki dağlık alanların ortasında idi; güneyde bu bölge Çin'in kuzey taraflarına ve Çin'den gelen

Wu-chi ve Mo-ho ismiyle rastlıyoruz. Onların torunları XII. yüzyılda Çurçenler ve XVII. yüzyılda Mançurlardır. (Gumilev, **Hunlar ...**, s. 336.)

⁶¹⁹ Gumilev, **a.g.e.**, s. 337.

⁶²⁰ Gumilev, **a.g.e.**, s. 337.

⁶²¹ Eberhard, **Çin'in Şimal ...**, s. 104; V. S. Taskina, **Materialii po İstorii Drevnih Koçeviih Narodov Gruppıi Dunhu, Vvedenie, Perevod i Kommentarii**, Moskava 1984, s. 227; Liu, **a.g.e.**, s. 48.

köylülerin tarım için yerleşmeye pek uygun buldukları Liao Irmağı'nın aşağı mecrasına dayanıyordu.⁶²²

Kıtanlar 1020'de Kore ile barış anlaşması yapıp, iki ülke arasında Yalu Nehri'ni hudut tesbit etmişlerdi.⁶²³ Bu yüzden onların sınırının eskiden Yalu Nehri'nden doğuya geçmediğini söyleyebiliriz.

Sarı Müren ırmağı civarında Kıtanlarla sınırdaş olarak yaşayan halk Orkun Yazıtlarının Tatabı idi. Çin kaynaklarında bu kavim Kumo-hi yahut Hi olarak adlandırılır.⁶²⁴ IV. yüzyılda Ku-mo-hilerin (Hi, Tatabı) kuzeyinde Kıtanlar, batısında Kök Türkler bulunuyordu. Güney kısımlarına Bailan⁶²⁵ Irmağı onların hududu oluyordu. Uygur döneminde ise, Tatabıların batı sınırı günümüzdeki Dalai Nor civarındadı.⁶²⁶

Bilge'nin saltanatının sonunda, onları, Kingan dağları ile Yukarı-Kerulen arasında yerleştirmek gerekir.⁶²⁷ Ayrıca Bilge'nin 38 yaşında Kıtanlara, 39 yaşında da Tatabılara yaptığı sefer göz önüne alınınca; 8. asrın başlarında bunların aynı bölgede, yani Kerulen vadisinde oturmaları söz konusudur.⁶²⁸

Ünlü tarihçi L. N. Gumilev genel olarak Kıtanları, batı Mançurya'nın kuzeyindeki Nonni Nehri'nden, güneyde Liao-he Nehri'ne kadar uzanan bozkır bölgesinde, Çinliler'in Ku-mo-hi veya Hi dedikleri Tatabıları ise bugünkü Moğolistan'ın Dalai-Nur Gölü'ne kadar uzanan bozkır uçlarında gösterirken,⁶²⁹ Prof. C. Gökalp, Hilerin oturdukları yer Hsien-pilerin eski vatanlarıdır. Burası Çin başkentinin kuzey doğusunda olup, 4000 li uzaklıktadır. Hilerin batısında Kök Türkler, güneyinde ise Beyaz Kurt nehri vardır. Kuzeyinde Pai-hsiler⁶³⁰ (Beyaz Hsi)

⁶²² Sinor, **a.g.e.**, s. 540; Perlee, **Hyatan Nar ...**, s. 20.

⁶²³ Gumilev, **Muhayyel Hükümdarlığın ...**, s. 121.

⁶²⁴ Chang, **a.g.t.**, s. 172.

⁶²⁵ Bailanhe veya Bailan Irmağı herhalde günümüzdeki Dailan Irmağı idi. (Oçir, **a.g.m.**, s. 21.)

⁶²⁶ Oçir, **a.g.m.**, s. 21, 22.

⁶²⁷ Giraud., **a.g.e.**, s. 268.

⁶²⁸ Giraud, **a.g.e.**, s. 269.

⁶²⁹ Gumilev, **a.g.e.**, s. 76, 77.

⁶³⁰ Bu halk Malyavkin'e göre: "Ak Hsiler, Chiu T'ang-shu ve Hsin T'ang-shu'ya göre, 15 T'ieh-le (tele) kabilesinden biridir." (Togan- Kara- Baysal, **a.g.e.**, s. 171.) Yanı, burada adı geçen Pai (Po) - Hsiler ya da Siler Moğolistan'da, batı Liao-ho'nun (Sarı-müren) bir T'ie-lê boyuydu. (Liu, **a.g.e.**, s. 90.)

bulunur. Hsien-pilerin eski yerlerinin, bugünkü Jehol bölgesinin kuzey batısındaki Kadirkan Dağlarının en güney parçası olduğu anlaşılıyor,⁶³¹ der. Bu konuda Liu Mau Tsai, Sui-shu'daki bilgelere dayanarak; “Mu-jung tarafından ezici biçimde yenilgiye uğratıldılar ve onlardan geriye kalanlar Sung Shan Dağı ile çöl arasındaki bölgeye kaçtılar,”⁶³² şeklindeki cümleden yola çıkarak Dolon-nor ile Çöl arasındaki bölgede yerleştirir.⁶³³ Yani Hiler, Kök Türk Kaganlığı kurulduğu sırada, Sarı Müren ırmağı civarında, Kıtanelarla sınırdaş olarak oturuyordu.

f- Shi-wei; Shi-weiler, proto-Moğol kavimler grubundandır. Bugünkü Moğolistan'ın doğu kısmında, daha doğrusu Amur Nehrinin güney ovalarında yaşamışlardır. Sonraki Wei sülâlesi zamanında Çin ile temasa başlamışlardır.⁶³⁴ Biz önceki bölümlerde Shi-wei kabilelerinin bulunduğu coğrafyalar hakkında bahsettik. Genel olarak Kıtaneların kuzeyinde, kalabalık ve avcı Shi-wei kabileleri yaşıyorlardı.⁶³⁵ T'ang dönemi yıllıklarında “Çin başkentine kuzeydoğudan uzaklığı 7000 li kadardır. Onların doğusunda Mo-holar (Tunguz kökenli), batısında Kök Türkler bulunur. Kıtanelar bunların güney sınırındadırlar. Kuzeyde ise denize erişilir,” denmektedir.⁶³⁶

Çin kaynaklarına baktığımızda; Shi-wei ülkesi Wu-chi'lerin 1000 li kuzeyindedir. Yerleri Lo-yang'dan 6000 li uzaklıktadır. Kıtaneların memleketinden on gün kuzeye gidildiğinde Cho suyuna varılır. Buradan üç gün daha kuzeye gidildiğinde Kai suyuna gelinir. Kai suyundan üç gün daha kuzeye yol alındığında Tu-liao dağına varılır. Bu dağın üç gün daha kuzeyinde büyük bir su vardır; adı Ch'ü-li'dir. Buradan üç gün daha kuzeye gidilecek olursa insanın önüne Jen suyu çıkar. Bu sudan beş gün daha kuzeye çıkılırsa nihayet Shi-weilerin yurduna gelmiş olunur.⁶³⁷

Çince belgelerdeki bütün kayıtlara göre, Shi-weiler Çin başkentinin kuzey doğusunda bulunuyorlar. Aradaki uzaklık 6000-7000 li'dir ve Kıtaneların kuzeyinde

⁶³¹ Gökalp, **a.g.t.**, s. 69, 70.

⁶³² Liu, **a.g.e.**, s. 164.

⁶³³ Liu, **a.g.e.**, s. 90.

⁶³⁴ Chang, **a.g.t.**, s. 74.

⁶³⁵ Gumilev, **a.g.e.**, s. 77.

⁶³⁶ **Mongol Ulsiin Tüüh ...**, s. 351.

⁶³⁷ Gökalp, **a.g.t.**, s. 65.

idiler. Eski ve yeni T'ang yıllıkları göre, Shi-weiler, P'ang-chêng-yüeh Nehri'nin kuzeyinde otururlar. Doğularında Karasu Mo-hoları vardır. Batılarında Kök Türkler bulunur. Kitanlar onların güney sınırlarındadırlar. Kuzeyleri ise denizle çevrilmiştir. Shi-weilerin en batıda oturan komşuları Uygurlardır" der.⁶³⁸

Yukarıdaki bilgilere göre, bu dönemde Shi-weiler Amur Nehrinin güneyinde, Sungar Nehrinin batısı ve Küçük Kingan sıradağının doğu tarafındadırlar.

g- Tatarlar; Kök Türk ve Uygur çağındaki Tatarların bulunduğu coğrafya hakkında fazla bilgi yoktur. Bu yüzden Orkun kitabelerinde onlarla ilgili geçen yer adlarından Tatarların nerede yaşadığını sadece tahmin edebiliriz. Ayrıca Bumın Kagan'ın cenaze törenine gelen yabancı kavimler doğudan gün-doğusundan başlayarak sıralamaktadır. Kitabelerde; Yasçı, ağlayıcı, doğuda gün-doğusundan Bök (Bük) Halkı, Çöllüg İlliler, Çinliler, Tibetliler, Avarlar, Romalılar, Kırgızlar, Üç Kurikanlar, Otuz Tatarlar, Kitanlar, Tatabılar gelip ağlamış, yas tutmuşlar,⁶³⁹ deniyor. Ayrıca Orkun kitabelerinde; Batıda Tabgaçlar, doğuda Baz Kagan Tokuz Oguz halkları düşmandı, Kırgız, Kurikan, Otuz Tatar, Kitan, Tatabılar hep düşman imiş,⁶⁴⁰ diye geçmektedir. Yani Otuz Tatarlar Kurikan ve Kitan kabileleri arasında zikredilmektedir. Gene Kitanlardan sonra Tatabı kabilesinin adı geçiyor. Bu dört kabileden Üç Kırık ve Kitanların bulunduğu bölgeler zaten bellidir. Tatabılar (Hi) ise günümüzdeki İç Moğolistan'ın Üzemçin bölgesinde oturduğunu tahmin edebiliriz. Bundan dolayı Otuz Tatarlar Orkun abidelerindeki sıralamaya göre oturmuş olsa onların bulunduğu bölgeler Baykal Gölünün güneyi, yani Sarı Su Irmağı'nın başlangıcı Kingan sıradağının güney tarafındaki yerler olmalıdır.⁶⁴¹

Bu hususta Moğol tarihçisi B. Batsuren Orkun kitabelerinde geçen kabilelerin yön sıralamasını aşağıdaki tablosunda⁶⁴² göstermektedir. Biz de onun görüşlerine katılıyoruz.

⁶³⁸ Gökalp, **a.g.t.**, s. 69.

⁶³⁹ Gömeç, **Kök Türk ...**, s. 40.

⁶⁴⁰ Orkun, **a.g.e.**, s. 35.

⁶⁴¹ Batsuren, **Mongol-Tatariin ...**, s. 59-89.

⁶⁴² Batsuren, **a.g.m.**, s. 78.

Kırgızlar, Azlar, Çikler		Üç-Kurikan, Bayırku	Otuz Tatarlar	
		Kuzey= Gece ortası		
Aparlar, Romalılar, Sogdlar, Berçik-er, Bukarak, Kengü, Tarman, Kengeres	Batı=Gün batısı	ÖTÜKEN (MERKEZİ)	Doğu= Gün doğusu	Bök (Bük) halkı, Çöllüg İlliler, Kıtanlar, Tatabılar
Tibet		Güney= Gün ortası	Tabgaç	
		Tabgaç, Tibet		

Güneye doğru, onların yerleşim yerleri, Oğuzlar ile Kıtanların oturduğu yerlerinin içinde bulunacak şekilde, Kerulen'e varmış olacaktır. Bu faraziye tartışılabilir. Yazıtlardan, Türklerin, hiç olmazsa Oğuzlar ile birleşip kaynaşmalarından sonra Kıtanların hemen bitişiğindeki komşuları oldukları anlaşılıyor; şayet böyle ise, Tatarların, Baykal Gölü'nün güney ucunu aşmamaları, gerekecektir.⁶⁴³ Ayrıca R. Grousset ise, Kerulen Nehrinin güney kıyısında, Buir-nor'a doğru ve Kadırgan'a kadar, Tatarlar göçebe hayat yaşıyorlardı. Tokuz ve Otuz Tatar şeklinde bir konfederasyon teşkil eden Tatarlar, 8. Asırda belki aşağı Kerulen bölgesindeydiler,⁶⁴⁴ diyor.

Daha sonraki dönemlere ait kaynaklarda Tatarların eski yurduna dair şu bilgiler vardır. Marco Polo'nun Seyahatnamesine göre; aslında Tatarlar daha

⁶⁴³ Giraud, **a.g.e.**, s. 266.

⁶⁴⁴ Grousset, **a.g.e.**, s.189.

kuzeyde, yani Mançurya yaşarlarmış. Burası büyük bir düzlükmüş, bugünkü manada köy ve kasabalar yokmuş, insanlar göçebe imiş. Zengin otlakları, zümrüt yeşili çayırları, gürül gürül akan nehirler varmış.”⁶⁴⁵ Ayrıca Alaaddin Ata Melik Cuveyni'nin Tarih-i Cihan Güşa'nında; onların ülkesinin “doğusunda Kitan, batısında Uygur, kuzeyinde Kırgız ve Selenge, güneyinde ise Tangut ve Tibet'in bulunduğu”⁶⁴⁶ yazılıdır.

Şine-Usu kitâbesindeki Uygur hükümdarı Moyun Çor Kagan ve Tokuz Tatarlar arasındaki savaşlarla ilgili Bükegük, Keyre'nin başı Üç Birgü gibi yer adlarına rastlamaktayız. Fakat bu yerlerde tam olarak Tatarların yaşadığını göstermez. Çünkü göçebeler savaşırken kendi oturduğu bölgelerden uzak yerler seçerek bir harp cephesi kurduklarını biz tarihi kaynaklardan görebiliyoruz.

⁶⁴⁵ Marco Polo, **Seyahatnamesi I**, Yayına hazırlayan, F. Dokuman, Tarihsiz, s. 66.

⁶⁴⁶ Alaaddin Ata Melik Cuveyni, **Tarih-i Cihan Güşa**, Çev. M. Öztürk, Ankara 1988, s. 93.

4. 2. Moğol Kökenli Kabilelerin Ekonomisi

Bu dönemlerdeki Moğol topluluklarını yaşayış tarzları bakımından göçebeler, yarı göçebeler (kışın şehirlerde oturup yazın yaylalara göç edenler), ormanlıkta yaşayan avcılar diye üç kısma bölüyoruz. Buna bağlı olarak Çin kaynaklarında; Kitanlar iklimi ve otları izleyerek sürülerini otlatıyorlar, sık sık göç ederler denmektedir. Kitan dilinde “Neben” denilen bir terim vardı. Çin tarihçilerine göre, bu kelime “göç etme” anlamına gelmektedir. Belki de bu kelime Moğolca'nın “negun, nuuh-göç etmek” kelimesiyle aynı köktendir. Buna göre Kitanlar gerçek göçebedir, fakat VIII. yüzyılda devlet kurduktan sonra, yerleşmeye başlarlar. Hiler hakkında ise göç ederler. Keçe çadırlarda oturduklarından oraları müstahkem şekilde korurlar, sular ve otlakları takip ederek hayvanlarını otlatmak suretiyle göçebe hayatı yaşarlar, Kök Türkler gibi göçerler şeklindeki bilgilere rastlamaktayız. Tu-yü-hunlar kaleleri olsa bile orada oturmuyorlar, devamlı çadırlarda yaşıyorlar, otlak ve sulak yerlerde büyükbaş hayvan yetiştiriyorlardı. Evleri var, fakat çadırda yaşamayı daha çok severlerdir.⁶⁴⁷

Çin yıllıkları bize, Shi-weilerin hayat tarzına ait farklı bilgiler aktarıyor. Onlar nehirlerin ve vadilerin kıyılarına yayılmış bir durumdaydılar. Otlakları ve suları takip ederek göçebe hayat yaşarlar, kışın şehirlerde otururlar, yaz gelince de suları ve otlakları takip ederlerdi. Güney Shi-weileri ovada yaşarlar, yazın şimale çekilirler, bir kısmı kışın yer altında yaşar, dağlardaki toprak mağaralarda otururlar.⁶⁴⁸ Esas itibariyle bütün Moğolların hayat tarzı birbirine benziyordu. Fakat biliyoruz ki Moğolların ekonomisi genel olarak göçebeliğe, hayvancılığa dayalı idi. Geçimleri at, inek, koyun, keçi ve deve gibi hayvan yetiştiriciliği idi. Bu arada Çin yıllıklarından öğrendiğimize göre, Doğu Shi-weiler domuz da beslemişlerdi ve onların tıpkı Türkler gibi hayvanları ile beraber su ve otlakları takip ederek dolaşırdı.

Bu çağlarda Moğol asıllı kavimler Kök Türkler, Uygurlar ve Çinliler tarafından sürekli saldırıya uğradıkları için onların iktisadî hayatının çok geliştiğini söyleyemeyiz. Yine bu nedenle gündelik hayatta ticaret çok az idi. Coğrafi

⁶⁴⁷ Liu, **a.g.e.**, s. 48, 165, 168; Eberhard, **a.g.e.**, s. 55, 56, 57, 103; Perlee, **Hyatan Nar ...**, s. 21; Gökalp, **a.g.t.**, s. 40, 41.

⁶⁴⁸ Gökalp, **a.g.t.**, s. 4. 22; Eberhard, **a.g.e.**, s. 58, 59, 60.

bakımdan da onların bulunduğu bölgeler ticaret için uygun yerler değildi. Çünkü ne Çinlilere ne İpek Yolu'na yakındılar. Onlar, Çinlilerle ticaret yapmak için mutlaka diğer kavimlerin toprağını geçmek zorunda idiler.

Bilindiği üzere göçebelerin yiyecekleri başta kendi hayvan sürüleri ve avladıkları yaban hayvanların ve kuşların eti, inek, kısrak, koyun, keçi, deve sütünden üretilen yoğurt, kımız, peynir ve tereyağı gibi gıdalardı. O dönemlerdeki Moğol kavimlerinin günlük hayatta kullandıkları her şey genel olarak hayvanlardan temin edilmekteydi.

a- Hayvancılık: Eski Moğol asıllı halkların temel üretimleri hayvancılığa dayanır. Savaşlarda en önemli rolü atlı savaşçılar oynadığı için, halklar at yetiştiriciliğine özel bir önem vermişti. At bozkır ekonomisinin belkemiği, üretilen ana maldı, ulusun zenginliği de onda idi. Çok kokulan jüt, yani otlakların donması gibi kimi doğal felaketler gelip çatmadıkça bozkır, oldukça az olan iç gereksinimi çok aşacak sayıda at üretebilirdi; üretiyordu da, gerçek iç talep, üretim gücünün her zaman altındaydı.⁶⁴⁹

Arkeolojik verileri ve ele geçirilen kemik kalıntılarında, Asya'daki eski atların üç cins olduğu tesbit edilebilmektedir. Basık boylu, iri başlı ve dayanıklı "Moğol tipi" atlar (cıdav yüksekliği 128-136 cm); yüksek boylu atlar (136-152 sm); boy uzunluğu 152-160 cm. arasında değişen, ince tırnaklı, küçük başlı, uzun ve kavisli boyunlu ve göz dolduracak irilikte olan asil atlar.⁶⁵⁰

Ünlü ilim S. G. Clauson dil bakımından eski Moğolca ve Türkçe'deki at ve at kültürüne ait kelimelerine analizini yaparak Moğollar ve Türklerin atı birbirinden bağımsız olarak evcilleştirdiklerini ispatlamaya çalışmıştır. Ona göre, Tükler ve Moğollar ikisi de atları kendileri evcilleştirmişlerdir ve bunu birbirlerinden veya üçüncü bir taraftan yardım almadan yapmışlardır.⁶⁵¹

Moğol asıllı kabilelerin atlarına ait şu bilgilere Çin kaynaklarında da rastlıyoruz ki; Kitan ve Ku-mo-hi (Hi) kabilelerinin atları Kök Türklerin atlarından biraz küçüktür, Hilerde (Tatabı) iyi atlar vardır.⁶⁵² Onların atları çok kolaylıkla

⁶⁴⁹ Sinor, **a.g.e.**, s. 20.

