
0
E
0
0
ü
Ç
0
C

" l—I

(DM

0

Eski Türk Toplumu
Üzerine İnceiemeler

n A * * ‘v} '
* W v i t ' ' f

i
KAYNAK r W r

1 YAYINLARI

i.

Ümit Hassan
Eski Türk Toplumu Üzerine İncelemeler

Bu kitabın yayın haklan
Sistem Ofset Matbaacılık Yayıncılık ve

Ticaret Limited Şirketi’nindir
Birinci Baskı M art 1985

Kapak: Sungu Çapan
Kapak Baskı: Matbaa 70

Dizgi: Bilgiç Matbaası
Baskı: Gümüş Matbaası

KAYNAK YAYINLARI: 46

KAYNAK
YAYINLARI

SİSTEM OFSET MATBAACILIK YAYINCILIK ve
TİCARET LİMİTED ŞİRKETİ

Nuruosmaniye Cad. 3Ğ2 Cağaloğlu — İSTANBUL/5206627
Konur Sok. 14/24 Kızılay - ANKARA/254401

ÜMİT HASSAN
.. Eski Türk Toplumu
Üzerine İncelemeler

İÇİNDEKİLER

SUNUŞ 11
ÖNSÖZ 13
Birinci Bölüm
ESKİ TÜRKLERDE KABİLE ÖRGÜTLENMESİ:
ABDÜLKADİR İNAN VE SADRİ MAKSUDİ ARSAL ÜZERİNE 27

1. Kapsam 29
2. Anahanlık Kökeninin ve Kabile Örgütlenmesinin

İncelenmesinde Metod Sorunları 31
3. Gens Örgütü ve Türkler 38
4. Türk Etnolojisini İlgilendiren Terimler Üzerine 43

İkinci Bölüm
ÖRGÜT - İNANÇ İLİŞKİSİ AÇISINDAN ESKİ TÜRKLERDE
ŞAMANLK 49

I. SOMUT TARİHTE ŞAMANLK
A. GİRİŞ

1. Köken ve Değişim 51
2. Göçebe Hayat Tarzı ve Şamanlık 53

B. TARİH ÖNCESİNDEN YAZILI TARİHE ŞAMANLK
1. Özet Gelişim 59
2. Tarihöncesi Temeli ve Uygarlık 65
n . TÜRKLERDE VE ASYA KANDAŞLIĞINDA ŞAMANI

İNANÇ SİSTEMİ
A. GENEL NİTELİKLER

1. Hayat Tarzının Kavimler Arası Genelliği 76
2. Şaman Tipleri 84
3. Anahanlık Kökeni 91

B. İNANÇLAR VE DEĞİŞİM
1. Efsaneler 97
2. Yer ve Gök Kavrayışı 102

C. KÜLTLER: ÖRGÜT KUTSALLIĞININ TEMELLERİ
1. Genel 107
2. Orman Kültü: İnanç Temeli ve Boyutları 109
3. Dağ Kültü: İnanç Temeli, Uzantıları ve Yönetime Açılış 120

D. ŞAMANI KALINTILAR
1. Geleneklerin Görenekleşmesi 126
2. Çağdaş Kalıntıların Tarihsel Anlamı 128
3. Örgüt Temeline Dayalı Bir Kalıntı: Rakı İçme Örneği 134

Üçüncü Bölüm
KABİLEDEN DEVLETE GEÇİŞTE TÖRE VE DEĞİŞİM 139

1. TÖR KAVRAMI TÖRENİN KÖKENLERİ
A. TÖZ GENEL NİTELİĞİ

1. İnanç-Örgüt İlişkisinin Kavram-Terimlerde Odaklaşması 141
2. Esıki İnanç Sisteminin Değişik Biçimlerde Yeniden

Canlanışı 143
3. Değişim Boyutları 146

B. TÖZ VE TÖRE
1. Totem-Kökenlilik 152
2. Babahanlığın Onşartlan 156
3. Töre Ceddi Ala İle Soy Kültünün Örgütsel Sonuçlan 159
4. Göçebe Fetihçiliğinin Simgel Değerleri 168

H. ALAMETLER VE URAN POTANSİYEL EYLEM VE EYLEM
A. ALAMETLER YÖNETİM TEKNİKLERİNİN TEMELLERİ

1. Eski Geleneklerden Yararlanma İnanç Sisteminin Yeni
Formu 171

2. Ant ve Kergiş Kandaşlık Töreninde Örgütsellik 173
3. Alp: Örgüt Kişisi-Savaş-İşi Uzmanı 179
4. Beçkem ve Tuğ: Kandaşlığın Askeri Alametleri 183

B. URANIN KLASİK ÖRNEĞİ: ŞİAR
1. Göçebelerde Eylem ve Parola: Şiar 191
2. Klasik Şiar: Arap Örneği 193

C. URAN: TÜRKLERDE ŞİAR
1. Töre ve Uran 197
2. Uran : Kabile Toplumunda Toplu Eylem Simgesi 201

Dördüncü Bölüm

KHAN BAŞTAN İTİBAREN DEVLET YÖNETİCİSİ Mİ, YOKSA
KANDAŞLIĞIN ŞAMAN-ÜDERİ Mİ, YOKSA KANDAŞLIK
BAĞININ KENDİSİ Mİ? 207

1. DİLSEL ÖZELLİKLER VE KHAN’IN TEMELLERİ
A. DİLSEL ÖZELLİKLERİN TEORİK BOYUTLARI

1. Giriş 209
2. Lehçelerin Yayılma Tarzı ve Tasnifi 211
3. Metodolojik Konum 220

B. KHAN’IN TEMELLERİ
1. Anahanlık Kökeni 222
2. Örgütsellik 224
3. Değişkenlik 227

II. KHANTN MAHİYETİ

A. TEMEL GÖRÜNÜM
1. Hayat Tarzı İlişkisi 231
2. Manevi Esas 234

B. BOYUTLAR
1. Kültler ve Örgüt 237
2. Kavramsal Düzey 241

C. SOMUT TARİHTE- KONFEDERATİF PLATFORM 247
III. ARAŞTIRMA VE YORUMLARDA KHAN

A. UNVAN OLARAK SINIRLAMALAR
1. Konum 254
2. Sırf Unvana İndirgeme (Shiratori) 256
3. Zamanca Tesbit (Laszlo) 259

B. FİLOLOJİ VE TARİH ARAŞTIRMALARINDA
KHAN TERİMİ

1. Konum 272
2. Çin Kaynaklarında Khan (Eberhard) 276

C. YÖNETİM VE- KHAN
1. Konum 286
2. Bir Tarih Çerçevesi (Ögel) 291
3. Shan-yü ve Khan 296

D. TARKHANDAN KHAN’A ÖRGÜTSEL GELİŞİM

1. Tarkhan ve Kabile 303
2. Kandaş Birliklerden Devlete Geçiş Tartışması (Togan) 307

SONSÖZ 319
DERGİ İSİMLERİ KISALTMALARI 325
BİBLİYOGRAFYA 329

S U N U Ş

Eşim Süheylâ, uzun b ir öyküsü olan bu çalışm anın
he r evresinde, inanılm az direncini bana da sevgiyle aşı­
lam aya çalıştı; y ıllar boyu sabır ve anlayışla dinledi. Ya­
pılabilen, sayesinde yapılm ıştır.

Babam Faruk H assan’m m addî-m anevî katk ıların ı
ifâdeden âcizim. Uzakta ve he r an yanıbaşım daydı, «Her-
şeyini kaybedebilirsin, m aneviyatını asla!» şiârıyla.

A tilâ Türk, Sina Akşin, Yavuz Sabuncu, Fâzıl Sağ­
lam, Şükrü Sina G ürel’in destek ve katk ıların ı şükranla
anıyorum .

Bu emeğin gün yüzüne çıkm asını ve özgün m etnin
bu form içerisinde toparlanabilm esini sağlayan, çalışm a­
nın bü tünü için aslî önemi olan değerlendirm elerini esir­
gemeyen, m etni —olabildiğince— ıslah edebilm em için
çok önemli işaretlerde bulunan Halil B erk tay’a sonsuz
teşekkür borçluyum .

Ü. H.

11

Ö N S Ö Z

Toplumsal hayatı nedensellik ilişkisi dışında kurgu­
lam ak ve böylelikle bilim sel düşünceyi perdelem ek için
b irb irine çıkan iki yol var: Ya, toplum sal yasaların ol­
madığını, olam ayacağını ve dolayısıyla aranm am ak ge­
rektiğ ini h e r çeşit bilinem ezcilikle öne sürm ek; ya da,
bilim sel düşünceyi g izem leştirerek onu teleolojik cende­
relere sıkıştırm aya koyulm ak.

Bilim, gözlemlenen olaylardan hareke t eder. O layla­
rın basitten karm aşığa gidişini, karm aşık tan basite ör-
gülenişini, ilişkileri esas a larak inceler. Toplumsal bilim,
tekn ik gelişme ile doğa üzerindeki egem enlik savaşının
sarm allığını izleyerek değişimi kavrar. Böylelikle, son
tahlilde, b ir insanlık ahlâkının doğuşuna hizm ette bu lu ­
n u r.

İnsanlık Tarih i (tarihöncesi - ön tarih - ta rih kesin ti­
sizliği ve değişimi), basitten karm aşığa doğru gelişmiş­
tir . H er som ut gelişm enin Tarihsel anlam ı, toplum un ilk
örgütlenişiyle ilişkilidir.

Asıl olan, gelişim -değişim ’dir; teori, bu değişim-ge-
lişim ’in incelenm esinin sürekliliği ile oluşur. H erhangi
b ir olayı tanım lam ak için geliştirilm iş olan ölçütler, öner­
m elerin sınanm asıyla varılm ış olan sonuçlardır; bu ba­
kım dan teorik-m etodolojik b ir kapsam içerisinde y e r alır-
Tar. Ne v a r ki, ölçütler belirli b ir anda sab ittirler; bu

C sitsel özellikleriyle teorinin ancak b ir ifadesi olurlar.
^ ’in zam an-m ekânlar için geçerli olan, teorik olan,
utu ^tin, değişkenliğin bütünselliğidir,

flârsltt 23

Bu anlam da, bu çalışmamızda, ilk toplum örgütleni­
şinin tanım lanm asında iki ölçüt kullanm ak durum unda­
yız. B unlardan birincisi, eşitlik / eşitsizlik; diğeri ana-
han lık / babahanlık (anaerklilik / ataerklilik) tır. İlk top­
lum sal örgütlenm enin, birinci ölçüt açısından, eşitlikçi-
sınıfsızlık’tan başlayarak çözüldüğünü; ikinci ölçüt açı­
sından da, anahanlık karak terlilik ten babahanlığa doğru
olduğunu —yeniden— önerm e olarak kabul ediyoruz.

M odem antropolojide, sım fsız-eşitlikçi b ir ilk örgüt­
lenm enin varlığ ın ı dolaylı olarak reddetm e eğilimi bu­
lunuyor. Bu eğilim, çoğu halde, ilk gens örgütünün v a r­
lığını tarihöncesinin m üphem b ir geçmişinde, vahşet dö­
nem inden sonra «bir ara» yaşanm ış, pek sınırlı b ir
«ömr»e sığdırm ak şeklinde ortaya çıkıyor. Kan esasına
bağlı yaşayan ve eylem de bulunan toplum u — fiilen—
yok saym a zihniyeti, sonuçta, b ir oluşum dan diğer oluşu­
m a geçiş’i, yani, gerçekliğin ta kendisi olan ilişki’yi ortadan
kaldırm akla başbaşa kalıyor. G erçekten de, toplum sal ha­
yatın sınıflıhk öncesi yaşadığı eşitlik (örgütlenm e) ve kat-
m anlılık (yönetim) dönem leri de, böylelikle, dolaylı olarak
Tarihsel anlam ından soyutlanm ış oluyor. Yine böyle­
likle, aynı zamanda, sınıflı toplum un uygarlık ’ı, gerilere
doğru taşınm ak isteniyor. Sınıflı toplum öncesinin hayat
tarzı olan kandaşlığın ve onun değişm esinin ü rünü olan
uygarlık la ilişkilerinin doğru olarak kavranm ası m üm kün
olmuyor. (Bu konuda, ayrın tılı örneklem eler için bkz.: «İlk
Devlet Neye Yarar?», Yapıt (Dergisi), Sayı: 4, Nisan-Ma-
yıs 1984.)

İlk toplum örgütlenişi ve kandaşlık konusundaki öner­
mem izin gerisinde yatan teorik-m etodolojik konum um u­
zu da açıklayacak b ir ön-değerlendirm e yapmalıyız.

Kandaş örgütlenm e, üretim in ön-şartıdır. A yrı ayrı
veya karışık ve katışık biçim lerdeki bü tün toplayıcılık, av­
cılık, devşiricilik-gelgeç tarım , çobanlık ve tarım ın bütün
aşam alarının (ve tabiatıy la sonrasının) teknik gelişkinli­
ğinin araştırılm asına girişm enin de ön-şartı, «ilk kandaş
örgütün ön-şart oluşu» keyfiyetin in anlaşılm asıdır. Bu in­

14

san faktörü, sadece b ir başlangıç teşkil etmez; ü retim aşa­
m aların ın tam am ında da değiştirerek-değişerek işlevsel­
lik gösterir. İnsandaki bu ü retici gücün, tekniği taşıdığı
unutulm azsa, geç zam anlara gelindikçe insanın niçin «kay­
bolmuş» gibi göründüğü fakat tekniğin ön plana çıktığı
kavranabilir. Özellikle sanayiin gelişim iyle teknik üretici
gücün insan üretici gücünü sayısız defa büyütm esi, insan
eylem inin gücünü adeta saydam laştırm ıştır. Ancak, «baş-
langıç»a doğru dönüldükçe, insan’ın gücünün kökenleri da­
ha iyi b ir biçimde yakalanabilir.

Toplumsallık, başlangıçta, sırf beşerî gibi duran insa­
n ın kollektif aksiyonunun doğrultusunda m eydana gelir.
İlk ku tsallık lar ve isim -sim ge’ler daha çok kendini-üretm e
etkisiyle vücut bu lur. K utsal isim -sim ge’ler, ü retim in sis­
tem leşm esiyle b irlik te b ire r kandaş-örgüt adı olmaya baş­
larlar. Üretici güçler doğrultusundaki gelişmeler, «son ka­
ra r ı veren» teknik ü retici gücün yönünde oluşurlar. A n­
cak, tarihöncesine, tekn ik ’in çok sınırlı gelişim düzeyine
doğru inildikçe insan’ın ro lünün iyice belirginleştiği m a­
lûm . K andaşlık ile örgütsellik’in ayırdedilm ezliği kendi­
ni bu noktada ortaya koyuyor. Üretici güçlerin biçim len­
m esi ve değişimi tem eli hiç ihm âl edilmeksizin toplum
işbölüm leri gözlemlendiğinde, ö rgü t’ün nisbî o larak ba­
ğımsız b ir görünüm e bürünm esinin sebepleri anlaşılabil-
m ektedir.

İlk kandaş-örgütlenm e’nin, kandaşlık ile örgütlenm e
tan ım larına uygun b ir ayrışm aya uğram ası, zam anla ger­
çekleşecektir. Babanın (erkeğin) etkinliğini sosyal ola­
rak pekiştirm esi ve örgütteki farklılaşm a / katm anlaş-
m a’nın belirgin hâle gelmesiyle, «örgüt», önce b ir yarı-
bağımsız görünüm kazanır. Ö rgüt içerisindeki b irlik te ey­
lem e geçme olayının gittikçe b ir yönetim ’e payanda ol­
m aya başlam ası, siyaset’in ön -şart’ını o luşturur. Örgüt,
bu şekilde, bağımsız b ir görünüm e bürünür. S iyaset’e
doğru yönelen gelişim de devlet için b ir ön-şart’tır. Dev-
le t’in vücut bulm asıyla b irlik te b ir devlet-içre-siyaset
m eydana gelecek, devletten ayrı b ir siyaset m üm kün ol­

15

m ayacaktır. Dem ek ki, toplum dan (topluluklardaki ha­
yat tarzın ın bütünselliğinden oluşan toplum ’dan) doğan,
toplum un b ir biçimlenmesi olan örgüt’ün, toplum -üstü
b ir biçime erişm esi devlet’e varılm asıyla gerçekleşecek­
tir.

Özetin özeti olarak belirtirsek, devlet’e yaklaşıldık­
ça, önceleri ayrılm az b ir bü tün olan kandaşlık ve örgüt­
lenm e, ayrılm aya - hattâ , b ir bakım a «ayrışma» ya baş­
lar. Kandaşlığı sü rdüren örgütlenm e, onu ortadan kaldı­
racak gelişm enin tâ kendisi olur.

Kandaş ö rgütlerin tek tek çözülm elerinin a raştırıl­
m ası ile kom ünal hayatın değişm e-parçalanm a sürecinin
soyut düzeyde algılanması, b ir bü tün o luşturur. Bu ilişki
b ir kez kavrandık tan sonra, kandaş-örgüt un b ir ’liğinden
çıkan örgütün zam anla «ayrışma»sı (örgüt işleyişinin
kam usallıktan uzaklaşması) konusunun neden hep soyut
düzeyde ele alınıyorm uş gibi durduğu anlaşılır.

M odern antropolojide, sınıfsız-eşitlikçi b ir ilk örgüt­
lenm enin varlığını dolaylı olarak reddetm e eğilim inden
başka, anahanlık’ın yaşanm ışlığını ve önceliğini de red­
detm e eğilimi m evcut. Bu ikinci eğilim, daha açık, daha
doğrudan b ir biçimde kendini ortaya koyuyor.

Antropolojide, çok kabaca, iki tarz izlenebilir. Bun­
lardan ilki, antropolojinin hem en bü tün dallarını sırf
alan araştırm asına hasreden, disiplinlerini sadece veriler
yığmağı hâline getiren h e r çeşit indirgeyici ve am pirisist
yaklaşım lar kümesi. İkinci tarz antropolojik araştırm a
ve incelem eler ise, kendi içerisinde ikiye ayrılabilir. Bu
ikinci tarzın ilk ayırımı, antropolojiye epistem olojik dü­
zeyde yaklaşm ak şeklinde beliriyor. İkinci ayırım ise,
zam an zam an sözkonusu epistem olojik yaklaşım ı içerdik­
ten başka, bizatihi antropolojinin varlığını, olup olm am a­
sı gerektiğini gündem e getiriyor.

Bu iki tarz antropolojinin ilk tarzı içerisinde anahan-
lık ’m evrenselliğinin ve öncelikli oluşunun kabul edilm e­
si, zâten yaklaşım ları gereği m üm kün değil. İkinci tarz

16

antropolojide ise, anahanlığa reddiye çeşitli biçim lerde
gerçekleştirilm ekte.

A nahanlığa itirazlar, anahanlığm b ir erkinlik ola­
rak yaşanm ışlığına karşı çıkm akla; toplum larda görülen
ana soy çizgisinin b ir akrabalık sistemi olduğu, bu soy
çizgisinin ana soy zinciri veya dayı soy zinciri gibi biçim ­
lerin in tarih te kadının erkek üzerindeki erkinliği olarak
yorum lanam ayacağını söylem ekle başlar. Buna, asıl can-
alıcı nokta olarak, ana soy çizgili veya kadının belirgin
b ir astlığm ın bulunm adığı toplum ların m evcut olmasının,
ana soy çizgililiğin babahanlık tan önce yaşanm ış olması­
nın b ir kanıtı olarak yorum lanam ayacağı itirazı eklenir.
Demek ki, vülgarize edersek, itirazlar, ya «anahanlık
yoktur» şeklindedir, ya da «anahanlık yok tur am a ana
soy çizgililik ve ha ttâ kadının pek de ikincil olmadığı ö r­
gütlenm eler vardır, ancak bun lar öncelikli değildir; ba­
zı yerde hep babahanlık olm uştur, bazı yerde h e r iki e r­
k inlik aynı zam anda m evcut olm uştur, bazı yerlerde iç­
ice geçm işlerdir» şeklindedir. (Bu konuda ayrın tılı bilgi
için bkz «Evrim Teorisi ve A nahanlık Tartışm aları»,
A. Ü. Siyasal Bilgiler Fakültesi Dergisi, XX X IX - 1, 1984,
ss. 157 165 ve «Anahanlık ve ‘M odern’ A ntropolojinin
çıkmazı : Godelier Örneği», Yapıt, S a y ı: 2 A ralık - Ocak
1983, ss. 55 - 62.)

A nahanlık konusundaki teorik-m etodolojik konum u­
muzu açıklamalıyız.

Totem, ilk cinsel yasakla başlam ış ve bütünsel bir
kutsallık yaratm ıştır. Bu kutsallık, kutsal olm ayan b ir şe­
yin olamazlığını beraberinde getirmiş, he r «olan»a k u t­
sallık izâfe edilmiş; kadın-ana’nın erkinliği bu oluşum
içerisinde vücut bulm uştur. A nahanlığm ilk ve öncelikli
sayılması, örgütlenm elerin gelişim ve değişime uğram ası
anlam ına gelir. Kanımızca, bundan başka b ir oluşum u
kurgulam aya çalışmak, son tahlilde, arızilik, tesadüfîlik,
indirgeyicilik tu tsaklığ ına doğru adım atm ak dem ektir.

A nahanlık - babahanlık ilişkisi, ilk olarak, «öncelik»
sorunu ile içiçe geçer. Kom ünal hayat, üretim in ön-şartı

17

olarak kendini teslim ettiğine göre, kadının erkinliğini,
anahanlığı, bu doğal hayatın toplu eylem ine uygun ola­
rak düşünm ek gerektir. Babahanlığın anahanlık tan daha
önce belirm esi veya iki erkinliğin insanlık tarih in in ilk
zam anlarından beri b irlik te m evcut olm aları ihtim âli ay­
n ı doğrultuda sonuç verir; bu da, geriye dönük b ir evri­
mi, b ir tersine-evrim i kabul etm ek dem ektir. Zira, ana-
hanlığ ın (ya da, b ir ân için, anahanlık kavram ının ger­
çekliğini kabul etm eyenlerle beraber; ana soy çizgili ve
kadının örgütleyici olarak bulunabildiği toplum un) baba-
hanlık la b irlik te arızî olarak m evcudiyeti hâlin i veya ba-
bahanlığı daha eski olarak kabul ettiğimizde, başlangıç­
tan itibaren karm aşık b ir örgütlenm eden daha basit, do­
ğaya daha yakın b ir örgütlenm eye doğru gidildiğini v a r­
saymamız gerekecektir. Böyle b ir varsayım , toplum sal
olanı tarihsel bakım dan ele alm anın bü tün im kân ve il­
kelerin i ortadan kaldırır, h a ttâ T arih ’i de!

K uşakların doğal bağlarla b irb irine bağlanm ası, baş­
langıçtan beri kandaşıyla cinsel ilişki kurm a yasağı ve
(Reich’m terim iyle) em ek demokrasisi, ana soy çizgisi ve
ana erkiyle b irlik te görüldüğü için; anahanlığm öncelikli
olduğunu yadsım a, bü tün bu hususların yadsınm ası anla­
m ına gelir. Oysa, bu yadsım aya rağm en «babahanlığın
öncelikli olduğu» veya «anahanlık (ya da, yine, k a r ş ı -
görüş alanının terim leriy le, ana soy çizgili ve kadının
ast olmadığı toplum örneği) ile babahanlığın aynı gelişme
evresinde arızî olarak b irlik te m evcud olduğu» iddiası­
n ın sahipleri, aynı zamanda, eşitlikçi - dayanışm acı - do­
ğaya yakın örgütlenm enin, kadının ast olmadığı ve ha ttâ
ü st olduğu toplum larda klasik şekline daha uygun biçim ­
de yaşandığını kabul edebilirler! «M antıksal» olarak bu,
herhalde, «erkeğin eşitlikçisi, erkeğin eşitlikçi olm ayanın­
dan eskidir; kadının eşitlikçisi de, kadının eşitlikçi olm a­
yanından eskidir» gibi b ir form ülle özetlenebilir.

E rk ölçütü açısından, «ilkel ve eşitlikçi h içbir top­
lum da kadının erkeğe nazaran daha fazla güç sahibi ol­
m uş bulunam ayacağı» önerm esine de (Godelier’de de gö­

18

rü ldüğü üzere) sık rastlanabilm ektedir. Bu önerm e, ana-
hanlık ve babahanlığın Tarih-dışı o larak algılanm asını
gösterir. Ö nerm enin içerdiği varsayım , «babahanlıkta e r­
kek kadını nasıl baskı altında tu tuyorsa (ve yine, uygar­
lığın babahanlığm da erkek kadına nasıl tahakküm edi­
yorsa), anahanlığm da yaşanm ış olabilmesi için, aynen,
kadının da erkek üzerinde baskı / zor / hüküm uygulam ış
olması gerekir» şeklinde özetlenebilir. Bu ise Tarihsel
olgulardan sözederken T arih-dışm a düşm ek dem ektir.
Zira, anahanlık, babahanlığın öncülü olarak kabul edile­
bilir; m ekanik b ir tersi olarak değil. A nahanlığm yaşan­
m ışlığına karşı çıkılırken, «anahanlık, babahanlık (gibi)
değildir» sözde kanıtı ileri sürülm ektedir, k i tautology’-
dir.

Sözünü ettiğim iz önerm eye paralel anlam da, soy çiz­
gisinin e rk ’i göstermediği, ana soy çizgisinin anahanlık
sayılam ayacağı öne sürü lür. Bunun bü tün dayanakları,
belirli b ir antropolojizm süzgecinden geçirilmiş sözde ka­
n ıtlard ır. Özetle, ana soy çizgisinin anahanlıkla örtüşm eye-
bileceği iddiası, çağdaş antropolojik gözlemlerin belirli b ir
yorum una dayandırılır. Bu yorum , sürekli olarak, belirli
b ir yerde m evcut olan ana soy çizgisine rağm en, aynı
yerde kadm ’ın, «olması lâzım gelen m ertebede olmadığı»
teşhisine dayandırılır. Kadının, bu sözde «olması lâzım
geldiği yer», yine, evet yine, (değişmiş, yeni, sonraki,
b ir diğer hayat tarzında oluşmuş bulunan b ir ilişkinin es­
ki, özgün ilişkinin yerine geçirilmesine dayanılarak) e r­
keğin kadın üzerindeki baskı veya tahakküm üne para­
lel olarak çıkarsanm aya çalışılır. Ana soy çizgisi ile ana-
hanlık arasındaki ilişki konusundaki değerlendirm em izi
m ahfuz tu ta rak diyebiliriz ki, belirli b ir zaman - m ekân­
da (ve özellikle çağdaş, hâlihazırda yaşanan b ir topluluk
örneğinde) ana soy çizgisinin, anahanlığm ye te r şartı ola­
rak görülm esi başka, tarihöncesinde klasik ve sistemli
biçimde anahanlığm izdüşüm ü olarak m eydana gelmesi
başka b ir olaydır. Bu farkın, babahanlık « taraftar» ların -
ca h ipotetik olarak dikkate alınm ış olması gerekirdi. Kı-

19

saçası, uygar / sınıflı toplum ölçüleri kavram sallaştırıl­
m a y a ve tarihöncesi - ön tarih - ta rih gelişim inin tah li­
linde m utlak değerler olarak kullanılm aktadır.

K adının gens’deki kendini - ü retm e ve ü retim faali­
yeti, kadın ile erkek arasında m ekanik karşılaştırm alar
yapılm asını engellem elidir. Kadın erkinliğinin vücut bu l­
m ası biriciktir, öncüldür ve ü retim - tekn ik ’in gelişimiyle
sarm allaşır; bu gelişim inin belli b ir aşam asında doğan
erkek erkinliğiyle açıklanam az. (Burada, kısaca, anahan-
lığm değişik coğrafyalardaki form lar içerisinde değişik
ve nisbî «donuş» 1ar yaşadığını ve ha ttâ bu açıdan, Ayhan
Y am an’m, «bütün k ü ltü r - din ve Süm er, M ısır vb. somut
uygarlık platform ları tarih in in , geniş ölçüde yeniden ya­
zılması gerek»tiği görüşünü paylaştığım ızı belirtelim .)

Babahanlığa hangi zam an m ekân boyutunda
rastlan ırsa rastlansın, bu hâl, onun, kandaşlığın kökenine
anahanlık kadar yakın olduğunu göstermez.

Bu konum içerisinde tek tek am pirik verilerin sergi­
lenm esi cihetine gitm eyerek m evcut verilerin soyutlam a
yoluyla eriştirdiği teorik düzeyde hareket etm eye izin
verilirse, doğrudan am pirik gözlemlere ilişkin tek bir
değerlendirm em izi sunalım . Önce, varsayalım ki, belirli
b ir toplulukta, toplum sal ilişkinin (her biçim kandaş sos­
yallik; sihir yeteneğini devretm e, bilgi iletm e, topluluk
birliği sağlama, üretim in örgütlenm esi, özetle h e r çeşit
toplu eylem veya toplu eylem simgesi yaratm a ve ku llan­
m a faaliyetinin) tüm ünü ya da, bilinebildiği kadarıyla,
yaklaşık tüm ünü karşılayan b ir söz olsun. Bu söz, aynı
zamanda, ana veya babanın çocukla olan bağını yansıt­
sın. Bu durum da, örneklersek, kandaşlık ilişkilerini kap­
sayan söz (örneğin, T robriand adalarında «veiola») sade­
ce ana-çocuk ilişkisini yansıtm aktadır. Fakat aynı söz,
baba-çocuk ilişkisini karşılam am aktadır; baba ile çocuk
«veiola» bağı taşım azlar. Bu, sadece, hâm ileliğin nasıl
oluştuğunun bilinem ezliğiyle veya somut olarak tek tek
babaların belirsizliğiyle açıklanabilir b ir olay değildir.
Babanın kim liğinin bilindiği topluluklarda, hem kandaş­

20

lık bağını karşılayan, ve aynı zamanda, hem de, baba ile
çocuk ilişkisini kapsayan tek b ir sözün ana ile çocuk iliş­
kisini karşılam am ası vâ rit değildir. Bu örneklem eye, ba-
bahanlık « taraftar» lan , belki, ana cihetinden akrabalığın
aslî ve daha eski olduğunu kabul ederek ve fakat bunun
anahanlıkla ilgisinin bulunm adığını söyleyerek karşı çı­
kabilirler. Ne var ki, işte tam bu noktada, (o çok sevdik­
leri paralellik leri kurarak) anahanlıkla zorunlu bağlantı­
sını inkâr e ttik leri ana soy çizgisinin, (veya neyin,) nasıl
olup ta, ana cihetinden ilişkiyi baba cihetinde ilişkiden
daha ast b ir m ertebeye indirem ediğini, yani, babalık ba­
ğı dile getirilirken analık bağının söz konusu olmadığı
b ir durum un ortaya çıkam adığını izah etm elidirler!