⁶⁵⁰ Klaştomıy- Sultanov, **a.g.e.**, s. 16.

⁶⁵¹ S. G. Clauson, "Turkish and Mongolian horses and use of horses, an etymological study", **CAJ**, Vol. 10, 1965, s. 166.

⁶⁵² Eberhard, **Çin'in Şimal ...**, s. 55; Batsuren, **Öndör Teregtuud ...**, s. 190.

yüksek dağlara çıkabilir. Tu-yü-hunların atlar Sı-chuan'ninkilere (Batı Çin eyaleti'ninkilere) benzerler. Kışın atlarını Köke Nor bölgesinde çifletirirler. Shi-weilerde at azdır, Sai-hochi adlı Shi-wei kabilesinin atları iyidir.⁶⁵³ Yukarıdaki bilgilerde Moğol asıllı halklarda at sürüsünün önemi ve onlarda atlı olmak hayatın bir temel şartı olduğunu göstermektedir.

Yine Çince vesikalarda şu bilgilere rastlıyoruz; Hilerin (Tatabı) koyunlarının rengi siyahtır. Shi-weilerin koyunları yoktur. Dolayısıyla sığırlardan daha çok istifade ederler. Tu-yü-hunlar uzun tüylü sığır yetiştirirler. Bir anane olarak önceleri Kitanlar Uygurların koyunlarını Ta-tan (Tatar) lar ise, sığırlarını otlatırlardı. Ancak Shi-weiler ev hayvanı olarak köpeklerle⁶⁵⁴ domuzları beslerler.⁶⁵⁵ Bütün bilgiler Kök Türk ve Uygur çağında Moğol asıllı halkların çoğunun göçebe olarak yaşadıklarını görebiliriz. Yani hayvancılık, Doğu Moğolistan ve Mançurya, güney Baykal bölgelerinde yaşayan eski Moğol ekonomisinin temelini teşkil ediyordu. Bununla birlikte Doğu Shi-weiler ormanlıkta yaşayan kendine has avcı kavim idi.

b- Avcılık: Genel bir bakışla insanlık tarihinin en eski sosyal ekonomik yapılarından birini oluşturan avcılığın, yalnız beslenme kaynağı olmayıp yaşamın bir parçası, sosyal yapılanmanın önemli bir unsuru olduğu görülür. Eski Moğol ekonomi yapısında avcılık ve avla bağlantılı anlatılar önemli bir yer işgal etmektedir. Doğu Moğolistan, Kuzeybatı Mançurya, Güney Baykal bölgelerindeki Moğol kabilelerin yaşam koşullarında önemli bir yeri olan avcılık bazı Shi-wei boylarında orman ve balık avcılığı şeklinde varlığını korumuştur.

Çin kaynaklarında Moğollardaki avcılık hakkında değerli malumatlar bulunuyor. Mesela; Kitanların avda domuz ve geyik avlamak için dua ettiklerine⁶⁵⁶, Hilerin usta avcı olduklarına⁶⁵⁷, avlarını beylerine vergi olarak ödediklerine⁶⁵⁸ değinilir. Shi-weiler, avcılık ve balıkçılık ile uğraşırlardı. Topraklarında samur ve kara fare, pek çok geyik var idi. Herkes samur tutar, balıklardan tarak yaparlar. Balık derisini elbise olarak giyerler, (kışın) buzları delerek içine girerler ve orada ağ ve

⁶⁵³ Gökalp, **a.g.t.**, s. 9, 20, 42; Eberhard, **a.g.e.**, s. 59, 103.

⁶⁵⁴ Köpek genellikle bozkır halkına işaret eder. (Sinor, **a.g.e.**, s. 502.)

⁶⁵⁵ Eberhard, **a.g.e.**, s. 55, 59, 60, 103; Gökalp, **a.g.t.**, s. 9, 18, 42; İzgi, **Çin Elçisi ...**, s. 50.

⁶⁵⁶ Liu, **a.g.e.**, s. 166; Gökalp, **a.g.t.**, s. 36.

⁶⁵⁷ Liu, **a.g.e.**, s. 165; Eberhard, **a.g.e.**, s. 40, 55, 57.

⁶⁵⁸ Gökalp, **a.g.t.**, s. 41.

okla balık ve kaplumbağa avlarlar, yılda bir defa hep birlikte avlanırlar ve av bitince de ıslıkla birbirlerini çağırarak toplanırlar ve av işi sona erince de dağılırlar.⁶⁵⁹ Balıkçılık ve samur tutmak genelde Doğu Shi-wei boylarına aittir. Ormanda yaşayan ayı, domuz, geyik gibi yaban hayvanları çoğunlukla halk kış aylarında avlardı. Ama hayvanların üreme dönemi olan ilkbahar ve yaz mevsiminde pek avlamazlardı. Bu bilgiler bize, Moğol asıllı halklarda balıkçılık, geleneğine uygun olarak süre avının olduğunu gösteriyor.

Av türlerinden en lüzumlu su siyasi ve askeri önemde taşıyan süre avıdır. Genelde sonbaharda yapılan büyük süre avlarının sebepleri, ekonomi, devlet ve ordu idaresi, askerî bilgi idi. Bozkırdaki süre avları bir savaş taktiğidir. Tıpkı savaşta olduğu gibi avda da sağ-sol kollar ve merkez kısmı hâlinde yapılan bir ordu sistemiyle karşılaşırız. Ancak amaç her ne olursa olsun avcılık kültüründe bir sürü inançlar vardır ki buna hem orman halkları hem de bozkır kavimleri uymak zorundadırlar. Ayrıca süre avlarının zamanla genç savaşçıların eğitim alanına çevrildiği de bir gerçektir. Bu av türü sonraki Moğollarda da çok önem taşımıştır.⁶⁶⁰

Böyle süre avı göçebe halklarda çok yaygın idi. Kök Türk ve Uygurlar dönemlerindeki süre avları hakkında bir runik yazıtta öyle bir bilgi vardır; Devletin sahibi Abiçi, meşhur ve keskin nişancı bahadır altmış kulan avladı. Yabanî keçi, yabanî deve avladı. Yirmi kurt avladı.”⁶⁶¹ Ayrıca başka bir yazıtta; Avlanmak için geldik. Ben komutan İş Arıg çur⁶⁶² denmektedir.

Çin kaynakları ve Kök Türk Yazıtlarında av ile ilgili bütün bilgileri görünce, her türlü avın hem ekonomik hem de askeri devletin önemli işlerinden biri olduğu anlaşılmaktadır.

c- Tarım: Rus bilgini A. P. Okladnikov’un tetkiklerine göre, Moğolistan, Güney Sibiry ve Mançurya’da taş devrinin sonu, bronz çağının ilk zamanlarında, kazma ve sırım kullanılan tarım, sabanı evcil hayvanlar tarafından çekilen gelişmiş

⁶⁵⁹ Eberhard, **a.g.e.**, s. 58, 59, 102; Gökalp, **a.g.t.**, s. 4, 8, 10, 18, 22.

⁶⁶⁰ XIII. yüzyıldaki Moğolların süre avı için bakınız. (Alaaddin Ata Melik Cüveynî, **a.g.e.**, s. 88-89.)

⁶⁶¹ Yu. Boldbaatar, “Del Uuliin II. Biçees” **Mongolica**. VOL 10 (31). Ulaanbaatar 2000, s. 23-29. Bu yazıtı Moğolistan’ın Dundgobi vilayeti Ölziiit ili Tagt ilçesindeki Del Dağın Batı Biluun adlı kısmında mevcuttur. İlk Moğol Türkologu Yu. Boldbaatar bularak okudu.

⁶⁶² B. Battulga, **Mongoliin Runii Biçgiin Baga Dursgaluud**, Terguun Devter, Ulaanbaatar 2005, s. 152.

ziraat vardı.⁶⁶³ Hun çağındaki ziraat kültürü ile ilgili en önemli eserler, Selenge Nehri ve Baykal Gölü kıyılarındaki İvolgi, İlmo'ya Padi'de ele geçmişti. Kazılar sırasında bulunan bilhassa saban demirleri pek çeşitliydi. Muhtelif büyüklükteki oraklar, zahire saklamak için özel bir şekilde kazılmış çukurlar, hububatı öğütmek veya ezmek için kullanılan taşlar bu kültürün en önemli eserleri arasındadır. Bulunan saban demirleri üzerinde Çin yazılarının da görülmesi, Kuzey Moğolistan'daki ziraat kültürü üzerindeki Çin tesirlerine işaretler. Selenge Nehri kıyısında da Hun devrine ait sulama kanallarının izleri görülmüştür. Baykal Gölü kıyısında da sulama kanallarının izlerine rastlıyoruz.⁶⁶⁴ Bu kalıntılar bize Merkezi Asya'da çok eski dönemlerden beri geleneksel bir ziraat meydana geldiğini gösterir.

D. G. Damdinov, Moğolca'nın çeşitli şivelerindeki anjıs-pulluk, budaa-tahl, talh-ekmek, narantsetseg-ayçiçeği, ür-tohum gibi tarımcılıkla ilgili başlıca kelimeleri inceleyerek Moğol topluluğundaki ziraatçılığın her türlü tesirden uzak ve bağımsız oluştuğunu söyler.⁶⁶⁵

VI-VIII. asırlar arasında yaşayan Moğol asıllı halklarda hayvancılığın yanında bir ziraat hayatı da vardı. Çin kaynaklarında; Shi-wei memleketleri en ziyade darı, buğday ve yabancı hububat yetiştirir, darının bir kaç cinsi ile buğday ekerler, yontularak keskinleştirilmiş ağaçlardan tarla sabanı yaparlar, tarlaları ekine elverişli hale getirmek için insanlar bu sabanları bizzat çekerler, buna rağmen çok mahsul elde ederler, bir nevi darı ekerler ve bu darıyı dağların eteklerinde kazdıkları mağaralarda saklarlar, ziraatı bizzat kendileri yaparlar.⁶⁶⁶ Hiler de (Tatabı) darı ektiklerine, ağaçtan havanları olduğuna, darıdan lapa hazırladıklarına değinilir.⁶⁶⁷ Tatarlar tung-ch'iang denilen bu afyon yahut darıya benzer bir şey yetiştiklerini, bunun onbirinci ayda olgunlaşmaya başladığı, mavi-siyah renkte olduğu, tohumlarının ayçiçeğine benzediği bu bitki Hsia, Yin, Liang ve Kan (şehirleri) bölgesindeki kumluk arazide büyüdüğü söylenir. Ayrıca Tu-yü-hunlar ziraatten de anlarlar, buğday, darı ve fasulye ekerler. Memleketin şimalinde çok soğuk vardır. Bu

⁶⁶³ Suhbaatar, **Mongolçuudiin Ertnii ...**, s. 34.

⁶⁶⁴ B. Ögel, **İslâmiyetten Önce Türk Kültür Tarihi, Orta Asya Kaynak ve Buluntularına Göre**, 5. baskı. Ankara 2003, s. 89.

⁶⁶⁵ Suhbaatar, **a.g.e.**, s. 34.

⁶⁶⁶ Eberhard, **a.g.e.**, s. 58; Gökalp, **a.g.t.**, s. 4, 9, 22, 42.

⁶⁶⁷ Eberhard, **a.g.e.**, s. 55, 57.

havalıda ancak buğday ekilir,⁶⁶⁸ kayıtlar vardır. Bilgilere bakıldığında Shi-weilerin bazı kavimlerinde ziraatın önemli yer tuttuğu anlaşılmaktadır. Ayrıca Kök Türk ve Uygurların çiftçiliğinden bunlara bazı şeyleri geçmesi de çok muhtemeldir.

d- Yağma: Kök Türk ve Uygur çağındaki Moğol asıllı halkların iktisadî hayatının ayrılmaz bir parçası da yağma idi. Çin kaynaklarında; Hiler (Tatabı) haydutturlar, saldırmak ve yağmalamaktan çok hoşlanırlar. Kıtanalara bir çok kez saldırdılar ve hazinelerindeki büyük baş hayvanları ele geçirdiler ve bunları ödül olarak aralarında bölüştüler⁶⁶⁹ demekle beraber Kıtanalılar için yağmalamaktan ve soygun yapmaktan hoşlanıyorlardı,⁶⁷⁰ şeklinde yazılıdır. Yağmalar yapmanın en büyük sebebi ise Çinlilerin göçebe kabilelerle ticareti kesmeleri yüzündendir.

e- Ticaret: Çin sarayına gelen elçi ve heyetlerin hepsinin tüccar olduğunu söyleyebiliriz. Elbette onların Kök Türk ve Uygurlar gibi büyük ve geniş manada ticaret yapması mümkün değildi. Bu özellikle Çin hükümdarı ve göçebe reisleri arasındaki bir ticaret idi. O dönemlerde Moğol asıllı halklarda ticaretin de fazla olduğu sanılmıyor. Zira onların memleketi Çin ve İpek Yolu'ndan uzaktı. Ayrıca Kök Türk ve Uygurları geçerek Çinliler alışveriş yapmak onlar için oldukça zor idi.

Çin yıllıklarında ayrıca şu bilgiler vardır; Hilerin, Tobaların ülkesine yaptıkları son akınlarından sonra onlarla ticaret yasak edildi. Shi-weilere de, maden ile demir Kao-li'den (Kore) gelirdi.⁶⁷¹

⁶⁶⁸ Eberhard, **a.g.e.**, s. 102.

⁶⁶⁹ Liu, **a.g.e.**, s. 165; Eberhard, **a.g.e.**, s. 57.

⁶⁷⁰ Liu, **a.g.e.**, s. 166.

⁶⁷¹ Eberhard, **a.g.e.**, s. 57, 59, 60.

4. 3. Siyasi ve Sosyal Teşkilat

Bu dönemlerdeki Moğol asıllı halkların siyasî ve sosyal teşkilatına dair ayrıntılı bilgiler çok azdır. Bundan dolayı onları idare eden boylar ve ailelerle ilgili efsanelerden ancak bir şeyler öğrenebiliyoruz.

Önceki bölümlerde gördüğümüz gibi, Kıtınlar babanın sekiz oğlundan türemiştir. Ayrıca diğer kabilelerin reis ve hükümdarları genelde soylu kimselerdir. Kıtın, Hi (Tatabı), Tu-yü-hun ve bazen Shi-wei ile Tatar kabilelerinin ilk ortaya çıkışları daha önce bahsettiğimiz mağlubiyetlerden dolayı kaçtıkları birkaç bölgeyle bağlantılıdır. Kök Türk ve buna bağlı olarak Uygur çağlarındaki Moğol boylarının türeyişleriyle ilgili birkaç varyant vardır. Birincisi güçlü bir ailenin oğulları, halklarının başında ortaya çıkıp kendine ait yeni boy ve kavimleri oluşturması; ikincisi bir savaş nedeniyle kalabalık bir kabilelerinin parçalanıp yeni kabile ve boylar meydana getirmesi; üçüncüsü ise idareci akraba veya kardeşler arasındaki kavga ve tartışmadan halkın bir kısmının başka yerlere göç edip, yeni bir soy ve kabileleri oluşturması. Bunun en güzel örneğide Tu-yü-hunlar idi. Yani bazen kabileler siyasi dayanışma amacıyla bir araya gelen boylardan teşekkül eder. Bunların geniş bölgelere yayılmalarına ve birçok boylara ayrılmalarına rağmen, aralarında dil birliği, akrabalık ve müşterek inanç ve hayat tarzı da vardır.

Çin kaynaklarından Kıtınları sekiz kabileden oluştuğunu biliyoruz. Onlar bazı zamanlarda T'ang İmparatorluğuna teslim olurken Çin hükümeti de onları genelde sekize bölerek teşkilatlandırmıştı. Hiler, Kök Türk döneminde güçlenip beş boya ayrıldılar. Onları A-hui adlı bir aile yönetiyordu. Shi-weiler başlangıçta beş, sonra dokuz büyük kabile ve onlar içindeki birkaç tane küçük kabile olarak bölünmüş, en sonunda Uygurların yıkılışı sırasında 7 kol olduğunu biliyoruz. Tatarlar Kök Türk döneminin başlangıcında Otuz kabileden oluşan büyük bir federasyon şeklindedir. Ama sonra Tokuz Tatar olarak federasyonun içindeki kabilelerin sayısının azaldığını öğreniyoruz. Tu-yü-hunlar ise aynı bir devlet halindedir ve Kök Türk döneminden itibaren çökmeye başladığı ve Uygur döneminde dış ve iç iki ayrı teşkilatları olduğu gözüküyor.

a- İdari Teşkilat; Bu dönemlerde sivil ve askeri yönetim hâlâ ayrılmamıştı. Yani “halk” ile “ordu” düzeni aynı idi. Bu yüzden Kök Türk ve Uygur dönemindeki

Moğol asıllı kabilelerin teşkilatında, özellikle sulh zamanlarında, sivil ve ordu diye bir ayırım yoktu. Her boy aynı zamanda bir askerî birlik gibi idi.⁶⁷²

Çin kaynaklarında Kök Türk ve Uygur devrindeki Moğol kökenli halkların idare ve yönetimi hakkında şu bilgiler mevcuttur: Shi-wei “memleketinin devlet reis yoktur. Yalnızca büyük kabile reisleri vardır. Bu reislere Mo-ho-fu unvanı verilirdi. Üç kişi sıra ile bu vazifeyi yaparlardı. Her biri eskiden beri kendi kabilelerini idare ederlerdi. Eğer reis hiçbir varis bırakmadan ölmüş ise kabile içinden cesur ve muharip biri reis seçilirdi. Sonradan Kök Türklere tabî oldular. Onların ne büyük bakanları ne de küçük memurları vardır, idarî teşkilâtları yoktur, Kök Türkler onları üç t’u-t’un (tudun) aracılığıyla yönetiyorlardı. Kıtınlar on kabileye ayrılırlar. Askerleri azamî 3000, asgarî (olarak) 1000’den fazladır. Akın ve savaş sıralarında ordu şefleri karşılıklı olarak münakaşa ederlerdi. Ordu seferber olduğu zaman halkı da harekete geçirirlerdi. Birbirleriyle işaretle ve levhalarla anlaşırldı. Hiler başlangıçta Kök Türklere tâbi idiler. Sonradan yavaş yavaş kuvvetlendiler ve beş kabileye ayrıldılar; bu beş kabile içinde en kuvvetlisi A-hui ailesidir. Öbür kabilelerin hepsi ona tâbidir. Her kabile bir hsi-chin (erkin) tarafından idare ediliyordu.⁶⁷³

Bu dönemlerde genelde kabile reisliği babadan oğula geçer, eğer başka hiçbir varis bırakmadan ölmüş ise, cesur ve muharip biri seçilirdi. Bu hususta Kıtınlar yay ok, eyer, at gemi, çeşitli silahları yapabilecek ve insanlar arasındaki tartışmalarda hakemliği üstlenecek adamı seçiyordu. Ayrıca beyler arasından birini “Han” atıyorlardı. Da-he⁶⁷⁴ diye adlandırılan bu kişi diğer 7 kabile beyini idare ederdi. Han’ın işareti çadırının önünde bayrak ve büyük bir davul konulurdu.⁶⁷⁵

Yukarıdaki bilgilerden o çağlarda beylerin görevi, günlük hayatta, göç etme, vergi toplama gibi sosyal işlerden başka savaş sırasında komutan olma, hak ve adaleti düzenleme gibi işlerle uğraşmak idi. Ayrıca iktidar yukarıda belirtildiği üzere babadan oğula geçerdi ve bu onlarda etno-politik gelişimin işareti sayılabilir.

⁶⁷² Sinor, **a.g.e.**, s. 542.

⁶⁷³ Gökalp, **a.g.t.**, s. 9, 10, 18, 22, 23, 37, 40; Liu, **a.g.e.**, s. 168.

⁶⁷⁴ Çince’de büyük adam manasına gelmektedir. Moğolca’da en büyük, herkesden büyük anlamında imiş. Perlee, **a.g.e.**, s. 29.

⁶⁷⁵ Perlee, **a.g.e.**, 29.

Bunu yanı sıra Çin kaynaklarına baktığımızda hem Kök Türkler hem de Uygurlar tarafından Moğol asıllı kabileleri denetlemek üzere değişik memurların da görevlendirilmeleri söz konusudur. Bunlar ya doğrudan merkezden veya bizzat o halkın içinden seçiliyordu.

Bu dönemlerde Moğol asıllı halklar Kök Türk ve Uygur hükümdarlarına vergi olarak, seferberlik sırasında askeri destek ve hayvan vermişlerdir. Aslında Kök Türk ve Uygur hükümdarlarının eski Moğol kabilelerine yaptığı saldırılar da sanıldığı gibi çok sert değildi. Genelde halkları kendilerine bağlamak için onlara karşı iyi davranıyordu. Bununla birlikte beyler ve onların yandaşlarına karşı kendilerine sadakat göstermedikleri zaman çok şiddetle cezalandırıyorlardı. Mesela bunu biz Uygur Kagan Moyun Çor'un Tatarlara karşı yaptığı seferleri anlatan Şine Usu Yazıtında görebiliriz. Burada; onları orada yendim suçluları tutmama tanrı yardım etti. Halka dokunmadım. Evini, öküz ve at sürüsünü yağma etmedim. Ceza söyledim. Bana gelmelerini, kavimim olduklarını söyledikten sonra bıraktım,⁶⁷⁶ diyor. Bu bize Moğol halklarının kendi iç işlerinde serbest bırakıldığını gösterir.

b- Siyasi ve İdari Unvan; Türklerle Moğollar uzun yıllar birlikte yaşamış olduklarından ve Moğolların epeyce Türk idaresinde kalmaları yüzünden, dil ve kültür bakımından Türklere fazlasıyla yaklaştıkları da ortadadır.⁶⁷⁷ Mesela kaynaklarda, Hilerin (Tatabı) “memurluk unvanları, Türklerinkiyle aynısıdır,”⁶⁷⁸ deniliyor.

Kagan unvanını 696 senesinde kısa süreliğine bağımsızlık kazanan Kıtan liderleri de taşıyordu ki. Kagan unvanını ilk olarak eski Hsien-pilerin küçük reislerinin kullandığı söylenebilir. Bu unvanı Moğol ve Türk hükümdarlarının en büyük sandır.

Tudun unvanını taşıyan Kök Türk devlet erkânı Moğol asıllı halklardan vergi topluyordu. Kök Türkler, vergi işleriyle meşgul olan memurlara da Tudun demektedir.⁶⁷⁹ Bu unvan sonraki Moğollar arasında da rastlanmaktadır. Moğolların

⁶⁷⁶ Batsuren, **Uigar ba Baiirku ...**, s. 64.

⁶⁷⁷ S. Gömeç, “Bazı Çingiz Yasalarının Tarihi ve Sosyal Dayanakları”, **Türk Kültürünü Araştırma Enstitüsü, Türk Kültürü Dergisi**, Sayı 521-522, Ankara 2006, s. 272.

⁶⁷⁸ Eberhard, **Çin'in Şimal ...**, s. 57.

⁶⁷⁹ Gömeç, **Kök Türk ...**, s. 201.

Gizli Tarihi'nde Menen Tudun⁶⁸⁰ şeklinde geçer. Ayrıca Kök Türk ve Uygurların benimsemiş olduğu birkaç unvanın XIII. yüzyılda Moğollar tarafından kullanıldığını da görüyoruz. Mesela Tarhan⁶⁸¹, Çor⁶⁸² gibidi.

Kontrol memuru anlamına gelen Kıtan ve Hi (Tatabı) reislerinin bu devirde “Sengün” unvanını da kullandıklarını Kök Türk kitabelerinden görebiliriz. Bu unvanı genelde orta rütbeli asker komutanlar taşımışlardı. Ama bu çağlarda Shi-wei kabilelerinin reisleri birbirinden biraz farklı unvanlar taşıyordu. Güneydeki Sh-wei kabilelerinin reislerine “Yü-mü-fu⁶⁸³”, kuzeydekilerin reislerine de “Mo-ho-fu” adı verilmiştir. Ayrıca, Kuzey Shi-weilerinin müşterek bir reisleri vardır; adı Ch'i-yin Mo-ho-tu'dur. Sonraları kabile liderlerinin unvanları “Mo-ho-tu She-kuan” olmuştur.⁶⁸⁴ Tung-hu soyundan gelen bu çağdaki Moğol beylerinin unvanları Kök Türk ve Uygurlarinkine benzeiyordu. Bunu bazı tarihçiler, doğrudan doğruya bir Türkleşme belgesidir,⁶⁸⁵ diyor.

c- Ordu; Bu dönemlerdeki Moğol halklarının ordusu hakkında Çin kaynaklarında şu bilgiler bulunmaktadır. Kıtanlar, sekiz tabura ayrılmış olup, 43000 seçkin askere sahipti. Bir hareket yapılacağı zaman tüm taburların bunu birlikte görüşmesi zorunluydu; hiçbiri tek başına hareket edemiyordu, Hi ise, beylerinin çadırını 500 muhafız daimi olarak nöbet tutmak suretiyle korurlar. Onlar çok iyi harbederler. Orduları savaş sahasında beş kısma ayrılır ve her kısım bir hsi-chin (erkin) tarafından idare edilir. Ayrıca Shi-wei askerlerinin silâhlarının kemik yaylar

⁶⁸⁰ **Moğolların Gizli Tarihi**, Cev, A. Temir, 3. Baskı, Ankara 1995, s. 14; Menen Tudun Çingiz Kagan'ın cediti idi.

⁶⁸¹ Tarhan her türlü vergiden muaftı ve bulunduğu ordunun ve ele geçirdiği ganimetin tartışmasız sahibi idi. Onlar izin almadan padişahın huzuruna çıkarlardı. Ayrıca işleyecekleri her suçun soruşturmasından muaf tutuldular. Onların dokuz göbek torunlarına kadar bu emre uyuldu. (Alaaddin Ata Melik Cüveynî, **a.g.e.**, s. 94.)

⁶⁸² Çingiz Kagan'ın cediti Bodon-çor'un isminde geçiyor. Daha geniş bilgi için bakınız. (A. Enkhbat, ““Bodonçar-Munghuh” Adı Hakkında”, **Uluslararası Sosyal Araştırmalar Dergisi**, Volume 3/11 Spring 2010, s. 79-82.)

⁶⁸³ Bu unvanı Liu Mau-Tsai kendi eserinde, “Yü-mo-fu-man-to” diye yazdı. Çince'de bu sözcük “reis” kavramına geliyor. (Liu, **a.g.e.**, s. 168.)

⁶⁸⁴ Gökalp, **a.g.t.**, s. 87.

⁶⁸⁵ Eberhard, **a.g.e.**, s. 62.

ve hu⁶⁸⁶ ağacından yapılmış oklar olduğunu, bunları çok iyi kullandıklarını, yılda bir defa hep birlikte ava çıktıklarını ve ondan sonra dağıldıklarını⁶⁸⁷ da öğreniyoruz.

Bilindiği üzere, bu çağlarda askerlik adında özel bir meslek yoktu. Fakat sürekli savaş hâlinde yaşandığı için kabilelerden çıkacak askerlerin sayısı belliydi. Başkanların yanında düşman saldırılarını püskürtecek kadar nöbetçi askerlerinin bulunduğunu ve idarecilerin hepsinin aynı zamanda ordu kumandanları olduğunu görüyoruz.

d- Sosyal Teşkilat; Özellikle Kıtalar, Hiler, Tu-yü-hunlar ve Tatarlar, Kök Türk ve Uygurlarla aynı hayat tarzı yaşadıkları için, onların içtimaî hayatlarından büyük farklılık göstermiyorlardı. Çin kaynaklarında; Shi-weilerde baba tek hakimdir,⁶⁸⁸ deniyor. Ancak sadece onlarda değil bütün Moğol asıllı halklarda öyle olmalıdır. Çince belgelerdeki “erkekler alacakları kadına üç yıl hizmet ederler,”⁶⁸⁹ bilgisine bakarak büyük sinolog W. Eberhard, sosyal örgütte ana egemenliğinin izleri görülür, fakat bunu tamamiyle ana egemenliği olarak yorumlamamalıyız,⁶⁹⁰ demektedir. Biz de onun fikrine katılıyoruz. Çünkü XIII. yüzyıl Moğollarında bir erkek, kızını almak için kayınpederinin evinde çalışıp fizik gücünü vermekteydi. Bu durum açıkça Moğolların Gizli Tarihi’nde de mevcuttur.⁶⁹¹

Moğol halkların hepsi aşağı-yukarı Türklere benzer şekilde çadırlar halinde bir nevi köy hayatı yaşıyorlardı. Bu hususta tarihçiler; Kıtalar toplumsal örgütlenmesinin tipik özelliği askeri nitelikteki kamplarıdır. Bu merkez için kullanılan öz Türkçedir. Bu bütün dünyaca kabul edilen terim, birçok İç Asya dilinde de görülen ordo kelimesidir. Her hükümdarın barışta muhafız alayı, savaşta seçme askeri işlevi gören bir ordusu vardı. Bir orduya bağlı savaşçı hanelerin nüfusu

⁶⁸⁶ Bir türlü ağaç idi.

⁶⁸⁷ Liu, **a.g.e.**, s. 470; Gökalp, **a.g.t.**, s. 18, 42.

⁶⁸⁸ Eberhard, **a.g.e.**, s. 60.

⁶⁸⁹ Eberhard, **a.g.e.**, s. 60.

⁶⁹⁰ Eberhard, **a.g.e.**, s. 62.

⁶⁹¹ Çingiz Kagan dokuz yaşındayken babasıyla birlikte Unggirat’lardan kız istediğinde o kabilenin reisi Dei-seçen teklibi kabul ederek “giderken, oğlunu damat olarak burada bırak” diyordu. Buradan ana egemenliğinin izlerinin hâlâ var olduğunu görebiliriz. Daha geniş bakınız. (**Moğolların Gizli Tarihi** ..., s. 21.)

15.000'e kadar çıkabiliyordu.⁶⁹² Onların kampı tam Hilerin gibi idi. Kıtalar kaldığı yerlerde pek çok arabayı daire şeklinde çevirerek onun ortasında otururlar. Bu sonraki Moğolların “Huree” ile benziyordu,⁶⁹³ demektir.

Ayrıca bu dönemde Shi-weilerin sosyal hayatında büyük bir değişiklik oldu. Bu adamlar eskiden avcı idiler, fakat sonra göçebe-çoban oldular.⁶⁹⁴

e- Hukuk ve Ceza: Çingiz Kagan zamanından önce Moğollar'ın yazılı vesikaları olmadığı bilinmektedir.⁶⁹⁵ Bu dönemdeki halklarda hukuk ve kanunlar gelişmemiş olduğu belli idi. Fakat onların günlük hayat, savaş ve av sırasındaki kuralları sonraki Moğol yasalarına esas olduğu muhtemeldir.⁶⁹⁶ Bu dönemdeki günlük hayattaki belli kuralları Çingiz Kagan'ın kanunlarından görebiliriz. Mesela, su içine veya kum üstüne bevletmek, ateşin, sofranın ve çanağın üstünden geçmek, ellerini akarsu içine sokmak (akan sudan suyu bir tas ile almak lazımdı) ve üst elbiselerini yıkamak yasaktı.⁶⁹⁷ Bunlardan su, ve ateşe saygı gösteren eski inançların hala güçlü olduğunu görmekteyiz.

Dolayısıyla önemdeki Moğol halklarının töre ve hukuklarına ait fazla bilgi bulamadık. Sadece bir-iki Çin yıllığında Shi-weilere ait şu kayıtlar vardır; “onların memleketinde hırsızlık olayları pek görülmez. Bir hırsızlık ve üç adam öldürme olayı görülmüştür ki (failleri) üç yüz at (vermeye) mahkûm edilmişlerdir.”⁶⁹⁸ Hsien-pi hükümdarı Tansihuai “hukuk ve yasa kullanarak doğru, yanlış hangisi olduğuna karar veriyordu ve onun kararına karşı çıkacak kimse yoktur.”⁶⁹⁹ Buna benzer bir şey Kıtalarda mevcuttur. Onlar reisler arasında ortak bir han seçerken ona, insanlar arasındaki tartışmaların doğru ve yanlışlığını haletme şartını koymaktadır.

Bunun yanı sıra daha önceki dönemlerde Merkezi Asya'da kurulan devletlerin hukuk sistemlerinin etkisi büyük olsa gerektir. Mesela Hunlarda, “suçu küçük olanların kemikleri kırılır, büyük suç işleyenler ise ölümle cezalandırılırdı.

⁶⁹² Sinor, **a.g.e.**, s. 542.

⁶⁹³ **Mongol Ulsiin Tüüh ...**, s. 363.

⁶⁹⁴ Eberhard, **Çin Tarihi ...**, s. 17.

⁶⁹⁵ V. Barthold, **Moğol İstilâsına Kadar Türkistan**. Hazırlayan, H. D. Yıldız, Ankara 1990, s. 43.

⁶⁹⁶ Eski Moğol hukukları için bakınız. (C. Alinge, **Moğol kanunları**, Cev, C. Üçok, Ankara (tarihsiz))

⁶⁹⁷ D'ohsson, **a.g.e.**, s. 161.

⁶⁹⁸ Gökalp, **a.g.e.**, s. 4.

⁶⁹⁹ Suhbaatar, **Syanbi Nariin ...**, s. 155.

Hapiste kalma süresi on günü bile bulmaz, ülkede mahkum sayısı birkaç kişiyi geçmezdi.”⁷⁰⁰

Kök Türk Kaganlığı kurulmadan önce Merkezi Asya’da hakim olan Juanjuanlarda da hukuka benzetilecek kurallar vardı. Örnek olarak savaş sırasında iyi savaşanları ödüllendirmek, kaçanları taşlama şeklinde öldürerek cezalandırmak gibi.⁷⁰¹

Bu çağlardaki Moğol asıllı halklar kendi yöneticileri olan Kök Türk ve Uygurların hukuklarına uymak zorunda idiler. Kök Türklerde, ceza hukuku hususunda, asiler, katiller ve evli bir kadına tecavüz edenler ya da atların koşum takımlarını çalanlar ölüme mahkum ediliyorlardı. Başkalarının kızlarına tecavüz edenler, ağır para cezasına çarptırılıyor ve malına el konuluyor, suçu işleyen de hemen mağdura evlenmeye mecbur ediliyordu. Kavgada birini yaralayan ise, yarının ciddiyetine göre, işlediği suçun karşılığını, verdiği mallarla tazmin etmek suretiyle cezalandırılıyordu.⁷⁰² At ya da buna benzer eşya hırsızları, ceza olarak çaldıkları malların on katından fazlasını karşılamak zorundaydılar.⁷⁰³

Sonuçta, Kök Türk ve Uygur çağının Moğol asıllı halklar için bir sosyal değişik getirmiş olduğunu anlamaktayız. Ayrıca bu durum daha sonra gerçekleşecek bazı sosyal yeniliklere de yol açmıştır. Bu bakımdan 5. yüzyıl ortalarından itibaren Türk ve Moğol toplumları arasındaki ilişkilerin farklı ve yeni bir döneme girmiş olduğu sonucunu çıkarabiliriz. Moğol asıllı bu halklar patriarkal toplum yapısını korumakta ve yarı feodal toplum düzeninde yaşamaktaydılar.

Bu arada Kitanlar ve Hilerden T’ang İmparatorluğu sarayında bazı dönemlerde başvezir, vezir, askeri genel vali, askeri vali vazifesinde bulunan soylu ailelerden gelen adamlar da vardı. Onlar genellikle “Li” soyadın taşırladı ki, bu konuda önceki bölümlerde bahsettik. Bu şekilde T’ang hükümetinde yüksek rütbeli

⁷⁰⁰ A. Onat, S. Orsoy, K. Ercilasun, **Han Hanedanlığı Tarihi Hsiung-Nu (Hun) Monografisi**, Ankara 2004, s. 8.

⁷⁰¹ Suhbaatar, **Mongol Nirun ...**, s. 95.

⁷⁰² Pei-shi adlı kaynak şunu ekliyor: Bir başkasının gözünü yaralayan kişi, kızını tazminat olarak vermek zorundaydı; kızı yoksa karısını ve para vermek zorundaydı. Bir başkasının kolunu ya da bacağına kıran, tazminat olarak atlar vermek zorundadır. (Liu, **a.g.e.**, s. 22.)

⁷⁰³ Liu, **a.g.e.**, s. 22; Suhbaatar, **Mongoliin Tüühiin ...**, s. 59.

görev yapan ailelerin olması sonraları Moğol topluluklarında siyasetin gelişmesinde etkili olmuştur.

Kök Türk ve Uygur çağında Moğol kabilelerinin sosyal bakımdan geliştiklerini söyleyebiliriz. Bu da Türk hakimiyetinin tesiri olduğu gibi, Çin saldırıları yüzünden iç mücadeleler azalmış, sosyal dayanışma artmıştır. Aynı dili konuşan ve hayat tarzı benzer olan insanların birleşmelerinin önü açılmıştır. Shi-wei, Kitan, Hi ve Moğol Tatarları; Kök Türk ve Uygur sosyal, siyasi ve askeri teşkilatlarından azami ölçüde yararlanmayı bilmiştir.

4.4. Moğol Asıllı Halkların Dini, İnançları,

Örf ve Adeti, Kültürel Durumları

VI. asrıdan itibaren eski Moğol kabileleri üzerinde Kök Türk ve Uygur kültürünün tesirleri görülmeye başlar. Ama bu tesirler her yerde farklı farklıdır. Kuzey Shi-weilerden güneye doğru inildikçe Kök Türk ve Uygur kültürlerinin etkisi gittikçe artıyordu. Çin kaynakları bunu çok açık olarak gösteriyor. Bu sırada Türk kültüründen başka Çin, Tibet, Tunguz, Sogd kültürünün etkisi de mutlaka vardı. Mesela coğrafi bakımdan Çin kültürü Kıtan ve Hilere, Tibet kültürü Tu-yü-hunlara, Tunguz kültürü Shi-weilere etki etmiştir. Ayrıca 6. yüzyılın sonu ile 7. yüzyılın başlarında Moğolistan'da Sogdların yerleştiği bölgeler de vardı,⁷⁰⁴ dolayısıyla bunlardan da bir etkileşim söz konusu olabilir.

a- Din ve İnanç; Bu çağda Moğol asıllı halklar coğrafi konumundan dolayı çok fazla yabancı din veya inançların etkisi altında kalmamıştır. Onlarda inanç sistemleri atalar ve tabiat kültlerinden oluşan bir tür Şamanizm vardı. Bunun farklı dönemlerdeki Moğol ve Türk toplulukları arasında en köklü ve en eski inançlardan birisi olduğunu söylenebiliriz. Ayrıca sonraki, yani XII. yüzyıldaki Moğollarda Budizm ve Maniheizm gibi yabancı dinlerin izlerini de görebiliriz. Moğolların eski dinleriyle ilgili en değerli bilgileri, W. Rubruck, Plano Karpini, Marco Polo gibi Batılı seyyahların ve Reşid Ad-din gibi tarihçilerin eserlerinde bulabiliriz. Mengü Kagan: "Biz Moğollar da gökteki tek Tanrı'ya inanırız ve biz onun iradesini kahinler vasıtasıyla öğreniriz"⁷⁰⁵ diyerek, XIII. yüzyıl Moğollarının dini hakkındaki genel çerçeveyi birazda olsa çizmiştir. Fakat iki dönemdeki Moğolların arasında zamandan başka yaşam tarzı gibi büyük farklar da vardır. Bu yüzden biz bu belgelerden fazla yararlanamadık.

b-Totemcilik; Totemcilik insanla, hayvan ya da bitki gibi doğal nesnelere arasında bir akrabalık ilişkisi ya da gizemli bir bağ bulunduğu inancına dayanan düşünce ve davranış sistemidir. Moğolların kurt ve geyik neslinden geldiği inancı buna bir örnek olarak gösterilebilir. Ayrıca eski Kök Türkler ise, kurt efsanesine

⁷⁰⁴ L. Livşits, "Eski Türk Runik Yazısının Ortaya Çıkışı Üzerine", Çev. S. Gömeç-T. Ölçekçi, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 31, Ankara 2000, s. 43.