Ekonomik ü retim öncesinde insanı hayvandan farklı
kılan tem el fak törler arasında, çocuğun büyüm e süresi­
n in uzunluğu ön plâna çıkar. Bu sebepledir ki, daha «baş­
la n g ıç la , topluluğun ilk örgütselliğini sağlama, bu ör-
gütselliğin sürdürülm esi görevi kadına düşm üştür. Top­
lu luğun alışkanlıkları, davranış biçimleri, giderek gele­
nekleri, kısacası eylem inin bü tün form ları, k ü ltü rün «rü-
şeym»i, kadınlar tarafından oluşturulm uş ve sonraki ku­
şaklara iletilm iştir. İlkel toplum un kesitsel varolm a şa rt­
ların ı sağlam a olayı ile bu şa rtla r hakkındaki bilginin
sonraki kuşaklara in tikali tam anlam ıyla içiçe geçmiştir.
Bu da, anahanlığın biçimlenme ve yaşam a sebeplerin­
dendir. A nahanlığın doğuşu, ü retim tem elindeki gelişme­
si, değişik form lara bürünm esi, «donma»sı, gerilemesi,
gerilerken başka ikincil form larla yeniden canlanm ası
yönündeki ipuçlarını yakalam ak, Tarihin kavranm asına
çalışm ak dem ektir.

Kan akrabalığı, çoğu zaman, baba tarafından ak ra­
balık gibi gösterilm ek istenirse de, esas itibariyle, ana
tarafından akrabalıkla başlam ış ve kam u vicdanında öyle
y e r etm iştir. Aynı şekilde, kan akrabalığı v a r imişçesine
işleyen topluca eylem ve onu çevreleyen Tarih ortam ı da,
ana kökenliliğin bağrında biçim lenm iştir. Bu husus, so­
m ut zam an-m ekânların incelenm esinde açıklayıcı b ir n i­

21

te lik gösterir. Ö rgütlenm e ve sosyal değerlere, özellikle
inanç sistem ine ilişkin araştırm alarda da, yine sözkonusu
hususun sağladığı teorik im kânlar sonuna kadar ku lla­
nılm alı, yeniden sınanm alı ve geliştirilm elidir.

Çok özet biçimde ifâde etm eye çalıştığımız m etodo­
lojik - teorik konum ’un, b ir «hipotez» olarak, T ürk lerin
tarih inde yeniden sınanm ası, diğer b ir deyişle, T ürk lerin
örgütlenm esi gelişim ine bu açıdan bakılıp bakılam ayaca­
ğının araştırılm ası görevini benim siyoruz. Bu b ir uyarlam a
ve sınam a girişim idir. Bu görevin, daha önceleri, başka
yazarlarca, çok-boyutlu ö lçütler çerçevesinde, değişik ve
çok önemli çalışm alarla yerine getirildiğini hem en kay -
detm eliyiz. Ne va r ki, bizim vurguladığım ız ölçütlerin
yeniden sınanm ası gerekm ektedir.

«Eski T ürk Toplumu Üzerine İncelem eler», dar an­
lam da b ir İktisadî ve sosyal araştırm a değildir. Perio-
dizasyon postülatın ın içerdiği evrim -değişm e anlayışına
uygun b ir yaklaşım da bulunm akla b irlikte, bu yolla b ir
«yeniden ta rih yazma» am acıyla hareke t etm edik.

Bu çalışma, b ir Siyaset Teorisi denem esidir. Bu ba­
kım dan, öncelikle, siyaset teorisi anlayışının çoğu zaman
yapıldığı üzere, devlet / siyasal sistem evresiyle ilişkili
o larak sınırlandırılm asını aşm ak gerektiğini ve daha ev­
velki evreleri de sosyal bilim ilkeleri doğrultusunda kap­
sayabileceğini (kapsam ası gerektiğini), uygulam alı ola­
rak gösterm ek eğilimindeyiz; buna bağlı olarak, siyasal
teorinin, yine, fik ir tarih inden daha ötelerde, fik ir ta ­
rih in in bazı öncüllerini de gösterebileceği, değerlendirm e
alanına alabileceğini düşünüyor ve uygulam alı o larak da
gösterm ek istiyoruz.

Çalışmada, som ut olarak, örgütlenm e’ye, örgütlenm e­
nin katm anlı b ir toplum yoluyla yönetim ’e dönüşmesine
ve n ihayet (devlet - içi) siyaset’e varm asına, (konu insan
olduğuna göre, organik analojiye izin verilirse) Asya ve
T ürk kandaşlığı dolaşım sistem inde inanç sistem i «— »
örgütlenm e dam arından giderek b ir «katater» yapm ak
istiyoruz.

22

Yurdum uzda, özel sorunlar sebebiyle, «nev-i şahsına
m ünhasır’cılık» yeniden boy atm aya başlam ıştır. Bu eği­
lim, nihaî noktada, toplum ların Tarih ini araştırabilm enin
m etod ve ilkelerini çiğnem ek pahasına geliştirilm ektedir.
H attâ, birçok yazarın, böyle b ir eğilim içerisinde olduk­
ların ın bilincine bile varm adan aynı doğrultuda hareket
e ttik leri söylenebilir. Sui generis’çi sosyal bilimciliğimiz,
bazen de insanlık Tarih inin evrenselliğini, «herkes için
belki, am a T ürklerin tarih i için aslâ» parolasına sığdır­
m aktadır.

«Orijinalliğimiz» m erakı, tu tkuya dönüştükçe ev­
rensellik içerisindeki gerçek orijinalliğim iz, özgüllüğümüz
de, hasıra ltı edilmiş olm aktadır. G erçekten de, özenle
vurgulayalım , T ürk iye’yi tam b ir m addî-m anevî m utlu ­
luğa eriştirm enin yolu, onun özgüllüklerinin bilimsel tes-
b itinden geçer; am a bu, T arih yasalarını kavram aya ve
bunun sağlayacağı teorik-m etodolojik im kânları ku llan­
m aya set çekmekle, h içbir vak it gerçekleştirilem ez.

Bu bağlam ada, A ta tü rk dönem inde yara tılan büyük
im kânların sonradan nasıl kısa yoldan tıkanm asına ça­
lışıldığına kısaca değinmeliyiz.

Akadem ik eserlere gitm eye gerek yok. A ta tü rk dö­
nem inin orta eğitim k itap larına b a k a lım : (Somut ola­
rak tek tek belirli nedensellik arayışların ın üzerinde du r­
m ayı bilim in takd ir ve eleştirisine tabiatıy la kapam adan
ve fakat asıl) N edensellik aram a fikrinin «C um huriyet’i
yükseltecek nesiller» e nasıl verildiğini görebiliriz. Bu
nedensellik ilişkisi kavrayışını yaratm aya çalışm anın a r­
kasında beliren b ir düşünce yok m udur? V ardır, b e lirt­
m ekle yetinelim ; bu b ir çağdaş (kelimenin bütün yükle-
nimiyle) C um huriyetçiliktir. Halil B erk tay’ın deyişiyle,
«Tarihçiliğim izin (sonradan) kabaran saflarının büyük
kısmı ise, ih tiyatlı b ir yavanlığa göm üldü... tıkanm alar...
kişisel m izaçlardan değil... yol gösterici teori konusunda
düşülen bunalım dan doğ(du)... Bizce, bü tün bu eğilim ler,
C um huriyetin esas ideolojisini değil, çıkarları Kem alist

23

Devrim in ana yönleriyle çatışan toplum sal güçlerin y e r­
leşm e ve restorasyon gayretlerin i yansıtm aktadır.»

Şim dilerde ise, sistem li teori olmayışı, giderek, pa­
radoksal biçimde, tasvirci tarihçiliğin de zararına işle­
m ekte; m odern indirgeyici görüşler çoğalm akta ya da
klasik reaksiyoner yaklaşım lar hız kazanm aktadır.

Geçmişte de, bazı uzm an tarihçilerin , T arih ’i zam an
zam an kronolojik b ir h iyerarşi içerisinde düşünm eleri;
Tarihsel (tarihöncesi öntarih ta r ih ’e ilişkin) anlam
bakım ından «geç yıllar»ın, «eski tarih» olmadığı gerçe­
ğini vurgulam aktan kaçınm aları, özellikle Türk tarih in in
dinam iklerini araştırm a içinde büyük talihsizliklere se­
bep olm uştur. P ro to-T ürklerin pek çoğunun ve Türkle-
rin hayat tarzın ın özellikleri, sistemli yazı aşam asına
nisbeten geç girm eleri, M edeniyet (1er) le tem aslarının
bilhassa eskilere gidildikçe gelgeç ve -fe tih / yağm a eko­
nomisi dışında- sınırlı olması, onların Tarihsel anlam ba­
kım ından eski’nin ipuçlarını verdiklerini, en azından, ço­
ğu zam an ilk bakışta kavranıldığından daha «eski» ol­
dukların ı bilince çıkarm akta güçlük çekildiğine tan ık olu­
nabilir. T ürk Tarihinde izlenebilen, doğruluk - eşitlik
yiğitlik - vefalılık - yalan ve korku bilm ezlik - sözünde
durm a gibi b ir hayat tarzı içerisindeki önemli ve insanlığın
«tez» ini o luşturan o «güzel» unsu rların vurgulanm ası
ikinci plâna b ırak ılırken toplum sal örgütlenm eler ve
olayların sun’i b ir şekilde «geriye» götürülm eye çalışıl­
ması, tek tek örnek verilm esini gereksiz kılacak derecede
yaygın b ir eğilim dir. Diyelim ki, b ir Oğuz konfederatif ka­
bile örgütünün, Osmanlılığa giden yoldaki önemli yeri,
b ir G öktürk H akanlığının tarih içerisindeki yönetim ve
hayli gelişkin siyaset potansiyeli açısından T arihteki yeri
vurgulanm ak gerekirken, bu örgütlenm eler içerisindeki
kurum sallaşm alar m odern devletin işleyişine benzetilm e­
ye çalışılmış; böyle davranılarak elde edildiği varsayılan
«kazanç» pahasına, yalnız T ürk ler ve Türkiye için değil
Asya ve Dünya için anlam lı olan ipuçlarının ardı b ıra ­
kılm ıştır.

24

T ürklerin kurduk ları ve devlet olduğuna hiç kim se­
n in şüphesi olm ayan (Uygur, K arahanlı...) siyasal teşki­
lâ tların ın öncesine varan gelişimi ve bu gelişm enin uzan­
dığı son aşam alardaki potansiyeli de araştırıyoruz.

Gösterm eye çalıştık ki, belli b ir aşam ada, diyelim ki
X - X I. yüzyıla gelindiğinde, o tarihsel anda gözlendiği şek­
liyle, a rtık devlet - siyaset form asyonuna bağlanm ış bu ­
lunan terim lerin geriye doğru izlenmesi gerekir. Bu iz­
leyiş sonucunda, görülüyor ki, bu terim ler aslında hiç de
siyasete ve ha ttâ yönetim e ilişkin terim ler olarak ortaya
çıkmış değildir; bunların ardında, kandaş toplum un ve
üstelik anahanlığın sosyal işlevleriyle yüklü uzun b ir geç­
miş yatm aktadır. Tersten söyleyecek olursak, diğer kavim ­
ler gibi O rta Asya T ürklerin in de anahanlık — baba-
hanlık — babahanlığın değişik form ları gelişim ini hayat
tarzındaki değişm elerin zorunlu b ir sonucu olarak yaşa­
dığını, bu evrelerdeki geçişlerin kollektif inanç boyutla­
rın ın göreli özerkliğini taşıdıklarını, bu göreli özerkliğin
göçebe ve yarı-göçebe çoban ve fetih-yağm a savaş-işine
sahip topluluklarda aldığı özgül form ların dikkate alınm a­
sının açıklayıcı olabileceğini, gösterm eye çalıştık.

Kısaca ; insanlık tarih in in insan üretici gücünün be­
lirgin üstünlüğü döneminde, anahanlık tan babahanlığa
geçiş ve hayat tarz ları arasındaki ilişkinin gelişmesi, kan ­
daşlığın aşılması yolundaki gelişime paralellik göster­
m ektedir.

Bu model dışında hiçbir hipotez, ne terim -unvanla-
rın ardında yatan anlam katm anlarını, ne de bunların va r­
lığını açıklayabilm ektedir.

Şimdi; öncelikle, b ir «Giriş» çerçevesinde İnan ve
A rsal’ın evrensellik içerisinde T ürklerin yerine ilişkin
yaklaşım larını; sonra, örgütlenm enin şam anîlik’e yansı­
m a ve onunla etkileşim biçim lerini; daha sonra «töre»
kavram ını ve onun etrafında gelişen diğer oluşum ve b i­
çim lenm eleri; ve nihayet, -sanırız ‘bilinm eyen serüven’i
ilk kez bütünüyle değerlendirilm eye çalışılan- «khan»
terim / unvanını yakından görebiliriz.

25

Birinci Bölüm ;

ESKİ TÜRKLERDE KABİLE ÖRGÜTLENMESİ

ABDÜLKADİR İNAN VE

SADRİ MAKSUDÎ ARSAL ÜZERİNE

1. Kapsam

Türklerin örgütlenm elerin in kökenini araştırm aya,
iki bilim adam ının üç em eğinin gözden geçirilm esinden
hareketle girişm ek m üm kündür. Hacim itibariy le küçük
olan bu üç eserin öncelikle ele alacağımız ilk ikisi, «tesa­
düf» ki, hem en aynı zam anda kalem e alınm ış ve tebliğ
edilm iştir. İkisi de 1948 tarih lid ir.

Sözkonusu e tüdlerden birincisi, A bdülkadir İnan ’ın-
dır ve «Göçebe T ürk Boylarında Evlâtlık M üesseseleriy­
le İlgili Gelenekler»' adını taşıyan b ir m akaledir. Diğeri,
Sadri M aksudî A rsal’ın b ir bildirisidir. Şu başlığı taşır:
«Eski T ü rk ’lerdeki soy-oym ak teşkilâtının istinat ettiği
esaslarla Kadîm Y unanlıların genos-fratria teşkilâtında ve
Kadîm Rom alıların gens-curia teşkilâtında hâkim olan
esasların ayniyetine dair.»2

Profesör A bdülkadir İnan ve O rdinaryüs Profesör
Sadri M aksudi A rsal’ın değerlendirm eleri, kandaş
toplum un bütünselliğine iki ayrı cihetten bakışı içer­
m ektedir. «Akl-ı küll»de b irleştirilirlerse, spesifik olarak
T ürk kandaşlığının kavranılm asının tem el noktaları se r­
gilenmiş olur. Ancak, şunu da hem en kaydedelim ki
İnan ’m m akalesi, değerlendirm eye yöneldiği hususlar iti-

' DTCFD, VI, 3 (1948,) ss. 127-137.
2 IV. Türk Tarih Kongresi : Ankara 10-14 Kasım 1948. Kongreye

Sunulan Tebliğler, T.T.K. Yay., Ankara 1952, ss. 109-121 («Tebliğ hak­
kında yapılan münakaşalar»: ss. 121-124).

29

bariy le, ayrıca açıklam a gerektirm eyecek ölçüde net ve
açıktır. A rsal’m bildirisi de sarih hüküm ler içerm ekle b ir­
likte, bazı dayanakları bakım ından yanlıştır, vuzuha ka^
vuştu ru lm ak gerektir. Bu açıklığın sağlanması, İnan 'in
sözünü ettiğim iz ve öncelikle ele alacağımız etüdüyle,
önem li ölçüde m üm kün olabilm ektedir. Bu sebeple, önce,
«Anahanlık Kökeninin ve Kabile Ö rgütlenm esinin İnce­
lenm esinde M etod Sorunları» başlığı altında İnan ’ın m a­
kalesini ele alacağız ve bunu takiben de «Gens Ö rgütü ve
Türkler» başlığıyla A rsal’m bildirisine geçeceğiz. A rsal’ın
bildirisinden sonra, İnan ’m b ir diğer m akalesi, «Türk E t­
nolojisini ilgilendiren B irkaç Kelime Terim Üzerine»3
gündem e gelm ektedir. H attâ öyle ki, 1948 Kongresinde
A rsal’ın bildirisi üzerine yapılan tartışm alarda son sözü
İnan alm ış ve sekiz yıl sonra yayınlayacağı kendi e tüdü­
ne âdeta b ir girişte bu lunm uştur; tartışm anın ve genel
olarak konunun tabiî uzantısı da budur.

Çalışmamızın «Genel Giriş» niteliği taşıyan bu bö­
lüm ünde sözü ilke olarak başka yazarlara bırakm akla,
b irb iriy le ilişkili birkaç amacımız var. Öncelikle, bu ki­
tab ın alt-başlığında yer alan konulara, konu itibariy ­
le yaklaşm ış olacağız. Fakat aynı zamanda, bu konulara
eğilm enin doğurduğu bazı m etod sorunların ı da dolaylı
o larak dile getireceğiz. Bu sorunlardan birine, «reel» ola­
n ın araştırılm ası sırasında ortaya çıkan ideolojik m üda­
halelere de b ir girişte bulunm uş olacağız4.

TDAYE 1956, T.D.K. Yay., Ankara 1956, ss. 179-195.
Şunu da yeri gelmişken belirtmeliyiz ki, çalışmamızın ta­

mamı boyunca, «reel» olanı araştırma gayreti, «reel» olduğu varsa­
yılan olgular hakkındaki yargıların ve bu iki olayın birbirini tamam­
ladığı ya da tamamlamadığı konusundaki yargıların nasıl örtüştü-
ğünii (ya da özel görünümlere büründüğünü) izleme çabası içerisin­
de olacağız. Tabiatıyla, bu çaba, en azından belirli bir teorik ko­
numu gerektirir.

30

2. Anahanlık Kökeninin ve Kabile Örgütlenmesinin
İncelenmesinde Metod Sorunları

A bdülkadir İnan, evlâtlık kurum unun kökenlerini
açığa çıkartm ak am acıyla kalem e aldığı 1948 m akalesin­
de, göçebe T ürk boylarının bazı tem el özelliklerini de
ortaya koyuyor. B unu gerçekleştirirken de, kandaş top­
lu luk ların örgütlenm elerine ilişkin incelem elerde günde­
m e gelen tem el m etod sorunlarına değinm ektedir.

İnan, oym aklarda korunm akta olan çok «mahrem»
geleneklere nüfuz etm enin fevkalâde zor olduğunu be lirt­
m ektedir. Y akutların örgütlenm esi hakkında Seroşevski
tarafından kalem e alm an eserin (Yakutlar) b ir zam anlar
önem li kaynak sayıldığını h a tırla tan İnan, bu eserin ya­
yınlanm asından 18 yıl geçtikten sonra, Seroşevski’nin
verdiği bilgilerin çoğunun yanlış olduğunun İonov tara fın ­
dan ortaya konulm uş bulunduğunu kaydediyor5.

E tnografya ve folklora ilişkin bilgilerin yanlış ak ta­
rılm asındaki en önemli sebeplerden biri, göçebe kavim -
lerden yetişen aydınların tu tum undan kaynaklanır. A y­
dınlar, «... bugünkü cem iyetlerin ahlâk telâkkilerine ay­
k ırı olan örf ve gelenekleri tesbit etm ekten çekinirler;
ırkdaşlarınm ‘gülünç’ veya ‘gayri ahlâkî’ âdetlerin i ya­
bancılara bildirm eye ‘millî duygu’ları m ani oluyor. Mese­
lâ Grodekov’un m uhbirlerinden b iri (‘S ırderya Eyaleti
K ırgızları ve K ara-K ırgızlar’, sahife 98) sexual hospita­
lité hakkında sorulan suale ‘böyle şey olmak değil, dü­
şünülem ez b ile’ dem iştir. (Grodekov’dan naklen Alfred
Hudson, Kazak Social Structure, New Haven 1938, s. 48).
Çokan Velihanov, Kazak-Kırgız ve K ara-K ırg ızlar’m örf
ve âdetlerinden bahsederken K ara-K ırgızlar’ın h e r tü rlü
’uygunsuz’ geleneklerini tesb it ettiği hâlde, kendi kabi­
lesi olan K azak-K ırgızlar’ın ‘uygunsuz’ âdetlerin i açığa
ç ıkartm aktan çekinm iştir. Meselâ, ‘Kızoynak’, ‘K urdaşlık
hakk ı’, ‘yenge ile küçük kayınbirader arasındaki m üna-

5 A. İnan, «Göçebe Türk Boylarında Evlâtlık Müesseseleriyle
İlgili Gelenekler», ss. 127-128.

31

sebetler’ den bahsetm iyor. H albuki Velihanov’un K ara-
K ırg ızlar’da m üşahade ettiği ‘uygunsuz’ âdetlerin hepsi
K azak-K ırgızlar’da da vardı. İşte bu m illî veya kavm î gu­
ru rdan doğan ‘hissiyet’ birçok örf ve âdetlerin bütün
çıplaklığı ile tesbit edilmesine m âni oluyor.»4

Bu ve benzeri davranışlar, bize göre de bilimsel ça­
lışm anın önündeki engellerin en önem lilerindendir. Biz,
İnan ’m üzerinde durduğu «hassas» konuların gözleme da­
yalı biçimde doğrudan açıklanm ası ve betim lenm esi gibi
spesifik yönelim li araştırm a yapmadığım ız halde, ispat
araçlarım ızı seçerken «dikkatli» olmamız gerekli görül­
m ektedir. Yine de, itira f etm ek gerekir ki, sosyal bilim
çerçevesinde ve siyasal teori alanındaki herhangi b ir ça­
lışm anın önündeki engeller, etnografya ve folklor malze­
m esinin toplanm ası ve kullanılm asında karşılaşılanlar ka­
dar büyük değildir. K onunun bizim açımızdan önemli
noktası, sadece belirli cinsel davranışların betim lenm e­
sinden ötede, genel kuramsal konum açısından toplum ­
sal örgütlenm enin eski biçim inden sözetmek sırasında o r­
taya çıkm aktadır. M evcut düşünce kalıp ları ve etik an ­
layışlarının, en genel teorik konum ların dile getirilm esine
nasıl engel olabildiğini, bilimsel konferans ve tartışm a­
larda bizzat ve defalarca gözlemledik. Örneğin, b ir erkek
şam an’ın kadınlığa öykünm e biçim lerinden b irin i —tabia­
tıy la edep kuralları içerisinde— betim lem enin bile zor
olduğu kabul edilm elidir. Oysa, belirli b ir zam an ve me­
kânda sam anların bu ve benzeri davranışlarla «otorite»
sahibi olmuş olduklarını açıklamaksızın, daha da uzak b ir
geçmişin örgütlenm e biçim ini ve dolayısıyla oradan baş­
layıp «siyaset»e varan yönetim tercih lerin i tam anlam ıyla
açıklam ak m üm kün değildir.

Bu kabil engellerin en önemli sonuçlarından b iri de,
o uzak geçmişin gereğince açıklanam am asından ötürü,

6 İnan aynı, s. 128.

32

eksik veya güdüm lü yorum ve değerlendirm elerin gere­
ğince çürütülem em esi şeklinde «tecelli» etm ektedir. H at­
tâ bu hâl, tem el m etodolojik konuların ele alınm asına bile
sirayet edebilm ektedir.

Bu noktada, İn an ’m değerlendirm esine harfiyen ka­
tılıyoruz:

«... Eski T ürk ve M oğollar’m İçtimaî m üesseseleri
ve bu m üesseselerin m enşeleri hakkında birçok etüdler
yapılm ış ve tü rlü nazariyeler ortaya konulm uştur. Bu
etüdrerin çoğunda m etod bakım ından iki tü rlü önemli ak­
saklık görülm ektedir: 1) Tespit edilen gelenek ve âdetleri
çok eski devirlerden beri değiştirilm eden m uhafaza edil­
m iş gibi kabul etm ek; 2) B ir İçtimaî m üessesenin tarih i
ve m enşei te tk ik konusu olarak alındığı zaman, yalnız o
müessese ile sıkı bağlı âdet ve geleneklere önem vere­
rek, bu m üessese ile çok eski devirlerde ilgisi olması m uh­
tem el olan başka âdetleri, te tk ik konusu çerçevesinden
dışarı bırakm ak.»7

Etnografyacılardan çoğunun tören ve geleneklerden
ziyade kurum lardan doğan hukuk ilişkilerine önem ver­
m eleri de, yanlışlıklara kapı açmak anlam ına gelm ekte­
dir. K urum ların eski şeklinin ipuçlarını, sırf gelenek ola-

Aynı, s. 128. İnan, devamla, metod bakımından birinci nevi
akmaklık örneklerinin birçok etiıdde görülebileceğini, konuyla ilgili
olan bir - iki örnek göstermekle yetineceğini kaydediyor. N. Haruzin
ve Alımet Caferoğlu’nun çalışmalarındaki metodu eleştiren İnan,
çağdaş topluluklarda eski kurumların oriijnal tipinin korunmuş ola­
mayacağını belirtiyor. Yakutlarda bile geleneklerin oriinalitelerinin
yaşamasına imkan olmadığım; bu arada, evlatlık kurumunun eski ve
temel özelliklerinin değişerek yaşamış bulunabileceğini gösteriyor (s.
129). «Mâlım olan bir gerçektir ki ‘en eski Türk hayat tarzını ay­
nen muhafaza eden’ bir Türk boyu mevcut değildir. Çoktan yıkılmış,
dağılmış eski içtimai müesseselerin ancak enkazlarım, gelenekle­
rini az veya çok muhafaza etmiş Türk 'boyları bahis konusu olabi­
lir. [Altım biz çizdik.] İnan, Yakutların kurumlarının da bütünü ba­
kımından ayrıcalıklı bir yere sahip olmadığını, ancak şamanbk ge­
leneklerinin buna istisna teşkil ettiğini vurgulamaktadır.

33

rak devam eden «İçtimaî m üstehase» hâlinde yaşayan un ­
su rla ra göre aram ak gerektir8. G erçekten de, b ir evlâtlık
(ya da «uşak»)edinmede uygulanan p ratik ler belirli dö­
nem lerin hem en bü tün kandaş geleneklerinin kalın tıla­
rım ihtiva ettiği gibi, daha önceki kaybolm uş/kaybettiril­
miş kandaş örgüt öncüllerini de bu süreçte görmek veya
uslam lam ayla çıkarm ak m üm kün olabilm ektedir.

Evlâtlık edinm ede bütün eski şamanı unsurlar, yer
yer değiştirilm iş ve babahanlığm töresine uygun hâle ge­
tirilm iş olmakla birlik te, anahanlık kalıntılarım içerir.
Bugünkü anlam da «uşak» (sürekli yardım cı) edinm enin
usulü bile yine kandaş geleneklere dayanır. Aslında, «uşak»
kelimesi de b ir değişim sonucunda bugünkü anlam ını ka­
zanm ıştır. Eski Türklerde böyle b ir kurum olmadığı, ola­
mayacağı için bu kavram ı karşılayacak kelim e de bulun­
maz. «Uşak» eski türkçede çocuk dem ektir. Ö rneğin çağ­
daş K azak-K ırgızlar hizm etçi yerine «yiğit» kelim esini
ku llan ırlar. D estanlardaki kahram anlara yardım cı olan
kişiler, «kul» ve «köng»dür. Bazı lehçelerdeki «yalçı»nm
çok sonraları m eydana geldiği âşikârdır. Yeni anlam ıyla
uşaklık [b ile], b ir törenle o luşturulur. Uşak, kem ikten
yapılm ış bıçağını çıkaracak, serçe parm ağını kesecek, ka­
yın ağacı kabuğuna dam gasının resm ini yapacaktır; ki bü ­
tü n bun lar eski «anda/and» töreninin unsu rlarıd ır9.

8 Aynı, s. 129. İnan, spesifik olarak evlâtlık kurumunu ince,
lediği müteakip sayfalarda, töre ve gelenekler içerisinde yer alan
ve bunların geniş ölçüde yaratıcısı olan akrabalık ilişkilerini ele al­
maktadır. Çeşitli kandaş topluluklar, Türk boyları ve özellikle Ka-
zak-Kırgızlarm bilinen geleneklerinin değerlendirilmesinde, kabile
inanç sistemini dikkate alan bilgin, bu boyların totemcilik gelenek­
leri hesaba katılmadan ve geçim tarzlarının oluşumu gözetilmeden
sonuca varılamayacağını göstermektedir (s. 130). Devamla, «miras,
şahsı mülk hakları gibi çok mütekâmil değişiklikleri sonrasındaki hu.
kukî telâkkilerin etkisinde kalındığında örgüte ilişkin gelişimlerin an.
¡aşılamayacağı örneklerle anlatılmaktadır (s. 133; altını biz çizdik).

9 Bkz: Aynı, s. 134.

34

Kabile toplum u olm anın tem el özelliklerini sürdüren
boyların XIX. ve XX. yüzyıl törenleri, hayli eskinin bir
devamı olarak gözükür. Oysa, kronolojik olarak çok eski
olan U ygurlar, hayat tarzın ın gelişim iyle ölçülebilen ger­
çek Tarihsel zam an bakım ından pek yenidirler. U ygur
D evletinin sosyal organizasyonunda evlâtlık edinm e için
tö ren yapıldığına dair bilgi m evcut değildir. «Her halde
U ygur tüccarları için ‘tö ren ’den ziyade yazılı ve m ühürlü
senetler daha kıym etli olm uştur.»10

İnan, evlâtlık ku rum unun tem el sebebini ve Tarih
(= tarihöncesi-öntarih-tarih kesintisizliği ve değişimi)
içerisindeki oluşum unu değerlendirirken, kaçınılm az so­
nucu bü tün açıklığıyla belirtm ektedir:

«Etnografya araştırm alarından edindiğimiz bilgilere
dayanarak bu m üessesenin çok eski devirlerde, ihtim al ki
ANAERKİ ÇAĞINDA, m eşrû sayılan ‘döl alm a’ âdetinde
araünlm ak lazım geldiği kanaatindeyiz11.

10 İnan, aynı, s. 135. Orada bile, uşaklığı evlâtlık perdesi altın­
da saklamak şeklinde, eski kabile övüncü geleneğinin kalıntısını gör­
mek mümkündür.

11 Aynı, s. 135 (altını biz çizdik).
Göktürk efsânesinin kökenleriyle ilgili olarak Bahaeddin Ögel;

çocukların annelerinin «soy adları» ile anıldığını naklediyor: Na
Tu-liu’nun 10 tane karısı vardı. Bunların doğurdukları erkek çocuk­
ların hepsi aile isimlerini annelerinin soylarından alıyorlardı. A -
Shih-na ailesi, (Na-tu-liu’nun küçük karısının soyundan geliyordu...»
Öge^ «Doğu Göktürkleri Hakkında Vesikalar ve Notlar», TTKB, XXI,
81 (1957), s. 87 : Chou-shu 50 —Vesikalar 1-3. rivayet.) Çinlilerin tes-
bit etmiş olduğu Göktürklerin ceddi hakkındaki bu efsâneyi Ögel,
«Efsânelerde Maderşahî (kognat) unsurlar» (aynı, s. 109) başlıklı
paragrafta yorumlamakta ve bunun «çok eski maderşahî bir ana­
nenin izi mahiyetinde» görmektedir.

Moğollardaki «eski maderşahî kognat münasebetiyle bakiyesi»
olan gelenekler için bkz: B.Y. Vladimirtsov, Moğolların İçtimai Teş­
kilâtı. —1934 nüshasından, rusçadan— çev.: Abdülkadir İnan, T.T.K.
Yay., s. 78 vd. Oymakların tek bir büyük anneye bağlanışı (emegen)
(s. 75), müstakbel karısının evinde kalmak üzere «güveyliğe» gitme

35

Arap m üelliflerinin verdikleri bilgiye göre, Cahiliyet
dönem inde «döl alma» geleneğinin bulunduğunu ve uy ­
gulam adan kesin sonuç alınabilm esinin koşullara bağlan­
dığını görüyoruz'2. Eski avcı ve göçebe O rta Asya kavim -
lerinde bu âdetin m evcut bulunduğu ve daha XIX. yüz­
yılda Kazak-K ırgızlarda âdetin devam ettiği hakkında r i­
vayetler vardır. Y akutların, zevcelerinin başka biriyle
m ünasebetinden doğan çocuğu öz evlât o larak kabul e t­
m eleri, kocası uzun m üddet evinden ayrılan kadınların
«gayri m eşru» çocuklarını kendi evlâtları saym aları'3,
«döl alma» âdetinin m eşru sayıldığı b ir devirden kalm a
geleneklere dayanır.

«Döl alma» âdetinin eski T ürk boylarında bulundu­
ğunu ortaya koymak, T ürk boylarının tarihe girm e dö-

(s. 78), babası anılmayan ya da belli olmayan büyük kahramanlar
(not 31), ana tarafından akrabalık teriminin karı tarafından akra­
balık terimi oluşlu (s. 78), akrabalık sistemi hakkmdaki (törgün)
inançların örgütsel yapıyla örtügmesi (ss. 82-85), sadece birkaç ör­
nektir.

12 «Okyanus» müellifinin, döl alma âdetini açıklarken, bu âdeti
«dinsiz»lere atfetmesi ve aynı âdetin Araplarda da bulunduğunu sü­
kûtla geçmesi hakkında takz: İnan, aynı, ss. 135-136. Âdet, kandaşlığın
en eski izleri bulmduğunda, her yerde görülmekte; babahanlığın ge­
lişkin Roma’sında dahi (medeniyet ahlâksızlıklarıyla ilgili olmayan)
bu eski olay tesbit edilebilmektedir.

13 inan, s. 136. Bkz.: A. Caferoğlu, «Türk Teamül Hukukunda
Evlâtlık», THİTM, II (1932-1939), 1939, ss. 103-104. Evlât edinmede,
çocukların da baş koruyucusu olan büyük dişi kutsallık Umay’m hi­
mâyesi, kadın şamanlarm törenleri için bkz.: Caferoğlu, aynı, ss.
102-103 not 10. Eski kandaş gelenekleri konu alan birçok etüdde, ev­
rensel yâni Tarih bakımından gelişimi içeren ve fakat kalıntı olarak
ancak bazı yerlerde sürebilmiş kandaş özelliklerin «mahallî» olarak
damgalanmak talihsizliğine uğradığını görebiliyoruz. Bkz. Aynı, s.
113 (Kırgızlarda evlâtlık.) Üstelik, aynı örnekler yorumlandıkların­
da, bu kez, geç dönemlerde ortaya çıkmış unsurların ön plana geçi­
rilmesiyle evrensellikleri de gölgelenmiş olmaktadır («Evlâtlığın ya­
bancı vasfını sürdürmesi»; s. 114.)

36

nem lerindeki esaslı vasıfların ın bu âdetlerin yürürlüğünü
yansıttığı anlam ına gelmeyeceği gibi, bu âdetin sadece
belirli kavim lerde bulunduğu şeklindeki bilim -dışı söz­
leri de kesinlikle dâvet etmez. Olay, babahanlığın çok ön­
cesinin kalın tıların ın yansım ası olarak düşünülm eli; «or­
taklaşa ‘aile’» m efhum unun b ir yönü olarak değerlendi­
rilm elidir. Nitekim, Dede K orkut hikâyelerinden birinde,
Salur K azan’la b irlik te A bhazlar’a tu tsak düşen Oğuz ço­
banı, Oğuz M eliki’ne «Mere k âfir... döl alm ak istersen
kara gözlü kızın varsa götür, K azan’a ver!» diyerek ola­
yın «kâfir»likle bağdaştığını söylüyor ve bu destanın oluş­
ması zam anlarında bile âdetin uzak durulacak şey oldu­
ğunu belirtiyor. Yine, âdet, babahanlığın aile anlayışın­
daki T ürk kadınlarının, İnan ’ın deyişiyle, «afifliği ve na­
m usluluğu» ile de ilişkili değildir14. Daha şam anlıktan
ayrılm am ış olan Oğuz boylarından bahseden İbn Fadlan,
Oğuz kadınların ın örtünm edikleri hâlde iffetli oldukla­
rın ı söylüyor15. Yine, G öktürk gelenek-göreneklerinden
bahseden Çin vakanüvisleri «m eşru olmayan» ilişkilerde
ölüm cezasına gidebilen cezalandırm aları16 kaydetm ekte­
dirler. D oğruluğuna şüphe bulunm ayan bu haberler,
«ataerki ailesinin en m ütekâm il safhasında bulunan ha-

M Aynı, s. 136.
15 Ayııı, s. 136: A.Z. Velidi Togan, Ibn Fadlan’s Reisebericht,

metin s. 11, tere. s. 21, ek paragraf 21, a.
16 «Ceza» yerine özellikle «cezalandırma» olayını \urgulayalım.

Kandaş toplumda, bir kabile mensubunun eyleminin sorumluluğunu
bütün topluluk taşır. Kişi’nin gerek toplum töresi dışı davranışında
mensub olduğu topluluğa karşı durumu, gerekse diğer bir topluluğa
karşı davranışı, topluluk veya toplulukların bütününü ilgilendirir.
Yazılı ceza olmadığı gibi, ceza fikri öncelik taşımaz; önemli olan,
«yasak» kavramıdır. Bu bakımdan uygarlıktaki «ödetmesye benze­
mez. Göktürklerdeki uygulama, töre’nin, toplumun gidişine uygun
olarak, yorum farklılıklarına uğradığı bir dönemi simgeler. Zaman­
la, bu yorumlar, törenin derinden derine değişimine yol açacaktır.
Konunun genel kapsamı itibariyle tartışılması ve sonraki «medenî»
normlarla ilişkisi için bkz: Ümit Hassan, «Ölüm Cezası Sorunu,
SBFD, XXVH, 1 (1972); özellikle ss. 85-86,

37

kan ve yabguların karargâh ları çevresinde —zamana
göre k ü ltü r m erkezlerinde— bulunan boylara a ittir. Bu
çevrede bulunan boylar asaletli boylar olup ‘ilin sağrısı’
(‘m em leketin belkem iği’) sayılm ışlardır ki, bun lar ‘döl
alm a’ gibi ilkel âdetleri çok eski devirlerde b ırakm ışlar­
d ır... Fakat orm anlık ve dağlık bölgelerde ilkel yaşam a
şartla rın ı henüz değiştirem eyen bazı oym aklar son devir­
lere kadar çok eski geleneklerin izlerini m uhafaza etm iş­
lerdir.»17

3. Gens Örgütü ve Türkler

Sadri M aksudî A rsal’ın etüdündeki «doğru»lar, te ­
mel b ir eksiklik ve dolayısıyla yanlışlıktan hareketle in­
şâ edilm ektedir. A rsal’a nazaran, «Soy-Oymak teşkilâtı
m erkezî hâkim iyete istinat eden ‘Devlet’ler teşekkülün-

«Törü» kelimesi «örgüt kuralları» anlamını ifâde ettiği gibi «ada­
let» anlamında da kullanılmıştır. «Töre» dışında «adalet» olarak be­
lirtilebilecek ayrı bir kavramın gelişmesi, hayli geç dönemlerin ürü­
nüdür. Devletin yerleşiklik niteliğiyle uygarlık kurumlarım geliştir­
mesi örgütsellik dışında bağımsız bir «adalet» kavramının ortaya
çıkmasına yol açmıştır. Uygur ve Karahanlılar bu gelişmenin ön-
cüsüdürler. Göktürkler öncesinde, Göktünklerde ve sonrası yarı-yer-
leşiklikte töre, bütün kural ve uygulamaları kapsar. Hattâ, XIII. yüz­
yıl Cengiz gelişiminde bile —«adalet» bir yana— «yasa» ile «töre»
birbiri yerine kullanılmıştır. Bu durum, bütün değişimlere rağmen
—ve bu değişimlerle birlikte— kandaş toplum bütünselliğinin uzun
süre korunmuş olduğunu gösterir. Toplumdaki katmanlaşmanın a rt­
ması halinde bile, bu katmanlaşma dolayısıyla «üst» olanlar, bu üst
olmaları gelişimine payanda olarak kandaş gelenekleri sürdürmek
zorunda kalmışlardır.

17 İnan, aynı, ss. 136-137.
Abdülkadir İnan’ın bir başka etüdü de geleneklerin kökenlerini

gösteren verilerle doludur: «Kazak-Kırgizlar’da ‘Yeğenlik Hakkı’ ve
'Konuk Aşı’ Meseleleri», THTD, 1 (1941-1942), Ankara 1944 (İstanbul
Cumhuriyet Matbaası), ss. 27-36. Özellikle «yeğenlik hakkımın in­
celenmesi bakımından fevkalâde önemli olan bu çalışmada İnan, içer­
den evlenilmezlik (egzogami) dairesi ile evlenilebilirliğin başladığı

38

den. önceki b ir İçtimaî ve siyasî kuru luş safhasıdır.» '8
«Merkezî hâkim iyet» kavram ını «hükm»e dayanarak dü­
zenleme olarak alırsak ve «siyasî» nitelem esini de geniş
anlam da kabul edersek (ki cümlede böyle b ir anlam v ar­
dır), bilginin yargısına katılm am ak m üm kün değildir.

«Aileleri baba riyasetine, akrabalık kan birliğine ku ­
rulm uş bü tün m illetlerin siyasî ve m edenî inkişafında soy
- oym ak teşkilâtının çok m ühim rolü vardır.» '9 Bu yargı­
daki genel anlam a da katılıyoruz. Ancak bazı hususların
açıklığa kavuşturulm ası gerekm ektedir. B ir kere, «aile­
leri baba riyasetine [göre] kurulm uş» olm ayan topluluk­
ların m illet seviyesine gelmiş olm aları ihtim âli T arih ’e ay-

dış birimi ele alarak konuya eğilmektedir. (Bkz: ss. 34-35.) «Yeğen»
kelimesine hemen bütün Türk lehçelerinde (yeğen, yeğen, yeyen, ci-
hen, ciyen, sien) ve Moğolcada (cıga) rastlanılmaktadır. Yeğenlerin
dayılarının malından üç defa «çalma» hakkı vardır (Kazak-Kırgız-
larda) ve buna kimse itiraz edemez. Yeğen, anasının kabilesinin dü­
ğününde, aş’mda (ölüler anısına verilen yoğ ziyafeti), kımız bay­
ramında, babasının kabilesinin haiz olduğu mevki (orun) ve pay
(üliiş) haklarından daha fazlasını talep edebilir. Olay, anahanlık ka­
lıntılarına paralel ana soy zinciri (çizgisi) gelişiminin değiştirilmiş ve
töreleştirilmiş biçiminden başka şey değildir. Hatta öyle ki, anahan-
lığın, toplayıcılık ve küçük boyutlu avcılıktan sonraki gelişkin avcı­
lıkta ve hayvan ehlileştirilmesiyle başlayan gerileme döneminin ha­
tırası, babahanhkla çakışır ve yeğenin sözkonusu edilen «çalma»
hakkı, sadece av konusunda sınırlanır. Dayının mesleği avcılık ise av
köpeği ve eşyası çalınamaz. Yeğen bunları çalarsa bile, iade etmeğe
mecburdur; ayrıca bir ceza verileceğine dair kayda rastlanmıyor.
Zaten, «yol» (töre yol'u) bilen yeğen bunlara dokunmaz. Konuklara
yemek vermek, ikram ya da misafirperverlik değil, töre gereğidir.
(Bkz: s. 36.) «Konuk/konak aşı» ve «konuk yatağı» töreye göre her­
kesin ortak hakkıdır. Bu işte özel mülkiyet bahse konu olamaz. Zira,
bu hak sadece yemek yemek ve yatmak ile sınırlı değildir; hayvan­
larına ot ve yem almak da hak’ka dahildir. Vermeyen, misafir ta ­
rafından dava edilebilir. Ceza olarak alınan «ayıp», misafirin mensup
olduğu örgüte devredilir.

,B «Eski Türk’lerdeki Soy-Irmak Teşkilâtı (...), s. 169.
19 Aynı yerde.

39

k ın düşer. Bütün m illetlerin sosyal düzeninde baba riya­
seti vardır. A rsal’ın cümlesi, bü tün m illetlerin bu sosyal
gelişmeyle oluşmuş bulunduğu keyfiyetini içeriyorsa, y a r­
gı doğrudur. Ancak, cüm lenin tam am ını dikkate alınca,
«soy-oymak teşkilâtın ın m ühim rolü» olabilmesi için,
«ailelerin («aile»yi şim dilik kandaş toplum ünitesi olarak
alıyoruz) baba riyaseti»ne bağlı olm aları zorunluğu do­
ğuyorsa, bu yargı izaha m uhtaçtır. Zira, eğer, baba e rk ’i
öncesinde ana e rk ’inin hiç m evcut olmadığı kastediliyor-
sa ve sözkonusu yargının böyle b ir anahanlık dönemi ya­
şamam ış kabilelere inhisar ettirilm esi sözkonusuysa, y a r­
gının b ir anlam ı kalmaz. Öte yandan kaydetm ek gerekir
ki, değişik m illetlerin geçmiş tarihinde, «baba riyaseti»ne
ulaşm adan önce, cümlede ifâde edildiği gibi «siyasî ve
medenî» b ir «inkişaf»ın belirm esi m üm kün değildir. Ta­
biatıyla, babahanlık «medenî inkişaf»ta rol oynadığı kadar,
bundan önce ve buna giden yolda kabile toplum unun ge­
lişm esinde rol oynam ıştır20.

A rsal’ın sözleriyle, «Son yüz yıl içinde yapılan araş­
tırm alar isbat e tti ki bü tün A vrupa m illetleri m erkezi­
leşmiş hâkim iyetten ibaret olan devletler teşkilinden ön­
ce b ir kabileler ittihadı (Confédération de tribus) devri
geçirm işlerdir.»21 K abileler ve kabileler birliğine giden
yolda sosyal örgütün küçük ün ite lerine kadîm Y unanlı­
ların Genos, Rom alıların Gens, G erm enlerin Sippe, eski
T ürk lerin U rug dediklerini belirten Arsal22, bu birlik leri

20 Nitekim, terminolojiye katılmamakla beraber, kastedilenin
bu olduğunun daha sonra (s. 110’daki Maine’e atıfta) anlaşıldığını
söyleyebiliriz.

21 Aynı yerde
22 Arsalın s. 109’daki bu sunuşunda(belki de tebliğin tesbiti

ya da kısaltılması aşamasında olacak, müphem bir taraf vardır.
Gens’in temel birim olarak görülmesi ile kabileler birliği arasında
zamansa] bir ilişki varmış gibi bir —yanlış— anlamaya sebebiyet
verebilen anlatımın arızî olduğu, sonradan anlaşılmaktadır.

40

«soy» kelim esiyle ifade edeceğini kaydetm ektedir23. Teb-
liğci devamla, «Bizim eski T ürk ler ve eski T ürk ananele­
rin i iyi m uhafaza etm iş olan bugünkü Türk kavim leri
hakkındaki araştırm alarım ız isbat e tti ki bu soy-oymak
şeklinde teşkilâtlanm a ve bu teşkilâta hâkim olan esaslar
A ri ırk ına m ensup A vrupa m illetlerine m ahsus olmayıp,
T ürk kavim lerinde de görülm üş hadise ve esaslardır» di­
yor. Gens örgütünün evrenselliğini vurgulayacak b ir ta r ­
tışm aya girm eden, katıldığım ızı belirtelim . A rsal’ı, konu­
nun evrenselliğine götürm eyen nokta, çoban-göçebe ka-
v im lerin m edeniyetler üzerine yürüm esine ilişkin kısıtlı
b ir lite ra tü rle yetinm esinden kaynaklanm aktadır.

Arsal, genos-gens (Grek-Roma) terim lendirm esinden
başlayarak buna soy dedikten sonra, fra tria-curia (oymak)
ve file-tribus (ok= oym aklar ittihadı) sıralam asını b e lirt­
m ektedir. Maine, Fustel de Coulanges24, A. Jarde , Th.
M ommsen gibi belirli bazı kaynaklara dayanarak gelişti­
rilen bu tasnifin içerdiği Tarihsel gerçeklik, ne yazık ki,
asıl önemli olan gens örgütünün niteliğinin açıklığa ka­
vuşturulm asında kaybolup gitm ektedir25. Zira, «Gens
m üşterek b ir babadan neş’et ettik lerin i iddia eden ferd
ve aileler topluluğudur»26 sözü Tarih-dışıdır. Gens’in in ­

23 Arsal, (s. 110 not 2’de) şu açıklamayı yapmaktadır: «İzaha
hacet yoktur ki, bizim için kelimenin ehemmiyeti yoktur. Soy yerine
ı rug veya oğuş. oymak yerine boy demek de mümkündür.» (Arsal, bu
açıklamayı yaptığında, «fratri» karşılığı «oymak» kelimesini kulla­
nacağını belirtmiş bulunmaktadır.)

24 Bu bilginlerin kendi düşünce tarzları konusunda genel bir
değerlendirme ve dolayısıyla muhtemel etkileri konusunda bkz: E.E.
Evans-Pritchârd, Théories of Primitive Religion, O.O.P. 1972, ss. 50-51.

25 Bkz: ve krş: Ziya Gokalp, Türk Medeniyeti Tarihi * İslâmi-
yetten Evvel Tiirk Medeniyeti, (1925,) Kültür Bakanlığı Yayınları
1976, s. 169. Düşünür, Türk ili’nin içtimai bünyesini anlamak için,
Türk teşkilâtını eski Yunanlılarla Romalıların «medine» teşkilâtı ile
karşılaştırmayı önermektedir: «İl (Medine) = la cité. Öz (aşiret) = la
tribu, boy (kabile —la phratrie, sop=les gens, soy= la parentéle...»

26 Aynı, s. 113.

41

san topluluğu olması demek, onun ana tarafından akra­
balıkla ortaya çıkm asına bağlıdır. Ve gens’in «aile»lerin
birleşm esiyle hiçbir ilgisi yoktur. A rsal’ın etüdündeki
«doğru»ların tem el b ir eksiklik ve dolayısıyla yanlışlık­
tan hareketle inşâ edilmiş olduğunu söylerken, bunu kast­
ediyorduk.

Bizim için ilgi çekici olan husus, m em leketim iz aka­
dem ik çevresi içerisinde ilk kez b ir araştırm acının «mil­
le tle rin devlet safhasından önceki devirlerinde»27 ne ol­
duğunu sistem leştirm e ihtiyacı duym uş olm asıdır28. N ite­
kim Arsal, «Y unanlılarda Soy-Oymak Teşkilâtı». «Roma­
lılarda Soy-Oym ak Teşkilâtı» ve «Kadîm Cerm enlerde
Soy Teşkilâtı»nı özetledikten sonra, «Eski Türk lerde Soy
-O ym ak T e şk ilâ tın a 29 geçm ektedir. Burada, eski T ürk-

27 Arsal, kendi eseri Türk Tarihi ve Hukuk (I)’a atıflarda bulun­
maktadır (İstanbul, İsmail Akgün Matbaası, 1947). Yazarın, Orta Aş-
ya Türk Tarihinin Ana Hatları’m —daha doğrusu bu eserinin müs­
veddelerini— göremedik. S.M. Arsal’ın basılmış eserlerinin listesi
için, bkz: TK, V, 53, s. 344.

28 «Eaki Tiirklerdc Soy-Oymak Teşkilâtı (...)», ss. 116-121.
29 Arsal, Türk kavimlerinin «sov-oymak» örgütünü kanıtlayan ve­

rileri sergileyerek Tarihin devletle başlamadığını göstermekte ve fa­
kat bu sefer de babahanlıkla başlatmaktadır (bkz: Aynı, s. 121). Teb­
liğden sonra yapılmış olan tartışm alar içerisinde, hâliyle, bizim için
Abdiilkadir İnan'ın açıklaması dikkate değer olmaktadır: «Eski Türk
teşkilâtında soy, oymak vs. birbirleri ifade eden terimleri tasnif tec­
rübesi rahmetli Z. Gökalp tarafından yapıldı. Gerek onun ve ge­
rekse S.M. Arsal’ın tasnifi ve bu tasnif için kullandıkları terimler
çok karışıktır. TürkJerin boy teşkilâtını ifade eden boy, ulus, il,
oğuş (Yakutça us), oba, ok vs. gibi terimler XI. asırda (Mahmud
Kâşgari’de) bile ittiradlı değildir. Meselâ boy bir yerde kabile, bir
yerde kavim, bir yerde nas diye tercüme edilmiştir. ‘Boy’ kelime­
sine ‘kabile’ dediği gibi ‘Oba’ya da kabile diyor. Bir yerde Yıva
kabile, diğer bir yerde batın ile karşılanıyor. Tasnifler ancak muay­
yen bir asır yahut iki üç asır için yapılabilir. Bir asırda oymak
yahut soy dediğimiz zümre iki-üç sonra büyük kabile hattâ kavim
olur, yeni oymaklar türer.» İnanın konuşmasının ilk bölümü budcr.

42

lerdeki soy, oymak, ok biçim inde örgütlenm enin Grek -
Roma örgütlerine denk düştüğü açıklanıyor. Bundan son­
ra söz sırası, kelime anlam ında da, mecazî anlam da da
yine İnan’dadır.

4. «Türk Etnolojisini İlgilendiren Terimler Üzerine»

Başlığımızda da sadık kaldığımız ikinci önemli m a­
kalesinde30 İnan, kökenleri itibariy le kandaş örgüte iliş­
k in terim ler niteliğindeki bazı tem el kelim eleri açıkla­
m aktadır. Bunlar, «budun», «uluş-ulus», «oguş», «urug»,
«oba», «boy», «bukun», «bag», «soy», «il», «om ak-oym ak-
aymak», «ocak, ağıl, arıs», «töbe, töbö», «yasa-yasag»,
«töre-türe»dir. Ancak bu kelim eler doğrudan incelenen
ve paragraf başlığı halinde belirtilm iş bulunan terim ler­
dir. Bu kelim eleri incelerken ele alınan ve haklarında do­
laylı o larak bilgi verilen aynı n itelik teki kelim eler, yu ­
karıda sıraladıklarım ızla b irlik te 100’ü bulm aktadır3'.

«Urug» kelim esi hakkındaki b ilgiler toparlandığın­
da32, kelim enin, kan akrabalığına dayalı grubu belirlem ek

İkinci bölümü ise çok kısadır: «Prof. S.M. Arsal’ın ortaya koyduğu
bu mesele Türk etnolojisi bakımından önemlidir. Çalışılması gereken
konudur.» (s. 124) Görülüyor ki, İnan'ın konuşmasının ilk bölümü,
Arsal’ın bildirisi ile ancak dolaylı ilgisi olan bir konuya ayrılmış,
tır: teknik bir açıklama yapılmaktadır. Ne var ki, bu teknik açık­
lamanın ardında çok dolaylı bir yorum, bir suskunluk da yok de­
ğildir. Hattâ, İnan’ın bu teknik açıklamasının «Bir asırda...» şeklin­
de başlayan son cümlesi, inan'ın kendi söylediklerinin iç bütünlü­
ğüyle de «ittiradlı» değildir. Zira, bir küçük ünitenin birleşerek
büyümesi ile orijinal örgütselliğin gelişmesi birbirine —bilerek mi?—
karıştırılmaktadır. «İkinci bölüm» diye vurguladığımız son iki cüm­
le ise, akademik nezaketin ötesinde, çok önemli bir zorunluluğu be­
lirtmektedir.

30 TDAYF, 1956 ss. 179-195.
Bkz: İnan, aynı, ss. 194-195.

32 Yazıtlar, Divan-ı Lûgat-it Türk, bazı lehçelerdeki kullanım­
lar için bkz: Aynı, ss. 182-183.

43

için kullanılm ış olduğu anlaşılm aktadır. Bu kelim e nesil,
nesep, soy, kabile anlam larında kullanılm ıştır. Fakat eski
m etin lerde ve anlam ca eskiye yönelik betim lem elerde
«tohum» anlam ına gelm ektedir. «Urug(ğ)» ile «tarıg(ğ)»ın
aynı anlam ı verir hâle geldikleri de anlaşılm aktadır.

«Ok» kelimesi eski T ürk yazıtlarında boy, soy anla­
m ında kullanılm ıştır. A ltay Türkçesinde «uk», m e n şe ,
soy, kabile anlam ındadır. Oğuzların «Bozok» ve «Üçok»
kol adlarının da gösterdiği üzere, soy’a dair kelim elerle
ö rgü t’e dair kelim eler aynı kavram a doğru birleşm ekte­
d irler33.

Kâşgarlı M ahm ut’a göre «oba» Oğuzcadır ve kabile
dem ektir. Yine biliyoruz ki, A ltaylarda şam anı törenlerin
yapıldığı tepelere «oba» denir. Doğu T ürk lehçelerinde
«oba-obo» adı verilen yapm a tepelerde «cedd»ler ve eski
kahram anlar anılır. Oba’nm sonraları yaygın şekilde ö r­
güt birim ini karşıladığı ve Osmanlı Türkçesirie de böyle
geçmiş olduğu m alum dur. K elim enin çoban geçim tarz ı­
na ilişkin spesifik karşılık ların ın sonradan b ir anlam da­
ralm asıyla oluştuğu anlaşılm aktadır34. G örülüyor ki, tek
b ir kelimede, kandaş hayat tarzın ın hem zam an itibariyle
gelişim ve değişimini hem de örgütsellik itibariyle, geçim
tarzı, inanç sistemi, örgüt b irim leri unsu rları bakım ından
örtüşm esini izlemek m üm kün olabilm ektedir.

Sözkonusu kandaş hayat tarzı bütünselliği, istisnasız
bü tün diğer kelim elerin kavram sal özelliklerinde de takip
edilebilm ektedir. B udun’un «bukun»la eşanlam lı oluşu ve
bukun’un geniş-topluluk, kavim sel topluluk anlam ını al­
m adan önce «ulus’u oymağı olan kişi» ya da «nesil» an­
lam larına gelmesi35; boy’un hem kısım, hem kabile, hem
de kavim anlam ına gelmesi, giderek belirli b ir örgüt bi­
rim ini karşılam ası36; yine, soy kelim esinin de hem en he­

33 Bkz: Aynı, ss. 183-184.
34 Bkz: Aynı, s. 184.
35 Aynı, s. 185.
34 Ramstadt ve Orkun için hkz: Aynı, s. 185 ve not 5.

44

m en aynı özelliklere sahip olması37; «il» kelim esinin kö­
keninde taşıdığı «barış» anlam ı itibariy le terim olarak
«devlet» anlam ını alm asında b ir çeşit «zorunlu sosyal
barış» anlam sal geçişinin bulunm a ihtim âli; oymak ke­
lim esinin de kabile anlam ı yaygın olmakla beraber bazı
yerlerde ve bu arada Moğolcada daha küçük b irim ler ve
«klan» karşılığı kullanılm ası38; «ocak»m soy, aile anla­
m ında olması ve «ağıl» kelim esinin eski devirlerde kabi­
lenin «küçük b ir bölümü» anlam ına gelmesi; yine «ağıl»
ın Buretçe, Moğolca, Yakutça, Çuvaşça, Yenisey-Altay
Türk lehçeleri, Kıpçak züm resi lehçelerinin hepsinde
küçük söyleyişi olması39 aynı doğrultudaki sayısız örnek­
ten sadece birkaçıdır40.

«Oğuş» ve «Uluş» kelim eleri üzerinde biraz daha
fazla duralım .

«Oguş» kelim esinin b ir kandaşlık-akrabalık terim i
olduğu bilinir. Kül Tegin yazıtında hakan’ın h itabında da
yera lan «... oguşım»41 kelim esinin anlam ı araştırıld ığ ın­
da soy, hısım , oymak, aşiret vb. karşılık ların ı görürüz42.
Kelim enin kökeni konusunda tam b ir vuzuh bulunm a­
m akta iken, yine İnan’ın dikkate değer sonuçlar getiren

37 Aynı, s. 186.
36 Aynı, s. 188.
3» Aynı, s. 189.
40 înan’m(örgüt birimlerini hep aynı terimlerle karşılamanın

mümkün ol(a)madığına ilişkin düşüncelerini biliyoruz. «Kâşgarlı
Mahmut Arap ve Türk dil ve ensap ilimlerinde zamanın en büyük
bilgini olduğu halde Türklerin ensap terimlerini, Arap’larda olduğu
gibi izah etmemiştir. Meselâ şöyle bir terminoloji yapabilirdi: Bu­
dun ('kavim) boy (şuub), ogış (kabile), oba (fasıla), urug (’imare),
bukun (batın) kapkazaş (fahz). Bunu sırf bir misal olarak yazıyo­
rum...» (Aynı, s. 190.) İnan, Ziya Gökalp’in tasnifine de dikkati çek­
mektedir.