⁷⁰⁵ Gumilev, **Muhayyel Hükümdarlığın ...**, s. 266.

inanyorlar ve kurt başını da millî bir arma olarak taşıyorlardı. XIII. yüzyıl Moğollarında da aynı idi. Onlara göre kurt baba⁷⁰⁶, yani ilk atanın ismidir. Kök Türklerde ise, kurt bir annedir.⁷⁰⁷ Fakat bu dönemdeki Moğol asıllı halklara ait belgeler de onlar için kurtun kutsal ata olduğunu ispatlayacak bir malumat yoktur.

Mesela Kıtan bir efsanesinde; Nay-ho adlı bir reis vardır. Aslında bu reis yuvarlak keçe bir çadırdaki kilimin altında saklı olan bir kafatasından başka bir şey değildi; o yüzden de kimseye gözükmüyordu. Ancak çok önemli bir devlet sorunu olduğu zaman ve kurban merasiminden sonra insan kılığına girer ve gözüküdü. İşler yoluna konduktan sonra ise tekrar çadırına döner ve kafatası şeklini alırdı. Nay-ho'dan sonra Kua-ho adlı biri başbuğ oldu. O da kafasına bir yabanî domuz kafası geçirip, kendisi de domuz postuna bürünüyordu. Kua-ho da yuvarlak keçe bir çadırda yaşıyordu. Bir şey olduğu zaman ortaya çıkıyor, sonra geri çekilip yeniden gizleniyordu. Bir gün karısı onu domuz postu içinde görünce, o da karısını terkedip gitti. Kimse de nereye gittiğini görmedi.⁷⁰⁸

Çin kaynakları yukarıdaki efsaneyle ilgili başka bir bilgi daha verir. Kıtanlardaki inanca göre, “çadırda saklanan insan yada domuz kafasıyla büyü yapılıyordu.”⁷⁰⁹ Buna baktığımızda, Kıtanlardaki totem inancının önemli hayvanlarından birinin domuz olduğunu görüyoruz.

W. Eberhard, kafatası hakkındaki hikâyeler Shi-wei kavimleri için tipik olduğu söyler. Co-ging-lu⁷¹⁰ kafatası elde etmek maksadıyla yapılmış mezar bozma vakalarından bahseder. Ancak Moğollar veya bunlara akraba olan kavimler söz konusu olabilir.⁷¹¹ Ayrıca Moğolların Gizli Tarihi'nde de kafatasına değer veren adetlere rastlayabiliriz. Kereyitler hükümdarı Ong Han'ı Naimanlı karakol tanımayarak öldürmüştü. Sonra Naiman hükümdarının anası Gurbesu; “Onghan, geçmiş zamanın büyük Hanıdır. Onun kafasını buraya getiriniz. Eğer bu kafa

⁷⁰⁶ Moğolların Gizli Tarihi'nde, Çingiz Kagan'ın ataları şöyle tanıtılır; “Çingiz Kagan'ın cediti yüksek Tanrının takdiriyle yaratılmış bir bozkurt idi, eşi beyaz bir dişi geyik idi. Onlar denizi geçerek geldiler.” **Moğolların Gizli Tarihi ...**, s. 3.

⁷⁰⁷ S. Gömeç, **Şamanizm ve Eski Türk Dini**, Ankara 2008, s. 38.

⁷⁰⁸ Sinor, **a.g.e.**, s. 545.

⁷⁰⁹ Eberhard, **Çin'in Şimal ...**, s. 56.

⁷¹⁰ Herhalde bir kabile reisi idi.

⁷¹¹ Eberhard, **a.g.e.**, s. 57.

hakikaten Ong Han'ın ise, onun için ayin yapalım” demiştir. Horisu-beçi'ye bir adam gönderip Ong Han'ın kafasını kestirip getirttikten sonra onu tanıdı ve beyaz bir keçenin üzerine koydurdu. Gelinlerini topladı, içki hazırlattı ve telli sazlar çaldırarak eline kadeh alıp ayine başladı.”⁷¹² Eski Hunlardan itibaren göçebelere ait kafatasından bardak yapma adetinin yukarıdaki inançlara bağlı olduğu da süphesizdir.

c-Tabiat Kuvvetlerine İnanma ve Şamanist Telakkiler; Büyük ihtimalle Kıtan, Hi (Tatabı), Tu-yü-hun, Shi-wei ve Tatar halkının dinî inancı Asya'da göçebe halinde dolaşan diğer kabilelerinkinden pek farklı olmadığı için tabiat kuvvetlerine inanma da mevcuttu. Zaten sonraki dönemlerde yaşayan Moğollar tabiatta bazı gizli kuvvetlerin var olduğunu sanıyorlardı. Fiziki çevrede bulunan dağ, deniz, ırmak, ateş, fırtına, gök gürültüsü, ay, güneş, yıldızlar gibi tabiat şekillerine ve hadiselerine karşı hayret ve korkuyla karışık bir saygı hissi eskiden beri olmuştur.⁷¹³ Bu nedenle tabiat unsurları ruh-tanrılar olarak tasavvur edilmişti.

Mesela ay ve güneş konar-göçer hayat tarzında vazgeçilmez iki unsurdur. Güneş her gün dünyayı aydınlatan, ısıtan, canlılara hayat veren bir nesne olduğu gibi, ay da göçebelerin gecelerini ısıtan, yollarını aydınlatan bir varlıktır.⁷¹⁴ Tabiatı kutsal saymaya ait Türk-Moğol inancının bir örneği Umay idi. Bu terime ilk Orkun kitabelerinde rastlanır. Köl Tigin yazıtında; Bilge Kagan “babam hakan öldüğü vakit küçük kardeşim Köl Tigin yedi yaşında idi. Umaya benzeyen annem hatun küçük kardeşime Kül Tigin er adını vermişti,”⁷¹⁵ şeklinde geçiyor. A. İnan Bilge ve Köl Tigin'in annesini, çocukları koruyan dişî tanrı Umay'a benzetmiştir.⁷¹⁶ Günümüzde de Moğollar küçük mağaraya “umay” demektedir. Oraya girip çıkarlar. Bunu yaptıklarında insanın tekrar anasından doğmuş gibi günahsız olduğunu söylerler.

⁷¹² **Moğolların Gizli Tarihi ...**, s. 3.

⁷¹³ J. P. Roux, **Orta Asya Tarih ve Uygarlık**, Çev. Lale Arslan, İstanbul 2006, s. 25.

⁷¹⁴ Gömeç, **Uygur Türkleri ...**, s. 162.

⁷¹⁵ H. N. Orkun, **Eski Türk Yazıtları**, Ankara 1987, s. 44. Umay hakkında daha ayrıntılı bilgi için bakınız. (A. İnan, “Umay İlâhesi Hakkında”, **Makaleler ve İncelemeler**, I. Cilt 3. baskı. Ankara 1998, s. 397-399.).

⁷¹⁶ A. İnan, **Tarihte ve Bugün Şamanizm Materyaller ve Araştırmalar**, 6. baskı, Ankara 2006, s. 36.

Bildiğimize göre Orta ve Doğu Moğolistan'da böyle mağaraların sayısı oldukça fazla idi.

Tarih kaynaklarından anlaşıldığına göre Kök Türk ve Uygur çağındaki Moğollar da bir takım şamanist görüntüler mevcuttur. Bilindiği gibi ruhların himayesi sayesinde şaman büyü yapabilir, gelecekte haber verebilir, hastalıkları tedavi edebilir, başka ruhları kovabilir ve ölünün ruhunu istirahate çekileceği yere kadar götürebilirdi. Bu tür şamanların geç dönemlerde de Moğollarda mevcut olduğu konusunda şüphe yoktur.⁷¹⁷ Fakat bunları Kök Türk ve Uygur çağında da tamamen aynı olduğu söyleyebilmemiz için elle tutulur belgemiz yoktur.

Liao İmparatorluğu'nda özel ayinler yüksek mevki sahibi büyük şamanların rehberliğinde yapılırdı.⁷¹⁸ Atalarının suretlerini ağaçtan oyarlar, ilkbahar ve sonbaharda gökyüzü ve toprak boz yerine için kurban keserlerdi.

Kıtanlar arasında ilk cedler daha sonraki dönemlerde Kök ve Yer Tanrısı oldu. Kıtanlardaki Yer Tanrıçası bir araba ile gelen yaşlı bir kadın olarak düşünülüyordu. Başka tanrıların da bazı belli başlı dağlarda yaşadığı zannediliyordu. Yıl sonunda Ateş Tanrısı ile ilgili törenlerde baş şamanın bulunması şarttı. Bu törenleri izleyen günlerde şamanlar şarkı söyleyerek, ziller çalarak ve ellerinde oklarla çadırlar arasında dolaşarak geçmiş yılın kötü ruhlarını kovmaya çalışırlardı.⁷¹⁹

Kıtan inancının işaretlerinden "ongon" (atalarının suretlerinin ağaçtan yapılmış şekli) Moğolistan'da yapılan kazılarda ele geçirilmektedir.⁷²⁰ Ongon Moğolca bir terimdir. Türkler bunun karşılığı olarak töz (=tös) kelimesini kullanmışlardır. Ongon kelimesini Çağataylılar Moğolcadan alarak damga, ayırıcı belge anlamında kullandılar. Reşideddin Fazlullah vasıtasıyla ongon kelimesi Osmanlı tarih ve edebiyatına da geçmiştir ve Türkçedeki "ıdık" kelimesi yerine de kullanılır; yani Moğollar töz ile ıdık ayırt etmezler.⁷²¹

Marco Polo, Moğolların "En Yüce Gök Tanrı"ya inandıklarını ve bundan başka, onların çocuklarını, mahsullerini ve sürülerini koruyan "Nagıtay" dedikleri

⁷¹⁷ Gumilev, **a.g.e.**, s. 284.

⁷¹⁸ Gumilev, **a.g.e.**, s. 285.

⁷¹⁹ Sinor, **a.g.e.**, s. 545.

⁷²⁰ **BNMAU-iin Tüüh ...**, s. 163.

⁷²¹ İnan, **a.g.e.**, s. 44.

"Yer Tanrısı"nın mevcut olduğunu söyler. Herkesin evinde bu tanrının keçeden yapılmış bibloları ve kadınlar ile çocukların da böyle keçeden yapılmış suretleri bulunduğunu ve yemek yerken Tanrı ile birlikte bunları da beslediklerini" anlatır.⁷²² Bu keçeden yapılmış putların Tu-yü-hunlarda da olduğunu Çin tarihçileri "dedelerinin keçeden resimlerini yaparlardı,"⁷²³ şeklinde yazmışlardır.

XIII. yüzyılın Moğolları "ongonları" güzelce süslenmiş keçe kaplamalı bir araba içine koyarak dua ederlerdi."⁷²⁴ Bunu, Shi-weilerdeki içinde dua edilen ağaçtan yapılmış küçük binaya benzetebiliriz. Onlar göç sırasında dua edilen bu küçük binalarıyla yürüyorlardı.⁷²⁵

Şamanizme göre ateş herşeyi temizler, kötü ruhları kovar. Kök Türklerde de bu adet görülür. 6. yüzyılda Kök Türklere gelen Bizans elçilerinin kötü düşüncelerden arındırılması için ateşten atladıkları Bizans kaynaklarında kayıtlıdır.⁷²⁶ XIII. yüzyıldaki Moğol saraylarında da bu adet mevcuttur. Bu tören elçilerle gelmesi muhtemel olan kötü ruhları kovmak için yapılırdı.⁷²⁷ W. Rubruk'un eserinde; "onlar (şamanlar) hükümdar sarayına getirilen bütün malları iki ateş arasından geçirip ondan payını aldılar. Ayrıca ölenlerin mallarını da ateşle temizliyorlardı,"⁷²⁸ diye not tutmuştur. Giovanni De Plano Karpini ise, "Onlar ateşin bütün şeyleri temizlediğine inanırlar. Bu yüzden gelen elçileri getirdikleri hediyeleriyle birlikte iki ateşin arasından geçirerek temizlerler,"⁷²⁹ demiştir. Bunu yanı sıra Prof. S. Gömeç eski Türk Dini ve Şamanizm kitabında ateşin kutsiyeti hususunda şunları söylemektedir; Ateşi su ile söndürmek, ateşe tükürmek, ateşle oynamak kesinlikle yasaktır. Ateş gök ile ışıklı dünyanın ve nihayet güneşin sembolüdür.⁷³⁰

⁷²² Marco Polo, **a.g.e.**, s. 256-257.

⁷²³ Eberhard, **a.g.e.**, s. 103.

⁷²⁴ Karpini, **a.g.e.**, s. 16.

⁷²⁵ **Mongol Ulsin Tüüh ...**, s. 357.

⁷²⁶ S. Gömeç, "Eski Türk İnancı Üzerine Bir Özet", **DTCF. Tarih Araştırmaları Dergisi**, Sayı 33, Ankara 2003, s. 89.

⁷²⁷ İnan, **a.g.e.**, s. 68.

⁷²⁸ W. Rubruk, **Dorno Etgeeded Zorçson Mini**, Çev. Ü. Nyamdorj, Ulaanbaatar 1988, s. 208.

⁷²⁹ Karpini, **a.g.e.**, s. 19.

⁷³⁰ Gömeç, **Şamanizm ve Eski Türk ...**, s. 62.

d- Atalar Kültü; Eski Türk ve Moğolların inanç sisteminin temellerinden olan atalar kültü, ölmüş atalara tazim ve onlar için kurban sunma inanç ve âdetidir. Ölen ataların ve özellikle babaların ruhlarının geride kalanlara iyilik ya da kötülüklerinin dokunabileceği inancı, onlara karşı duyulan minnet duygusu, atalar kültünün temelini oluşturmakla beraber, sayın S. Gömeç bu konuda, üzerinde yaşanan topraklar atalardan miras olarak kaldı için, bir minnet duygusu olarak atalara karşı saygının bu atalar kültünün temellerinde olduğunu söyler.⁷³¹

Atalara ait hatıralar kutlu görüldüğü, ölmüş büyüklere saygı duyulduğu için kurban sunma inanç ve adeti, Moğol kabilelerinde var idi. Elbette bu adet onların kökeniyle ilgili efsanelere de tesir etmiştir. Mesela Kitan efsanesine göre, çamurlu ırmağın akıntısına beyaz at üstünde gökten bir adam iner, kül rengi bir öküzün çektiği bir arabaya binmiş olan bir kadın da Huang Irmağı'na gelir. Bunlar Mu-ye Dağı'nda karşılaşır. Irmaklar birleşince, bunlar da karı koca olurlar. Onlar Kitanların ilk cedleriydi. Bu iki ceddin, her biri ayrı yerde mekân tutan sekiz oğlu vardı. Bu yüzden atalarının anısına Mu-ye Dağı'nda heykeller dikildi ve sonradan onların neslinden gelenler onları burada anıp saygı gösterdiler.⁷³² Dolayısıyla Kitanlar “harpten evvel, ilk ve son baharda atalarına bir ak at ve kara öküz kurban ederler.”⁷³³ Kısacası onlar atalarının bineklerini kurban ediyorlardı. Onlar sonbahardaki bu kurban âdetine “daila” deniliyordu.⁷³⁴ Bu herhalde Moğolca'daki “tailga” (kurban) kelimesidir.

Onlar ölümlerinin ruhuna; “ava çıktığımda çok sayıda yaban domuzu ve geyik avlamamı sağla”⁷³⁵ diye dua ederlerdi. Bu Kitanların öbür dünya inançlarına ilişkin verdiği bilgilerin bir tamamlayıcısı olarak görülebilir, çünkü bu dua onların ölümlerinin yaşamaya devam ettiğine ve yaşayanların hayatlarına etkide bulduklarına ilişkin inançlarını ispatlıyor.⁷³⁶ Kitanlar, savaş bittikten sonra düşmanlarından birini getirerek, ruhunu kurban olarak sundukları da söyler.⁷³⁷ Bu

⁷³¹ S. Gömeç, **Türk Kültürünün Ana Hatları**, 1. baskı, Ankara 2006, s. 35.

⁷³² Sinor, **a.g.e.**, s. 544.

⁷³³ Eberhard, **a.g.e.**, s. 56.

⁷³⁴ Suhbaatar, **Mongolçuudiin Ertnei Övög ...**, s. 201.

⁷³⁵ Liu, **a.g.e.**, s. 166.

⁷³⁶ Liu, **a.g.e.**, s. 166.

⁷³⁷ Gömeç, **a.g.e.**, s. 103.

konuda L. N. Gumilev, Kıtınlarda uygulanan bir âdete göre, düşman bir ülkeye savaşa gidilirken, kendi günahkar atalarının ruhu için “kefaret kurbanı” getirilerek “bir okla oklanırdı.” Savaş bittikten sonra ise düşmanlardan birinin ruhunu kurban ederlerdi. Fakat bu defaki, “şükran kurbanı” olarak düşünülüyordu. M.Ö.II. yüzyılda, aynı âdet, Hunlarda mevcut olduğuna değiniliyor. Glazkovo kültürünün güney kolunun temsilcileriyle Kıtınlara’ın kesin ilişki içinde buldukları biliniyor. Şu halde, kesilen kurbanların savaş tanrısı İlbis’e değil, muhtemelen, kana doymayan atalar ruhuna adandığını söyleyebiliriz⁷³⁸ diyor.

Diğer Moğol kabilelerin atalar kültürüne ait herhangi bir bilgi bulamadık. Fakat onlarınkinin hemen hemen Kıtınlara’ına benzer olduğunu düşünüyoruz. Çünkü sonraki dönemlerde yaşayan Moğollarda da yukarıdakilerle aynı inançlar mevcuttu.