41 Blkz: inan, aynı, ss. 181-182.
42 Kâşgarlı Mahmut’un kullanımı ve R. Hulûsi, H.N. Orkun, B.

Atalay'ın karşılıkları için bkz: İnan, aynı yerde.

45

b ir açıklam asıyla karşılaşıyoruz43. Yaşayan T ürk lehçele-
rin in hiçbirinde terim e «oguş» şeklinde rastlanm ıyor. A n­
cak, Y akutçadaki «ûs» sözünden hareket edilince köken
konusuna b ir açıklık getirilm iş oluyor.

«Ûs», Y akutçada yaygın b ir isim -terim . Y akutlar’ın
eski kabile örgütlenm elerinde bu kelime, evlenm e yasa­
ğının geçerli olduğu egzogami dairesinin çizdiği b irlik an­
lam ında. Y akutlarda «ağa usa» (baba oguşu) içerisinde
birkaç «ije usa» (ana oguşu) bulunur. Öte yandan, «oguş»
un «oguş-^- ovuş-^uuş^uus» gelişimini izlemiş olduğu an­
laşılıyor.

İşte bu aşam ada, «ûs» kelim esinin araştırılm ası çok
önemli b ir noktada odaklaşm aktadır.

İnan, û s’un takip edilebilen geçmişte «ağa usa»yı k a r­
şıladığını öne sürüyor. Ancak, ûs (uus) eğer «oguş» ise, o
zam an «ağa usa»nm içerisinde yeralan birkaç «ije usa»
yani ana oguşu da oguş’tur; —ve deyim yerindeyse, adı
üzerinde— ûs’tu r. Eğer, örgün örgütte içerden evlenm e-1
n in yasak olduğu daire «ije usa» idiyse, bütün kandaş ge­
lişim ve evrim in açıklanm asına önemli b ir adım atılm ış
olm aktadır. Çünkü, bu hâlde, «ije usa» içerisinde evlen­
m ek yasakken, «ağa usa» içerisinde evlenm ek m üm kün­
dür. Belirli b ir gens’in tem el niteliği de bu başlangıçtaki
«ije usa» olmak gerektir. «Bazı gens’lerin egzogam ba­
zılarının endogam olması» görüşü ile «belirli en küçük
birim de, gens’te, içerden evlenilmez, b irim ler arasında
evlenilir» görüşü arasındaki ezelî tartışm aya, Y akutlar
yoluyla önemli b ir tanık getirilm iş olunm aktadır. Ana ci­
hetinden akrabalığın ilk yasak olması, «ije usa»nun v a r­
lığıyla destek görm ektedir. Nitekim, kaydettiğim iz üzere,
birkaç «ana» dairesi bir «baba» dairesi (adıyla) tan ım lan­
m aktadır44.

43 Bkz: Aynı, s. 182.
44 En dar egzogami dairesi için bkz: Ahmet Caferoğlu, «Altay

Türkleri», TK, 23 (1964), s. 49.

46

Ö rgütlenm enin gelişim indeki kandaşlık izinin takip
edilmesi bakım ından en tem el b ir birim olan ûs-oguş’un,
zamanla ilk anlam ı gözden kaçırıldıkça sonradan nasıl
daha «genelleştirildiği» ve «büyük» ya da «geniş» b irim ­
ler için kullanılan isim lerle karşılanm ağa çalışıldığı da
böylece görülm ektedir.

Bu vesile ile kısaca kaydedelim ki, sosyal örgütlen­
m eye ilişkin sergilem esinde Vladim irtsov, «eski» Moğol
toplum unun esas unsurunu oym ak (obog=obokh)da, «ya­
ni ‘kan akrabaların ın kendine m ahsus b irliğ i’»nde bu lu­
yor45.

A bdülkadir İn an ’m «ulus» kelim esi üzerine kaydet­
tiği no tlar44 kelim eye yalnızca etim olojik b ir açıklık ge­
tirm ekle kalm am akta; T ürk lerin kabile örgütlenm esi hak­
kında yeni yorum im kânları sağlayacak kadar önemli ve­
rile r içerm ektedir. İnan ’a göre, «ulus» kelim esi çoğu ki­
şinin sandığı gibi Moğolca b ir ke lim e/terim değildir. Eski
Türkçede ken t ve karye anlam ına gelen «uluş» kelimesi
Moğol istilâsından sonra «ş/s» değişimiyle «ulus» biçi­
m inde yayılm ıştır ve halk, kavim , m illet —ve hattâ , si­
yasal ö r g ü t : devlet— anlam larını karşılam ıştır.

«Ulus» kelim esine ilk kez VIII. yüzyılda K ül Tegin
bengütaşında (yazıt) rastlanıyor. Yazıtın kuzey yönünde
cenaze törenine gelenlerden bahsedilirken, «... kün batı-
sıktaki Sogd, Bereçker, B ukarak U lusta Men Sengün,
Oğul T arkan kelti» denilm ektedir. V. Thom sen’in

45 Moğolların İçtimai Teşkilâtı, çev. A. İnan, T.T.K. Yay., An­
kara 1944, s. 74; bkz: not 1. Kelime, eski obag şeklinden gelmiştir;
etimoloji bakımından aynı anlama gelen omag, om ak, obak, oba ke­
limeleriyle «kardeş»tir. Vladimirtsov, Reşideddin’e gönderiyor. «Eski»
örgütün, kronolojik (takvimsel) zaman bakımından pek «yeni» ol­
duğunu kaydedelim; incelenen dönem XI. - XIII. yüzyıllardır.

«Yasun» («kemik») ve «obuğ» ilişkisi için bkz; Ahmet Temir,
«TürkJMjoğol İmparatorluğu Devrinde Sosyal ve Askerî Teşkilât», TK,
X, 118, s. 1192. Kemik’in «obağ» içerisinde «aile»ye dönüştüğü görül­
mektedir.

46 inan, «Türk Etnolojisi (...)», ss. 180-181.
47

«stamm»*7 olarak çevirdiği «ulus» kelimesi Türkçede ço­
ğu zam an yanlış olarak «millet» ile karşılanır. Kaşgarlı
M ahm ut «uluş» kelim esini yerleşm e birim i olarak düşün­
müş; Yusuf Has Hacip ise K utadgu Bilig’de «uluş»u kent
anlam ında kullanm ış ve çoğu yerde «uluş kend» şeklinde
yazm ıştır. «İl uluş» da denm ektedir.

Bu durum da, «Moğolca ulus mu, Türkçe u luş/u lus
mu» tartışm asından ziyade, Türkçe «uluş/ulus»un bir
«soy/birlik» anlam ından «kent»e doğru gelişen b ir an­
lam değişikliği — daha doğrusu, uzantısı— içerisinde ol­
m ası önem kazanm aktadır. Kandaş kökenli göçebeliğin
yerleşm eye başlaması, oturukluğa geçmesi, kendini ko­
rum a aksiyonundan uzaklaşarak tam b ir teslim iyetçiliğe
düşm esi anlam ına gelmez. H er yerde olduğu gibi A sya’
daki ilk yerleşik lik birim leri, tarım ekonomisi yolunda
biçim lenen, ticaret olayı ile «katışık ilişkiler» dönüşüm ü­
ne uğrayan ve yönetim in de siyasete doğru uzandığı fa­
k a t hâlâ birçok tem el özellikleri itibariy le kandaşlık ge­
leneklerin i sü rdüren kentlerdir.

Şu aşam ada bizim özellikle dikkatim izi çeken husus,
kandaşlığın, terim ler yoluyla izdüşüm ü görülen ve eko­
nomi değişikliğinde [bile] süren tarihöncesi gelenekleri
kalıtım ı ve kalın tılarıd ır.

K alın tılar için, öncelikle inanç sistemi incelenm elidir.

o İnan, aynı, s. 180: Thomsen(ZDMG, NF, III, 1924, s. 156.
Kanımızca, «stamm»ın kabile kargılığı kullanılmış bulunmasından
ötede; ilk, ilk-sel, ilk’den gelen, ced, köken-birlik, soy vd. karşılık­
larından oluşan anlam bütünlüğü de düşünülmelidir.

48

İkinci Bölüm :

ÖRGÜT-İNANÇ İLİŞKİSİ AÇISINDAN

ESKİ TÜRKLERDE ŞAMANLIK

I . SOMUT TARİH TE SAMANLIK

A. GİRİŞ

1. Köken ve Değişim

Şam anlığın eski kandaş toplum inancı olduğu ve
gens kaynağına dayandığı anlaşılm aktadır. Uygarlığın
Güney A sya’da başgösterm esinden önce, güney coğraf­
yasının şam anı kü ltü rle rin in uygarlık dinlerin in oluşu­
m undaki etkisi de ortaya çıkm aktadır1. Tabiatıyla, şam a-
n î unsurlar, uygarlık p latform unda biçim değiştirerek ka­
labilm işler, zam anla m otifler düzeyine inm işlerdir.

Buda dininin esasen şam anı kökenli olduğu hakkında
daha XI. yüzyılda El B irunî tarafından o rtaya atılan görüş,

Samanlığın eski Çin kültürü üzerinde nasıl bir etkisi olduğu,
Çin kaynaklarından anlaşılmaktadır. Bu konuda Old, Franke,
Schmidt ve Zelenin araştırmalar yapmışlardır. (Bkz: Buluç, «Şa­
manizm», «İslâm Ansiklopedisi.) Sonraları, Hunların akınları ve za­
man zaman Çin’e egemen olmaları, kültürel etki yollarını —bir öl­
çüde— açık tutmuştur.

* Bu alt başlık «Tarihöncesinden Tarihe Şamanlık» adıyla
SBDF, C.: XXXVIII. S.: 1-4 (1983), Ankara 1984’de yayınlanmıştır.
Çalışmanın daha önce yayınlanan tek bölümü budur.

51

çağımızda W. R uben’in incelem eleriyle tasdik edilm iştir2.
El Birim i3, Çin ve Hind budizm ini Tokuzoğuzlarm
şam anlığı ile b irleştirm iş ve «insanlar edyanın zuhurun­
dan ve Budasf’in hurucundan önce hep şam anî id iler ve
arzın şarkî kısım larını işgal ediyorlardı, ne then ’lere ta ­
parlard ı; Hind, Çin ve Tokuzoğuzlarda bun ların bakiye­
le ri vardır» dem iştir.

G erçekten de, şam anî A sya’nın tarihöncesi özellik­
leri, uygarlaşan Hind ve Çin’e b ir «ilk» ortam olmuş; uy­
garlık potasında gelişen yeni ve gerçek d inler sözkonusu
uygarlık ların genel ve özgül yapıların ı yansıtır b ir hüvi­
yete bürünm üş ve zam anla kandaşlık-uygarlık ilişkileri
içerisinde yeni inanç sızm aları gerçekleşm iştir. K andaşlık
-uygarlık inanç alışverişlerinde çoğu zam an unu tu lan

2 Z.V. Togan, Umumî Türk Tarihine Giriş, s. 14.
Budizmin kökeninin şamanlıkta aranması gerektiği konusundaki

W. Ruben’in etüdünün, birçok unsur ve yorumları bakımından tek­
ra r gündeme getirilmesi gerekir. («Budizmin Menşei ve Özü-Über
Ursprung und Wesen des Buddhismus», DTCFD, I, 5 —1943—, ss.
115-131.) Ruben’in üzerinde özenle durduğu husus, Aryalıların Ganj
vadisinde Aryalı olmayan halkla karışmasından öncesinin araştırıl­
ması gereğidir. Aryalı olmayan Hind ilkellerindeki şamanî unsurla­
rın, Asya, Avrupa ve Amerika(lar) samanlıklarıyla 'büyük benzer­
likler, hattâ ayrıntılarında aynılıklar gösterdiğini belirten Ruben,
Hind coğrafyasının en eski bir kültür tabakasının şamanî olduğu gö­
rüşündedir. Yazar, bu şamanlığm taşıyıcıları olarak, «mezolitik avcı­
larla yeni taş çağı çobanlarını göstermektedir (s. 117). Ruben, et-
nografik kanıtlar (ss. 117-11G), mitolojik elemanların tahlili (ss. 118-
121), teknik elemanların (özellikle demir) gözden geçirilmesi ve
üretim tarzına bakarak (s. 122), ve yine inanç sisteminin mukayeseli
tahliliyle, Budizmin temelde şamanî kökenli olduğunu göstermekte­
dir. Ruben’c nazaran, Buda, pek eski şamanlığm unsurlarından ya­
rarlanarak zıt menfaatli sosyal kesimler arasında ortak bir platform
yaratma çabasına girişmiştir. Etüdün bizi özellikle ilgilendiren yö­
nü, «Budizm kökenli şamanlık» gibi ciddî olmaktan uzak, fakat buna
rağmen revaç bulabilmiş görüşlere temelden karşı çıkmasıdır.

3 Togan’ın tesbit etmiş olduğu bir al-Âthar al-baqiaya yazması;
bkz: Togan, aynı, s. 14 not 26 (s. 385).

52

ama hele Asya için çok daha açık biçim de izlenebilecek
olan olay, uygarlığın ilk m eydana gelişi sırasındaki kan­
daşlık inançların ın silinem em iş izleridir.

E l B irunî’nin, insanların önce hep şam anı oldukları;
«arzın şarkî kısım larını işgal ettikleri», yani inanç sis­
tem lerin in belirgin kökeninin A sya’da aranm ası lâzım gel­
diği; uygarlık p latform unun kandaşlığı etkilem esinden
önce «asi» olarak kandaş top lu lukların bulunduğu, hep şa-
m anî olunduğuna dâir yargısını kalem e alışı, çağdaş araş­
tırm acı ve «düşünür»lerin birçoğunun anlatım ından çok
daha sarih tir. İlginçtir ki, El B irun î’nin büyük b ir açık­
lıkla belirtm iş olduğu hususları, şimdi biz yeniden ka­
nıtlam a çabasında olacağız.

2. Göçebe H ayat Tarzı ve Şam anlık

Şam anlık4, kandaş toplum un örgütselliğini açıklayan
sosyal b ir tem eldir. D iğer b ir ifade ile, örgütsellik ile onun
kutsallık planındaki yansım ası olan şamanlık, karşılıklı

«Şamanizm» yerine, terim olarak «şamanlık» (ya da bir süreç-
kavram’ı özellikle vurgulamak gerektiğinde «şamanîlik») demenin
daha doğru oldruğu söylenebilir. «Şamanlık» ve «şamanîllk»i inanç sis­
teminin belirli —uzun— bir evresini karşılamak için kullanmayı te r­
cih etmemiz, birtakım saf anlamda dil gerekçeleri sebebiyle değil.
Terim, «şamanizm» biçiminde kullanıldığında, Türkçede, şamanlık sis­
teminin iradî olduğu, toplumsal ya da bireysel «seçim» dolayısıyla
meydana geldiği ya da kişi’nin alternatifler arasında şamanîliği se­
çebilmesi keyfiyetini çağrıştırabileceğinden, «şamanizm»i kullanmak
istemiyoruz. «İzm»in bir «oluş»tan çok felsefî temeli, iradî olarak
seçilmiş bir inancı akla getirmesi ihtimali, bizi terimin «şamanizm»
biçimini kullanmamaya şevketti. Kollektif eylem süreciyle toplum
bütünselliğinin sağlandığı kandaşlık için, uygarlık döneminin ideo­
lojik araçlarım çağrıştırır terimlerden mümkün olduğu kadar ka­
çınmak gerekir. Hemen belirtelim, konu üzerindeki çalışmaların pek
büyüle bir bölümü «şamanizm»i kullanmaktadır. «Şamanîlik»i de iki
6ebeble yeğlemekteyiz. Birincisi, yukarda belirttiğimiz üzere, bir
süreç-kavram gerektiğinde; İkincisi, «şamanlık» dediğimizde, inanç
sistemi ile kişi olarak şamanın uygulamalarının (işlerinin) kanştı-

53

ve kaçınılm az b ir ilişki içerisindedir. Şam anlığın işleyişi
yoluyla sü rdürü len b irlik te lik ve kollektif eylem, toplum ­
sal örgütlü lüğün dayanağı olduğu gibi, bu örgütlülüğün
sağladığı gelenek-görenek platform u da, şam anlığın iş­
levselliğini sürdürm esini m üm kün kılm ıştır5.

Şam anlık olayı, kandaş toplum ların açıklanm ası ve
kavranm asında çok boyutlu b ir işlevselliğe sahiptir. H at­
tâ öyle ki, kandaş toplum b ir bakım a şam anlıkla ve şa-
m anlığın kökeniyle örtüştüğü için, sözkonusu işlevsellik,
birçok hayatî teorik problem in çözümlenm esinde ve —ni­
hayette— çözülmesinde rol oynayacaktır6.

Şam anlık, dünyanın çeşitli yerlerinde ve değişik za­
m anlarda ayrı görünüm lere bürünm üştür. Asıl olan, bu

rılması ihtimali belirdiği zaman, Şamanlığın içeriği ve işlevselliği
genel olarak saptırılmadığında, «şamanizm» terimine sırf itibarî ola­
rak yer verilmesine itiraz etmek istemiyoruz. Ancak, bu nottaki açık­
lamayı yapmak durumunda kalışımız da terim konusunda fazla has­
sasiyet gösterdiğimiz şeklinde yorumlanmamalı. Nitekim, «şamanizm»
in «gizli doktrin» olarak tanımlanışına dahi tanık olabilmekteyiz.
(Bkz: Muhadere Nabi Özerdim, «Çin Dininin Menşei Meselesi ve Dinî
İnançlar», TTKB, XXVI, 101 —1962—, s. 79-119.) Gerçi burada, Türk
Tunguz ve Moğollarla ilgisi bakımından Çin dininin kökeninde şa-
manîliğin 'bulunup bulunmadığı tartışılmaktadır ve dolayısıyla deni­
lebilir ki, şamanîlik Çin’de boy göstermiş olsaydı, o zaman belki bir
«doktrince dönüşebilirdi. Ama kaydetmek gerekir ki, böyle bir du­
rumda, hele geç dönemlerde, mevcuttur denilecek inancın kandaş
toplumun inanç sistemindeki üzgün işlevselliği ile hiçbir alâkası kal­
mamış olacaktı.

5 Şamanlığın açıkça insan üretici gücünün 'boyutlarından birini
oluşturduğunu izlemenin zorluğu, kaynak eserlerdeki metodolojik ye­
tersizlikten, hattâ zaman zaman verilerin âdeta sistemli denilebile­
cek biçimde çarpıtılmasından doğmaktadır. Defalarca vurguladığı­
mız üzere, gelişim’i zamanca «tesbit» etmekten kurtulamayan açık­
lamalar, Tarihsel (ve antropolojik) zaman hiyerarşisi ile kronolojiyi
karıştırmakta, böylece olaylar hiyerarşisini altüst etmekte, somut
tarih içerisindeki gelişim ve değişimin izlenmesini engellemektedir.

6 Şamanlık’ın «Türk» olarak adlandırılan kavimler öncesinden
başlayarak sosyal örgütlenme içerisinde oynadığı rolü, örgütlenme-

54

biçim lerin gerisinde yatan oluşum u kavram aktır. Bu nok­
tada, hem en belirtilm esi gereken b ir tem el olay günde­
me gelm ekte. Şam anlık, ilk oluşum unu yaşadıktan son­
ra, kandaş top lu luklara «kandaş toplum » denilebilm esi-
ni m üm kün kılan o rtak özelliklerin yaşanm asından son­
ra, «etki» altında kalm aya m ahkûm olm uştur. Diğer b ir
deyişle, ilk uygarlık lar başgösterdikten sonra, bu uygar­
lık lardaki inançların şam anlığı etkilem esi im kânı ortaya
çıkm ıştır. H ernekadar, uygarlık ların inanç biçim lerinin
de kökeninde yine kandaş toplum inanç sistem i bu lunur­
sa da, uygarlık ların yaşam ış o ldukları uzun gelişme ve
köklü değişim, onların inanç biçim lerini dünyada sürüp
giden kandaş inançlarla tem elden farklı b ir hâle getir­
m iştir. Şimdiye kadar yapılan bilimsel çalışm aların çok
önem li b ir bölümü, h a ttâ «kahir ekseriyeti», uygarlık la­
rın «medenîleşme» sırasında geçirdikleri değişime dâir­
dir. Özellikle disiplinler-arası işbirliği ü rünü olan çalış­
m alarda, bu işbirliği ister tek kişinin çalışm alarında b ir­
leşmiş olsun, isterse gerçekten ayrı k işiler b iraraya gel­
miş olsunlar, tarihöncesine giden yoldaki araştırm aların
çoğu uygarlık lar coğrafyasında yürü tü lm üştür. G erçek­
ten de, bu durum , Irak yöresi ilk m edeniyetleri için de,
Mısır, H ind ve Çin için de geçerlidir. İlgi alanı özellikle
Asya olarak darlaştırılınca, tab iatıy la Hind ve Çin söz-
konusu olm aktadır. U ygarlık öncesi ilkel-barbar-kandaş
top lu lukların hayat tarzına ilişkin kalın tıların birçoğunun
tarih bilgisine intikali, uygarlık lar kuru lduk tan sonra ger-

nin hem bir parçası hem de bir yönüyle itici gücü olması keyfiyetini
teorik bir bütünsellik içerisinde incelemeyi hedef alan herhangi bir
araştırma görmedik; varsa; olanlara ulaşamadık. Özellikle yüzyılı­
mızdaki Batı literatüründe —ifâdemizin bilincinde olarak söyleyelim—
böyle bir kavrayışa hemen hiç rastlanmaz. Sözkonusu incelemelerin
sayıca önemli bir bölümünün belirli olgular üzerinde durmakla ye­
tinmiş olmaları, kapsamlı çalışmaların ise Tarih bakışıyla hareket
etmiş olmamaları ve ayrıca siyaset bilimcilerinin konuya ancaık «de­
ğinmeler» düzeyinde ilişmiş .bulunmaları, eksikliğin başlıca sebep­
leri arasında zikredilebilir.

55

çekleşm iştir. Böylece, ka lın tılarda katışık ilişkiler hâkim
gibi gözükür.

Bu bakım dan hangi unsu rların ne ölçüde «saf» kan­
daşlık kökenli olduğunun araştırılm ası, b ir dizi teorik ve
p ra tik problem in üstesinden gelinmesine bağlıdır. Bu b i­
linen zorluklar, konu b ir inanç sistemi olduğunda, büsbü­
tü n g irift ve karm aşık b ir hâl alm aktadır.

Şam anlığm en basit b ir görünüm ünde bile kandaş
toplum un en eski izlerinin tcsb it edilebileceği de doğru­
dur. Bu «kolaylık» ile yukarıda kısaca özetlediğimiz «zor­
lu k la r ın , aynı olayın kavranm asındaki bilim sel çabanın
alanını oluşturduğu söylenebilir. Zira, öncelikle halledil­
m esi gereken konu, m etodolojik ve teorik düzeydedir.
Kandaş toplum kalın tılarından yola çıkılarak «kandaş
toplum »a «varılab ileceğ in i söylem ek tabiî k i m üm kün.
Ancak teorik birikim , böyle hassas b ir konuda, teorinin
canlılığı unutulm aksızın kullanılm alıdır. Bu canlılık da,
ancak, am pirik kapsam içerisindeki bulgu ve verilerin
sürekli değerlendirilm esiyle ayakta tu tu lab ilir. Bu değer­
lendirm enin yine teorik bütünselliğe «dönmesi» yönün­
deki zihnî çaba da, yine bilim alanını o luşturm aktadır.

Şam anlığm sıradan b ir kalıntısında bile «en eski»nin
izlerinin görülebilm esi, m evcut teorik bilgimize dayana­
rak yaptığım ız soyutlam alar sâyesinde m üm kün olabil­
m ekte. Ancak, inanç sistem i-örgütlenm e ilişkisi açısından
b ir değerlendirm eye girebilm ek için, kandaşlığa sonra­
dan sızmış e tk ilerin teşhis edilmesi şa rttır. Oysa, kandaş­
lık kendi iç gelişim iyle de değişm ekte, ilkel dem okrasiyi
değiştirerek ve bozarak yeni form lara u laşm aktadır. Bu
form lar, kabaca, uygar toplum a benzer n ite lik ler göster­
m ektedir. Tabiatıyla, uygarlık lar da bu arada boş d u r­
m am akta ve tem asa geldiklerinde, bu tem asın niteliği öl­
çüsünde kandaş toplulukları etkilem ektedirler. İç geliş­
m e ve değişme, «iç dinamik», dış etkiler, «dış dinamik»
olarak adlandırılabilir. Demek ki, belirli b ir kandaş top­
lu luğun belirli b ir gelişme evresine bakıldığında, bu di-
ğm, içerisinde bulunduğu —uygarlık kökenli— katışık

56

nam ikler karm aşası m ütalâa edilecektir. Ama kandaşlı­
ğın, içerisinde bulunduğu —uygarlık kökenli— katışık
ilişkilerden «ayıklanarak» düşünülm esinin handikapları
bu kadar da değildir.

En önemli handikap, ken t düzeyine çıkmış — Morgan
term inolojisiyle, «Yukarı B arbarlık» düzeyindeki— top­
lu luklarda çok yum uşam ış o larak vardır. Bu en önemli
handikap, — ısrarla vurguluyoruz— kendisini bü tün en­
gelleyici yönleriyle, kentlilik ve sistem li yerleşiklik önce­
sinde gösterir. Göçebe hayat tarzın ın ve ondan önceki
ta rz ların incelenm esinde ortaya çıkan b ir husustu r bu.
A nlatım kolaylığı sağlayabilm ek üzere sen tetik biçimde
açıklarsak, göçebe (ve avcı) hayat tarzların ın incelenm e­
sindeki engeli üç noktaya ayrıştırabiliriz. B ir kere, (ön­
cesini de hesaba ka ta rak kavram laştırıyoruz) «göçebe»
hayat tarzı, sonraki hayat tarz ların ın asl’ıdır. İste r kent
yoluyla uygarlığa geçiş düşünülsün, ister göçebelikten
doğrudan uygarlığa geçiş dikkate alınsın, veri topluluk­
lardaki «önceki» ya da «daha önceki» hayat tarzı göçe­
belik tir; göçebe-çoban ekonomisinin platform u aşılarak
yeni aşam alara varılm ıştır. (Hemen kaydedelim : Tabiî ki,
uygarlığa geçen ayrı ayrı toplulukların bazıları için uy ­
garlıkla katışık ilişkiler az, bazılarında da böyle katışık
ilişkiler çok olm uştur.) İkincisi, «göçebe» hayat tarzı oy­
nak ilişkilere dayalıdır. Çok seri b ir insan üretici gücü;
değişken coğrafya üretici gücünün tem ellendirdiği b ir h a ­
yat, yaşanm ıştır. Teknik üretici gücün en küçük b ir zıp­
lam ası insanın toplu eylem ini ka t ve ka t büyütm üş; an­
cak «eski» dönemlerde, teknik güç farkı az olduğunda,
belirli b ir topluluğun ilerlem esinde insan gücü çok önem ­
li rol oynam ıştır. Üçüncüsü, özellikle «göçebe» topluluk­
larda «iç dinam ik» ile «dış dinam ik» kategorileri sadece
tanım layıcı düzeyde b ir anlam ifade edebilirler. Bu kav­
ram ların açıklayıcı düzeyde b ir işlevsellik göstermesi
m üm kün değildir. K ullanılabilm eleri birçok ön-tanım ı ge­
rek tirir. Zira, b ir fetih-yağm a ekonomisinde, b ir savaş-
işi’nde, yaşanan olayın «iç» ve «dış» ayırım ına uğ ra tıl­

57

m ası yoluyla sağlam adım lar atılm ası m üm kün olamaz.
Önceleri, kabilelerarası sistem li kan davaları, bununla
içiçe geçen otlak kazanm a çabası ve erk in olm aya daya­
nan h aya t tarzı; sonraları, uygarlık lar üzerine yönlenen
akınlar, hep b ir tem el hayat tarzın ın işleyiş biçim leridir.
Saldıran topluluk kandaş b ir hayat tarzı içerisinde oldu­
ğu içindir ki, «dışarı»ya yönelm iştir. «Dışarı»ya yöneldiği
içindir ki «içeri»deki üretim ini ve kendi kendisinin ü re ti­
m ini, kısacası hayatın ı sürdürebilm ektedir. Bu hayat ta r ­
zı da, gerekli olduğunda ve gerekli olduğuna inandığında,
o topluluğu yine «dışarı»ya sevketm ektedir. Böylelikle
«korunm a» ve «saldırma», «kendini üretm e» ve «üretm e»,
«savaş» ve «barış», «yaşam» ve «ölüm» içiçe geçmekte;
özellikle de «eylem» ve «inanç» örtüşm ektedir. Tabiatıy­
la bu örtüşm e, kandaş topluluğun «saf»lığı oranında pe­
kişm ektedir. Kandaş toplum insanına uygarlık değerle­
riy le yaklaşm ak, yanılg ılara kapı açm ak dem ektir. Bazı
sanayi toplum larında özellikle antrooplogların dile getir­
m eye çalıştıkları açm azların başında yer alan ve «antro­
poloji paradoksu» adını yakıştırabileceğim iz husus, u y ­
garlık öncüllü yaklaşım larda kendini gösterm ektedir. Do­
layısıyla, yukarıda sentetik biçimde üç ayrı unsu r hâlin ­
de belirttiğim iz, aslında tem elde bütünleşen kandaş h a ­
y a t tarzı, «göçebelik» (asıl göçebelik ve öncesi) evresinin
kendi gelişim-değişiminin en canlı m om entlerinin yaka­
lanm asını gerektirm ektedir. Ö rgütlenm e’nin eylem -inanç
bütünlüğü biçim inde tecelli e ttiği (dışa vurduğu), yine o
kollektif eylem yoluyla b ir ö rgü tlü lük’ün (örgütlenm e’nin)
yaşandığı hayat tarzı, bu özellikleri itibariy le izlenm eli­
dir.

Göçebe toplulukların , ayrı ayrı yaşadıkları vak it bile
o rtak özellikleri itibariy le b ir «toplum» biçimi gösterm e­
leri açısından m utlaka incelenm esi gereken coğrafya, As­
ya’dır. Kandaşlık hayat ve geçim tarzın ın eylem ini bilim
alanında «görebilm e»nin yolu, hayat tarzın ın bü tünselli­
ğinin yansıdığı «inanç sistem i»nden geçm ektedir. Bu da,
şam anlığın incelenm esini gündem e getirm ektedir.