Bununla ilgili olarak Marco Polo; Beyazın Moğollarda bereket ve bollu temsil ettiğini, yeni yıla girilirken Kubilay Kagan beyaz bir atın hediye edildiğini, beyaz kısrak sütünden imal kızı sadece hanların içtiğini, beyaz hayvanları herkesin saygı gösterdiğini söyler.⁷³⁹ Tabiki bunun çoktan öncesinde Hunlar ve Kök Türklerde de beyaz hayvanlar değerli.⁷⁴⁰

e- Budizm ve Maniheizm; Türklerin girdiği yabancı dinler arasında onları en çok etkileyen inanç sistemlerinden birisi Budizm'dir. Bu inanç yaklaşık 2500 yıl önce, Kuzey Hindistan'da ortaya çıkmıştır. Dinin Kök Türkler tarafından resmen kabul edilmesi için ilk adım da Mo-kan Kagan tarafından atılmıştır. Taspar Kagan zamanında ise Budizmin yayılmasına daha çok önem verildiği görülmektedir. Dönemin kaynaklarından Bugut Yazıtı bize devlet merkezinde kurulan büyük bir samgha (Budist cemaat) üzerine de bilgi vermektedir.⁷⁴¹

Sinolog Liu Mau Tsai, Kök Türklerin daha erken dönemde Budizmi tanımış olduğunu söylemektedir. Ayrıca kuzeyde iktidarı ellerinde bulunduran Juan-juanlar da Budizme temas etmişlerdi. Çin yıllıklarında; “511 yılının 9. ayında kagan Ch’ou-nu Budist rahip Hung-süan’ı Kuzey Weiler’e göndererek onlara tespihler ve Buda

⁷³⁸ Gumilev, **Hunlar ...**, s. 49.

⁷³⁹ Marco Polo, **a.g.e.**, s. 78, 107.

⁷⁴⁰ Daha geniş bilgi için bakınız. (Togan- Kara- Baysal, **a.g.e.**, s. 141-142.)

⁷⁴¹ Çağatay- Tezcan, “Kök Türk Tarihinin Çok Önemli Bir Belgesi: Sogutça Bugut Yazıtı”, **Türk Dili Araştırmaları Yıllığı (Belleten)**, Ankara 1976, s. 248.

heykelleri hediye ettiği, Lung-sili adlı Budist rahibin Juan-juanların öğretmeni olduğu ve karşılık olarak kendisine 3000 ailenin verildiği söylenirken, bu sırada Kök Türklerin oniki sülalesinin de Budizm ile tanışmış olduklarını düşünmek herhalde yanlış olmaz.⁷⁴²

Taspar Kagan tahta çıktığında Kök Türk Kaganlığı en kudretli çağlarından birini yaşıyordu.⁷⁴³ Tam bu dönemden itibaren Budizm Merkezi Asya'da güçlü şekilde yayılmaya başladı. O devirde bütün Moğol kabileler Taspar Kaganın idaresi altındaydı. Bu yüzden Budizm de onların din ve inanç sisteminde kesin bir etki göstermiş olmalıdır.

Bunun yanı sıra Maniheizm de M.S. 216-277 yıllarında yaşayan Mani⁷⁴⁴ adlı biri tarafından kurulmuştu ve Hıristiyanlık ile Budizm gibi birçok din unsurlarını içine almıştı. Mani'nin düşüncesine göre herşey iki prensibe dayanır; iyi-kötü, karanlık-aydınlık, şefkat-zulüm. Dolayısıyla yaşadığımız dünya iyi ve kötü unsurların birleşmesinden meydana gelmiştir.

763 senesinde Uygur Kaganı Böğü'nün Mani dinine girmesi üzerine bu din Ötüken'de yayılmaya başlar ve kısa sürede Uygur Devletinin resmi dini olmayı başarır. Karabalgasun Yazıtı bize, Uygurların Mani dinini kabûl etmeleri ve bu yeni inanç sisteminin bazı ilkeleri hakkında oldukça geniş bilgiler verir.⁷⁴⁵

Mani dini, esas prensipleri bakımından Türklerin daima hareketli olan içtimâî düzenleri ve faal geçen günlük hayatları ile taban tabana zıt bir mahiyet taşımakta idi. Maniheizm'e göre, akşam yemeğinden başka yemek yemek yasaktı. Bu dini kabul edenler, daima sebze yiyorlar ve kat'iyen süt içmiyorlardı. Halbuki süt ve et Türklerin ana gıdaları idi. Bu sebeple bu dinin, Uygur başkentinde kagan ve mâiyeti ile küçük bir münevver zümresinden başka Uygur kitlelerine yayılmış olması mümkün değildi.⁷⁴⁶ Bu dönemde Uygur şehirleri kültürün merkezi idi. Orada Uygur, Sogd keşiş ve bilginleri oturup Buda ve Mani dininin kitaplarını Uygurca'ya

⁷⁴² Liu, a.g.e., s. 595.

⁷⁴³ Gömeç, **Kök Türk ...**, s. 57.

⁷⁴⁴ Daha geniş bilgi için bakınız. (Sinor, a.g.e., s. 441-442.)

⁷⁴⁵ Daha ayrıntılı bakınız. (Gömeç, **Uygur Türkleri ...**, s. 44-45.)

⁷⁴⁶ Ögel, **İslâmiyetten Önce Türk Kültür ...**, s. 350.

çevirmişlerdi.⁷⁴⁷ Dolayısıyla Uygur döneminde Mani diniyle tanışmış olan Moğol halkları bu dinin bazı unsurlarını Uygur yada Sogdlardan almış olmalıdır.

Bununla birlikte “Tuyana” veya “Toyin” kelimesi sonraki dönemlerde Moğolca’da Çingiz Kagan’ın soyundan gelen Budist keşişler için söylenirdi. Bu kelime, Türkçe “yol gösteren adam” manasına gelip Budist rahipler için kullanılırdı. Ayrıca Uygur Türkleri Buda’ya “Burkan” diyordu. Bu kelimeler Moğol Budizminin en önemli terimlerindedir ve hala kullanılmaktadır.

Mani dininde iyilik tanrısı “Hürmüz” adını taşır.⁷⁴⁸ Moğollar da Körmüst (Körmüz) denilen bir tanrıya inanıyorlardı. Moğol ve İranlıların kullandıkları bu tanrı adının birbirine benzerliği tarihçi ve etnoğrafların da dikkatini çekmiştir. İlim adamları, bu benzerliğin tesadüfî olmadığı kanaatindedir ve nereden geldiği hususunda da tartışır. Herhalde bu kelime Uygur döneminde Moğolca’ya, Mani aracılığıyla geçmiştir ve iyilik tanrısı (Ak putların başkanı) kavramıyla beraber Moğol halkları inancına oturmuştur.

Bir çok tarihçiye göre, Maniheizm bir tüccar ve şehirli dinidir.⁷⁴⁹ Bundan dolayı konar-göçer Uygurlar arasında fazla yaygınlaşmamıştır. Uygur kitabelerinde deniliyor ki, “Evvelce et yiyen kavim bundan sonra pirinç yiyecek, evvelce adam öldürmek yaygın olan bu memlekette bundan sonra hayır hükümler olacaktır.”⁷⁵⁰ Bu kurallara bozkır hayatında uymak zaten imkansız idi. O dönemdeki Moğol halklarında da aynıydı.

Fakat VIII-IX. yüzyıllarda Uygurlar Mani dinini kabul ettikten sonra Moğol asıllı halklarda nur ile ilgili efsaneler oluştuğunu görebiliyoruz. Çok yaygın olan Alan-ho efsanesinden başka Kıtanelerin idareci ailelerine ait kısaca şöyle bir efsane vardır; Kitan hükümdarı Dai-chin Yu-hu annesinden doğarken kutsal ışık parlatmıştır. Tam bu sırada ava gidenler beyaz geyik, beyaz doğan getirmişler ve hepsi bu olaya şaşırılmışlar.⁷⁵¹

⁷⁴⁷ BNMAU-iin Tüüh ..., s. 146.

⁷⁴⁸ Roux, a.g.e., s. 200.

⁷⁴⁹ Çandarlıoğlu, Uygur Devletleri Tarihi ..., s. 21.

⁷⁵⁰ Mani Dini hakkında daha geniş bilgileri için bakınız. (İzgi, Kutluk Bilge Kül Kağan ..., s. 26; Roux, a.g.e., s. 198-202.)

⁷⁵¹ Da Leoa Ulusiin Tüüh, Çev, Düdin, Ölziit, İç Moğolistan Köke Hot, tarihsiz, s. 41.

Yukarıdaki bütün bilgilerden Budizm ve Maniheizmin, VI-VIII. asırlarda Kök Türk ve Uygurların etkisiyle Moğol asıllı halkların yönetici kısmında da yagınlaşmış olduğunu söyleyebiliriz.

f- Cenaze Töreni; Kaynaklara baktığımızda Moğolların ölü gömme ve cenaze adetlerin Türklerden farklı bazı yanlarının olduğu anlaşılıyor. Mesela Kıtanalarda, “ana babasının ölümüne ağlayanlar korkak sayılıyordu. Cesedi bir tabutun içinde ve dağdaki bir ağacın üstüne konuluyordu. Üç yıl sonra kemikler toplanıp yakılıyordu. Bu sırada yere şarap dökülerek adakta bulunuluyor ve dua ediliyordu.⁷⁵² Ayrıca ölen beyleri sevdiği hayvanlar ve kıymetli eşyalarla beraber gömme adeti Türklerdeki gibiydi. Ölen bir kabile reisi veya asilzadenin yanına kendi hizmetkârlarını gömme âdeti X. yüzyıla kadar devam etmiştir.⁷⁵³ Hilerde (Tatabı),“ölüyü hasıra sararak ve bir ağacın üzerine koyarlardı.”⁷⁵⁴ şeklinde yazmaktadır.

Shi-weiler ise “üç yıl ölenin ardından yas tutuyorlar, fakat yılda dört kere ağlıyorlardı. Her kabilenin ağaç üstünde müşterek bir kulübesi var ve ölen kimsenin cesedi bunun üzerine konuyordu.”⁷⁵⁵

Ağacın üzerine ölülere koyma adeti kesinlikle orman kültürünün hususiyeti idi. XX. yüzyılda, Macar bilgini L. Ligeti de bu garip adetin Moğol halklarında hala olduğunu görmüştür ki Güney Sibirya'nın ormanlık bölgelerde göç eden Buryatlar bu geleneği hâlâ sürdürmektedir. Bunlara nadirde olsa Çin yıllıkları da değinmektedir.⁷⁵⁶

g- Örf ve Âdet; Eski Moğolların örf ve adetleri hakkında oldukça geniş bilgiler veren Batı seyahatnamelerinin hepsini burada kullanmamız mümkün değil. Daha evvelde bahsettiğimiz üzere o dönemdeki Moğollar ile Kök Türk ve Uygur çağındaki Moğol halklar arasında zaman ve derece bakımından büyük bir fark vardır.

Bununla birlikte Çin kaynaklarında, Hiler ve Kıtanların “âdet ve geleneklerinin Kök Türklerinki ile aynı olduğu,”⁷⁵⁷ yazılıdır. Fakat bazı Shi-wei

⁷⁵² Liu, **a.g.e.**, s. 166.

⁷⁵³ Sinor, **a.g.e.**, s. 546.

⁷⁵⁴ Gökalp, **a.g.t.**, s. 40; Oçir, **a.g.m.**, s. 21.

⁷⁵⁵ Gökalp, **a.g.t.**, s. 9, 14, 23.

⁷⁵⁶ L. Ligeti, **Bilinmeyen İç Asya**, Çev. S. Karatay, Ankara, 1998, s. 329.

⁷⁵⁷ Gökalp, **a.g.t.**, s. 41; Eberhard, **Çin'in Şimal ...**, s. 56.

kabilelerinin örf ve adetlerinin aynı devirde yaşadıkları Kök Türk, Uygur ve Moğol asıllı diğer halklardan farklı olduğu anlaşılıyor.

Moğollar genellikle tek evlilik görülmektedir (Monogamie). Çünkü kaynaklarda çok evlilik hakkında bilgi yoktur. Yine bazı Çince belgelerde Güney Shi-weilerde kız ve erkeklerin evlenmesinin bazı usullere ve kaidelere bağlı olduğunu görüyoruz. Önce iki aile arasında söz kesilir, sonra düğün yapılmadan erkek kızı kaçıırır. Çeyiz olarak sığır ve at verirler. Kadın çocuk doğuruncaya kadar ailesinin yanında kalır. Hediyeler birbirini takip eder, erkek ilk olarak kadının kulübesine gider ve orada bizzat hizmet eder. Kadının ailesinin rızasını bu yolla alır. Böyle bir hizmetin sonunda kızın ailesi elde edilen kazancı ikiye böler. Kadın ve erkek bir araba içinde yaşarlar ve arabayı bizzat çekerler. Bu arabada ellerindeki davulu çalarak birlikte dans ederler. Doğumu müteakip her ikisi de evlerine dönerler.⁷⁵⁸ Verilen bu bilgilere göre, Shi-weilerde sembolik de olsa kız kaçırmanın çok yaygın olduğunu görüyoruz.

Ayrıca Tu-yü-hunlar “Kök Türkler gibi ölen kardeşin karısıyla evlenirler. Fakir halk karısını kaçıarak alır.”⁷⁵⁹ Kıtanalarda, erkeklerin ağabeyleri öldükten sonra yengeleri veya babaları öldükten sonra üvey anneleri ile evlenmeleri de olağan adetlerdendi.⁷⁶⁰ Onlar düğün sırasında kara keçeden yapılmış elbiseler giyerlerdi.⁷⁶¹ Bu da bize gösterir ki Kıtanalarda sadece düğünde giyilen özel kıyafetler mevcuttur. Fakat Shi-weilerde kocası ölen hanımlarda tekrar evlenme yoktur. Çünkü belgeler, “evlenmiş olan kadınlar yeniden evlenmezler,”⁷⁶² diyor. Bu farklılık ise hiç şüphesiz, yaşam tarzı ile ilgilidir. Ayrıca onlarda evli olanların boynuna incilerle birlikte boynuzlar takma,⁷⁶³ geleneği de vardı.

Sosyolojide levratu denilen dul kalan kadınların kocalarının yakınlarıyla evleme adeti XIII. yüzyıldaki Moğollara kadar devam etmiştir. Hun döneminden itibaren geçerli olan bu gelenek, katı bir iklimde ve kabileler arası savaşların sürüp gittiği bir ortamda kadının korunması gerekli olduğu hallerde hayatın bir parçasıydı.

⁷⁵⁸ Gökalp, **a.g.t.**, s. 9, 19. **Mongol Ulsiin Tüüh ...**, s. 357.

⁷⁵⁹ Eberhard, **a.g.e.**, s. 103.

⁷⁶⁰ Sinor, **a.g.e.**, s. 543.

⁷⁶¹ **Mongol Ulsiin Tüüh ...**, s. 363.

⁷⁶² Gökalp, **a.g.t.**, s. 9, 14, 23.

⁷⁶³ Gökalp, **a.g.t.**, s. 19.

Hatta bir bakıma bu, kadının emeğinin bir karşılığı olarak akrabaları arasında bulunduğu bir tür “sosyal sigorta” durumundaydı. Bu gelenek sayesinde kadın, patriarkal boy sistemi ve ekzogami şartları dahilinde dul olmanın getirdiği acınacak durumdan kurtuluyordu.⁷⁶⁴

Kaynaklar bize, Moğolların diğer günlük hayatına ait örf, adet ve bayramları hakkında az bilgi vermektedir. Balıkçılık ve avcılıkla ilgili geleneklerin çoğu Kıtan kökenli idi. Balıkçılık ve av mevsimlerinde yapılan süreklilikli avları hükümdar ve beylerin hayatının en önemli parçasıdır. Baharda ilk balıkların tutulması, sonbaharda da ilk yaban kazı avı, özel törenlerle yapılırdı. Bu merasimler aynı zamanda bütün sezonun nasıl geçeceğini belirleyen kehanet niteliğini taşırdı ve büyük bir ziyafetle kutlanırdı. Dördüncü ayda söğüt dallarına ok atmanın yazın çok yağmur getireceğine inanılırdı. Bu türlü törenlerde güreş, ok atma ve polo gibi sportif faaliyetler de yapılırdı.⁷⁶⁵

Bundan başka Shi-wei erkeklerinin boncuklarla süslenmiş beş boynuzlu bir süsü yakalarına ve boyunlarına astıklarını⁷⁶⁶ öğreniyoruz ki bu da, orman kültürü ile alakalıdır.

Çin yıllıklarında, Shi-wei kadın ve erkeklerinin kırmızı inci boncuk takılarak süslenmeyi sevdikleri, onları boyunlarına astıkları, böylece şereflenmiş oldukları, o kadar ki bunları elde edemiyen bir kızın evlenmesi mümkün görülmediği⁷⁶⁷ yazılıdır. Ayrıca Shi-wei erkeklerinin saç uzattıklarını, kadınların bağladıklarını, daha ziyade kırmızı incileri zincir şeklinde boyunlarına taktıklarını biliyoruz.⁷⁶⁸ Bununla beraber Çin kaynakları da onların elbise, örf ve adetlerinin hep aynı olduğunu söyler.

Tamamen göçebe olarak yaşayan Tu-yü-hun hükümdarları ise, Tibet'lilerin çift örgülü saç şekillerini tatbik ediyor, bir siyah şapka giyiyor ve bir arslan tahtı üzerinde oturuyordu. Arslan şeklindeki tahtın, batı Türkistan'ın bir kültür malzemesi olması muhtemeldir, belki de Budizmle ilgilidir.⁷⁶⁹ Bu da Tu-yü-hun kültüründe bir Tibet ve Orta Asya tesrinin olduğunu gösteriyor.

⁷⁶⁴ Gumilev, **Hunlar ...**, s. 366.

⁷⁶⁵ Sinor, **a.g.e.**, s. 546.

⁷⁶⁶ Gökalp, **a.g.t.**, s. 26.

⁷⁶⁷ Gökalp, **a.g.t.**, s. 5.

⁷⁶⁸ Eberhard, **a.g.e.**, s. 58.

⁷⁶⁹ Eberhard, **a.g.e.**, s. 104.

Moğolistan'da yapılan arkeoloji arařtırmalarının sonucuna gre, doęu blgelerinde ondan fazla tař baba bulunmuřtur. Bunlardan Hentii eyaleti Delgerhaan ili Gun Durd adlı yerde bulunan tař baba arařtırmacıların dikkatini çekmiřtir. Bu tař babadaki giyim tarzının önemi büyüktür. Kk Türk dönemindeki açık geniş aęlı elbisenin ön kısmından farklı, iki çift yan çizgi elbisenin ön kısmını göstermektedir. Tař babadaki bu elbisenin ön yüzü hakkında Çin kaynaklarında; Shi-weiler elbisenin ön kısmını soldan saę tarafına doęru kuřatarak giymektedir diye geer. Buna gre bu tař baba Shi-weilere ait olabilir.⁷⁷⁰ ünkü bu hususta W. Rubruk, “Türkler paltolarını saędan, Tatarlar ise soldan düęmelerler. Bu yüzden Tatarlar Türklerden farklı idi,”⁷⁷¹ demektedir. ünkü eski Moęollara gre, sol kutsal sayılır, elbiseleri soldan ilikli idi. Eski Moęol adırı, güneydoęuya bakıyordu. adırın sol tarafında ev sahibi olan erkeęin yataęı bulunuyordu.⁷⁷² Sol taraf güneřin doęduęu yön bu yüzden kutsal sayıldıęını biliyoruz. Bu adet sadece Moęollarda deęil Kk Türklerde de vardı. Yani göebelerde sol tarafına saygı gösterip deęer verme adeti müřterek bir kültür idi. ünkü onlar için hayatın vazgeilmezlerinden güneř soldan doęuyordu.

Her kültürde olduęu gibi bu dönemdeki Moęol halklarında da kendine özgü bir sanat anlayıřı vardı. Bildięimiz üzere Çinliler Kırgız müzikleri hakkında bahsederken “Tatar pipası”⁷⁷³ adlı bir tür müzikten bahseder. Ayrıca Kıtanlarda askeri müzik için kullanılan davul da var. Kıtan reisleri arasından seilen bařbuęun adırının önüne davul konulduęunu önceki bölümde bahsettik.

Moęol ve Türk halklarının kültür benzerlięi sadece bu dönemlerde deęil sonraki zamanlarda da yoğun bir řekilde sürdü. řu anda Türk kültürü ile benzer, belki aynı kökten gelen kültür unsurlarını Moęolistan'da her alanda görebiliriz. Bu konuda T. Gülensoy, “Ulanbator'daki Moęol Millî Müzesi'nde sergilenen pek çok etnografik malzeme ile musıkî âletleri eski Türklerinkinin aynısıdır. Bu iki kavim, yüzyıllarca birlikte yařayarak birbirlerinin folklorik ve etnografik malzemelerini almıřlardır. Moęolların “millî güreř”leri, tarihi Türk belgelerinde anlatılan Türk güreři ile benzerdir. Bugünkü güreř usûllerinden farklı olan bu tür güreř, bugün

⁷⁷⁰ Erdenebaatar, **a.g.m.**, s. 30.

⁷⁷¹ Rubruk, **a.g.e.**, s. 114.

⁷⁷² **BNMAU-iin Tüüh ...**, s. 384.

⁷⁷³ Tsai, **a.g.t.**, s. 39.

Moğolistan ile eski Türk anayurdu coğrafyasına yakın Türk ülkelerinden Altay, Hakas ve Şor'da da yapılmaktadır. Güreşçinin üzerindeki kısa don, kolları açık cepken (bizim efe cepkenine benzer), ayakta hedik bulunur. Birbirlerini güçleri ile deneyen güreşçilerden birisi dengesini kaybederse, o mağlûp sayılır. Moğol yemeklerinden “mantu, çiğbörek” öteki Türk ülkeleri ile Anadolu'da yapılanın aynısıdır⁷⁷⁴ diye yazar.

h- Yazı ve Dil; Kök ve Uygur çağlarında Moğolların yazılarının olduğu dair hiç bir delilimiz yoktur. Kaynaklarda onların vergilerin ağaçlar üzerine kazıyarak yazdıklarını söyleniyor. Ama bu yazının nece olduğu söylenmiyor. Herhalde önceki dönemler için ya Kök Türk harfleri ya da Çin harfleri olduğunu söyleyebiliriz. Zaten daha sonra Çin yıllıklarında Juan-juanların da Hsien-piler gibi ağaçlar üzerine oyma yazı uyguladıkları⁷⁷⁵ söylendiğine göre bunun Çince olması pek mühtemeldir.

M.S. 907'den evvel ise, yani Hitay veya Liao Devletinin kuruluşundan önce, Kıtan kabilelerinin hem Uygur, hem de Çin yazısını bildikleri ve bunları kullandıkları anlaşılmaktadır. Hitay devletinde, iki türlü yazı vardı: “Küçük yazı” denilen işaretler Uygur yazısından; “Büyük yazı” ise Çin yazısından mülhem olarak meydana gelmişti. Bu yazıların meydana çıkış tarihi, M.S. 920 idi.⁷⁷⁶ Çin kaynakları, Liao Devletin kurucusu Abaotszi'nin (Ambagyan) küçük halkları itaati altına alarak çok sayıda Çinliyi çalıştırdığı için onların yazısının yarısını ilave edip 500'e yakın harf meydana getirip, ağaç üzerine yazmayı bıraktıkları belirtiliyor.⁷⁷⁷

Ural-Altay dil ailesinin Altay koluna mensup olan Türkçe ve Moğolca'nın arasındaki bağlantı, benzerliği ve menşei gibi dil bilimleri konusuna girmeyeceğiz. Muhtemelen bu dönemde eski Türkçe'nin Moğolca'ya büyük etkilerde bulunduğu açıktır. Uygurlarla beraber Türkçe ve Sogdca ve İran kökenli bazı kelimelerin Moğolcaya kazandırıldığını da biliyoruz.

Çin kaynaklarında, Shi-weilerin dilleri Kıtanlarınkine benzer, Kıtan, Ku-mo-h'i ve Dov-mo-lov'lar⁷⁷⁸ gibi konuşurlar,⁷⁷⁹ deniyor. Buda bize Shi-wei, Kıtan, Hi

⁷⁷⁴ T. Gülensoy, Moğolistan'da Yaşayan Türk Kültürü, **Bilge**, Sayı: 18, Ankara 1998, s. 33.

⁷⁷⁵ Suhbaatar, **Mongoliin Tüühiin ...**, s. 23.

⁷⁷⁶ Ögel, **İslâmiyetten Önce Türk ...**, s. 364.

⁷⁷⁷ Suhbaatar, **Syanbi Nariin ...**, s. 107.

⁷⁷⁸ Moğol ırkından olabilir. Korelilere yakın bölgelerde yaşıyorlardı. Daha ayrıntılı bilgi için bakınız. (Eberhard, **Çin'in Şimal ...**, s. 99.)

(Tatabı) kabileleri arasında ortak Moğolca konuşulduğunu gösterir. Tu-yü-hun ve Tatarlarında dilinin eski Moğolca olduğu ve onların aynı soydan geldiği de ortadır.

Kök Türk ve Uygurların Moğol asıllı halklara yaptığı dil etkisini Moğolların Gizli Tarihi'nden görebiliriz. Moğolların en eski tarihî ve edebî eseri “Moggol-un Niguça Tobçıyan” (Moğolların Gizli Tarihi) adlı eserdir. Bu eser 1220⁷⁸⁰ yılında yazılmış olup, içinde Türkçe ya da Türkçe-Moğolca müşterek pek çok kelime bulunmaktadır.⁷⁸¹ Bu konu üzerine prof. T. Gülensoy⁷⁸² gibi bir çok bilginlerin önemli çalışmaları vardır.

Ayrıca IX. yüzyılın başlangıcında kurulan Kıtın Devleti ve onların boy teşkilatındaki bazı unvanlar Türkçe'de de görülüyor.⁷⁸³ Mesela onlarda “Ti-yin” (Tigin), “Ta-la-kan” (Tarkan)⁷⁸⁴ gibi unvanlar da var. Bundan başka beş Kıtın kaganına verilmiş olan “Hsien”, “değerli”, fazilet sahibi, dürüst unvanı da Uygurlar arasında kullanılmış ve Türkçe “Bilge” kelimesinin Çince transkripsiyonu olduğu iddia edilmiştir.⁷⁸⁵ Yukarıda da görüleceği gibi Uygurlardan yeni kurulan Kıtın Devletine gelenek ve kültür olarak pek çok şey geçmiştir.

Kök Türk ve Uygurların Moğol diline tesirlerini şu anki Moğolistan topraklarındaki bazı göl, nehir, dağ ve yerlerin adlarında da görebiliriz. Örnek olarak Orkun, Selenge, Togla isimleri bunlardan birkaçıdır. Orkun Şine Usu ve Terhin Yazıtlarında,⁷⁸⁶ Selenge adını Terhin Yazıtı, Şine Usu ve Bilge Kagan Yazıtında, Moğolların Tuul dediği Togla Bilge Kagan, Tunyukuk ve Terhin yazıtlarında

⁷⁷⁹ Eberhard, **a.g.e.**, s. 59.

⁷⁸⁰ Genelde ilim adamları “Moğolların Gizli Tarihi”nin 1241 senesinde yazıldığını kabul etmektedir.

⁷⁸¹ T. Gülensoy, “Moğolistan’da Yaşayan Türk Kültürü”, **Bilge, Sayı: 18**, Ankara 1998, s. 31.

⁷⁸² T. Gülensoy, “Eski ve Orta Türkçede Moğolca Kelimeler ve Moğolca–Türkçe Müşterek Kelimeler Üzerine Notlar”, **Türkoloji Dergisi**, C. VI/1, (Aralık 1974), s. 235-259; T. Gülensoy, “Moğollar’ın Gizli Tarihi’ndeki Türkçe Kelimeler Üzerine Bir Deneme”, **Türkoloji Dergisi** C.V/1, (1973), s. 93-105.

⁷⁸³ Sinor, **a.g.e.**, s. 546.

⁷⁸⁴ İzgi, **Çin Elçisi ...**, s. 48.

⁷⁸⁵ Ö. İzgi, “Kuruluş Devrinde Uygurların Kıtınlara Tesirleri ve Uygur, Gazne Kıtınları Arasındaki Münasebetler”, **İstanbul Üniversitesi, Edebiyat Fakültesi, Tarih Enstitüsü Dergisi**, Sayı: 7-8, İstanbul 1977, s. 16.

⁷⁸⁶ S. Gömeç, “Kök Türkçe Yazıtlarda Geçen Göller ve Nehirler”, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 44, Ankara 2008, s. 13.

kayıtlıdır.⁷⁸⁷ Yine Terhin’de geçen Karuy ve Künüy isimlerini Moğollar hâla kullanmaktadır.⁷⁸⁸

i- El Sanatları; Moğol asıllı halkların el sanatları Kök Türk ve Uygurlara nazaran çok gelişmemekle birlikte, bu halklar yine de belli eserler ve ürünler ortaya çıkarmayı başaracak kadar maharetliydi. İhtiyaçlarına göre çadır, elbise, göçlerde kullanılan araba ve atlar için gerekli malzemeleri yapan zanaatkarlar vardı. Mesela daha öncede de bahsettiğimiz üzere Kıtan kabileleri kendi reislerini seçerken, yay, ok, eyer, at gemi, muhtelif silahlar yapabilecek, insanlar arasındaki anlaşmazlıkları çözecek akıllı, cesur adamı tercih ederlerdi.⁷⁸⁹

Bununla birlikte Moğollarda ağaç işçiliğinin ileri düzeyde, ama madenciliğin geri olduğunu söyleyebiliriz.

Belgeleri incelediğimizde giyim kuşamın benzer olduğunu görüyoruz. Hayvan kılı ve yününden kumaş dokurlar ve bunu giyerlerdi. Shi-weilerde kadın erkek herkes, beyaz deriden elbise yapar ve kürk giyerdi. Yöneticilerin elbiseleri pahalı ipek kumaştan olurdu.

Tu-yü-hunlar iç giyimleri Çinlilerinkine benziyordu. Kadınlar fistan ve ceket giydikleri gibi inci ve diğer ziynet eşyaların da takarladı.⁷⁹⁰

Göçebe halkların hayatındaki en önemli araçlardan biri araba idi. Bu yüzden araba bazı kabilelerin ismi bile olmaktaydı. Mesela; Yüksek tekerlekli, Kara arabalı Shi-weiler gibi. Araba yapmada usta olan bu Shi-weiler Kıtan gibi diğer göçebe kabilelere araba yapmayı öğretiyordu.⁷⁹¹

Keçe ve hasırdan olan arabaları Kök Türklerinkine benziyordu ve onları öküzler çekiyordu. Kıtanların ise, at arabaları vardı ki binek için ayrı, yük için ayrı araba kullanırdı.⁷⁹² Arabaları at ve öküz koşullurdu, ama deveye rastlanmamıştır.

⁷⁸⁷ Gömeç, **a.g.m.**, s. 15.

⁷⁸⁸ Daha geniş bilgi için bakınız. (S. Gömeç, “Kök Türkçe Yazıtlarda Geçen Yer Adları”, **Türk Kültürü**, 34/453, Ankara 2001; Gömeç, “Kök Türkçe Yazıtlarda Geçen Göller ve Nehirler”, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 44, Ankara 2008.)

⁷⁸⁹ Perlee, **a.g.e.**, s. 29.

⁷⁹⁰ Eberhard, **a.g.e.**, s. 103.

⁷⁹¹ Perlee, **a.g.e.**, s. 76.

⁷⁹² Perlee, **a.g.e.**, s. 21.

Bu çağlarda Moğol kabileleri daima kendi aralarında ve Çin, Kök Türk, Uygurlarla savaş halindeydiler. Dolayısıyla o dönemlerde harpta kullanılan silah çeşitlerinin tamamı onlarda da olmalıdır. Bilhassa kemikten yapılan ok uçları, el sanatları bakımından büyük bir değer taşır. Zira Moğol asıllı halkların en yaygın kullanılan güçlü silah idi. Kaynaklarda; Shi-weilerin yaylarının uzun, oklarının da çok büyük olduğunu, bunların boynuz gibi kemik ve hu ağacından yaptıklarını ve iyi ok ok attıklarını⁷⁹³ söylerler. Elbette bu silahlar avda da kullanılıyordu.

j- Yiyecek ve içecek; Alaaddin Ata Melik Cuveyni'n Tarih-i Cihan Güşa adlı meşhur eserinde; "Tatarların içecekleri hayvan sütü, yedikleri tek meyve yaban fıstığıydı. Çünkü çok soğuk olduğundan başka meyve ağacı yoktu. Bu ağaç da sadece bazı dağlarda bulunurdu,⁷⁹⁴ cümlesi onların yaşadığı yerlerde yiyecek ve içeceğin fazla olmadığına delalettir. Bununla beraber temel gıdaları et ve kimiz idi. Ama bazı Shi-wei kabilelerinin darı ektikleri ve bunları mağaralarda sakladıkları, onları dövdükleri, bunu soğuk su ile karıştırdıkları ve içtiklerine, domuz eti ve balık da yediklerini⁷⁹⁵ biliyoruz.

k- Ev ve çadırlar; Göçebelerin oturduğu çadırların, direkleri için ağaç sopa kullanılır, bunun üstüne deri ve keçe geçirilir. Bir mevsim sonlarında, taşınma dönemi gelince çadır sökülüp başka yere kurulmaktaydı.

Tarih kaynaklarında Shi-weilerin evlerinin üzerine bazan deri, bazan kayın ve eğilmiş ağaç, bazan da hasır ve ağaç kabuğu ile örterler, buz içine de bir ev kazarlar, denilmektedir. Ayrıca, sivrisineklerden korunmak için ağaçların üzerine yapılmış yuvalarda yaşarlar, bütün Moğollar ev yada çadır yapımında yukarıda belirtildiği üzere keçe, deri, ağaç, ağaç kabuğu, say, çalı, çırpı gibi şeyleri kullanıyorlardı. Bu evler çoğu kere kolay taşınmalı için arabaların üzerindeydi. Stil olarak Türklerin kumbeli çadırlarına benziyorlardı.⁷⁹⁶

Her ne kadar Çin kaynaklarında büyük kulubelerde bir kaç yüz aile birlikte yaşardı deniyorsa da bu mümkün değildir. Bu dönem için ilginç olan her şeyde belli

⁷⁹³ Gökalp, **a.g.t.**, s. 4, 18;. Eberhard, **a.g.e.**, s. 58, 60.

⁷⁹⁴ Alaaddin Ata Melik Cuveyni, **a.g.e.**, s. 93.

⁷⁹⁵ Gökalp, **a.g.t.**, s. 4, 5, 42; Eberhard, **a.g.e.**, s. 58.

⁷⁹⁶ Gökalp, **a.g.t.**, s. 9, 10, 13, 18, 23, 41; Eberhard, **a.g.e.**, s. 55, 59, 63.

savaşlar sebebiyle çok fazla dul kadının olmasıdır⁷⁹⁷ ve bunlar evlenmiyorlardır. Dolayısıyla bunların barınmaları için bir çeşit evlerin de olduğu⁷⁹⁸ biliyoruz.

Çadırın duvarları soğuk ve rutubetin geçemeyeceği bir şekilde, ağaç iskelet ve keçelerle kuvvetlendirilirdi. Çadırın tepesinde ise bir duman ve hava bacası bulunurdu. Çadırın kapısı kalın bir perde ile kapatılırdı. Törenler dışında çadır kapısı, güneşin gezindiği güneye doğru çevrilirdi. Törenlerde ise çadır kapıları, daima kutsal doğuya açılırdı.⁷⁹⁹

I- Diğer eşyalar; Belgeleri incelediğimizde; Hilerin (Tatabı) ağaçtan havanları, Tu-yü-hunların ise, “bakır ve demirlerden imal edilmiş kap kaçakları Çinlilerinkine benzediğini⁸⁰⁰ öğreniyoruz. Shi-wei atlarının eyerlerini içine umumiyetle saman dolduruyor, üzengileri de düğümlenmiş iplerden meydana geliyordu. Nehirleri geçmek istedikleri zaman bunları birbirine bağlamak suretiyle sal yaparlar, bazan da deriden yapılmış kayık kullanırlardı. Bu coğrafyada kar çok olduğundan tahta üzerine kapladıkları deriden imal kayakları bulunuyordu. Hayvanların yünlerinden bir tür basit yatak hazırlıyorlardı ki, bazen bu döşekleri domuz postundan oluyordu.⁸⁰¹

Shi-wei memleketlerinde demir, bakır, altın ve gümüş çıkarılır ve demir ve bakırdan iyi aletler yaparlardı.⁸⁰² Herhalde bu sadece Shi-weilerde özgüydü.

Sonuç olarak şunu söyleyebiliriz. Moğolların sosyo-ekonomik hayatların temeli hayvancılığına dayanır. Önemli ölçüde avcılık ve kısmen de tarım söz konusuydu. Türklerdeki gibi yaylak ve kişlik hayatı ve de göç esnasında arabalardan faydalanıyorlardı. Onların Türklerden bir farkı domuz beslemeleridir.

⁷⁹⁷ Gökalp, **a.g.t.**, s. 18.

⁷⁹⁸ **Mongol Ulsin Tüüh ...**, s. 357.

⁷⁹⁹ B. Ögel, **Türk Kültürünün Gelişme Çağları II**, İstanbul 1993, s. 10.

⁸⁰⁰ Eberhard, **a.g.e.**, s. 102, 103.

⁸⁰¹ Gökalp, **a.g.t.**, s. 9, 10, 18, 19, 23, 59; Eberhard, **a.g.e.**, s. 59.

⁸⁰² Eberhard, **a.g.e.**, s. 60.

Moğollar üzerindeki Kk Trk ve Uygur kltr etkilerinde biraz da olsa fark vardır. Kk Trklere ait yer ve su adlarına karřılık, Uygurlar, daha ok inan ve yazıda kendi izlerini bırakmıřtır. Sonu olarak Kk Trklerin btn halk, Uygurların ise idarecisiyle daha fazla tesri olduėunu syleyebiliriz.

SONUÇ

Bu tez çalışmamızda Kitan, Hi (Tatabı), Shi-weilerin çoğunun Tung-hu ile Liao Hsi Hsien-pi soyundan geldiklerini gördük. Bunun gibi Tu-yü-hunlar Liao Tung Hsien-pi menşeli kabiledir. Bunu yanı sıra Orkun kitabelerinde Otuz ve Tokuz Tatarların menşei hâlâ tartışmalıdır. Bu konuda geniş beyan eden bazı ilim adamları gibi biz de Tatar adının Juan-juan hükümdarı ile alakalı olabileceğini düşünüyoruz ve bu halklar herhalde Juan-juanlarla akrabadır. Çünkü bu devlet yıkıldıktan sonra halk bir şekilde yeni bir siyasi birliğe girmiş olmalıdır.

Çünkü Çince belgelere ve Orkun Kitabelerine baktığımızda Kök Türk ve Uygur kaganlıkları sırasındaki Tatar ve Shi-weilerin ayrı ayrı kabile birlikleri olduklarını, bununla birlikte herhalde Tatar adının Juan-juan hükümdarı Datan'ın isminden gelebileceği üzerine durduk. Bu yüzden Kök Türk ve Uygur çağındaki Tatarların Juan-juan ve dolayısıyla Tung-hularla irtibatı olabilir.