58

Teorik b irikim in yeni değerlere açık tutulabilm esi
için Tarih gerçekliğinin araştırılm ası gerekiyor. Bu gerek­
lilik, sadece teorik düzeyde değil, bununla bağım lı olarak
m etodolojik düzeyde de o rtaya çıkm akta. Kısacası, şa-
m anlığın kökeni ve esası itibariy le kandaş inanç sistemi
olduğunu kanıtlam ak gerekiyor. Bunun için de, şam an-
lığm som ut ta rih araştırm aları bakım ından ele alınması
lâzım gelir.

B. TARİHÖNCESİNDEN YAZILI TARİHE ŞAMANLIK

1. Özet Gelişim

Som ut tarih tek i gelişim in incelenm esi, en eski «saf»
şamanlığm , K uzey-O rta Asya coğrafyasında beliren şa-
m anlık olduğunu gösterm ektedir. O rta Asya Türk-Moğol-
larındaki ve Kuzeydoğu Sibirya halkındaki şam anlığm da,
beraberce, sözünü ettiğim iz en eski b ir «ilk» şam anlığm
ü rün leri olduğu anlaşılm aktadır.

Şam anlıkta uygulanan «teknik»lerin ve bu çerçeve­
de geliştirilen yorum ların değerlendirilm esi, şam anlığm
esaslı b irtak ım etk ilere çok açık olmuş bulunduğunu or­
taya koym aktadır. Ne v a r ki, şam anlığm m aruz bulundu­
ğu bu etk ilerin kökenleri, nereden ve hangi yollarla gel­
dikleri, m eydana getird ikleri değişimler, vb. açıklandı­
ğında, ilk şam anlığm varlığı, tarihöncesinde uygarlık e t­
k ilerinden m asun ve âzade olarak yaşanm ışlığı, ispat edi­
lebilm ektedir. Belki birçok araştırm acı, kökeni ve ilk iz­
leri bu kadar geri götürülen b ir şam anlığa «şamanlık»
yerine «sihir kü ltlerin in ilk biçimleri» denm esinin daha
yerinde olacağını söyleyebilir. Ne var ki Asya coğraf­
yasındaki bu ilk inanç-davranış biçim leri, kendilerine «ilk
şam anlık» denm esini doğrulayacak şekilde şam anlık içe­
risinde ye r alırlar; şam anlığm oluşum unu m eydana geti­
r ir le r ve onunla içiçe geçerler.

59

Önce, vardığım ız sonucu; şam anlığın ilk m eydana
gelm esinden başlayarak hangi dış e tk ilere potansiyel ola­
rak açık olmuş bulunduğunu geniş ta rih dilim leri halin ­
de belirtm eliyiz. Bu dilim ler, uygarlığın yayılm a alan­
ları itibariy le oluşm uş bulunduklarından, b ire r zam an-
m ekân boyutudurlar. Ancak, hem en tek ra r vurgulam a-
lıyız ki, sözkonusu ta rih dilim lerinin etkileri, kandaşlığın
kendi içsel gelişim inde «kabul ettiği» e tk iler olabilm iştir.
Yoksa, herhangi b ir «temas» sonucunda kandaş toplulük-
la rın etk i altında kaldığı, inanç sistem lerinin bu etkilere
uygun olarak değiştiği, kandaşlık inanç sistem ince özüm­
lenerek ve değiştirilerek «rezonans»a girilebilir hale ge­
tirilm eden bu dış etk ilerin şam anlığı sarabildiği düşünü­
lemez.

İlk büyük dönem, şam anlığın saf halini, kandaş top­
lum un doğrudan gelişim ini gösterir. Bu dönemde, E liade’
n in bize çok çekici gelm eyen terim iyle, b ir «Üstün Y ara­
dan —ya da Yaradılış— » inancı vard ır. B unu biz, inanç
açısından, saf «kutsallık inancı» dönemi olarak ad landır­
m aya eğilim gösteriyoruz. Bu dönem, h e r şeyin kutsal sa-
yılabildiği, toplulukların ve dolayısıyla toplum biçim in­
deki hayat tarzın ın «alt» ve «üst» ayırım ına uğram adığı
dönemdir. Bunu takip eden dönem, O rta ve Kuzey A sya’
da, genel olarak, cedd kültünün, kutsal ve yarı ku tsal fi­
gürlerin m eydana geldiği b ir evredir. Bu ikinci büyük
dönemde yol alındıkça, «yeraltına gitme», «kötü ‘ru h ’lar-
la mücadele», «şamanın vecd ve cezbe halinde7 ‘ru h ’larla

7 Şamanlığın esasının bir nevi »cezbe» (ve «vecd», istiğrak»)
haline dayandırılması, sihirsel tekniğin biçimlenmesiyle ilgili olarak
haklılık payı taşır. Ancak, inanç sisteminin maddî temellerinden so­
yutlanarak bir çeşit gizeme uğratılmaya çalışılmasında, cezbe hali
«teorisyensleri baş rolü oynarlar. «Asabî-marazî» «istidat» teorisi
Ohlmarks’a dayanır. Şamanlığın temel tekniğini bir nevi cezbe hali
teşkil etmekle birlikte, her cezbe halinin şamanlık sayılamayacağının
öne sürülmesi (bkz: Sadettin Buluç, «Şaman», İslâm Ansiklopedisi,
/s. 321/), Ohlmarks’m teorisini yumuşatmıştır. Oysa, samanlığın

60

buluşm ası» gibi göstergeler; toplum daki babahanlık geli­
şimi doğrultusunda «yerüstü-yeraltı» , «ak-kara» ayırım ­
la rı sistem leşm eye başlar.

Bu ikinci dönem deki gelişim e ek olarak, dış etkiler,
Tarihsel olarak uygarlık etk ileri başgösterir. Kısaca ve

«esas»ım bir kez, bir çeşit cezbe haline bağlayarak onu Tarihsel şart­
larından soyutladıktan sonra serdedilen, «her cezbe halinin şamanlık
sayılamayacağı» görüşü, bir tâvizden öteye geçememektedir. Saman­
lığın içerisinde yer aldığı ilk coğrafya, bu üretici güç yanlış değer­
lendirildiğinde, kavranabilir olmaktan çıkar. Önce, şamardık, sadece
—ve sadece— bir coğrafya ürünü imişçesine sunulduğunda; soğuğun,
uzun gecelerin yalnızlığının ve hattâ vitaminsizliğin (Eliade, Sha­
manism, s. 24) ürünü gibi gösterildiğinde, «marazî köken teorisi» te­
mellendirilmiş sayılmaktadır. Oysa, evrensel boyutlu şamanlık sa­
dece coğrafya ile, hele coğrafyaya birincil yer yererek açıklanamaz.
Şamanlık, ancak, coğrafya ile birlikte ele alınabilir. Bu ve ben­
zeri teorilerin hemen akla gelebilecek sözde varsayımlarını açıkla­
mak dahi gereksizdir: Ohlmarks’m; Krivoshapkin, Bogoraz, Vita-
shevsky ve Czaplica (bkz: Eliade, Shamanism, s. 24) ve diğerlerine
(Briklonsky, Jochelson için bkz: Buluç, «Şaman», /s.321/) dayana­
rak böyle bir teoriyi geliştirmesi, kendi kollandığı temel kanıtlarla
sarsılmaktadır. Ohlmartys’a nazaran, Yakut, Koryak Yukagir ve

Tunguz kabileler topluluklarında, «meryak ve menerik denilen ve
daha ziyade kadınların yakalandığı salgın halindeki asabi hastalık­
larla şaman namzedlerinin mesleğe davet olundukları zaman geçirdik­
leri nöbetler arasında büyük bir benzerlik» (Buluç, aynı) göze çarp­
maktadır. «Arktik isteri teorisi»ni kurarken kadın öğesinin temel­
lendirdiği bir bilgiyi esas almak ve fakat «hastalık« kadın-erkek
herkes için geçerli saymak, kendi kanıtım ciddiye almamak demek­
tir. Halbuki, işin paradoksal yönü, kanıtın gerçekten dikkate değer
oluşudur. Bir hastalık «atfetme»nin kökeninde, aslında Tarihsel bir
gerçeklik olabileceğini, topluluk derdijkişisel hastalıkla başedebil-
menin totem kutsallığıyla kaynaşmayı mümkün kılacak bir «olağan­
üstüyü çağrıştırdığını belirtelim. «Olağan» ile «olağanüstünün ke­
siştiği yerde anahanlık kökenine bakmak gerekir; durum burada da
kadın olayında odaklaşmaktadır. Kısacası, geliştirilen herhangi bir
teorinin, anahanlık faktörünü ihmâl ettiğinde, dayanaklarından ken­
di kendisini nasıl yoksun bıraktığını vurgulamakla yetinelim.

61

itibarî b ir tanım lam aya rağbet edilirse, «Güney’den ge­
len etkiler» olarak ifade edilen bu etk iler de, kendi içe­
risinde kadem elenm ektedirler. Bu anlam da, en eski «et­
k i le r in ilkinin —gerçekten birinci, som ut tarih tek i ilk—
uygarlığa sahne olan M ezopotamya kaynaklı olduğu bel­
lidir. Bunu takip eden etki, İran coğrafyası kaynaklıdır.
D iğer b ir deyişle, uygarlığın İra n ’daki gelişimiyle vücut
bu lan inanç unsurların ın şam anlığa «sızma» çabaları bah­
se konu olur. En «geç» etki yolları ise, Budizm ve La-
maizm kökenlidir.

Birçok araştırm acıların onyıllar boyu süren etüdleri
için m âzur görülse bile, çağdaş araştırm acılar için hiç de
öyle addedilem eyecek husus, şam anlığın doğrudan Gü­
ney kökenli sayılm asıdır. H attâ, bu sözde kökenin B u­
dizm ve Lamaizm olduğunu iddia etm ek, «en son» etk i­
lerin «ilk» vücut buluş yerine geçirilmesi demektir®. Ta-

0 öhknarks’ın, Orta Asya kabilelerinin Kuzey’e göçleri sonra-
sında şamanî olduklarını kabul etmesiyle açılan yolda, Gahs ve W.
Schmidt şamanîliğin çok eskiden Güney’in «maderşahî kültürlerin­
den neş’et ederek» kuzeye intikal etmiş olduğunu öne sürerler. (S.
Buhvç, «Şaman», İslâm Ansiklopedisi, [ss. 321-322].) Böylece; Ohl-
marks’ın, şamanîliğin kökeninin «kuzey»de aranması gerektiğine dâir
teorisinin anahanlık temelini yok sayması eğilimine karşı, Gahs ve
onun fikirlerini benimseyen Schmidt tarafından, şamanîliğin «kuzey»
de gelişmiş ve fakat buralarda gözüken anahanlık belirtilerinin aslın­
da «güney»den taşınmış bulunduğu öne sürülmüş olunur.

Bunu dahi tartışılabilir kabul etmek mümkün olabilirdi; ne var
ki, «Güney menşei» teoricilerinden Shirokogoroff, Güney’den Ku­
zey’e naklolunan etkilerin —Güney’de— Bıdizm kökenli olduğu dü­
şüncesindedir. Sergei M. Shirokogoroff (Shirokogorov)un etüdleri,
«General Theory of Shamanism among the Tungus» (JRAS, LIV, ss.
246-249) ve «Nothern Tungus Migrations in the Far East» (JRAS,
LVII, ss. 123-183), sırasıyla 1923 ve 1926'da yayınlanmıştır. Öte yan­
dan Alexander Gahs’ın 1926’da başlayan yayını 1928 ve 1930’da devam
etmiştir. Görülüyor ki, şamanlığın bir din olduğunu kabul etmeye
yatkın olan Ohlmarks’ın «Kuzey» kökenliliğe dayanan görüşünde ana-
hanlık kaale alınmamakta; şamanlığın kültürel önemine büyük yer
veren Gahs ise «Güney» kökenliliğe taraftardır fakat Güneyin mat-

62

rih gerçekliğini altüst eden bu kabil yaklaşım lar, sırf tak-
vimsel zam an kolaylığı ile ifâde edersek, yuvarlak b ir
değerlendirm eyle 30 000 yıllık b ir oynam aya sebebiyet
verm ektedirler.

Takdir edilir ki, bu oynam anın en vahim yönü, kan­
daş b ir oluşum un yerine uygarlık’ın geçirilm esidir. Böy­
lelikle, uygarlık öncesini uygarlık dönem inin takip ettiği
vakıası açıkça yok sayılm asa da, som ut ta rih araştırm a­
ların ın içerisinden çıkılmaz b ir hâle getirilm esi yoluyla,
dolaylı biçimde, aynı yok saym a zihniyeti egem en kılın­
mış olm aktadır. Çünkü, şam anîlik Hind kökenli olarak
gösterilm ek istenildiğinde, inanç sistem (ler)inin kökeni­
n in uygarlık olduğu intibaı verilm iş olacaktır. En azından,
bu kabil yaklaşım lardaki verilerin T arih ve m antık açı­
sından eleştirilm eden kabulü hâlinde, belirli b ir zam an-
m ekân incelendiğinde, bu boyutun «öncesi» ve «sonra­
s ın ı n ayırdedilebilm esi im kânsızlaşm aktadır.

E tkilerin ve —etkilerin gerçekten az olmasını ve
kandaş toplum ca «kabul edilebilir» o lanlarının sızmış ol­
duğunu dikkate alırsak— potansiyel etki odaklarının za­
m anca daha erken harekete geçmiş olanları gündem e ge­
tirildikçe, b ir bakım a, kandaş-ilkel hayat tarzı ile uygar­
lık arasındaki tem el T arih farkının gözden kaçırılm asına
m eydan verilm esi ihtim âli daha da çoğalm aktadır. Bu­
dizm ve Lam aizm ’in şam anlığın kökeninde bulunduğu yö­
nündeki güdüm lü9 ve saptırıcı iddiaların yerine daha es­
ki etki odak lan geçirilince, «tehlike daha da büyüyor. Bu
açıdan ifâde edersek, H ind’den önce İran vard ır. Bu kez,
şam anlığın kökeninde İran ’ın yer aldığı iddiası ortaya

riarkalizm temelini öne sürer. Shirokogoroff ise; Gahs’la aynı dö­
nemde, Güney kökenliliği Budizme bağlar (ki çalışmamız boyunca
bunu nasıl Tarih —ve gerçek— dışı bir spekülâsyon olduğmu göre­
ceğiz). Halbuki, Ohlmanks’a göre, şamanlığın «cezbe» hâli ilk olarak
Kuzey’de yeşerebilmiştir.

9 Köpriilü’ye nazaran, XII. yüzyılda bile Türk-İslâm âleminin
serhad mıntıkalarında yaşayan Türk boylarına sızan budist unsurlar

63

çıkar. Ve aynı doğrultuda geriye gidildikçe, asıl kökenin
M ezopotamya olduğu iddia edilir. U ygarlık dizisi ha lk ­
ların ın b ire r —zam an zam an önemli— etki odağı olm ak­
tan çıkarılarak, âdeta kandaş inanç sistem inin kökeninde
y e r almış olabileceği gibi b ir iddia, ya da ilk uygarlık
m eydana geldikten sonra saf kandaşlık bulunam ayacağı
gibi b ir tasarlam a, veya —en azından— uygarlık b ir kez
b ir yerde başgösterdikten sonra etki alanının genişlem e­
siyle ilkel topluluklarda kandaş hayat tarzın ın esaslı özel­
lik lerin in b ir daha hiç egemen olamamış bulunduğu gibi
b ir faraziye, Tarih dinam iğini sâbit kılm ak dem ektir. Bu
bakım dan, kendi içerisinde toplum sal katm anlaşm ayı e r­
ken yaşam ış ve özel şa rtla n dolayısıyla ilk m edeniyeti
yaratm ış olan Mezopotamya, ilkel topluluklara ihraç e t­
tiği mitos unsurların ın —o m itosların önemli bölüm ünün
kendi katm anlaşm asının sancılarını aktardığı da çoğu kez
hesaba katılm aksızın— ön plâna çıkarılm ası ve dolayı­
sıyla dünyanın sair kısım larını etkilem esinin belirleyici
olduğunun söylenilmesiyle, T arih ’in neredeyse «milâd»ı
durum una getirilm eye çalışılır.

Böylece, ilkel toplum dan geriye kalan, ya sadece ar-
keoloji-antropoloji am pirisizm ine konu teşkil eden b ir
alandır, ya da, olsa olsa, sırf teknik elem anların üzerinde
yükselen b ir soyut «sihir» kültünün konu alındığı tekno­
lojik determ inizm «teori»sidir.

Şam anlığın somut ta rih bakım ından «ilk» oluşunu,
tarihöncesindeki saf şam anlıktan başlayarak özet b ir ka-
dem elendirm e ile göstermiş bulunuyoruz. Şimdi, vardığı­
mız sonucun Tarihsel unsurları itibariy le nasıl örgütlen­
miş olduğunu açıklam aya geçebiliriz10.

«bozkır nüfuzunun hâkim nüfuzunu sarsacak bir ehemmiyette değil­
di.» (M. Fuad Köprülü, «Uran Kabilesi», s. 239.)

0 Bi' alt başlıktaki veriler, aksi gösterilmedikçe. Mircea Elia-
de Shamanism : Techniques of Ecstasy, tr. Willard R. Trask. Bo)-
lingden Series, 2. print., Princeton Univ. Press, 1974, ss. 495-507’den
(Orijinal ilk baskı: Le Chamanisme et les techniques archaiques de

64

2. Tarihöncesi Temeli ve Uygarlık

T ürk kavim leri, şam anlarm a genellikle kam (gam,
ham -kham -) derler. A ltay’dan başlayarak 10’un üzerin­
de şivede kam adı kullanılır. M oğollardaki biçim karni’
dir. Moğollar, B uryatlar ve K alm uklar erkek şam anla-
n n a bö, böge; Y akutlar —yer yer— oyun; Çuvaşlar yum;
K ırgız-Kazaklar bakşı, baksı derler. Y akut ve A ltaylılar
kadın şam an için Moğol asıllı udugan (utagan, ubahan,
ıduan) tâbirin i ku llan ırlar. Y akutçada esas olarak kamla
(hamla -khamla-) «kam lık etm ek» anlam ındadır11. A nla­
şılan, kam usal işlevsellik sözkonusu olduğunda, Y akut­
çada da «kam» deyişi kullanılagelm iştir12.

Tunguzca şaman’ın Türkçe ve Moğolcadaki kam
(gam)’la fonetik olarak aynı olduğu; arkaik Türkçedeki
«k»nın diğer dillerde (Mançu, Tunguz, Moğol dillerinde)
değişmesi sonucunda fark lı biçim lerinin gelişmiş bulun-

I’extase) alınmış bulunmaktadır. Eliade’nin yaklaşımı, şamanlığın
«tekniklerine dayanarak Tarih içerisindeki en eski —tarihöncesi—
izlerinin «yakalanması» ve böylelikle elde edilen bulguların sistem-
leştirilmesinden oluşmaktadır. Bu yaklaşım, saf şamanlığın sonra,
dan almış olduğu etkilerin ayıklanabilmesi, böylece ilk şamanlığın
gösterilmesi ve bu ilk şamanlığın temel bazı niteliklerinin —bütün
«dış» etkilere rağmen— kandaş hayat tarzında aslî bir unsur ola­
rak yaşayabilmiş olmasının bir ispat vasıtası olmaktadır. Şamanlığın
başlangıçta hangi örgütlenme düzeyi ile aynılaştığı (tam olarak te­
dahül ettiği, örtüştüğü) ve zamanla değişim süreci boyunca hangi ör­
gütlenme düzeyleriyle mütekabiliyet halinde oldı ğu; bundan «geç»
dönemlerin «örgütlenme—»yönetim (yönetme) «^siyaset» süreci için
hangi anlamlı sonuçların çıkarılabileceği, tabiatıyla, asıl konumuz­
dur. Ancak, Tarihin ana gelişim ilişkilerinin soyut düzeyde kavra-
nabilirliklerini, kanuniyetlerini araştırmadan önce, somut tarih ba­
kımından, samanlığın «ilk» ve eski, dolayısıyla «açıklayıcı» olduğunu
gösterebilmeliyiz.

" Bkz: S. Buluç, «Şaman», İslâm Ansiklopedisi.
12 Yakutların kutsallığı ve «tanrı»ları, nitelikleri itibariyle,

înan’ın deyişiyle «ödev ve görevleriyle», Altay kutsallığından ve «tan­
rıla rın d an farksızdır. (İnan, Şamanizm, s. 41.)

65

duğu yönündeki J. N ém eth ve B. L aufer’in tezleri'3, daha
önce bü tün XIX. yüzyıl şarkiyatçılarına egemen olmuş
teze karşı çıkıyordu. Eski tez, «şaman» kelim esinin Pali
dilindeki şam ana’dan ve S anskrit’deki sram ana’n ın da
Çince şa-m en’den oluşm uş bulunduğunu kabul ediyor­
du. Ne v a r ki, G.J. R am stedt’in, N ém eth’in fonetik esas­
lı tezinin geçerli olmadığını gösterm esinden sonra, Tok-
harca şam ane (budist rahip), Sogdca sm n (= şaman) ke­
lim elerin in «keşf» edilişi, Hind kökenliliğe dâir eski teo­
riy i diriltm iş oldu'4. S ırf lengüistik vasıta larla kuru lm a­
ya çalışılan (ve lengüistik yanlışları da barındıran) bu
teori, e tnografik ve tarihsel verilerden kaçm ıyordu. Sırf
dil bakım ından ise, şam an’ın zaten «coşku» yüklenim li
olduğu açıklanm ıştı'5.

Shirokogoroff’un sam an-şam an kelim esinin Tunguz
diline yabancı olduğunu göstermesi, paradoksal biçimde,
şam anlığın gerçek kökeninin —sonradan— anlaşılm asına
doğru önemli b ir adım atılm asını sağlayacaktır16. Shiro-

13 Bkz: Eliade, aynı, s. 495; Laufer’in, «Origin of the Word Sha­
man» (AA, XIX (1917), ss. 390-395), o zamana kadanki gelişimi özet­
lemektedir. Bkz; Jean-Paul Roux, «Le Nom du chaman dans les
textes turco-mongols», Anthropos, L III, 1-2 (1958), ss. 133-142.

14 F.Schlegel, K. Donner, N. Poppe gibi araştırmacılar Sanskrit'
deki sramana’dan hareketle, «Kuzey» kökenli bir oluşumu Hind’e bağ­
lama çabasına öncülük etmişlerdir. Shirokogoroff ve Minorof’un Tun-
guzlardaki şamanlığı Budizm etkisine bağlaması (bkz: «Sramana-
Shaman: Etymology of the Word ’Shaman’», JRAS, LV (1924), ss.
105-130) da bu arada gelişir.

15 Banzarov şaman kelimesinin Mançuca saman’dan geldiğini
(Manç.ca samaambi, Moğolca sam-eromy: sıçramak, dövünmek... Man-
çv.ca samdambi: oynamak); Nioradze de, bütün bu kelimelerin «coş­
ku, heyecan» ifâde ettiğini ve şaman'm «coşku taşıyan —kişi—» an­
lamım karşıladığını açıklamıştır. (Bkz; S. Buluç, «Şaman», [s. 310]:
Nioradze, Der Schamanismus bei den sibirisehen völkem, Stuttgart
1925.) Aslında daha önce Laufer de («Origin of the Word Shaman»,
American Anthropologist, XIX (1917), ss. 361-371) şaman veya saman’
ın Budizm’den alınmış olamayacağını açıklamış bulunmaktaydı.

16 Burada bu etkiyi vurguluyoruz. Yoksa, «şamamın dil açı-

66

kogoroff, Tunguz şam anlığm daki Budizm -Lam aizm etk i­
sini vurgulam ıştır. Bu arada, Tunguzlardaki birçok «ruh»
adının Moğol ve M ançulardan alınm ış olduğu, onların da
bunu Lam aistlerden alm ış olduğu iddia edilm ektedir. «Gü­
ney» etkisi dışında Tunguzlarm Y akutlardan da etk ilen­
miş olduğu ortaya konm uştur. Shirokogoroff’un «Güney»
etkisine kanıt olarak gösterdiği hususlar arasında «yılan»
(bazı hallerde boa yılanı) ve «davul» yer alır. Bu etno­
loga göre, Tunguz şam anm m Tunguz tö ren giysisinde gö­
rünen yılan, bu ulusun inançları arasında yer almadığı
gibi, bu giysinin olduğu yerlerde sürüngen dahi bu lunm a­
m aktadır. Yazar, «davul»un ise, Lam aist dinsel m ûsikî­
sinde aslî b ir yeri olduğu düşünüldüğünde, bunun da
«Güney» m enşe’li olduğunun anlaşılacağını belirtm iştir.
Böylelikle Shirokogoroff, Tunguz şam anlığm m kökenin­
de sosyal sisteme bağlı olduğunu, anim istik «felsefe»nin
psikolojisini taşıdığını belirtm ekle birlikte, diğer birçok
önemli yönleriyle Budizm ’in Kuzey A sya’n ın etn ik grup­
larına yayılm ası sonucu oluştuğunu söylemiş oluyor.

«Güney» etk ilerin in Tunguz şam anlığm ı sardığı ka­
bul edilebilir olm akla birlik te, Tunguz şamanlığı —bile—
Budizm tarafından yaratılm ış değildir. Burada, «bile» v u r­
gulam asını Tunguz sam anlığının «Güney»den en çok et-

smdan tahlilinde —belirttiğimiz üzere— kollektif eylemin simgeleş­
tiği 'bir «Coşku hâli» ön plana çıkmaktadır. Bu coşku halinin tören­
sel boyutlardaki form’u «vecd» hâli olarak değerlendirilmektedir.
Tabiatıylaj vecd hâlinin en kalıcı biçimleri, Kezey coğrafyası ile bes­
lenmiştir. Bu bakımdan, Shirokogoroff’un üzerinde durduğu ve kı­
saca açıklayacağımız hususlar, Tunguzlarm inançlarındaki katışıklığı
gösterir. Şamanlığı Güney kökenine bağlamak isteyen yazarların, bu
arada özellikle Shirckcgcroff’un temel başvuruları da Tunguzlar üze­
rindedir.

S.M. Shirokogoroff, «General Theory of Shamanism among the
Tmgus» —1923—; «Northern Tungıs Migrations in the Far East»
—1926—; Psychomental Complex of the Tungus —1935— için bkz:
Eliade, Shamanism, ss. 17-18; 110-113, 149, 165, 172, 236-244 , 496.

67

kilenen şam anlık olması bakım ından yapm aktayız. Çünkü,
görüleceği üzere, diğer şam anîlik biçim leri Tunguzlar gi­
bi ve o ölçüde açık etk ilere sahne olm am ışlardır. Budizm
etkisi öncesinde Tunguzlardaki «Buga» kültü , yani «gök­
sel ‘tan rı’»ya geçiş kültü , bu yörelerdeki Budizm etkisi­
n in «geç» ve sonradan oluşm uş b ir etk i olduğunu kan ıt­
la r17. Kaldı ki, Tunguzlardaki ku tsallık biçim leri ve m i­
tosların «evrensel»liği gibi tem el hususlar, şam anlığın
«etkiler-öncesi» oluşum unu açıkça gösterm ektedir.

B uryat ve Y akutların Tunguzlara etkisi, kendi etk i­
lenm elerin in b ir sonucudur. Bu bakım dan, belirli b ir e t­
k i m ekanizm asını göstermek, diyelim ki Tunguzların be­
lirli b ir simgeciliği B uryatlardan a larak kabul etm iş ol­
dukların ı göstermek, bunu B uryatlardan daha önce edin­
miş oldukları gerçeğini ihm âl etm ekle sonuçlanm am alı-
dır. Simgesel değerleri bakım ından evrensel addedilm ek
lâzım gelen bazı m itoslar için durum böyledir. Tunguz-
la rın şam anlığının değişmiş olmasının, en azından katışık
unsurları içerm esinin sebebi, «evrensel» m itosların «sız-
ma»sı değil, işte asıl bu sefer gerçekten G üney’in etkisidir.

G üney’in uygarlık-nitelikli e tk ilerin in Asya şam an-
lığı bakım ından rolünü doğrudan ele alm adan önce, şa-
m anlığm özel niteliğine, şam anlığın karak teristik yapısı­
na bakm ak gerektir. Şamanı olan, «ruh»larm şam an ta ­

17 Şamanlığın Aryalılar’dan (Aryenler) önce Orta Asya etki­
siyle Kuzey Hindistan’a yayılmış olması hakkında, bkz: W. Ruben,
Buddhistlik ve Şamanlık, C.H.P. Konferanslar Serisi, Ankara 1939.
Ruben, «Budizmanın Menşei ve Özü - Über Ursprung und Wesen des
Buddhismus», DTCFD, I) 5 (1943), ss. 115-131. İlk —erken— Budizm
ve Taoizmin şamanlıkla ilişkili görünmesi, Budizmin devlet dini ve
halk dini oluşu ikileminin anlamı, zamanla Çin’de «gentry»ye hitap
etmeye başlaması, Taoizmin eski Çin kültlerinin devamı ol'1 şu ko­
nularında, bkz: Wolfram Eberhard, «Toba Devrinde (385-550) B .ddhist
Kilisesinin Ekonomik Önemi», DTCFD, IV (1946), ss. 297-307. Bkz:
ve krş: Mukaddere N. Özerdim, «Chou’lar ve Bu Devirde Türklerden
Gelen ‘Gök Dini’», TTKB, XXVII, 135 (1963), ss. 1-3; özellikle s. 3.

68

rafından vecd (cezbe, istiğrak) hâline geçmesi ve böyle­
likle «kutsal»la buluşm asıdır. Bu «teknik», topluluk ör­
gütselliğinde yatan bütün lüğün simgesel olarak kutsallı­
ğa yönelm eşine de uygun düşer. Yozlaşmış bazı çağdaş
«şaman» uygulam aları b ir yana bırakılırsa, kam usal b ir
işlevsellik gösteren şam anın vecd hâli, kam unun toplu
eylem inin simgesel düzeyde kutsallık potasına erişmesi,
onunla «hem-âheng» olması dem ektir. Şaman, ak-kara
ayırım ının filizlenm esini takip eden çeşitli zam an-m ekân
boyutlarında geçerli tekn ik lere uygun olarak, vecd h â ­
linde «yükselebilir» ya da «yeraltına doğru» yola çıkabi­
lir. «Ruh»ları canlandırm ak, «ruh»larla bütünleşm ek,
«ruh»larca «sahip olunmak», zam an içerisinde yaygın­
laşm ış ve değişik m ekânlarda evrenselleşm iş b ir olaydır.
Şaman, «ruh»larla ilişkiye geçer, fakat ruh la rla ilişkiye
geçmek şam anlığı o luşturan aslî b ir unsur, b ir şamanı
olay değildir. Bu açıdan bakıldığında, Tunguz şamanlığı-
n ın zam anım ızda büründüğü biçim, şam anîliğin klasik
biçimi değildir ve ayrıca, saf hâlinden gelen yolda — şa-
m anlığın m ahiyeti bakım ından— anlam lı b ir durak m ey­
dana getirm ez. Zira, Tunguzlarda, şam anlığm kökeninde
bulunan «kutsal olanla tem asa geçme»nin tâlî ve fakat
«ruh»lara «hayatiyet» kazandırm anın aslî iş olarak be­
nim senm esi sözkonusudur. Bu hâl, kaydettiğim iz üzere,
Tunguz şam anlığınm , özellikle çağdaş Tunguz şam anlı-
ğm ın görmüş bulunduğu yoğun etk ilerin b ir sonucudur.
Böyle b ir etkilenm e sürecini m üm kün kılan da, kandaş
toplulukların b ir kez katışık ilişkiler içerisine girm iş ve
bu ilişkiler dolayısıyla kendi bünyelerine uygun düşm e­
yen dış etk ilerden m asun kalabilm e özelliklerinin zayıf­
lam ış bulunm ası keyfiyetidir. Öyleyse, sam anlıkta ne tle ­
şen b ir inanç sistemi tablosunun gens’in bağrından çıkmış
olduğu gerçeğini perdelem ek isteyen bü tün yazarların
başvurm akta özellikle tereddü t gösterm edikleri Tunguz
şamanizmi, kadîm K uzey-O rta Asya şam anlığınm katışık,
karışık, m elezlenmiş ve «çözülmüş» b ir biçim inden baş­
ka şey değildir.

69

Budizm ’in (Lamaizm’in) Tunguzlar üzerindeki etkisi,
zam anla belirleyici b ir düzeye erişm iştir. B uryat ve Mo-
ğollar üzerindeki etkisi de ye r y e r b ir ölçüde kalıcı ola­
bilm iştir. H ind —ve zam an ve derece farkıyla Çin’8—
sistem lerinin, mitoloji, kozmoloji ve dinî ideolojiler yo­
luyla Türk, Moğol ve B urya tla r’a etkide bulunm uş ve e t­
k ilerin özellikle VII. - VIII. yüzyıllardan itibaren yoğun­
laşmış olduğu, üzerinde çok durulm uş ve kan ıtland ırıl­
mış b ir vakıadır. G üney’in O rta Asya üzerindeki etk i­
sinde, en çok tesir icra eden, Budizm yoludur. Ancak, bu
noktada, şu husus özenle vurgulanm alıdır: Hind, O rta
ve Kuzey A sya’ya varan ve sızan ne ilk, ne de tek etki
zem inidir. Asıl etki, uygarlık öncesinin gerçek etkisidir.
Sözkonusu olan, G üney’in tarihsel etk ileri değil, bütün
b ir tarihöncesinin hayat tarzından gelen inanç sistem i­
n in «etnolojik» anlam daki yayılışıdır. Kaldı ki, bu bü­
tünsel anlam daki «kültür»ün oynak ortam ı demek olan
kandaş hayat tarzı ile Güneyin etk ileri arasındaki evrede
yer alan b ir diğer tem el mitos kaynağı da Mezopotam-
yadır.

Mezopotamya ve H ind-İran etk ilerin in m itolojik ve
kozmolojik düzeyde O rta Asya ve Sibirya’ya kadar uzan­
mış olduğunu biliyoruz. İra n ’ın A sya’daki etk is' ve ay rı­
ca Çin ile H ellenistik Doğu arasındaki ilişkiler yoluyla
A sya’nın etkilenm esi olaylarını zikretm ekle yetinelim . K ı­
sacası, Asya, belirli gelişme evrelerinde Çin ve Roma’
dan etkilenm iştir. Şam anlığın yakın zam ana kadar süren
biçim leri ve ek unsurları (davul, giysiler) ilk bakışta,
Güneyin katk ıların ın ü rünü olarak gözükürler. Ancak,
kökeni, özü, yapısı bakım ından ve bü tün olarak kavra-

18 Güneyin iç-ilişkileri; Hind’de Buda, Çin’de Lao-tse ve Kon­
füçyüs’ün kıyaslanması; Konfüçyüs’ün düşünceleri ile Gök kültü ara­
sındaki ilişki; Konfüçyüs’ün fikirleri ile Taoizmin yakınlaşması kar­
şısında —üzerinde gereğince durulmayan— Mo Ti’nin «ilk sosyalist»
düşüncesi ve M.Ö. II. yüzyıldan itibaren Çin’de Konfüçyüs düşünce­
sinin zaferi süreci konularında, bkz; Wolfram Eberhard «Eski Çin
Felsefesinin Esasları»; DTCFD, II, 1 (1943), s. 273.

70

ıııldığmda, şam anlığın Güney ve Batının etk ileriy le ya­
ratılm ış ve oluşmuş bulunduğunu, Tarihsel m ahiyeti i ti­
bariy le bu etkilere bağlanabileceğini söylemek, kesinlik­
le m üm kün değildir.

Şam anlık inanç sistemi, kökeni ve tem el özellikle­
riyle, tek tek kandaş top lu luklar bakım ından ve hayat
tarzı olarak kandaş toplum bakım ından arkaik b ir asla
dayanır; dünya gelişimi bakım ından tarihöncesi’ne a it­
tir ; yeryüzünde hiçbir uygarlığ ın (medeniyet, hazâret)
m evcut olmadığı dönemin ü rü n ü d ü r ve societas’la bü­
tünleşir. H attâ, sam anlığın oluşum serüveni, takvim sel
zam an bakım ından, uygarlığın doğuşundan (Mezopotam-
ya-Süm er) en az 20 000 ilâ 25 000 yıl öncesinde başlar.

O rta Asya şamanlığı, bü tün ilkel toplulukların inanç­
larıy la aynı tem ellere dayanan; uyguladığı «teknik»ler
itibariy le Kuzey Am erika, Güney Am erika, A vustralya
ve dünyanın bü tün yörelerine yayılm ış ilkel-kandaş top­
lu luklardaki p ratik lerle örtüşen; özel olarak coğrafya
üretici gücü doğrultusunda oluşm uş bulunan; avcılığın
geçim tarzıy la köklenmiş; gelişimi itibariyle avcılığın m a­
nevî m irasını devralm ış olan Asya göçebeliğinin ay rıl­
maz b ir tam am layıcısı olmuş; kandaşlığın toplu eylemini
sim geleştirerek b ir Tarih gücü hâline getirm iş tem el inanç
sistem idir. Somut Tarih bakım ından Asya şam anlığının
en net izi, Sibirya avcılığında izlenebilir.

Birçok araştırm acı, paleolitik dönem avcılarının inanç
sistem lerindeki şam anî unsurları ortaya koym uş bu lun­
m aktadır. Horst K irchner, Lascaux’daki ünlü m ağara res­
m inin şam anî vecd hâlinden başka şey olamayacağını
açıklam aktadır. Aynı yazar, tarihöncesi dönem lere ait
—ve çok uzun süre ne oldukları b ir tü rlü anlaşılam ayan—
esrârengiz sopaların da davul sopası (tokmağı) olduğunu
göstermiş bulunm aktad ır19 Böylece, tarihöncesinin sihir-

Eliade, aynı, s. 503: Kirchner, «Ein archaologischer Beitrag
zur Urgeschichte des Schamanismus»; Anthropos, XL VII (1952), s.
271 vd.. A. Gahs, W K.oppers, R. Rahmann için fokz: Eliade, s. 502,
not 23.

71

çilerinin, Sibirya şam anlarınkine benzer davulları, Gü­
ney etkisinden çok önceleri, h a ttâ uygarlık anlam ında
b ir G üneyin oluşm asından on binlerce yıl önce kullanm ış
o ldukları anlaşılm aktadır20.

K.J. N a rr’ın, şam anîliğin kökeni ve «k rono lo jis ine
ilişkin önemli b ir çalışması vard ır21. N arr’a göre, paleoli-
tik avcılığın şam anîliği önce gelir. Bu hâl, Kuzey Asya
avcıları için de geçerlidir. N arr, «Venüs h ey k e lc ik le rin in
paleolitik avcı inançlarını etkilem iş olduğu fakat paleo-
litik «gelenek»ini «inkıta»a uğratm adığı kanısındadır.

Böyle b ir «inkıta»m n zâten sözkonusu olamayacağı
üzerinde durm am ız gerekir. U ygarlık öncesinin en eski
dönem lerinde, toplulukların sistem li olarak benim seye-
meyeceği «nesne»lerin kü ltü rün aslî b ir yönü olması
m üm kün değildir22. Aksi yönde b ir arkeolojik-etnolojik
kan ıtın varlığı tartışılm am ıştır. A nlaşılan N arr, Venüs
heykelciklerini sadece b ire r verim lilik-bereketlilik sim­
gesi olarak görmek istediğinden, böyle b ir şerh düşmek
gereğini hissetm ektedir. Böylece, N arr, aslında, çok
önem li b ir açıklam ayı kanıtlandırm ak cihetine gitm iş bu­
lunuyor. Bu da, şam anîliğin kökeninin insanlık Tarihinin

20 Eliade, s. 503: Karl J. Narr, «Barenzeremoniell und Schama-
nismus in der Alteren Steinzeit Auropas»; Saecnlmn, X (1959), ss.
233-272.

21 H. Findeisen ve K.J. Narr’ın çalışmaları için, Eliade’nin
bibliyografyasına bakılabilir; bkz: Franz Hancar, «The Eurasian Ani­
mal Style and the Altai Complex»; Artibus Asiae, £V (1952), ss.
171-194.

22 Çin’in ve dolayısıyla uygarlığın ürünü sayılan bazı kültür ve
özel olarak inanç unsurlarının, aslında çök önceleri, yerli Neolitik
kültürler vasıtasıyla Orta Asya’dan Çin coğrafyasına geçmiş olduk­
ları anlaşılmaktadır. Bu, Çin ve Güney’deki uygarlık öncesi kültür­
lerin kökeninde, bu coğrafyaya doğru yayılmış kültürlerin bulundu­
ğunu göstermektedir. İnanç sistemlerinin astral bir karakter gös­
termeye başladığı dönemlerin uygarlık öncesinde geliştiği düşünüldü­
ğünde, bazı «göksel» unsurların Güney dinlerince kendi potalarında
eritilmiş olmalarına rağmen, motifler hâlinde «ayıklanabilir» olduğu

72

derin lik lerinde olduğunu gösterm ektedir. Ancak JNlarr, ilk
izleri itibariy le on binlerce yıl önceye çıkabilen bu geç-
m iş’in en çok son on bin yılında gözükebilen ve tem el
avcılık-şam anlık gelişim ine bu safhada katılan, yani ya­
zarın kendisince «dış unsur» olarak görülm ek istenen
heykelciklerin, gelişm enin kesintisizliğini ispatlam ada b ir
eksiklik yaratabileceğini düşünm üş olm alıdır. Oysa, ge­
nellikle erkinlik yönü perdelenerek «doğurgan kadın» im a­
jıy la betim lenen bu heykellerin etkisi, sırf verim lilik ola­
rak da ortaya konulsa, bu, zaten, m evcut bulunan ana-
hanlığa denk düşebilen b ir oluşum un gerçekliğini o rta­
dan kaldırm az. A nlatım kolaylığı sağlayabilm ek için vül-
garize ederek diyebiliriz ki, gelişen b ir paleolitik dönemin
artık neolitiğe açılan görüntülerinde, b ir yerdeki «heykel-
sizlik» diğer yerdéki «heykel»le beslenmişse, bu, heykelsiz
yerin anahanlık dışında olduğunu göstermez; tam tersine,
heykelsiz yerdeki anahanlık, heykellerde biçimlenmiş ana-
hanlık ta kendi imgesini bulur. Öte yandan, bizatihi heykel­
lerin anahanlıkla ilişkili olmadığı düşünülem ez. Sözkonusu
kadm -ana heykelcikleri birçok yazar tarafından genellik­
le dar anlam da b ir iktisadiyat, b ir teknik-üretim süreci
düzeyinde ele alınm akta ve yorum ların yüzeyselliğine bu
yaklaşım sebep olm aktadır. Oysa, insanın kendini ü re ti­
m i ile üretim , b irb irle ri itibariy le gerçekleşirler. Ü reti­
m in varolabilm esi ile kendini üretebilm enin sarm allığı,
kendini üretm enin gerçekliği açısından kavranıldığında,
kendini üretm e, üretim in önşartı olarak belirir. Bu ba-

anlaşılmaktadır. Bu bakımdan Çin’in ve Güney’inı uygarlaşmaların­
dan sonra ihraç ettikleri inanç unsurları içerisinde, kandaşların «ta­
nıdıkları» motifleri yeniden benimsemeleri sözkonusu olabilir. Bkz:
Muhaddere N. Özerdim, «Chou’lar ve Bu Devirde Türklerden Gelen
’Gök Dini’»; TTKB, XXVII, 105 (1963), ss. 1-23, özellikle 1-5. Bkz; ve
krş: M.N. Özerdim, «Çin Dininin Menşei Meselesi ve Dinî inançlar»;
TTKB, XXVI, 101 (1962), ss. 79-119; «Bazı Çin Kaynaklarına Göre
Bugün Çin Türkistan’ında Yaşayan Halklardan Moğolların Örf ve
Âdetleri», DTCFD, IX, 3 (1951), ss. 216-220; «The Poems of the
Turkish People Who Ruled in Northern China in 4-5 th Centuries
A.D.»; TTKB, XXII, 86 (1958), ss. 261-295.

73

kım dan, T arih ’teki (şu ânda, tarihöncesindeki) doğurgan­
lığı, salt bereketlilik olarak yorum lam ak, indirgeyici mad-
decilik’in, teknik (birçok yazarın terim iyle, «teknolojik»)
determinizmin ve giderek mekanikliğin b ir kez daha te ­
zahürü dem ektir. Anahanlığı, babahanlık ölçütleriyle
kavram a (araçların kim in elinde durduğunu gösteren ‘fo­
to ğ ra f la T arih ’i sözümona açıklama), b ir önceki cümle­
m izdeki tan ım lan haklı kılar.

N arr’m, tarihöncesinin som ut gelişim lerine ilişkin de­
ğerlendirm esine dönelim. N arr’m vardığı sonuçlara göre,
A vrupa paleolitiğinde (en az M.Ö. 30 000 yılları; başlan­
gıç olarak M.Ö. 50 000 — ?— yıllarında) bulunan hayvan
kafatası ve kem ikleri, tö ren (âyin) «sunu»larıdır. Ke­
m iklerin in unlarından hayvanların devrevî olarak haya­
ta döndüğü inancıyla oluşan sih ir-inanç’m, m uhtem elen
aynı zam anlara denk düşen ve aynı âyinlerle vücut bu ­
lan b ir biçiminin, Asya ve Kuzey A m erika’nın ayı tö ren ­
lerin in kökeni olduğu anlaşılm aktadır. Bu gelişm eden bir
sü re sonra, tahm inen M.Ö. 25 000’lerde A vrupa’da, kuş
sim geleriyle, koruyucu «ruh»uyla (kutsallık anlam ında;
tek tek «ruh»larla değil) ve «vecd hâli»yle (Lascaux), şa-
m anlığın kan ıtları m evcuttur23. Bu bulguların sam anlığın
«ilk» görünüm leri olduğunu kabul edelim. Aslında, plas­
tik dışa-vurum ları kullanm ayan insanların «kutsallık»ı-

23 Babahanlığın «ezelî» oluşu sonucunu, vermeye yönelik bir şa-
manlık yorumu için A. Şenel okunabilir; «[Ata kültünün] koruyucu­
ları, geliştiricileri ve yayıcıları olarak, avcılık ve toplayıcılık döne­
minin erkek sihirci sanatçıları, geniş anlamıyla şamanlara dönüş­
müş olmalılar. Şaman giysilerindeki kadınlık işaretleri ve bazı çağ­
daş avcı ve çoban topluluklarda kadın şamanlann da bulunmaları;
çoban toplulukların, çiftçi topluluklarda dinsel işlerde önemli bir
yeri olan kadın din adamlarına öykünmelerinin bir ürünü olabilir.»
(İlkel Topluluktan Uygar Topluma Geçiş Aşamasında Ekonomik Top­
lumsal Düşünsel Yapıların Etkileşimi, S.B.F. Yay., Ankara 1982, s.
172.) Şenel, devamla, «Şamanlığın Hint, Çin, İran gibi ilk uygar­
lıklarla İskitler’de (geçiş toplumlarmda) ve günümüz Türk, Moğol,
Tunguz, Lap, Samoyet, Koryak, Eskimo, Mançu, Kuzey Çin ve Afrika

74

nın, «ilk» şam anlık terim iyle özetlediğimiz gelişim den de
önce yaşanm ış olabileceği düşünülebilir. H er halükârda,
şam anlığın antik ta rih kökenli olduğu bellidir.

Özetle, O rta ve Kuzey A sya’daki şam anîliğin «tek­
n ik le r in e bakılarak24, b irincil-asıl-ilk inanç sistem i ol­
duğu anlaşılm aktadır. Bu noktada, hayat tarzın ı ve top­
luluğun eylem ini şam anın «yüklenm e»si ve bunu «taşı­
yabilmek» için de vecd hâline geçmesi gerçeğini vurgu­
lam ak gerek tir25.

Eliade, örgütün m ahiyetini, anahanlığı (lâfzen de be­
lirterek ; matriarchy) sihir-din kom pleksiyle b ir sayıyor.
Ancak, kutsallığı tec ritli ' b ir biçimde ele alm a ve «ba­
ğımsızlaştırm a» kaygısıyla26 anahanlığı daha dar ve be­
lirli b ir ev re’nin ü rünü olarak gösterm eyi, en azından
bunu im â etm eyi tercih ediyor.

yerlileri gibi çoban topluluklarda görülüşü... onun avcılık ve top­
layıcılık döneminin sihirsel düşünüşünün, tarımcı toplumların dinsel
düşünüşünden etkilenmesiyle doğduğu görüşünü desteklemektedir»
diyor. (Aynı yerde, not 155).

u Tekrar edelim, sırf Tarihsel veriler bakımından bu bir ka­
nıtlama yoludur. Yoksa, bu belirli kanıtlama (tekniklere bakış) ol­
masa dahi, değişimin bütünsel olarak kavranması, şamanlığın antik
kökenli old.ğunu gösterir.

25 Eliade’nin, kendine özgü bir yorumla kutsallığı âdeta Tarih
dışına «taşırma» eğiliminin, yer yer üslûbuna sinmiş olduğunu kay­
dedelim. Vecd hâlinin bir ispat vasıtası olarak uygarlığa özgü dinsel
motiflerin «ayıklanabilmesini ve bu yolla doğru tesbitlerin yapıla­
bilmesini mümkün kılan özelliği bu vecd hâlini Tarih gelişiminden
bağımsız ve soyut bir «insanlık hâli» gibi gözükmesine kapı aralayan
üslûbu, Eliade’nin tek-tanrılı dindarlığa yönelikliği nedeniyle benim­
semiş olduğunu akla getiriyor.

26 Nitekim, yazar, «yükseklik», «yukarıdaki» ve zamanla ortaya
çıkan «gök» kavramlarını, ilkellerde mevcut olduğunu öne sürdüğü
«yaratma-yaradan» kavramlarıyla birleştirmek eğilimiyle, bu foirle-
şikliğin oluşumu ile anahanlık arasına müphem bir zaman farkı ko­
yuyor. Eliade’ye nazaran, ilkellerdeki «yukarıda, yüksekte» kavra­
mı, kültlere bağlı olarak, zamanla, daha «dinamik», daha «tanına­
bilir» hâle gelmiştir. Büyük «tannça»lar, bereket tanrıları, «ruhslar
böylece oluşmuştur. Bu konuda bkz: Eliade, aynı, s. 5£5.

75

II. TÜ RKLERD E VE A S Y A KANDAŞLIĞINDA ŞAMANI
İNANÇ SİSTEMİ

A. GENEL NİTELİKLER

1. Hayat Tarzının Kavimler-Arası Genelliği

M.Ö. bin yıllarında27 bile, göçebelerin belirli b ir bö­
lüm ünü diğer ilk atlı göçebelerden ay ırarak T ürklerin
«ata»ları saymak, m evcut antropolojik bilgilerin ışığında
m üm kün gözükm em ektedir. Mongoloid denilebilecek ır­
k ın Doğu A sya’dan Batı ve Kuzey Asya’ya yayılm ış ol­
duğu anlaşılm aktadır. Ancak, en kuzey bölgelerde eure-
peoid denilebilecek —bugünkü europeoidlerden daha ge­
nişçe yüzlü fakat diğer özellikleri itibariy le A vrupalIlara
benzer— b ir ırk, S ibirya’da Kam (Yenisey) ve E rtiş (İr-
tiş) ırm akları kıy ılarında yaşam ıştı. M.Ö. 2000-1200 yıl­
ları arasındaki Afanasiev ve A ndronov kü ltü rlerin in , bu
ırka m ensup boylarca vücuda getirildiği bilinm ektedir.
B unların Doğu kökenli mongoloidlerle karışm asından,
M.Ö. 1200-700 yıllarında K arasuk k ü ltü rü oluşm uştu. Bu
kü ltü r m ensubu boyların T ürk ve K ırgızların a ta ları ol­
duğu, bugünün hâkim görüşüdür28. îran lı ve Hindli boy-

37 Paleolitik ve Neolitik çağlar hakkında bilgi verdikten sonra,
özellikle M.Ö. üç bin yıllarından başlayarak Orta Asya Tarihi ve bu
Tarih içerisinde Türkler hakkında sistematik bilgi veren ve çözüm­
lemeler yapan eserler arasında, şunlar bilhassa zikredilmelidir: A.
Zeki Velidî Togan, Umumî Türk Tarihine Giriş, Cild I: En Eski De-
virlerden 16. Asra Kadar, Halk Kitabevi, İstanbul 1946; Bahaeddin
Ögcl, İslâmiyetten Önce Türk Kültür Tarihi: Orta Asya Kaynak ve
Buluntularına Göre, T.T.K. Yay., Ankara 1962; Emel E6İn, Islâmiyet-
ten Önceki Türk Kültür Tarihi ve İslâma Giriş (Türk Kültürü EI-
Kitabı, II. Cild I/ib’den Ayrı Basım), İstanbul, Edebiyat Fakültesi
Mat., 1978. Ayrıca bkz: Emel Esin, «Millî Kültür Tarihi Safhalarına
Bakış», İİFD 1977, ss. 237-293’den Ayrı Basım.

38 E. Esin, İslâmiyetten Önceki Türk Kültür Tarihi ve İslâma
Giriş, b . 3.

76

la n n A sya’nın diğer ta ra fla rına yönelm eleri ve buradaki
ırk la rla karışm aya başlam ası M.Ö. 1000 y ıllarında başlar.

T ürk kavim lerin in hayat tarzına, özellikle örgütlen-
me«-»inanç sistem i ilişkisi açısından siyasetin kökenine
işaret edecek odakların seçimi sırasında, T ürk lerin ced­
dini spesifik olarak ayırm aya çalışm ak m addî veriler i ti­
bariy le hem en hem en imkânsız olduğu gibi, böyle b ir ça­
banın bizim yöneldiğimiz hedefler bakım ından açıklayıcı
b ir yönü de yoktur. Belli ki, toplayıcı-avcı’lık tan göçebe­
liğe geçiş evresindekiler ve göçebe Asya kü ltü rleri, tab iat
şartla rın ın zorlam aları, göçler ve savaşlarla, b irb irleriy le
karışan, örtüşen, ayrılan ve tek ra r karışan b ir topluluk
hayatı sürdürm üşlerd ir29.

Ö rgütlenm enin h e r alanında göçebe-çoban kavim ler
etkileşim inin örnekleri görülür. Meselâ, A rim asp—Masa-
get-* İssedon-^İskit—K im m er’lerin b irb iri üzerindeki bas­
kısı, Herodotos kanalıyla öğrendiğimiz eöki kavim ler zin-

29 E.D. Phillips’in The Royal Hordes: Ncmad Peoples of the
Steppes (London 1965) adlı eserinin kronoloji cetvelinin esas alın­
ması ve özellikle Türklerle ilgili bölümlerin genişletilmesiyle hazır­
lanan açıklamalı kronoloji için, bkz: Taner Tarh an) «Bozkır Mede­
niyetlerinin Kısa Kronolojisi», TD, 24 (1970), ss. 17-32. «M.Ö. 4000-
2090: Bozkırlarda Göçebe Toplumların Yayılması»; «M.Ö. 1500-1000:
Atlı Göçebeliğin Başlaması»; «M.Ö. 1000-500: Batı Bozkırlarında Atlı
Göçebeliğin Tam Olarak Gelişmesi» (bu başlıkta, Sarmat—► İskit—»
Kimmer’lerin —birinciden 'başlayarak 'birbirleri üzerine baskısı şek­
linde oluşan— göçleri, özet olarak izlenebilmektedir); «M.Ö. 500- M.S.
I. Yüzyıl başı: Doğu Bozkırlarında Yaşayan, Îndo-Avrupalı Olma­
yan Kavimlerde Atlı Göçebeliğin Tam Olarak Gelişmesi»; «M.S. I.
Yüzyıl başı - 500: Bozkırlarda İndo-Avrupalıların Son Safhaları ve
Mançurya’dan Macaristan’a Kadar Uzanan Geniş Sahadaki Altay Gö­
çebelerinin Hâkimiyeti» başlıkları altında, özlü bir kronoloji veril­
miş, Fhillips’in mehazlarına başka kaynaklar eklenmiştir. F. Han-
car, A.M. Tallgren, E.H. Minns, T. Sulimirski, K. Jettmar, G. Boro-
kova, D. Carter, E.A. Golomstck, B.A. Litvinskii, S.I. Kaposhine, M.
Rostovtzeff, F. Altheim, J. Harmatta ve kom nun diğer uzmanları­
nın çalışmaları için, aynı etüde bakılabilir.

77

cirini o luştu rur30. Federasyonların kabileleri etkilem eleri,
özellikle bu zincirlem e gidiş içerisinde gerçekleşir. Kabi­
lelerden b irin in öncülüğünde kuru lacak federasyon —ka-
vim sel b ağ lan ne olursa olsun— daha önceki federasyon­
lardan edinilm iş kü ltü re l ve yönetim ’e ilişkin unsurları
kullanabilecek durum a gelmiş olur31. Tarih teki İskit-»H un

T ü rk — Moğol etkileşimi, başlangıçtan itibaren ilk üç
kavim de etn ik «geçiş»lerin de sözkonusu olduğu düşü­
nüldüğünde, daha da önemli b ir örnek olarak gösterile­
bilir.

T ü rk kavim lerinin hayat tarzında görülen « sıçrama >
la n gereğince değerlendirebilm ek için, spesifik olarak İs­
k it ve H siung-nu’lar32 dikkate alınm ak lâzım gelir.

30 Bkz: Abdülkadir inan, «Urartu Yazıtında ve Romalı Plinius’
un Tarihinde ‘Türk’ Adı Var mı?» (P.N. Uşakhov’un, «Urartuların
İ.Ö. IX-VII Yüzyıllarda Yaptıkları Seferlere Dair» [Vestnik Drevnoy
İstorii] etüdü hakkında). TTKB, XII,, 45 (1948), s. 278.

31 René Groısset’nin derlediği veriler ve kurduğu bazı bağ­
lantılar dikkate alınmalıdır: Bozkır İmparatorluğu-Attila/Cengiz

Han/Timur, çev: M. Reşat Üzmen, Ötüken Ya., İstanbul 1980. (L’Em.
pire des steppes. Attila, Gengis-Khan, Tamerlan, Payot —Bibliothè­
que historique— Paris 1939. Bkz: «L’Empire... [başlangıç]», çev: Pe-
yami Erman, TDED, I, 1 —1946—, ss. 48-52 ve «Moğol İmparator­
luğu Mıkaddimesi». Önsöz ve çev.: P. Erman, TDED, I, 3-4 —1946—,
ss. 196-202. Kimmerler (s. 22 vd.) ve özellikle Iskitlerin (s. 24 vd),
adlarını sonra duyuracak olan kavim ve kabile topluluklarıyla kül­
türel ilişkilerine temas edilmiştir. Örneğin bir «üzengi» konusunun
gündeme getirilmesi ve üzenginin, icadından sonra, direkt temaslar
sonucu göçebe atlılar arasında yayılması; Iskitlerin kullandığı üzen­
ginin, Hunlarda eski dönemlerden beri kullanılması ve yine M.Ö.
Altaylarda görülmesi (s. 26, not 11), vurgulanmış olan hususlar ara­
sında yer almaktadır. (Bu dönemde Roma ve Yunan’da üzengi gö­
rülmemektedir.)

35 «Hsiung-nu» yazılır; «s» teaffuz sırasında okunmaz, sadece
«h»ya bir hafiflik verir [Giles-Wade transkripsiyonu], «Hsiüng-nü» de
yazılmaktadır. Krş: T’ang Chi, «Türk Tarihine Âid Çin Kaynakları»,
TEL), 2 (1971), s. 182 not 7. Kelimenin kökenine ışık tutabilecek not­
lar için bkz: Aynı, ss. 182, 182 not 7, 189 not II, 195, 198 not 36.

78

İsk itlerin genel n ite lik leri33, O rta Asya ve h a ttâ Doğu
A vrupa’yı b ir bü tün olarak düşünm ek3“ gereği çerçeve­
sinde önem kazanm aktadır. İsk itlerin şam anı b ir inanç
sistem ine sahip olm aları, göçebeler-arası etkileşim in b ir
çeşit katalizörü gözükür35.

33 İskitler üzerine yapılan araştırmalar, bibliyografik bir ça­
lışma gerektirecek derecede çok ve çeşitlidir. Betimsel özellikleri ve
bölüm bibliyografyaları (referans sistemi kullanılmıyor) itibariyle
Tamara Talfoot Rice’m çalışması dikkati çekmektedir: The Scythians,
London 1961. İskitlerin âdeta bir kavimler yelpazesi oluşturmuş ola­
bileceğini destekleyen açıklamalara da yer vermiş olması, eserin
özellikleri arasında zikredilmelidir. Eserin bir özetini içeren «kita-
biyat» için bkz: Taner Tarhan, TD, XVII, 22 (1967) —1968— ss. 202-207.