Tarihdeki pek çok devletin başına gelenler ile Juan-Juanlar da karşılaştılar. Neticede onların devleti içinde yaşayan Kitan, Tatabı, Shi-wei gibi halklar diğer Moğol ahalilerle karşılaştıkları gibi, Türk kabilelerin arasına da sığındılar. Onlar Moğolistan bozkırlarında değişik bölgeleri kendilerine yurt tuttular. Bunların bir kısmı Çin'in kuzeyindeki Wei ve Ch'i gibi hanedanların topraklarına sığındılar. Bazıları Tibet taraflarına gittiler. Bir bölümü doğudaki Shi-weilere dahil oldular ve büyük bir kısmı Kök Türk hakimiyeti altına girerek onlarla beraber yaşamaya başladılar.

Bununla birlikte günümüz Moğollarının şöyle veya böyle atılan durumda bulunan Juan- Juanların batıdaki Avar devletini kurduklarına dair iddialar varsa da bunun pek mümkün olmadığını tezin ilgili yerlerinde göstermeye çalıştık. Herşeyden önce yendikleri ve dağıttıkları bir halktan Bumın Kaganın cenazesine bir elçinin gelmesi veyahut da kabul edilmesi imkansız görülmektedir.

Dolayısıyla artık tarihten Juan-Juanların adı kalkıyor, ama bu federasyonu oluşturan halklarla, yani Kitan, Tatabı ve Moğol Tatarlarla Türklerin münasebetleri hem Kök Türkler, hem de Uygurlar devrinde sürüyordu. Bunun da ilk belirtisi onların Bumın Kaganın cenazesine elçi göndermeleriydi.

6. yüzyılın ikinci yarısına doğru bazı Moğol kabileleri hem Çin'in T'ang sülallesine hem de zaman zaman Kök Türk Kaganlığına karşı başkaldırdılarsa da çoğu kez bunda başarılı olamadılar. Kök Türk devletinin zayıfladığı ve iç karışıklıklarla mücadele ettiği her dönemde bunu denemekten geri durmadılar. Bu devirdeki Tatarlar mevzusu hâlâ tamamıyla açıklanmamıştır. Ancak Kök Türk yazıtlarında Otuz Tatar diye gördüğümüz bu halk, daha sonra özellikle Uygur Kaganlığı sırasında Tokuz Tatar adıyla anılmaktadır ki, dokuzlu federasyon yapısı o çağdaki en güçlü siyasi birlikleri ifade ediyordu. Bunlar bazen Kök Türklerin düşmanı bazen de müttefiki oluyorlardı.

Kök Türk yerine Ötüken'de hakimiyeti eline alan Uygurların da Moğol asıllı halklarla münasebetleri sürdü. Bilhassa 8. Asrın ortalarından sonra Çin'de baş gösteren An Lu-shan ayaklanmasında onlar da önemli rol oynadılar. 8. asrın sonlarında ise bu kez de Çin'in başını ağrıtanlar Hi (Tatabı) ve Shi-weiler oldu. 9. yüzyılda Moğollar onların egemenliğinden çıkarak Çin ile münasebet kurdular.

Uygur çağı Moğol tarihinde ve kültüründe hem müsbet, hem de menfi bir takım olayların yaşandığı bir zamandır. Buna bağlı olarak bu zaman dilimi bilhassa Tu-yü-hunlar için etnik bir erime devresidir. Bilindiği gibi, bu sırada Tu-yü-hunlar iç ve dış olarak iki ayrı yerde yaşıyorlardı. İç Tu-yü-hunlar Çinlilerin sınırları dahilinde onlara bağlı olanlar, dış Tu-yü-hunlar ise eski ana yurdunda Tibetlilerin içinde kendi özelliklerini muhafaza ederek oturuyorlardı. Tabi ki azınlık halindeki bu halk kalabalık Çinli ve Tibetli ahalinin içinde erimekten kurtulamadı. Uygur hakimiyeti sırasında daha çok karşımıza Tokuz Tatarlar çıkar ki, bu husus tezimizin ilgili yerlerinde teferruatlı bir şekilde anlatıldı. Dikkatimizi çeken şey Uygurlar çökerken Tatarların yükselmesidir ki, bilhassa Kansu'daki Tatar ve Türklerin uzun yıllar birlikte yaşadıklarına şahidiz. Bir başka husus da Uygur yazıtlarında Tatarlardan başka bir Moğol halklarının adının hiç anılmamasıdır.

Kök Türk ve Uygur çağındaki Moğollar Köke Nor, Güney Sibiry, Kuzeybatı Mançurya, Doğu Moğolistan olmak üzere dört büyük bölgede yaşıyordu. Genelde soğuk bu coğrafyalar düz bozkır alanlar, ormanlar ve büyük nehirlerin vadilerinden oluşmaktadır.

Bu devirdeki Moğol asıllı halklar avcılık, çobancılık ve yarı göçebe bir hayat tarzını benimsemişlerdi. Tabi geçimlerin temelini hayvancılık meydana getiriyordu.

Ticaretin olmadığı ve engellendiği devirlerde ise, komşu halklara ve devletlere karşı yapılan yağma, akınlarında ekonomin vazgeçilmez bir unsurdu.

Siyasi ve sosyol teşkilatlarına dair bilgilerin çok az olduğu Moğol kabileleri genellikle Türklerde de sıkça görülen rakamlarla ifade edilen boy birlikler halinde yaşıyorlardı. Kıtınların sekiz, Tatabıların beş, Shi-weilerin beş ve dokuz, Tatarların otuz ve dokuz, Tu-yü-hunların iki grup halinde olduklarını görüyoruz. Ayrıca Uygur çağı ile birlikte onlar yine bir kültür etkileşimine maruz kaldılar. Bu da onların sosyal hayatlarında olumlu deęişikleri yol açtı.

Moğol halklarının inanç, örf ve âdetleri genelde Kök Türk ve Uygurlarınkiyle aynıydı. Ama Kıtın, Hi, Shi-weilerin cenaze törenleriyle ölü gömme gelenekleri biraz farklı idi. Kültür meselesi konusunda oldukça zorlandık. Çünkü kaynaklarda fazla bir bilgi bulamadık. Ancak pek çok alanda olduğu gibi kültürel hayatta Türklerle oldukça fazla şey paylaştıkları ortadadır. Dolayısıyla Türk ve Moğol tarihiyle kültürü en azından belirli bir zamana kadar birlikte getirmenin hiç bir sakınçası olmadığını söyleyebiliriz.

KAYNAKÇA

- Alaaddin Ata Melik Cüveynî, **Tarihi-I Cihan Güşa**, Çev. M. Öztürk, Ankara 1999.
- Alinge, C., **Moğol kanunları**, Cev, C. Üçok, Ankara (tarihsiz)
- Almas, T., **Uygurlar**, Çev. D. A. Batur, İstanbul 2010.
- Amar. A., **Mongoliin Tovç Tüüh**, Ulaanbaatar 1989.
- Barfield, T.J., **The Perilous Frontier: Nomadic Empires And China**, Blackwell Publishers 3 Cambridge Center 1992.
- Barthold, V., “Kara Hitaylar”, **İA**, C. 6, İstanbul 1985.
- Barthold, V., **Moğol İstilâsına Kadar Türkistan**. Hazırlayan. H. D. Yıldız, Ankara 1990.
- Barthold. V., **Orta-Asya Türk Tarihi Hakkında Dersler**, Ankara 2006.
- Batsuren, B., **Mongoliin Ertnii Ulsuudiin Nutag Devsger (Tüühen Gazar Zuin Şinjilgee)**, Ulaanbaatar 2003.
- Batsuren, B., “Tureg, Tele Nariin 630-680/90 Onii Töriin Muuhiin Asuudald”, **SH**. Tomus XXXY, Fasc.4, Ulaanbaatar 2004.
- Batsuren, B., “Avar, (Psyevdo) Avar, (A) pariiin Tuhai”, **MJAAE**, Vol. 1, 1 (287), Ulaanbaatar 2007.
- Batsuren, B., “Aşina Turegiin Ug Garvaliin Tuhai”, **ALTAICA V**, Ulaanbaatar 2008.
- Batsuren, B., “Mongol-Tatariin Tüühiig Nehen Möşgöh Ni”, **SH**. Tomus XXXVIII, Fasc. 4, Ulaanbaatar 2008.
- Batsuren, B., **Öndör Teregtuud ba Ertnii Tureguud (VI-IX zuun)**, Ulaanbaatar 2009.

- Batsuren, B., “Uigar ba Baiirku, Ysyn Tatar Nar 747-751 Ond”, **Journal of Eurasian Studies**, Volume II., Issue 2. April-June 2010.
- Battulga, TS., **Mongoliin Runii Biçgiin Baga Dursgaluud**, Terguun Devter, Ulaanbaatar 2005.
- Bold, L., **BNMAU-iin Nutag Dahi Hadnii Biçees**, Ulaanbaatar 1990.
- Boldbaatar, Yu., “Del Uuliin II. Biçees”, **Mongolica**. VOL 10 (31). Ulaanbaatar 2000.
- Boldbaatar, Yu., “Borjigin ovgiin neriin tuhai”, **IAMS, Mongolica**. Vol. 14 (35), Ulaanbaatar 2004.
- BNMAU-iin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 1966.
- Karpini, P., **Mongolçuudiin Tüüh**, Çev. S. Tuya, S. Tsolmon, Ulaanbaatar 1988.
- Chang, J.T., **Tang Devrindeki Doğu Göktürkleri Hakkında Yeni Belgeler**, Taipei 1968.
- Chavannes, E., **Batı Türkleri Tarihi**, Çev. M. Sirman, İstanbul 2006.
- Clauson, S.G., “Turkish and Mongolian horses and use of horses, an etymological study” **CAJ**, Vol. 10, 1965.
- Çağatay, S- Tezcan, S., “Kök Türk Tarihinin Çok Önemli Bir Belgesi: Sogutça Bugut Yazıtı”, **Türk Dili Araştırmaları Yıllığı (Belleten)**, Ankara 1976.
- Çandarlıoğlu, G., **Sarı Uygurlar ve Kansu Bölgesi Kabileleri (9-11. asırlar)** (Doktora tez), İstanbul 1967.
- Çandarlıoğlu, G., **Ötüken Bölgesindeki Büyük Uygur Kaganlığı <<744-840>> (Çin Resmi Tarihleri ile TFYK ve TCTC deki Belgelerin Işığında)**, Doçentlik Tezi, İstanbul 1972.

- Çandarlıođlu, G., **Sarı Uygurlar ve Kansu Bölgesi Kabileleri (9-11. Asırlar)**, Düzeltilmiş, Gelişletilmiş İkinci baskı, İstanbul 2004.
- Çandarlıođlu, G., **Uygur Devletleri Tarihi ve Kültürü (Çin Kaynakları ve Uygur Kitabelerine Göre)**, İstanbul 2004.
- Ta Liao Ulusiin Tüüh**, Çev, Düdin, Ölziiit, İç Moğolistan Köke Hot (tarihsiz)
Delgerjargal, “Shi-wei Aimguudiin Ugsaa-Tüühiin Zarım Asuudal”. MUIS. **NUF-iin EShB**, № 8 (174) Ulaanbaatar 2001.
- Delgerjargal, P., **Mongolçuudiin Ugsaa Garval**, Ulaanbaatar 2005.
- Delgerjargal. P., “Mengu Şivei Aimgiin Ugsaa Garliig Nehen Survaljlah Ni” MUIS, NUF, EShB, **Tüüh** № 188 (14) UB 2002.
- Delgerjargal. P., “Mongol-Tatariin Ugsaa-Tüühiig Nehen Survaljlah Ni” MUIS, NUS, EShB, **Tüüh-III**, № 228 (23) UB 2004.
- Delgerjargal, P., “Syanibiin Ugsaanii Aimguud, Tednii Mongolçuudtai Holbogdoh Ni”, MUIS, NUS, EShB, **Tüüh-IV**, № 245 (24), Ulaanbaatar 2005.
- D’ohsson, M., **Moğol Tarihi**, Haz. E. Kalan-Q. Şükürov, İstanbul 2006.
- Eberhard, W., **Çin’in Şimal komşuları**, Çev. N. Uluđtuğ, Ankara 1942.
- Eberhard, W., **Çin Tarihi**, 2. baskı, Ankara 1987.
- Enkhbat, A., “Bodonçar-Munghuh” Adı Hakkında, **Uluslararası Sosyal Araştırmalar Dergisi**, Volume 3/11 Spring 2010.

- Erdenebaatar, D, “Ertanii Şivei Aimguudiin Tuhai”, **Oird Tovçoon** №1(1) boti 1(1). Devter 1-18, Hovd 1999.
- Ert, Dundad Üyiin Mongolçuudiin Aj Ahui, Soyol.** (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması), Ulaanbaatar 2006.
- Ganbold, J., “Wu-huançuudiin Tüüh, Zan Zanşliin Asuudal”, **SEH**, Tomus XIII, Fasc.9, Ulaanbaatar 2001.
- Golden, B.P., “Kıpçak Aimgiin Tuhai Temdegleld [Orson] Kimek, İimeküüd”, MUIS, NUS, EShB, **Tüüh-IV**, № 245 (24), Ulaanbaatar 2005.
- Gökalp, C., **Göktürk Devletinin Kuruluşundan Çingiz’in Zahuruna Kadar Altaylarda ve İç Moğolstanda Kabileler**, Ankara 1973.
- Gökalp, C., **Çin Kaynaklarına göre Shih-wei Kabileleri (Proto-Moğollar Üzerinde Bir Etüd Denemesi)**, Doçentlik Tezi, Ankara 1973.
- Gökalp, C., **Kaynaklara Göre Orta Orta Asya’nın Önemli Ticarî ve Askerî Yolları (M.S. 552-999)**, Ankara 1973.
- Gülensoy, T., “Moğolistan’da Yaşayan Türk Kültürü” **Bilge**, Sayı 18, Ankara 1998.
- Gülensoy, T., “Eski ve Orta Türkçede Moğolca Kelimeler ve Moğolca-Türkçe Müşterek Kelimeler Üzere Notlar”, **Türkoloji Dergisi**, C. VI/1, (Aralık 1974)
- Gülensoy, T., “Moğolların Gizli Tarihi’ndeki Türkçe Kelimeler Üzerine Bir Deneme”, **Türkoloji Dergisi** C.V/1, (1973)

- Gömeç, S., “Terhin Yazıtının Tarihi Açından Değerlendirilmesi”, **DTCF. Tarih Araştırmaları Dergisi**, 27/28, Ankara 1997.
- Gömeç, S., “Kagan ve Katun”, **DTCF. Tarih Araştırmaları**, Sayı 29, Ankara 1997.
- Gömeç, S., “Bazı Çingiz Yasalarının Tarihi ve Sosyal Dayanakları”, **Türk Kültürünü Araştırma Enstitüsü, Türk Kültürü Dergisi**, Sayı 521-522, Ankara 2000.
- Gömeç, S., “Şine-Ussu Yazıtı’nda Geçen Yer Adları Üzerine”, **Bellekten**, C.LXIV, Ağustos 2000, Sayı: 240’tan ayırbasım, Ankara 2001.
- Gömeç, S., “Divanü Lugat-İt-Türk’de Akralalık Bildiren Terimler”, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 32, Ankara 2002.
- Gömeç, S., “Eski Türk İnancı Üzerine Bir Özet”, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 33, Ankara 2003.
- Gömeç, S., **Türk Kültürünün Ana Hatları**, 1. baskı, Ankara 2006.
- Gömeç, S., “Kök Türkçe Yazıtlarda Geçen Göller ve Nehirler”, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 44, Ankara 2008.
- Gömeç, S., **Şamanizm ve Eski Türk Dini**, Ankara 2008.
- Gömeç, S., **Kök Türk Tarihi**, 3. baskı, Ankara 2009.
- Gömeç, S., **Uygur Türkleri Tarihi ve Kültürü**, Ankara 2009.
- Giraud, R., **Gök Türk İmparatorluğu İleriş, Kapgan ve Bilge’nin Hükümdarlıkları (680-734)**, Çev. İ. Mangaltepe, İstanbul 1999.
- Grousset, R., **Bozkır İmparatorluğu**, Çev. R. Uzmen, 1. Baskı, İstanbul 1980.

- Gumilev. L. N., **Hunlar**. Çev. D. A. Batur. 3. baskı. İstanbul 2003.
- Gumilev. L. N., **Muhayyel Hükümdarlığın İzinde**. Çev. D. A. Batur. 2. baskı. İstanbul 2003.
- Gumilev. L. N., **Eski Türkler**. Çev. D. A. Batur. 6. baskı. İstanbul 2007.
- Handsuren, Ts., **Jujanii Haant Uls ba Tüühiin Zarim Sudalgaa**, Ulaanbaatar 2005.
- Huang Ch. H., **Tibetlilerin Çinliler ve Orta Asya Kavimleriyle Münasebetleri**, Doktora Tezi, İstanbul 1971.
- İnan. A., **Makaleler ve İncelemeler**, I. Cilt 3. baskı. Ankara 1998.
- İnan. A., **Tarihte ve Bugün Şamanizm Materyaller ve Araştırmalar**. 6. baskı. Ankara 2006.
- İzgi, Ö., “Kurtuluş Devrinde Uygurların Kıtanelara Tesirleri ve Uygur, Gazne Kıtaneları Arasındaki Münasebetler”, **İstanbul Üniversitesi, Edebiyat Fakültesi, Tarih Enstitüsü Dergisi**, Sayı 7-8, İstanbul 1977.
- İzgi, Ö., **Kutluk Bilge Kül Kağan Böğü Kağan ve Uygurlar**, 1. baskı Ankara 1986.
- İzgi, Ö., **Çin Elçisi Wang Yen-Te'nin Uygur Seyahatnamesi**, Ankara 1989.
- Klaştornıy S.G- Sultanov. T.İ., **Kazakistan Türkün Üç Bin Yılı**, Çev. D. A. Batur. 2. baskı. İstanbul 2004.
- Krader, L., “Qan-Qayan and the Beginnings of Mongol Kingship”, **CAJ**, Vol. 12 Wiesbaden 1968.
- Ligeti, L., “Spavnitelnaya Grammatika Mongoliskih Yazikov”, Çev. G. D. Sanjeev, **Hel Zohiol Sudlal**, T. VIII, F. 11, Ulaanbaatar 1970 .

- Ligeti, L., **Bilinmeyen İç Asya**, Çev. S. Karatay, Ankara 1998.
- Ling, L. K., **Toba Wei Sülalesi Devrinde Çin'in Kuzey ve Batı Komşuları**, Doktora Tezi, Ankara 1978.
- Liu, M. T., **Çin kaynaklarına göre Doğu Türkleri**, Çev. E. Kayaoğlu, D. Banoğlu, İstanbul 2006.
- Livşits, V. A., "Eski Türk Runik Yazısının Ortaya Çıkışı Üzerine", Çev. S. Gömeç, T. Ölçekçi, **DTCF. Tarih Araştırmaları Dergisi**, Sayı 31, Ankara 2000.
- Mackerras, C., **The Uighur Empire. According to the T'ang Dynastic Histories, A Study in Sino-Uighur Relations 744-840**, Canberra 1972.
- Marko Polo, **Marko Polo Seyahatnamesi**, C. I, Çev. F. Dokuman, İstanbul (tarihsiz)
- Mongol Ulsiin Tüüh**, I. Cilt, (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 2004.
- Mongoliin Töriin Baiguulal Uls Töriin Setgelgeenii Högjil (M.E.Ö. III- M.E. XX zuun)** (Moğolistan Bilimler Akademisi, Tarih Enstitüsü, Ortak çalışması) Ulaanbaatar 1995.
- Moğolların Gizli Tarihi**, Çev. A. Temir, 3. Baskı, Ankara 1995.
- Oçir, A., "Urianhai Nariin Ugsaa-Tüühiin Asuudal", **SH**, Tomus XXII, Fasc.2, Ulaanbaatar 2000.
- Okay, B., **Sui-T'ang Hanedanları Döneminde Çin'deki Orta Asya Kökenli Kişiler ve Çin Uygarlığına Katkıları**, Doktora Tezi, Ankara 1988.
- Onat. A., **5. Asırda Kuzey Çin'de Kurulan Hsia Hun Devleti.** (M.S. 407-431) Doçentlik Tezi, Ankara 1977.
- Onat, A- Orsoy, S- Ercilasun, K., **Han Hanedanlığı Tarihi Hsiung-Nu (Hun)**

- Orkun, H. N.,
Otkan. P.,
Ögel. B.,
Ögel. B.,
Ölziibayar, S.,
Perlee, H.,
Perlee, H.,
Punsag. A.,
Raşid Ad-din,
Roux. J. P.,
Rubruk, W.,
Ser-Odjav, N.,
- Monografisi**, Ankara 2004.
Eski Türk Yazıtları, Ankara 1987.
Çin’de Başlayan Yabancı Kavimler Hareketi, Doktora Tezi, Ankara 1974.
Türk Kültürünün Gelişme Çağları II, İstanbul 1993.
İslâmiyetten Önce Türk Kültür Tarihi, Orta Asya Kaynak ve Buluntularına Göre, 5. baskı. Ankara 2003.
“Tureg Omogtnii Zasaglaliin Üyiin Mongol Aimguudiin Sudalgaa” /Mongol Tüühçdiin Bütéeleer/, **SH**, Tomus XXXIX, Fasc.3, Ulaanbaatar 2009.
Hyatan Nar, Tednii Mongolçuudtai Holbogdson ni, Tomus 1. Fasc I. Ulaanbaatar 1959.
“Gurvan Goliin Mongolçuudiin Aman Tüühiig Möşgösön Ni”, **Tüühiin Sudlal**, Tomus VIII, Fasc. 6, Ulaanbaatar 1969.
“Mongoliin Nuuts Tovçoon dahi “Mene Met”, “Menen Baarın”, “Menen Tudun” Hemeeh Ugnuudiig Turşin Tailbarlah Ni”, **Kh.S.** Tom. II. Facs. 4. Ulaanbaatar 2003.
Sudriin Çuulgan. Boti, I, Çev. TS. Surenhorloo. Ulaanbaatar 1994.
Orta Asya Tarih ve Uygarlık, 2. Baskı, Çev, L. Arslan, İstanbul 2006.
Dorno Etgeeded Zorçson Mini, Çev. Ü. Nyamdorj, Ulaanbaatar 1988.
Ertanii Türegüüd (VI-VIII zuun), Ulaanbaatar 1970.

- Shiratori, K., “A Study On The Titles Kaghan and Katun”, **Memoirs of The Research Department of The Toyo Bunko**, No. I. Tokyo 1926.
- Sinor. D., **Erken İ Asya Tarihi**, Derleyen: D. Sinor, İstanbul 2000.
- Suhbaatar, G., **Syanbi Nariin Ugsaa Garal, Soyol, Aj Ahui, Niigmiin Baiguulal (Nen Ertnees M. E. IV Zuun)**, Ulaanbaatar 1971.
- Suhbaatar, G., **Mongoluudiin Ertnei vg**, Ulaanbaatar 1980.
- Suhbaatar, G., **Mongoliin Thiin Deej Biig**, Ulaanbaatar 1992.
- Suhbaatar, G., **Mongol Nirun Uls (330-555)**, Ulaanbaatar 1992.
- Tang, G. Z., **ince Kaynaklara Gre Kuzey Liang Hun Devleti’nin Siyasi, Kltrel Ve Ekonomik Tarihi**, Yksek Lisans Tezi, Ankara 1999.
- Taskina, V. S., **Materialii po İstorii Drevnih Koeviih Narodov Gruppıi Dunhu, Vvedenie, Perevod i Kommentarii**, Moskava 1984.
- Tekin, T., Kuzey Moolistan’da Yeni Bir Uygur Anıtı: Taryat (Terhin) Kitabesi, Trk Tarihi Kurumu, **Belleten**, Ekim 1982.
- Tekin, T., **Orhon Yazıtları**, Ankara 2008.
- Togan, Z. V., **Moollar Cingiz ve Trkler**, İstanbul 1941.
- Togan, Z. V., **Umumi Trk Tarihine Giriş**, İstanbul 1946.
- Togan, Z. V., **Ouz Destanı**, İstanbul 1972.
- Togan, İ- Kara, G- Baysal, C., **in Kaynaklarında Trkler, Eski T’ang Tarihi (Chiu T’ang-shu)**, Ankara 2006.
- Tsai, W. Sh., **Li T-Y-’nn Mektuplarına Gre Uygurlar (840-900)**, Doktora alıřması, Taipei 1967.

Yan, L.,

Dungqu-yin Teüke, Cev. Güi Rung,
Serengjamsu, Öbür Mongyol-un Arad-un
Keblel-ün Qoriy-a, Höh Hot 1997.

Woo, D.Ch.,

Juan-Juan'lar, Doktora Tezi, Ankara 1995.

EKLER

A. Tablo ve Haritalar

1. Kk Trk ve Uygur ađındaki Mođol Asıllı Halkların Menşei Tablosu

Kök Türk ve Uygur çağındaki Moğol Asıllı Halkların Bulunduğu Bölgesinin Haritası

ÖZET

Yapmış olduğumuz bu tez çalışmasında M.S. 552-840 yılları arasında yaklaşık üçyüz sene devam eden Kök Türk ve Uygur Devletleri dönemindeki Moğol asıllı halkların menşei ve tarihini inceledik. Ayrıca Juan-juan Devleti'nin çöküşü ve halkının dağılışı ile birlikte daha sonraki Moğolların bulunduğu bölgeleri, siyasi ve sosyal hayatları, ekonomik, kültürel durumlarını belirlemeye çaba gösterdik.

Sonraki Moğol kabilelerinden Kitan, Hi (Tatabı), Tu-yü-hunların, Tung-hu ve Hsien-pi neslinden geldiklerini kesindir. Tarihteki Shi-wei kabilelerinin çoğu ise Moğol asıllı, yani Tung-hu ve Liao Hsi Hsien-pi soyundandır. Bazı küçük kabile ve boylar da Tunguz ve Ting-ling (T'ie-le) neslinden gelmektedir. Bunun yanısıra bilindiği gibi, Tatarların etnik menşei meselesi hâlâ ilim dünyasında tartışılmaktadır. Orkun Kitabeleri'nde Tatarlar karşımıza Otuz Tatar ve Tokuz Tatar biçimlerinde çıkar. Buna bağlı olarak çalışmada biz, Tatar adının Juan-juan hükümdarı Datan'ın isminden geldiğini vurgulamak ve onların Juan-juanlar gibi eski Moğolca konuşan Tung-huların soyundan olduklarını ortaya koymaya gayret ettik.

Kök Türkler, Merkezi Asya'ya hakim olan bir devlet kurduktan sonra bütün Moğol asıllı halklar tamamen onların idaresi altına girdiler. Kök Türk Kaganlığı'ndaki hükümdar değişikliği ve iç kavga gibi zayıflamalar, Kitan ve Hi (Tatabı) kabileleri başta olmak üzere Moğol halklar için bağımsızlık kazanma fırsatları veriyordu. Onlar da bunu kaçırmayarak kullanıyorlardı. Fakat Kök Türkler böyle başkaldırmalarına, ihanetlerine ve Çin ile işbirliklerine rağmen, onları kontrol altında tutmayı başardılar. Bu dönemlerde Moğol kabileleri Kök Türklerle hem düşman, hem de müttefik idiler. Bu çağda bazı kabileler tarihi önemlerini tamamen yitirdiler, ancak sosyal ve diğer kültürel alanlarda Türklerle birlikte yaşadıklarını zamanlar onların yükselmesine de yaradı. Bununla birlikte Kök Türk ve Tibet saldırıları ile Çin geleneksel politikası, onlara devletlerini kurtarma şansı vermedi. Kök Türk çağındaki Tatarlara ait bilgilere sadece Orkun Kitabelerinde rastlamaktayız. Tatarlar muhtemelen VI. yüzyılda Otuz, VIII. yüzyılda da Tokuz Tatar oldular.

Ötüken'de Kök Türklerden sonra iktidara çıkan Uygur devrinde Moğol asıllı halklar genelde onların bir parçası olarak yaşadılar. Kitan, Hi (Tatabı), Shi-wei ve

Türk ve Moğol Tatarlar Uygurlara uzun zaman hizmet ettiler. Bu dönemin özelliği olarak Moğol asıllı halkların Uygurlarla fazla savaşmadıkları anlaşılıyor. Uygur Kitabeleri'nde Kitan ve Hi (Tatabı) adı hiç zikredilmiyor. Ayrıca bu devirde T'ang İmparatorluğu'na hizmet eden birkaç Kitan ve Hi (Tatabı) beyi de vardır. Onlar genellikle askeri vali olarak görev yaptılar. Ama bu dönem Tu-yü-hunlar için etnik olarak bir erime devresidir. Ayrıca onlara ait bilgiler de pek azdır. Bilindiği gibi, bu sırada Tu-yü-hunlar iç ve dış olarak iki ayrı biçimde yaşıyorlardı. İç Tu-yü-hunlar Çinlilerin sınırları dahilinde onlara bağlı olarak, dış Tu-yü-hunlar ise eski ana yurtlarında, Tibetlilerin içinde kendi özelliklerini muhafaza ederek oturuyorlardı.

Uygur dönemindeki Tu-yü-hunların tarihine bakınca, onların bu çağlarda askeri sayılarının artmadığını ve bağımsız siyasî faaliyetler de yapamadıklarını görüyoruz. 8-9. asırlardan sonra Tu-yü-hunların Tibet ve Çinliler arasında bir süre yaşadktan sonra asimilasyona uğradıkları anlaşılır.

Uygurca yazılı kitabelerde Tatar adı karşımıza, Tokuz Tatar şeklinde çıkar. Bu Kök Türk dönemindeki Otuz Tatarın Tokuz Tatar olarak değiştiğine işaret eder. Uygur hakimiyeti sırasında, Tatarlar onların egemenliği altında adeta yardımcı kuvvetlerdi. Uygurlar da Tokuz Tatarları kendi milletinden saymıştır. Tay Bilge Tutuk ve Moyun Çor kardeşler arasında mücadele çıktığında, Tatarlar Tay Bilge Tutuk'un yanında yer alarak Moyun Çor ile bir kaç defa savaştılar. Nihayet harpler neticesinde, Tatarlar Moyun Çor'u Kagan olarak kabul etti. Bu hadiseden sonra Ötüken'deki Uygur Devletinin yıkılışına kadar Tatarların tarihi hakkında bir belgeye sahip değiliz.

Kök Türk ve Uygur dönemlerinde Moğol asıllı halklar Köke Nor, Güney Sibiry, Kuzeybatı Mançurya, Doğu Moğolistan gibi ormanlık ve bozkırdan oluşan bölgelerde yaşıyordu. Tu-yü-hunlar dışında hep birbirleriyle sınırdaşlardı. Onları yaşayış tarzlarına ve ekonomik durumlarına göre; ormanda yaşayan avcılar, bozkırlarda göç eden çobanlar ve yarı göçebe halklar diye üç zümreye böldük.

Bununla birlikte Moğolların sosyo-ekonomik hayatlarının temeli hayvancılığa dayanır. Önemli ölçüde avcılık ve kısmen de tarım söz konusudur. Bu dönemlerdeki Moğol asıllı halkların siyasî ve sosyal teşkilatına dair ayrıntılı bilgi çok azdır. O sırada onlar arasında sivil ve askeri yönetim iç içeydi. Yani "halk" ile "ordu" düzeni aynıydı. Bu vakitlerde Moğollar Kök Türk ve Uygur hükümdarlarına

vergi olarak, seferberlik sırasında asker ve hayvan veriyorlardı. Moğol halklarının tamamı aşağı-yukarı Türklere benzer şekilde çadırlar halinde bir nevi köy hayatı yaşıyorlardı. Kök Türk ve Uygur çağında Moğol kabilelerinin sosyal bakımdan geliştiklerini de söyleyebiliriz. Bu da Türk hakimiyetinin hoşgörüsüyle beraber Çin saldırıları yüzünden iç mücadelelerin azalmasının ve sosyal dayanışmanın artması yüzündendir. Aynı dili konuşan ve hayat tarzı benzer olan insanların birleşmelerinin önü açılmıştır. Shi-wei, Kitan, Hi ve Moğol Tatarları; Kök Türk ve Uygur sosyal, siyasi ve askeri teşkilatlarından azami ölçüde yararlanmayı bildiler.

VI. asrın ilk yarısından itibaren Moğol kabilelerinde eski Türk kültürünün tesirleri görülmeye başlar. Bununla birlikte Moğol ve Türk topluluklarının din, inanç, örf ve adetleri arasında büyük bir fark yoktur. Kök Türk ve Uygurlar vasıtasıyla, Moğol asıllı halklara Budizm ve Maniheizmin de girdiğini söyleyebiliriz. Mesela Moğol Budizminin en önemli terimleri Türkçe, Sogdça ve Farsça kelimelerden ibarettir. İnançla alakalı bir fark diyebileceğimiz Moğolların ölülerini ağaç üstlerine koymalarıydı ki bu orman kültürünün bir yansımasıdır. Kök Türkler genel olarak sosyal hayat biçiminde, Uygurlar ise dini hayat ve yargıda Moğollara daha çok tesir ettiler. Sonuç olarak biz kaynakların verdiği bilgiler ışığında Kök Türk ve Uygur devirlerinde Moğol halkların durumunu ortaya çıkarmaya çalıştık. Ancak Moğolistan'ın değişik yerlerinde özellikle Türk ve Moğol ilim adamlarının birlikte yapacakları çok ciddi arkeolojik kazılarda ortaya çıkacak bilgilerin de yazılı vesikalarla birleştirilerek incelemeleri süretiyle, tarihteki Türk ve Moğol halklarının vaziyetlerini çok daha iyi şekilde tesbit edileceğine inanıyoruz.

Ayrıca Kök Türk ve Uygur çağındaki Moğol asıllı halkların tarihi daha iyi incelenmesi için doğu Moğolistan, Güney Sibiry, Kuzeybatı Mançurya ve Köke Nor bölgelerinde arkeolojik araştırmaların geliştirilmesi gerektiğini söyleyebiliriz.

Abstract

By this thesis, we studied origin and history of Mongolian origin people during Turkic and Uyghur state that existed nearly three centuries around 552-840 AD. We not only attempted to identify the collapse of Juan-Juan states and scattering of the population, but also endeavor to address the regions of Mongols live, political and social life, and economic, cultural conditions after the collapse.

Later Mongol tribes Kitan, Hi (Talabi), Tu-yu-hun are definitely descendants of Donghu and Hsien-pi tribes. Most of the Shi-wei tribes have Mongol origin, in other words, they are descendant of Donghu and Liao Hsi Hsien-pi ancestors. Some small tribes and clans are come from Tunguz and Ting-ling (T'ie-le) ancestors. By the way, the origin of Tatars is still controversial issue in science. In the Orkun tribes Tatars are encountered like Otuz Tatar and Tokuz Tatar. Considering this fact, we aim to emphasize that the Tatar term derived from the name of Juan-Juan ruler Datan and Tatar are descendant of Mongolian speaking Donghu like Juan-Juan.

After Turkic people established a state that dominating the current Central Asia, all tribes have Mongol origin was gathered in their administration. The change of rulers of Turkic Kanatey and conflicts between each other weakened the state so it granted the Mongol tribes lead by Kitan and Hi (Tatabi) to declare their independence. They was using all the chances but despite those betrayal and alliance with China, Turkic people achieved to hold them in their control. In this period, Mongol tribes were both rival and ally to Turkic tribes. Some tribes totally lost their historical influence but in social and other cultural area, they served Turkics' rise. Along with it, Turkic and Tibet assault and traditional Chinese politic did not allowed them to redeem their state. We encounter information about Tatars in Turkic period only in runic inscriptions. Tatars probably changed to Otuz in VIth century and Tokuz Tatar in VIIIth century.

In Orkun region, Mongol ascendant people live as part of the Uyghur state when Turkic people were in power. Kitan, Hi (Tatabi), Shi-wei and Turk and Mongol

Tatars served for long time for Uyghurs. Not fighting of Mongol tribes against Uyghur tribes is the difference of the period. Kitan and Hi (Tatabi) names are not mentioned in Uyghur inscriptions. Also there were several Kitan and Hi (Tatabi) lord that serve for T'ang Dynasty during this period. They generally served as governor or warlord. But this period was melting period of Tu-yu-hun's also we have little information about them. As we know, in this period Th-yu-han lived separately in inner and outer forms. Inner Tu-yu-hun was dependent to China and lived in boundary of China. The outer Tu-yu-hun's lived in their homeland of Tibetions preserving their characteristics.

As we see the history of Tu-yu-hun in Uyghur period, they did not increased soldier number and did not performed separete political movement. After 8-9th centuries, Tu-yu-hun's lived between Tibet and China and some time later gone through assimilation. In Uyghur language inscriptions Tatar name is encountered in Tokuz Tatar forms. This is a signal of alteration of Otuz Tatar to Tokuz Tatar in turkic period. During Uyghur domination period Tatars were acting as supporting force. So Uyghurs considered Tokuz Tatars as their people. When Tay Bilge Tutuk and Moyun Chur brothers fight each other, Tatars flight along with Tay Bilge Tutuk and battle with Moyun Chur several times. At last Tatars approved Moyun Chur as Kagan. After this incident, we do no have any information about Tatars until collapse of Uyghur states.

During Turkic and Uyghur period descendant of mongol ancestors lived geology consisting of forest and steppe like Koke Nor, Southern Sibiria, northern Manchur, and Eastern Mongolia. They all were bordering each other excluding only Tu-yu-hun. We subdivided them into three categoty because of their life style and economical conidion: Hunters living in forests, shepherds living in steppes, and semistepherd. Socio-economy of Mongolians live syle base on raising livestock. Considerbale degree of hunting and and little amount of agriculture are also in discussion.

There is not much detailed information of political and social organization about Mongol ancestor people. By the time their civil and military organization was closely interconnected. In other words, their civil and military organization was same. Mongolians were giving tax by soldier recruitment and livestock. Mongol population was living as Turks in same kind of village of tents. We can say in social point of view, Mongols were improved during Turkic and Uyghur period. This is caused by the toleration of Turkic domination, decrease of civil conflict along with Chinese aggression and increase of social solidarity. Speaking same language and living same life style enabled conjugation of the tribes. Shi-wei, Kitan, Hi and mongol Tatars are benefited from political, social and military organizations of Turkic and Uyghurs.

The influence of Turkish cultures in Mongol tribes began to be observed since the first half of the sixth century. In addition, there is no big difference between religions, belief, custom, and traditions of mongol and turk populations. By means of Turkic and Uyghur people, Buddhism and Manichaeism assimilated into Mongol people. For example, the most important terms of Mongol Buddhism are derived from Turkish, Sogdian, and Persian words. Placing the dead on the tree is effect of culture of forest and it is example of belief assimilation. Turkic people influenced mongol people in life style, while Uyghurs influenced in religion and juridical terms. To conclude, we tried to identify Mongol people in Turkic and Uyghur periods considering the sources. Findings of archeological excavation especially included Turkish and Mongolian researchers should be examined with written sources and we believe this will reveal the state of Mongol and Turkic people more precisely.

In order to study Mongol descendant people during Turkic and Uyghur period, improvement of archeological research should be encouraged in Eastern Mongolia, Southern Siberia, Northwest Manchur and Koke Nor regions.