Sakalar ve Masagetlerin köken olarak Türk olmaları yönünde
bir görüş için bkz: Togan, Umumi Türk Tarihine Giriş, s. 23 vd. Bu
görüşün yaraşıra, özellikle Masagetlerin çok belirgin anahanlık ka­
lıntıları itibariyle dikkate alınarak Tarih bütünlüğü içerisinde ta r­
tışılması düşünülmelidir.

34 Bkz: Abdülkadir İnan, Şamanizm, s. 1.
35 «İskitler ile Göktürkler, Henlar ve Oğuzlar arasında inkâr

edilemeyen benzerlik...» yargısıyla sonuçlanan incelemesinde, Taner
Tarhan («İskitlerin Dinî inanç ve Âdetleri», TD, 23 —1969—, ss. 145-
170), kaçınılmaz olarak Herodotos’a ağırlık tanıyan bir yaklaşımla,
İskitlerin inanç sistemi hakkında sistematik bilgiler vermektedir. Ne
yazık ki, Tarhan’ın verilerini bazı durumlarda aynı sonuçları çıka­
racak şekilde okuyamıyoruz. İskit Ana Tanrıçası’ndan söz edilirken,
Tanrıça’nın «anaerkillik» karşısındaki durumunun bir cümle içerisin­
de gündeme getirilmesi, leyh ve aleyhine bir muhakeme getirilmek-
sizin yine aynı cümlede yargıya varılmasını (s. 150), pek zengin işa­
retlerin gözden kaçırılması olarak görüyoruz. Tarhan, şamanların ge­
nel nitelikleri, erkekliği gelişmemiş Enareler hakkında da bilgi ve­
riyor (s. 156-157). Altay şamanlığında buna benzer arazın mevc .di­
yeti, Buluç’a da gönderme yapılarak teyid edilmektedir (s. 157 not
42). And ve kankardeşlik törenleri (s. 158-159), evrensel nitelikteki
diğer ortaklıklar bir yana, Hsiung-nu’larda ve Ural-Altaylarda tam
bir benzerlik göstermektedir. Yine, içki içmenin dinsel bir «fonksi­
yonel olması (ss. 159-160) ve «kımız’ın İskitlerin temel içkisi olması,
daha M.Ö. 500’lerde, Greklerde, «ölçüsüz şarap içmek» anlamında

79

A sya’da M.Ö. III. ile M.S. II. yüzyıllar arasına ait
kurganlardaki kalın tılar, kavim ler-arası k ü ltü r ortak lı-
ğınm bazı tan ık ların ı barındırm ışlardır. Yine, M ilâdın I.
yüzyılına ait Talaş kurgan-katakom blarının, H un36 m ezar-

«İskitçe içmek» deyiminin geçmesi ilgi çekmektedir. Defin törenle­
rine ilişkin motiflerin (s. 164 vd.) de Hun-Türk kültüründe aynen
korunduğunu görüyoruz.

Iskitler ve Hunlan aralarındaki ilişki i' bariyle de değerlerıdiren
çeşitli eserler arasında, W.M. Mc Govern’ın kitabı öncelikle belirti,
lebilir: «The Early Empires of Central Asia —A Study of the Scythians
and the Huns and the Part they Played in World History with Special
Reference to the Chinese Sources—, The University of North Caro­
lina Press, 1939. Kezâ, lskit<— —»Hun ilişkisi ve Hunlarm İskitlere
öykünmesi konusunda, bkz: C.D. Gordon, The Age of Attila: Fifth.
Century Byzantium and the Barbarians, The University of Michigan
Press, I960, ss. 57-58.

34 Pulat Otkan sayesinde, Hunlar hakkındaki önemli bir araştırma­
yı güzel b ir özetten takip edebiliyoruz. Nisbeten kısa olmasına kar­
şılık, konuyla ilgilenenler için eserin en önemli bazı bölümlerini net
olarak yansıtması bakımından, bu özet çok yararlıdır: «UCHİDA
Gimpu, Kita Ajia Shi Kenkyn: Kyö-do Hen (Kuzey Asya Araştırma-
lan : Hsiung-n'ülar bölümü), DöMsya, Kyöto 1975 (Japonca)», TTKB,
XUII, 171 ss. 643-648. Gimpû Uchida’nm yirminin üzerindeki yazısı,
Hsiung-nu’lar konusu bir cilt, Hsien-pei, Jou-jan. T’u.chüeh konuları
bir ciltte olmak üzere toplam iki ciltte toplanmıştır. Eserin, gerek
Asya'nın genel tarihi itibariyle sosyal - siyasal gelişimlerin açık­
lanmasına, gerekse Hun - Türk ilişkilerine ışık tutacak bilgileri içer­
diği anlaşılmaktadır. Konuyu uzmanlarına bırakarak, bizim için çok
önemli bazı noktalan aktarmak istiyoruz. Öncelikle belirtmek ge­
rekir ki, «Hsiung.nu» ile «H .n»un aynı şey olduğu tam anlamıyla
kesinlik kazanmıştır. Ancak, (daha önce de birçok bilginin ileri sür.
müş olduğu üzere) Hsien-yün ya da Hsün-yü ile Hsiung.nu’nun aynı
şeyler olduğu kanıtlanamamaktadır. İkinci dikkate değer nokta,
Hsimg-nu kelimesinin kökeni ile ilgili görüşlerin tartışılmasında or­
taya çıkmaktadır. Bu noktada ortaya atılan görüşlerin irdelenmesi,
yine, önemli açıklamaları beraberinde getirecek niteliktedir. J. Klap-
roth’un «Hsiung-nu» adını atalara bağlaması «Ch’unvvei» ata ile iliş­
kili görmesi, komi hakkındaki varsayımlardan biridir. Yazarın,

BO

ları olduğu anlaşılm ıştır. K atakom blan kazm ak için k u l­
lanılan kazm aların, bugün K azakların kullandığı m alze-

makalesinde, bunun dışında, Schmidt’in Moğolcadaki «kurt» anlamı­
na gelen «tschino» ve benzeri kelimelerle bağlantı kurması; F. Erd-
man’ın, Türkçedeki «on» ile kurduğu bağlantıdan hareket etmesi ve
yine W. Tomaschek’in «ön», «öna»ya dayanarak geliştirdiği varsayım
gözden geçirilmektedir. Fakat, özellikle «hun» kelimesi ile «insan»
anlamı arasındaki bağlantıyı ele alan görüşlerin bir arada mütalâa
edilmeleri dikkati çekmektedir. Klaproth’un, Uygarcada «in"?!"'» an­
lamına gelen «houm», «khoım», «koum» ile; \V.G. Vasiliyevski'r.in ve
Fang CI.'L'ang-hsien’in, Moğolcada «insan» anlamına ge'en «kuhun» ile;
Shiratori’nin Moğolcanın Halha lehçesinde «insan» anlamına gelen
«kung» ve B .ryat lehçesindeki «kung», «kun», «khung» ile; L. Bazin’in,
Türkçedeki «kun» ile «Hsiung-nu» ve «hun» kelimeleri arasındaki bağ.
lantılardan hareket ederek geliştirdikleri görüşlerin aynı yerde ve
birbirleriyle ilişkilendirilerek incelenmesi, çok öğretici olmalıdır. (Bu
arada, tek tek 'kabilelere mensubiyetin üzerine çıkılmasında en
önemli bir aşama olan Hun egemenliğinde, çeşitli kavimlere mensup
kabilelerin sözkonusu gelişmeyi bir genellik ve hattâ evrensellik o-
larak düşünmüş olmaları, böylece de konfederatif bünyenin içinde
yönetimce «erime» karşısında yine o örgüt bütünselliğinin üyelerini
«insan» olarak nitelemeleri ve bunu dillerine aktarmaları ve sonra
da ıbu kelimenin kalıcı olması mümkün değil midir? Yine, kandaş in­
sanların, kandaşlığı geçici olarak ve zorla da olsa birleştirenleri or­
tak bir simgelemeyle benimsemiş olmaları mümkün değil midir? Ve,
uygarlık kandaşlığı «barbar» olarak yarı-insan şeklinde nitelemişse,
kandaşın da uygar’ı «istisnaî-insan» olarak görüp, asıl evrensel ve
«insan» olanın kandaşlar olduğunu düşünmesi mümkün olamaz mı?
Kaydetmek isteriz.)

Aynı esere göre, Hsiungm.ı adı, bir ülke veya ulus adı dışında iki
yerde geçmektedir. Bunlardan biri «Hsii'ng-nu Irmağı», diğeri de
«Hsiung-nu derisi»dir. Buna göre, Hsiung-nu adı ya bu ırmak adından,
ya da Hsiung-nu adı verilen bir hayvandan gelmektedir. Mevcut bil­
gilerimizle bu ihtimâli tartışacak durumda değiliz. Ancak şu kada­
rını belirtebiliriz ki, böyle bir ad alma şekli kandaş özelliklere pek
uygundur ve hele canlı toteme öykünme yoluyla bir hayvanın simge-
leştirilmesi de imkân dahilindedir, özetten takip edebildiğimiz ka­
darıyla Hunların ekonomik ve sosyal hayatma ilişkin derleme ve
değerlendirmeler de öğretici olmalıdır. Eserin daha sonraki bir

81

m eye benzediği anlaşılm aktadır. Yine K ırgızlardaki be­
şik lerin örneği bu m ezarlarda bulunm uştur. Çin’de, M.Ö.
II. yüzyıl ü rünü gibi gözüken kum aşları saklam ış olan
m ezarlardaki kalın tılar, şam anlık ilkelerinin ortaklığı ko­
nusunda bilgi edinilm esine yardım cı olm aktadır. H un m e­
zarlarından çıkan şam anî n itelik teki kalıntılar, A ltay ve
Y akut şam anlığm da yaşam ış —ve yaşayan— u n su rla r­
dır37. Eski dönem lerin proto-Türk, proto-M oğol ve Hun
ilişkisi ile, Türk-Moğol etkileşim i konusundaki tarihsel
ve etnografik lite ra tü r, yaklaşım ları ne olursa olsun, kan ­
daş hayat tarzın ın o rtak niteliğini sergilem ektedir38.

bölümünde Hsiung-nulann ırkları ve tiplerinin özellikleri üzerinde du­
rulduğunu öğreniyoruz. Daha önce yapılmış araştırmaları ele alan
yazar, Hsiung-nuların mongoloid oldukları tezine karşı Caucosoid
ırktan olduklarım ileri sürenleri desteklediğini belirtmektedir. Önem­
li olan nokta, Hsiung-nv.’ların Caucas tipinde olmaları hâlinde, bu
tipin İskitlerle ilişkisinin de hesaba katılması gereğinde ortaya çık­
maktadır. (Bir Hsiung-nu heykelinin İskit tipine benzemesi yolunda
bkz.: s. 646.) Avrupa’daki Hanların Hsiung-nular olması da kesinlik
kazanmaktadır. Avrupa Hunlarının daha mongoloid görünümü, Do-
ğu’da kalanların beyaz olması karşısında, Batı’ya göç sırasında Mo­
ğol unsurlarla karışım tezi ortaya atılmaktadır,

37 Bu ve diğer önemli kazı-araştırma ürünleri ve özellikle A.N.
Bemstam’ıri katkıları için bkz: Abdülkadir İnan, «Türkistan'da ve
Altaylar’da Son Yıllarda Yapılan Arkeoloji Araştırmaları», TTKB,
XII, 45 (1948)T ss. 274-277. Yine, A. İnan, «Altay Dağlarında Bulunan
Eski Türk Mezarları», TTKB, XI, 43 (1947), ss. 569-570; ve «¿kinci
Pazırık Kurganı», TTKB, XVI, 61 (1952), ss. 137-139. Kezâ, İnan, «Or­
ta Asya’da Muğkale Hafriyatında Bulunan Vesikalar [hakkında]»
(Soğdiyskiy Sbornik, Leningrad 1934’den), TTKB, VII, 28 (1943), ss.
615-619. Geç dönemlere kadar sürecek olan gelenekler için, bkz: P.
Tomka, «Horse Burials Among the Burial Rites of the Torks and
Mongols», CAJ, XIV, 1-4 (1970). ss. 195-227.

38 Bkz: Cevdet Gökalp, Çin Kaynaklarına Göre Shih-Wei Ka­
bileleri (Proto Moğollar Üzerinde Bir Etüd Denemesi), Atatürk Üni­
versitesi Yay., Ankara (basım yeri), 1973. W. Eberhard, «Şato Türk­
lerinin Kültür Tarihine Dair Notlar», TTKB, XI, 41 (1947), ss. 15-26.
Eberhard, «Sülâleler Nasıl Kurulurdu? Çin Tarihinin Bir Problemi».

82

H unların Türk-öncesi kavim ler içerisinde T ürk ka-
v im lerinin hayat tarzın ın öncülü, h a ttâ ırksal-kavim sel
b ir ilişkiyle T ürk lerle bağlantılı olm alarının kuvvetle ih­
tim al dahilinde gözükmesi, T ürk lerin inançların ın köke­
ninde totem ciliğin bulunm asını b ir eksiklik gibi yorum ­
lam ak eğilim inde olan bazı bilim adam larının, H un inanç
sistem inde «tek tan rılı b ir gök dini» aram a gereğini duy­
m alarına yol açmıştır. Ögel, «Tek T anrı’ya inanan bir
kavim de totem aram ak biraz güçtür» dedikten hem en
sonra, «Bunlar [totem ik u nsu rla r] olsa olsa eski Hun
inanç ve efsanelerinin b ir kalın tısı olabilirlerdi» dem ek­
ted ir39. Böylelikle «eski H un inançları» soyutlanarak ve
duralatılarak (tecrit ve tesb it edilerek) ele alınm akta,
«Hun inancı» olm aktan çıkarılm aktadır. H un inançları­
n ın to tem ik b ir yapıya sahip olması keyfiyeti b ir yana

çev. İkbâl Berk, DTCFD, III, 4 (1945)) ss. 361-370. Eberhard, «Çin
Kaynaklarına Göre Türkler ve Komşularında Spor», çev. Nimet Tuğ-
luoğlu, Ülkü, XV, 87 (1940), ss. 209-215. J. Tamura, «The Legend of
the Origin of the Mongols and Problems Concerning Their Migra­
tion», AAS, 24 (1973), ss. 1-19. Bahaeddin Ögel, «Sekellerin Ataları
Hakkında (Sikil, Esgil Boyları)», TTKB, IX, 36 (1945) ss. 469-483. B.
Ögel, «Büyük Hun Devletinin Kuruluşundan Önce Kuzey Çin’in Et­
nolojisi Hakkında», DTCFD, VII (1949), ss. 663-679. B. Ögel, «İlk
Töles Boyları: Uğur, Ting-Ling ve Kao-cheler», TTKB, XII, 48 (1948),
ss. 795-891. K. Pao, «Family and Kinship Structure of Khorchin Mon­
gols», CAJ, IX, 3,4 (1964), ss. 277-312. J .-P . Roux, «Le Nom du cha-
man dans les textes terco-mongols», Anthropos, LUI, 1-2 (1958), ss.
133-142. Faruk Sümer, «Oğuzlara Ait Destanî Mahiyette Eserler»,
DTCFD, XVII, 3-4 (1960), ss. 359-455. H. Ecsedy, «Trade —and— War
Relations Between the Turks and China in the Second Half of the
6 th Century», AO, XXI, 1-2 (1968), ss. 181-224. Ecsedy, «Tribe and
Tribal Society in the 6th Century Turk Empire», AO, XXV, 1-3 (1972),
ss. 245-262. Jean Deny, «L’Expansion des Turcs en Asie», 1939, (En
terre d’Islam’dan ayrı basım,) ss. 191-215. A.M. Athar, «Towards an
Interpretation of the Mughal Empire», JRAS, 1 (1978), ss. 38-49.

39 Bahaeddin Ögel, Islâmiyetten Önce Türk Kültür Tarihi
Orta Asya Kaynak ve Buluntularına Göre—, T.T.K. Yay., Ankara
1962, s. 55.

83

bırakılsa dahi, inançların gelişim ini en azından zam an
bakım ından tesbite uğratm anın, araştırm alardan çıkarı­
labilecek sonuçların güvenilirliğini tartışm a konusu ya­
pılacak ve çoğu halde de kabul edilem eyecek b ir düzeye
indirdiğini b ir kez daha belirtm eliyiz. Nitekim, «Gök-
tü rk le r totem ist olm adıkları hâlde, kendi aralarında b ir
k u rt efsanesine inanıyorlar ve k u rt başını da millî b ir
arm a olarak taşıyorlardı»'10 yargısı da, öncelikle, totemci
kökene sahip olmayı b ir kusur saym a eğilim inin m evcut
bulunduğunu kanıtlam aktadır'". Ayrıca, bu yargı, kendi
içerisinde, b ir inanç sistem inin kökeni dikkate alınm ak­
sızın o inancın açıklanam ayacağını da açıkça gösterm ek­
tedir.

2. Şaman Tip(ler)i

İşbölüm ü öncesindeki (M organ’ın «ilkel sürü» dediği)
toplulukta filizlenen şamanlık, biraz sonraki kabilesel
kandaş toplum larda m eydana gelen işbölüm üne uygun ve
paralel olarak gelişir ve değişir. İşbölüm ünün çeşitli a lan­
lardaki biçim lenm esinin ve kam usallık doğrultusunda iş­
lem esinin de sosyal payandası olur. Bu dem ektir ki, top­

40 Ögel, aynı, s. 55.
41 Türklerin İslâm öncesinde tek tanrı fikrine ulaşmış olduk­

ları sonucuna varan tez’in savunulması yönünde tipik bir açıklama
için fokz: Osman Turan, «Önsöz», (ICerîmüddin Mahmt d :) Müsâme.
ret ül-Ahbâr, T.T.K. Yay., Ankara 1944, s. 5. Öte yandan, İbn Fadlan’
ın nakilleri çok değişik görünümleri haber vermektedir. Meselâ, Oğuz­
lardan biri Ibn Fadlan’a Tanrının karısı olup olmadığını sormuş,
müellif bu soru üzerine bir hayli tövbe ve istiğfar etmiş ve Oğuz
da aynı şeyi yapmış. Faruk Sümer, «X. Yüzyılda Oğuzlar», DTCFD,
XVI, 3-4 (1958), s. 140: A.Z.V. Togan, İbn Fadlan’s rcisebericht,
Leipzig 1939, (metin:) s. 11. Sümer (aynı, s. 139), X. yüzyılın birinci
yarısında Oğuzların, Uygurlar hariç, diğer Türk elleri gibi kendi
«kavmî-dinî» inançlarını koruduklarını belirtir. Bu inançlarm, «tek
tanrılılık»la ilişkisinde ısrarlı olmak, belki de, bir ölçüde, «göksel»
kutsallığın kasıtlı bir yorumuyla oluşmaktadır denilebilir.

84

lum kutsallığının bütünlüğü içerisinde, bu bütün lük ten
doğan ve onun eylem planında sürm esini sağlayan inanç
sistemi, geçerliliğini işbölüm ünün evrelerinde gösterir.
Şam an da, bü tünlüğü devam e ttiren b ir uzm anlaşm a ü rü ­
nü olarak görünür“2.

Şamanlık, işbölüm ünün b ir biçim ine hayatiyet kazan­
d ırırken, kabile üyeliğinin olağan işlerini de sürdürür.
Kadın ya da erkek şaman, herşeyden önce kabile üyesi­
dir. K utsallığın gerektirdiği kam usal işlere zam anlarının
tam am ını ayırm azlar. H attâ, görevlerini dikkate aldığı­
mızda, şam anların çalışm alarının küçük b ir bölüm ünü
toplum kutsallığının gerektirdiği işlere ayırdıklarım söy­
lem ek yanlış olm ayacaktır“3.

A ltay kam ’ı (şamanı), ku rban edilen a t ruhuna, Bay
Ülgen’in katm a kadar refakat eder. K urbanı şam an su­
nar. Yapılan iş, şam anın kam usal görevidir. Burada, «kur­
ban m erasim i yöneten rahip» olayı kesinlikle sözkonu-
su değildir. Hsiung-nu, Tukue gibi Türkler-öncesi sayı­
lan kavim lerin a t kurban etm e törenlerinde, toplum -dı-
şına (ve üstüne) doğru sivrilen şam an bulm ak m üm kün

42 Nitekim, genel yorumuna ve şamanlığın niteliklerinin açık­
lanmasına katılmamakla birlikte, Radcliffe-Brown’un şamanlık için
«dünyanın en eski mesleği» dediğini kaydedelim. Tabiî ki, buradaki
méslek’i, «meslek» olarak almak gerektir. Bkz: «Introduction», Afri-
can Political Systems, (eds.) M. F ortes-E.E. Evans-Pritchard, Ox­
ford University Press, London 1940, s. xxi.

43 Kandaş toplumun şamanı, uygarlığın rahip’i değildir. Top­
lum bütünlüğünün sürdürülmesi ile görevli şıamanın, toplumda fark­
lılaşmanın itici -güçlerinden başlıcası «rahiplik» mesleğiyle ilgisi yok­
tur. «Şaman doğulur, olunmaz» (bkz: White, Evolution, s. 193) dense
yeridir. Gerçekten de, şamanın «doğaçtan gelen» birtakım «sihirsel»
tekniklerle mücehhez olması varsayımı biryana bırakılırsa, parça-
lanmış-farklılaşmış toplumun bir k;rumunda yetiştirilen rahip’le
kesinlikle karıştırılmaması lâzım gelir. Ancak, geç dönem şaman-
lık biçimlerinde şamanm bazı törenlerde görev almamasına bakı­
larak onun «sınırlı görevli» addedilmesine yol açan değerlendirme­
lere de rağbet edilemez. (Krş: Eliade, Shamanism, ss. 181, 183.)

85

değildir. Şam anîlik, bu tem el yönüyle de, değişik toplu­
luklarda o rtak ilke ve görünüm lere sahiptir.

Şam anlığm «ilk» biçim lenişlerinden b irine sahne ol­
duğu kuvvetle m uhtem el bulunan Yakut şam anlığm da
şaman, Y akutların tem el bereket tapm cını o luşturan «tan­
rıça» A yısıt’a yönelm enin yollarını bilir. Bu şam anlar
özel görevli şam anlardır; «yaz şamanı» ya da «ak şaman»
adını a lırla r44. Ayısıt, bilindiği üzere, sadece ü re tim ’in ya-

44 Eliade, Shamanism, s. 80 not 35: Wenceslas Sieroszewski, «Du
chamanisme d ’apres les croyances des Yakoutes», RHR, XLVI (1902),
ss. 336-337. Buradaki «ak şaman»daki «ak», şaman’ın sahip olduğu
özel görev dolayısıyla onu onurlandıran bir sıfat olsa gerektir; ak
şaman-kara şaman ayırımındaki «ak şaman» olarak düşünülmeme­
lidir. Yakutlarda şamanlar görevleri ve becerileri bakımından sı­
ralanırlar. Bu sıralama görevleri itibariyle «ilk» derecedeki şaman­
lar, «orta» derecedeki şamanlar ve «büyük» şamanlar şeklindedir.
Eliade (aynı, s. 185 not 17), bu ayırımın nitelikte bir fark anlamı­
na gelmediğinit aslında farkın bazı uzmanlaşmış kurban rahipleri
ile şamanlar arasında olabileceğini bilmesine rağmen, Yakutlarda bir
«kara» şaman izinin bulunmayışı sor .nunu es geçmektedir. Bu hu­
sus, Yakutların kandaşlığın çok eski izlerini taşıdıkları ve taşımış
oldukları düşünüldüğünde, hayli önem taşır. Zamanımızdan yüz yü
kadar önce yapılmış bulunan bir araştırmada, Yakutlarda şaman-
ların ak-kara farklılaşmasına uğradığından söz edilmemektedir; ge­
rek yer-altındaki, gerekse yukarı «âlem»deki «ruh»larla buluşan şa-
macn, aynı kişidir. (S. Buluç, «Şaman» [s. 313]: N. Pripuzov, «Sve-
deniya dlya izuçeniya şamastva yafcutov okr.ga», izves, vost. Sibir.
Otd. Geog. Obşç., İrkutsk, XV, 3-4 —1885—.) Ancak, bu hâli, Yakut­
larda şamanlığm hiçbir ayırıma, farklılaşmaya uğramaması olarak
almak, yanlış olur. Yakut şamanlarında da «fark» vardır, fakat bu
fark, babahanlığın içten içe geliştirdiği tipik katmanlaşmaya denk
düşmektedir. Bkz: Aşağıda, not 49. Yakutların izlerinin belirli bir
örgütsel bütünlük içerisinde eski Kuzey Orta-Asya dönemlerine ka­
dar takip edilebilmesi ve Kuzey’e göçlerinden sonra da toplumsal
örgütlenmelerinin coğrafya temeli sebebiyle hayli tecrite uğradığı
dikkate alınırsa, bu. örgütlenmede, geç dönemlerde bile alışılmış ak-
kara ayırımının bulunmaması, çalışmamızın bütünündeki görüşler
için önemli bir temel olmaktadır. Ayrıca, burada bir h ;susu belirt-

86

ratısı değil, kendini-üretm e’nin, soyu sürdürm enin, çocuk
sahibi olm anın da yaratıcısıdır. Yine Ayısıt, sadece «so­
yu sürdürm e tanrıçası» olarak düşünülm elidir: o, beşe­
rî özelliklerin, iyiliğin, insanın varoluşunun da kollayıcı­
sıdır45.

O rta ve Kuzey Asya’daki inanç sistem inin gelişimi
—zam an boyutundaki hareketliliğ i ve değişimi— çoğu
hâlde gereğince dikkate alınm adığı için, doğrudan inanç
sistem inin niteliği ve bu sistem in denk düştüğü sosyal
örgütlenm e hakkında eksik ve yanlış yarg ılara varıla-
bildiğini kaydetm iştik. Bu durum a ilişkin karak teristik
b ir yorum , ak ve kara şam anlar yoluyla «ruhsal» dün­
yanın ikili b ir görünüm arzettiğ i ve aynı ik ilik ’in sosyal
örgütlenm eye de yansıdığı şeklinde ortaya çıkm aktadır46.
Aslında bu ve bu kabil yorum lar, gerek m etodolojik p lân­
da ve gerekse gerçekliğin doğrudan saptırılm asıyla ilgili
olarak, b ir yanlışlık lar tragedyası o luştururlar.

mek istiyoruz: M.Ö. 2 binlerde başlamış olduğu kabul edilen Aryen
istilâları karşısında prcto-Türk feavimlerin özellikle hangi coğrafi
alanlar itibariyle etkilendiğini bilebilsek, bazı ek ipuçları yakala­
yabileceğimizi umud edebiliriz.

45 Eliade, aynı, s. 80 not 35; krş: Gustave Rank, «Lapp Fe­
male Deities of the Madder-Akka Group», SS, VI (1955), s. 7 vd.

44 Bkz: Eliade, Shamanism, s. 184 vd. Eliade, ak ve kara
şamanları düalistik bir mitolojinin unsurları olarak almakta; inan­
cın bu ikili ayırımım onun temel özelliği imiş gibi vurgılamakta ve
sosyal örgütlenmenin de bu düalizme paralel olarak oluştuğuna
Lawrence Krader’ı tanık göstermektedir. Eliade, aynı, s. 186 not 24:
Krader| «Ruryat Religion and Society», s. 338 vd.) Oysa, Krader,
özellikle inanç-toplum ilişkisinde tam bir açıklığa sahip olmamakla
birlikte, verdiği örneklerde hangi zaman kesitinde «olduğ .nu» be­
lirtir ve belirli dönemin betimlemelerinden hemen genellemelere
ulaşmak kolaylığından kendisini uzak tutar. (Bu arada kaydetmekle
yetinelim Krader’in görüşleri hakkındaki genel değerlendirmemize
giriş niteliğinde olan bir notumuz için bkz: Yapıt (Dergisi), 4, 1984,
ss. 95 - 97, dipnot 35.) İkilik'in gelenekleşmesi konusunda ayrıca bkz;
B.D. Shimkin,, «A Sketch of the Ket, or Yenisei ‘Ostyak’» Ethnos, IV
(1939), ss. 147- 176.

87

B ir kere, ak ve kara şam anlar, ezelden ebede değiş­
m ezlik simgesi değildirler. A k-kara ayırım ı, toplum daki
katm anlaşm aya uygun olarak belirm iştir. Ak ve kara şa-
m anların «eskiden» beri m evcut olduğu düşünülem ez. A y­
rıca, sam anlığın «yeni» aşam alarına gelindikçe, sözkonu-
su ak-kara şam an ayrılığının önemi de kaybolm aya baş­
lar.

İkincisi, ak-kara şam anların varoldukları ve bu ayı­
rım ın önem taşıdığı dönemde dahi, şam anlığm işlevleri
gözönüne alındığında, örgütsel gelişim in uzantısı şeklin­
de oluşan bu ikiliğin b ir — ezelî— m itoloji düalizmi m er­
tebesine ulaşm ış bulunduğunu ihsas etm ek ve neredeyse
«ikrar»da bulunm ak, tam am iyle yanlıştır.

Üçüncüsü, inanç sistem i ile örgütlenm e ilişkisi bakı­
m ından, tabiî ki ilişkiye konu olan oluşum lar arasında
b ir genel paralellik, ilişkinin başlam ası aşam asına doğru
geriye dönüldükçe, ayniyete yakınlaşan b ir içiçelik söz-
konusudur. Ancak, inanç sistem ini bu ilişkinin tem elin­
de gösterm e endişesi, bilim dışı yorum lara kapı aralam a
gayretlerine zemin hazırlayabilir, öyle de olm aktadır47.

B ütün bu hususların uzantısı olarak, dördüncü yan­
lışlık, som ut ta rih itibariy le ispat vasıtaların ın çok dik­
katli b ir biçimde kullanılm ası hâlinde dahi, zam an’m
«tesbit» edilmesi m ekanikliğinden kurtu lunam am ası se­
bebiyle m eydana gelm ektedir.

A k şam an-kara şam an farkının zam an içerisinde
oluştuğu açıktır. İnanç sistem lerine ilişkin bü tün kalın­
tılar, «başlangıçtan beri» ak ve kara şam anların bulun­
duğu iddiasını, ya da çoğu kez yapıldığı üzere, aksinin
sarih biçimde ortaya konm am asını48, yanlışlam aktadır. Ak-

47 Bkz: Eliade, aynı, «The Shaman as Psychopomp» ve «Sha­
manism in Central and North Asia» başlıkları, ss. 205-214. 215-258.

48 Bkz: Eliade, Shamanism, ss. 182-183. Eliade, Garma Sandsche-
jew’e («Weltanschauung und Schamanismus des Alaren-Buriaten»,
Anthropos, XXVU-XXVjlI, 1927-1928 [çeşitli ss. lara]) atıfla, şa-
manlığm başlangıcında sadece ak şamanlığm olduğum1 belirtmekte
ve fakat bunaın önemine işaret etmediği gibi, bu yolda herhangi
bir tartışmaya kapı aralayacak mütalâadan özenle kaçınmaktadır.
88

kara şam an ikiliğinin ortaya çıktığı yerlerde, geçmişe
bakıldığında, tek b ir şam an (tipi) olduğu, bunun da ak
şam an biçiminde ortaya çıktığı izlenebilm ektedir49.

Neticede, eski Türk-M oğol inanç sistem ini şamanlık
olarak vasıflandırm ak m üm kündür.

A bdülkadir İnan, eski T ürk dini için «şamanizm» te ­
rim inin itibarî olarak kullanılabileceğini belirtm ekteyse
de, eserin in bü tünü T ürklerde «eski» ve dolayısıyla kö­
ken olanın tam am iyle şam anlık tem elinde örgülendiğine
dâird ir ve bunu ispatlam aya yöneliktir. İnan ’m, Türk

49 Yakutların «eskiayi temsil ettikleri düşünüldüğünde, Altay-
lılar hakkında bilinenler, çoğu hâlde, nisbeten daha «sonra»ki geçiş
dönemlerini açıklar. Bu açıdan bakıldığında, Altaylar’da ak kamlık
yapan samanların yanısıra, birçok kam’ın her iki şamanlığı birden
sürdürebilmesi, en eski kandaşlığın, yalnızca «aksın bulunduğu dö­
nemlerin değişime uğradığı bir aşamanın ürünüdür. Ancak, bu ge­
lişme, 'kökeni itibariyle, henüz «ak» ile «karasnm sistemli bir hâl
almasından ve babahanlığın kesin galebesinden önceki bir döneme
denk düşer. İlginç olan nokta, böyle, kökeni itibariyle nisbeten eski
bir gelişmenin ürünü olan inanç sistemi formunun, yakın zaman­
lara kadar sürmüş olmasıdır. Yakutların bu özelliğinden hareket
edilince, Türk tarihçiliği ve fikir tarihi bakımından bir noktayı be­
lirtme zorunluğu doğmaktadır. Ziya Gökalp'le ilgili bu nokta, bil­
diğimiz kadarıyla, gereğince ifâde edilmiş değildir. Ziya Gökalp’in
Türk tarihinin temel özelliklerini açıkladığı eserlerinde (özellikle,
Türk Töresi ve Türk Medeniyeti Tarihi’nde) çoğu hâlde Yakutları
hareket noktası olarak benimsemesi, kısmen elindeki verilerin ge­
reği, —asıl önemlisi— kısmen de, bu verilere dayanarak bir man­
tıksal soy..tlama ve geriye yürümenin ürünüdür. Yakut şamanlar
da işlevleri bakımından ak/kara ayırımına benzer şekilde «ayı ayi­
ni» ve «ebezi oyunslara ayrılırlar. İkinciler yeraltıyle, «kötü ruh»
larla ilişki kurarlar. Ne var ki, bu ayırıma rağmen, Yakut saman­
lığının «eski»»liğini gösteren belirtiler, W. Sieroszewski’nin Yakut
Samanlarını güçlerine göre tasnif edişinde özellikle göze batar.
(Bkz: Eliade, Shamanism, s. 185 not 17.) Bu ayırımdaki ölçütler «cez-
be-istigraık-vecd»e giden yoldaki hüner ve hasta iyileştirmedeki eh­
liyeti göstermektedir. Yine, Yakut şamanının (oyun) özellikleri
beşerî mükemmellik gerektirir. Bkz: aynı, ss. 29-30.

89

inançlarındaki bazı «geç» dönem gelişm elerinin «ilk» şa-
m anlık tan farkını gözeterek ve bilim -dışı bazı «engelle-
m e»lere takılm am ak kaygısıyla böyle b ir girişi tercih e t­
tiği anlaşılm aktadır. İnan, T ürk kavim lerinin gelenek ve
inançların ın kökenini araştırırken İskit ve H un (H’yung-
nu) devirlerin in derin lik lerine kadar inmeyi, geniş bir
coğrafya tem elini dikkate alm ayı gerekli görm ekte; son
devir A ltay lılar ve Y akutlarda gözlem lenen kü ltlerin baş­
langıçtan beri devam ettiğini ifâde etm ektedir. Ancak,
İnan, A ltay ve Y akut şam anlığının bü tün hâlinde eski
T ürk dini olarak kabul edilemeyeceğini, eski T ürk dini­
n in A ltay ve Yakut şam anlığının bulunduğu safhayı ge­
rilerde bırakm ış olması dolayısıyla, «şamanizm»in itibarî
olarak kullanılabileceğini belirtm ektedir: Eski T ürk ler
şüphesiz ki şam anist id iler... Fakat... «Avcılık ve iptidaî
ziraatle dar b ir sahada yaşayan küçük boylarCın] dünya
görüşleri ve dinî telâkkileriy le büyük göçebe hakanlık lar
kuran... U lusun dünya gözüyle dinî telâkkilerin in aynı
seviyede olmasına im kân yoktur.»50 G erçekten de, şaman-
lığın değişime uğram ış gelişkin «tengri» (gök) inancı biçi­
mi ile şam anlığm ilk, «saf» biçim inin aynı seviyede olma­
sı beklenem ez. Ancak, bu hâl, örneğin b ir G öktürklerin
tengri anlayışının esaslarından da anlaşıldığı üzere, «eski»
şam anlık ile büyük hakanlık lar dönem inin inanç sistemi
arasında, —çoğu vakit gösterilm ek istendiğinin tersine— ,
hem toplum«-*inanç sistemi ilişkisi bakım ından tem elli b ir
farklılık arzetm em ekte ve hem de, öncelikle, daha sonraki
inanç form larının kesintisizce şam anlık üzerinde yüksel­
miş olduğu gerçeğini ortadan kald ırm am aktadır51. Tem el­

50 inan, Şamanizm, ss. 1-2.
51 Türklerde ve diğer bazı Asyalı kavimlerde «tengri» (gök)

sözüyle simgelenen inanca sahip olunduğu dönemlerdeki inanç sis­
teminin şamanî esaslara dayandığını gösterecek pek çok materyal
vardır. Bu verilerin sadece sergilenmesi dahi başlıbaşına hacimli
bir etüdün boyutlarını zorlayabilir. İlk ağızda bkz: V.M. Mikhai-
lovski, «Shamanism in Siberia and European Russia», tr. Oliver
Wardrop, JRAI, XXIV (1894), ss. 130 vd.; Waldemar Jcchelson> The

90

de çoban-göçebe ve fetihçi u lusların , çobanlığa geç tlkln-l
uzun dönemlerde, avcı inanç sistem lerini değiştirerek be ­
nim sem eleri olayı yatm aktad ır52.

3. Anahanlık Kökeni

Şam anlık anahanlığa dayanır. Şam anlık, ana «hu­
k u k u n a dayalı kan örgütünün babahanlık tarafından de­
ğişime uğratıldığı gelişim boyunca varolm uş; kökenleri
itibariy le anahanlığın silinem em iş izlerini taşıyan ve za­
m an içerisinde hep babahanlık kalıbına dökülm eye çalı­
şılmış b ir inanç sistem idir. Geç örneklerinde, h a ttâ çağ­
daş kalın tılarında bile anahanlık kökenli tem ellerin in tam
anlam ıyla değiş(tirile)m em iş olması, şam anlığın ana erkli
toplum ile baba erk li toplum arasında da ye r alan ve
baba erkli toplum içerisinde değişime uğrayarak süren
b ir uzlaşm a sistem i olarak kabul edilmesini m üm kün kı­
lar. «Uzlaşma», evrim in dinam izm i boyunca ele alındı­
ğında anlam kazanır. Yoksa, erken şam anlık ile, tem el

Yakut, American Museum of Natural History Anthropological P a­
pers XXXni, New York 1933, s. 107 vd; Lawrance Krader, «Buryat
Religion and Society». SJA, X, 3 (1954), s. 322 vd.; (özellikle bkz:)
Jean-Paul Roux, «Tangri: Essai sur le ciel-dieu des peuples altai-
ques», RHR, CXLIX (1956) ss. 49 vd. s. 197 vd.; CL (1956) s. 27 vd..
s. 173 vd.,

52 «Takriben M.Ö. 2500 yıllarında Çin’de, tek bir devlet ve tek
bir uygarlık şekli görülmeden önce, ayrı ayrı yerli kültürlerin ve
çeşitli halkların yaşadığım görüyoruz. Tesbit edilen bu 6 yerli kül­
türden birisi kuzeybatı yani, proto-Türk kültürüdür. Bu bir avcı
kültürdür ki, sonradan çoban kültürü olmuştur.» Muhaddere N.
Özerdim, «Chou’lar ve B ı Devirde Türklerden Gelen ‘Gök Dini,»,
TTKB, XXVII, 105 (1963), s. 3.

Eberhard’ın, «[Çin] Devlet[i] patriarkal olarak tanzim edil­
miş asil ailelerden, yani yine patriyarkal olan müstevli derebey-
lerinden müteşekkildi. Bunların idaresi altında halk vardı. Fakat
hiç olmazsa Çin’in büyük bir kısmı patriyarkal olmayıp herhalde
matriarkaldi, ve böylece yüksek tabakadan bariz bir şekilde ay­
rılmış bulunuyordu» kaydını bu noktada aktarmakla yetiniyoruz.
(«Eski Çin Felsefesinin Esasları», DTCFD, II, 1 (1943), s. 267.)

91

özellikleri değişime uğratılm ış ve örgütselliğin hem ü rü ­
nü olma hem de onun sürdürülm esiyle m aya rolü oyna­
m a özelliğini kaybetm eye yüztutm uş şamanlık, tab iatıy­
la b ir tu tu lam az53.

Şam anlığın özellikle Asya ve A m erika’daki görünü­
m ü pek açık olarak izlenebilm ektedir. Öte yandan bu
tem el inanç sistem inin — değişik form larının— evrensel­
liği hâlâ tartışılm aktad ır54.

Kökeni itibariy le şamanlık, insanoğlunun cinsel ya­
sak larla «manevî» («tinsel») b ir yapıya kavuştuğu, ilk
yüceltim ’e (sublimation) uğradığı dönem lerde vücut bu­
lan ; ‘kutsallık-içinde-varolm a’ terim iyle karşılanabilecek
kandaş hayat tarzın ın to tem lerle sim gelenen inanç siste­
m idir.

Şam anlığın anahanlık kökenli, h a ttâ daha doğru b ir
ifade ile anahanlıkla örtüşen b ir sistem olduğu, konunun

53 Bu genellememizin mekanikj bir yorumu içerdiği düşünül­
memelidir. Açıktır ki(belirli coğrafya üzerindeki göçebe esnekli­
ğiyle, oynak ilişkileri hesaba katarak, belirli kavim(ler)in yaşamış
olduğu gelişimi kastediyoruz. Tarih boyunca, belli bir kronolojik
kesitte, şamanlığın işlevselliğinin «bitmiş» olduğum’, söylemiyoruz.
Bu, en azından Tarih gelişiminde düz bir evrim olduğunu iddia
etmek olurdu. Somut tarihte görülmektedir ki, şamanlığın kamu
(bütün; topluluğun bütünü) için durulmuş gibi görünen işlevselliği,
«âniden» canlanmaktadır. Bu hâl, belirli bir kavim için geçerli ol­
duğu. gibi, bir toplum biçimini oluşturan benzeri kavimler için de
geçerlidir. Diğer bir deyişle, Türkler için «durulmuş» görünen iş­
levsellik yeniden canlanabilmekte; ya da, örneğin Türkler için du­
rulmuş olan işlevsellik —diyelim— altı yüzyıl sonra Möğollar için
canahcı bir düzeye çıkmaktadır. Bu canlanışları her vakit şaman-
lığın «leyh»ine yorumlamak mümkün değildir. Zira, ilerde görece­
ğimiz üzere, kandaş toplumun eşitlikçiliğini ortadan kaldırmaya
yönelik «teknik»lerin başlıcaları, yine q kandaşlığın kalıntılarından
hareket edilerek oluşturulur.

54 Aslında, şamanîliğin evrenselliği konusundaki bu ihtiyatlı
ifâdemiz, şu ânda sırf doğrudan «şamanlık» terimi kullanıyor ol­
mamıza verilmelidir. Totemik biçimlenmenin evrenselliğini tartış­
mıyoruz.

92

bu veçhesiyle ilgilenm eyen ya da ilgilenm em ekte fayda
görenlerin dahi etüdlerine ak tarm aktan geri kalm adık­
ları verilerle de kanıtlanm aktadır. İnan, «Bazı şam anist-
lere göre, en kuvvetli şam anlar kadın şam anlardır. Eski
devirlerde şam anlığm kad ın lara m ahsus b ir sanat oldu­
ğunu gösteren em areler vard ır55 derken ilk cümlesinde
konuyu b ir «hiyerarşi» sorunu gibi ele alm akta, fakat he­
m en eklediği ikinci cüm lesinde gerçeğe biraz yaklaşm ak­
tadır. Ne va r ki, bu ikinci cüm lede dahi, dolaylı b ir im â
ile —icra edilen— «sanat»ın kad ın lara m ahsus olduğu
ifâde edilm ekle b irlikte, erkek lerin başka erk lere sahip
bulunduğu izlenimi yaratılabilm ektedir. Oysa en «eski
devirler»de erk, esas itibariyle kadın kökenli olduğu için,
şam anlar da kadındır. E rkeklerin de şam an olabilm esi fa­
kat kadınlar kadar üstün düzeyde şam an olam am aları,
daha «sonra»ki b ir dönemi, b ir geçiş dönemini gösterir.
Ayrıca, yapılan «iş»in kendisi b ir sanat değil, b ir hayat
tarzının, işbölüm üyle gerçekleşen parçasıdır. Olsa olsa,
şam anın uyguladığı teknikler, b ir «sanat» olarak — gele­
nekler çerçevesinde— kendi yetenek ve bilgisine bağla­
nabilir56.

İnan, yukarıda aktardığım ız cüm lelerinden sonra, şa-
m anlığm anahanlık kökenli olduğunun delillerini sıralar:
«Y akutlarda erkek şam anlar, özel cübbeleri bulunm adı­
ğı zaman, kadın en tarisi ile ayin yaparlar. Özel şam an
cübbesinin göğsünde kadın m em elerini tem sil eden yu ­
varlak m adeni şeyler bulunur.»57 Bundan başka, «um u­
m iyetle şam anlar ve m üslüm an baksı’lar uzun saç b ıra ­

55 İnan, Şamanizm, s. 89.
56 înan’ın tutumu, konuyu ele alan pek çok araştırmacının ge­

nel tavrına bir bakıma örnek teşkil ettiği için eleştiri konusu edi­
lebilir. Yoksa, şamanlığın birçok bakımlardan açıklanması ve de­
ğerlendirilmesinde vazgeçilmez sayısız etüdün sahibi olarak İnan,
sadece kaynaklarıyla bile, bu çalışma da dahil olmak üzere, ko­
nunun Türkiye’de ele alınabilmesini mümkün kılmıştır.

57 İnan, aynı, s. 89.

93

kırlar.»58 «Pederşahî (patriarcal) aile geleneklerine sım ­
sıkı bağlı olan K ırgız-Kazak bakşılarm ın bile şam anî tö ­
ren lerde az çok kadın kılığına bürünm eyi terc ih etm eleri,
O rta Asya islam larında saçı tıraş etm ek m üslüm anlık alâ­
m etlerinden b iri sayıldığı hâlde, bazı baksıların b ir tu ­
tam da olsa uzun saç b ırakm aları dikkate değer özellik­
lerdir.»59 G erçekten de, dikkate değer olan, bu nisbeten
geç dönem in K ırgız-Kazaklarında bile m üslüm anlığın yay­
gınlaşm aya başladığı, h a ttâ önemli ölçüde yaygınlık k a ­
zandığı dönemde, anahan kökenli b ir davranışla, geçmiş­
le bağlantı ku rarak «otorite» sürdürebilm e endişesinin
varoluşudur80.

Yazar, k itabının «Şam an-K am ve Hayatı» bölüm ünü
şu tek cüm lelik yargı ile b itirm ektedir: «Anlaşılan ip ti­
daî şam anizm de kadın ların rolü büyük olm uştur.»61

Bu yargı k ritik b ir açıdan ele alındığında b ir bakıma
konunun özetini teşkil eder. Y argının doğru olarak ka­
bul edilebilm esi için bazı noktaların açıklığa kavuştu ru l­
ması gerekir. Bahse konu cüm leden çıkarılacak sonuç,
yalnızca ilkel şamanizm de kadınların önde gelm eleri, son­
radan ikinci plâna düşm eleri, «baştan beri» varolan bir
«m ücadele»de önce «galip» sonra «mağlup» olm alarını
akla getirm em elidir. Önce anahanlık vard ır, sonra da e r­
keğin güç kazanm ası ve bunu toplum kurallarına geçir­
m esi olayı. Kadının yenilgisi bu Tarihsel gidiş içerisinde
kavranabilir. Yine aynı tek cüm lelik yargıdan, benzeri

58 Aynı, s. 89.
59 Aynı, s. 90.
60 Bu teşhisimiz bir yönetme tekniğine ilişkin. Yoksa, kalıntı­

ların mevcudiyetinin sebebi, tabiatıyla, bu teknikler olamaz. Asya
kandaşlığında, çağdaş topluma yaklaşılırken dahi anahanlık kalın­
tıları izlenebilmektedir. Moğol kabilesinde «maderşahî münasebet­
lerin bakiyesi âdetleri» konusundaki işaret için bkz: M-haddere N.
Özerdim, «Bazı Çin Kaynaklarına Göre Brgün Çin Türkistan’ında
Yaşayan Halklardan Moğolların Örf ve Âdetleri», DTCFD, IX; 3
(1951), s. 219 not 10.

61 İnan, ayın, s. 90.

94

m antıkla, ilkel şam anlıkta «erkeklerin de rolü olduğu»,
ancak «kadınların ro lü ’nün büyük olduğu» da çıkarıla­
maz. Önceleri, bu kutsallık sistem i içerisinde, erkeğin ro­
lü ta ra f olm akla sınırlıdır. Kadın ile erkek ikilem i içerisin­
de erkek b ir «cins»dir. D iğer cins olan kadın e rk sahibi­
dir; erk, anahanlık’tır. Keza aynı yargıdan hareketle , ka­
dının işlevinin ve m ertebesinin «rol»ünün büyük olm a­
sıyla anlaşılabileceği de söylenemez. Sözkonusu olan «ip­
tidai şamanizmde kadınların rol» ü değildir. K adınlara b ir
görev veren yoktur. Kadın, sistem in ana unsuru , toplulu­
ğun «ana»sıdır62. Özetle, «iptidaî şamanizm de kadınların
ro l’ü büyük olm uştur», doğru; am a konunun «anlaşılan»
b ir olay sayılabilm esi yukarıdaki şartla ra bağlıdır.

îsk itlerin «öte-dünya» inançlarının b ir parçası olarak
belirli İskit erkeklerin in «kadın hastalığı»na uğram aları
ve bazılarının kadınlığa dönüşm eleri, Heredotos tara fın ­
dan nakledilen63 b ir efsaneye dayandırılır. Bu efsanenin

62 Somut kalıntılar itibariyle de, eski Pazırık devri mezar­
larında açıkça ana hüviyetli yer «tanrıça»ları mevcuttur. Bkz: Emel
Esin, Tiirk Kiiltür Tarihi, s. 98. Ayrıca bkz: A. İnan, «İkinci Pazı-
rık Kurganı», TTKB, XVI, 61 (1952), ss. 137-139. Rus arkeologu S.İ.
Rudenko’nun 1927’de dikkatini çeken Altay dağları bölgesindeki
Pazırık kurganı, aynı arkeolog tarafından 1929’da kazılmıştı. Bu
ilk kazıda çıkarılan kültür maddeleri ve donmuş on at cesedi hayli
ilgi toplamıştı. Civardaki birçok kurgandan birinde yapılan 1947
kazısını yine Rudenko yönetmiştir. Şu an için bizi ilgilendiren hııs ıs,
M.Ö. V. yüzyıla uzanan bu kurganlar döneminde Altaylardaki bu
kültürün köklerinin, İskit kültürü dünyasıyla sıkı sıkıya bağlı olu­
şudur. Bu kültürde Çin ile kültür ve ticaret ilişkilerini gösteren
unsurlara rastlamlmamaktadır.

63 Herodotos, Herodot Tarihi, çev: Müntekim Ökmen, sunan:
Azra Erhat, Remzi Kitabevi, İstanbul 1973, ss. 60 - 61. İsviçreli
bilgin Kari Meulinin («Scythica», Hermes, LXX (1935), ss. 121-176’
da) Sibiryalı ve Kuzey Amerikalı şamanların kadınlaşmalarını
karşılaştırdığını (s. 127 vd.) ve Sibiryalı şamanların sihirsel bi­
çimde kadınlığa dönüşmeleri konusu üzerinde W.R. Halliday’ın de
durmuş olduğunu kaydettiğini (s. 131 not 3) de, Eliade’den (Sha-
manism, s. 395 ve s. 395 not 89) öğrenmekteyiz.

95

ilk inanç sistem i b irikim lerine ait olduğu bellidir. Sibirya
kökenli şam an tören lerin in eski G rek dünyası mitologya-
sm a bile bazı unsu rla r halinde sinmiş olduğu — örneğin
İskit m itolojisindeki ok’la sim gelenen «sihirsel uçuş»un
A pollo’nun kişiliğinde yenilendiği44— hatırlan ırsa , bazı
epik şiirlerin65, h a ttâ bü tün epik şiirin şam anı kökenli
olabileceği ihtim ali belirir. Keyfiyet, uzm anların üzerin­
de bağımsızca durm aları gereken b ir konudur66. İskit
inançların ın —ki bu inançları yalnızca İsk itlerin inanç­
ları o larak değil, İskitler aracılığıyla taşınan inançlar şek­
linde de düşünm ek gerekm ektedir67— eskiliği ve yaygın-

Erkekliği gelişmemiş Enare’lerin İskitlerde önemli «mevki»
kazanması hakkında bkz: T. Tarhan, «İskitlerin Dinî İnanç ve Âdet­
leri», s. 157: R. Werner, Aeriss der Geschichte Antiker Randkul-
tııren, München 1961, s. 136. «Tiz bir sesle konuşan ve kadın elbi­
seleri giyen bu şahıslar erkeklik uzvunun eğrilmesi ile kendini gös­
teren bir ‘kadınlık hastalığı’ndan muzdariptirler.» (Tarhan, aynı,
s. 157; Tarlıanj Sadeddin Buluç’a atıfta bulunmaktadır.) «Bunlar
Sibiryanm cinsiyet değiştirmiş Şamanları ile aynıdırlar.» (Bkz: Aynı
E H. Minns, Scythians and Greeks I, New York 1965; Cambridge 1913.)

64 Apollo’nun asıl «yurdu»nun doğrudan Kuzeybatı Asya, belki de
Sibirya olduğu konusunda bkz: W.K.C. Guthrie, The Greeks and Their
Gods, Boston 1955 (1. ed. 1950), s. 204.

65 Prokonnesus’lu Aristeas’ın söylediği varsayılan «Arimaspeia»
şiirinin şamanlıkla ilişkisi konusunda, bkz: E.D. Phillips, «The Legend
of Aristeas: Fact and Fancy in Early Greek Notions of East Russia,
Siberia and Inner Asia», Art A, XVIII, 2 (1955), ss. 176-177. Bu konu­
da bkz: Eliade, Shamanism, ss. 388-389.

66 Bu konudaki mevcut çalışmalar daha ziyade mitolojik unsur­
ların kökeni ile ilişkili belirli tekil sorunlar halinde ele alınmış b .lun-
maktadır. Bkz: Erwin Rohde, Psyche: The Cult of Souk and Relief
in Immortality among the Greeks, tr . W.B. Hillis, New York 1925.
E.R. Dodds, The Greek and the Irrational, Berkeley 1951.

& Ağaç kalıplar üzerine yontulan kabartmalı motiflerle yapılan
levhalarda süslerin işleme tarzlarından biri «meyilli yontma tekniği»
dir. Bu çeşit usullerle yapılan 'kabartmalar Arap dünyasında birden­
bire ortaya çıkar ve Antik dünyada (Yunan ve Roma’da) tanınmayan

96

lığı dikkate alındığında, «kadınlaşma» sosyal b ir araç gö­
rünüm ü kazanm aktadır. Sözkonusu olan, yapay b ir «ka~
dınsallaşma» ya da kadınlığa öykünm e değildir; sosyal
işlevsellik gösteren bütünsel b ir kadın-yerine-geçm e, ta -
rihöncesinin anahanlıkla şekillenen kollektivitesinde b ir
unsu r olm a yüküm lülüğünü sürdürm e çabasıdır.

B. İNANÇLAR VE DEĞİŞİM

1. Efsaneler

T ürklerin kozmogonisinin uygarlık etk ilerinden ay ır-
dedilmesi ve ilk Asya! oluşum ların ortaya konulm asında
zorluklarla karşılaşılır. Yine de, bazı tem el unsurların iz­
lenm esiyle tarihöncesi topluluklarından proto-Türklere,
onlardan T ürklere geçmiş olan kandaş inanç faktörleri be-
lirlenebilm ektedir.

Y aradılışa dair efsaneler, destan lar48 içerisinde, genel
uygarlık öncesine a it Asyaî69 ve özel olarak proto-Türk
olan unsu rların ayırdedilm esi, kandaşlığın inanç sistem i­
n in m eydana gelişinin ipuçlarını verir. G öktürk yazıtla­
rındaki, «Yukarıda m avi gök, aşağıda yağız y e r kılındığı

haı teknik İskit bronzlarında ve milâttan önceki yıllardan beri Altay
yöresi eski Türk sanat eserlerinde gözükmektedir. Bu tekniğin (Ab­
basi döneminde) Samana’da uygulandığı bilinmektedir ve bi raya Orta
Asya’dan Türklerle getirilmiş olduğu konusunda bilginler müttefik­
tirler. (Ekrem Akurgal, «İslâm Sanatında Türklerin Rolü», II, 4 —1944—
ss.527-533.) Böylece, ba kalıntılar yoluyla hem İskitlerin tarihön-
cesinin birçok özel maddi formlarını «taşımış» olduklarını ve hem
de İskit-Altay etkileşiminin bazı örneklerini öğreniyoruz. Yine, bkz:
Celâl Esad Arseven, Türk Sanatı, Cem Yaymevi, İstanbul 1973, s. 11.
(Bkz «Orta Asya» bölümü, ss. 9-20.)

« Türk destanları ve bir tasnif örneği için, bkz: Faruk K. Ti-
murtaş, «Türk Destanları», s. 580.

69 Bkz: Roux, «Eléments chamaniques dans les textes pré-mon-
gols», Anthropos, III, 1-2 (1958), ss. 440-456.

97

zam an ikisinin arasında kişioğlu yaradılm ış» cümlesi; «Ma­
nas» destanındaki, «Yer yer olduğu zaman, su su olduğu
zaman» m ısraı, eski T ürk kozmogonisinden kalm ış izler
ve h a tıra la rd ır70. Kanımızca, «yeni» Manas destanındaki
söyleyiş7', «eski»yle daha yakından ilişkilidir. «Yer yer ol­
duğu, su su olduğu zaman» söyleyişi, insan topluluğunda
cisimleşen, üretim in ön şartla rın ı ifade eder gibidir. Üs­
telik , y e r ile yera ltı ve yer ile gök’ün farklılaşm asını içer­
mez. B urada önemli b ir noktanın açıklanm ası gerekir: Ev­
rensel olarak, sihir kü ltlerinde eskiye gidildikçe, göksel
unsu rla r azalır. Paleolitik, «yersel» b ir haya ttır. Tarihön-
cesine gidildikçe, göksel unsu rla r tam am ıyla kaybolmaz
fakat azalırlar. Ü retim in biçim ve ölçüleri doğrultusunda,
değişik zam an-m ekânlarda Neolitik sıçram alar paralelin­
de göksel m otifler a rta r. Önemli olan, gök’e ilişkin unsu r­
la r arasındaki «fark»m «farkına varılm ası» keyfiyetidir.
İnsanoğlunun, yer-gök-yeraltı’yla sim geleştirdiği toplum ­
sal farklılaşm a ve giderek katm anlaşm a, ilkel form anla­
yışıyla da olsa, ifade edilegelm iştir. B ir «gök»ten sözediş,
sırf bu sebeple, toplum sal farkı simgelememiş olabilir. Top­
lu luğun «gök»ü fark edişi başka şey, «gök»ün «yer»den
ayrı olarak sim gelenebileceğini fark edişi başka şeydir. Bu
bakım dan, ilk sim geler ile «fark»ın sim gelenişinin karşı­
laştırılm ası yolunda çaba gösterilm elidir.

İslâm a girişten sonra oluşturulm asına devam edilen
Manas destanındaki söyleyişe nazaran, G öktürk yazıtında
u nsu rla rın ele alınışı ve ifade edilişi yer yer daha «yeni»
gözükür. Yalnız, bu yeni olma vasfı, eski’yi içermesine
rağm en, bunu b ir anlam da gözlerden ırak tu tm a endişe­
sini de taşıdığı için yen i’dir. S ırf kozmogonik üslûb açı­
sından bakıldığında, «yukarıda m avi gök aşağıda yağız yer
kılındığı zaman» kişioğlunun yaratılm ış olması, insanoğ­

70 inan, Şamanizm, s. 13.
71 Bkz.: Z.V. Togan, «Fundamenta Kitabının İkinci Cildi Hak­

kında (Philologiae Turcicae Fundamenta, to n : II. Wiesbaden, 1964)»,
TK, IV 47 (1966), s. 1068.

98

lunu dünyanın biçim lenişine bağlayan b ir anlayışı ur laya
koyar. Oysa, burada b ir farklılaşm anın simgeleştirilmedi
gizlidir. Diyebiliriz ki, gök ile ye r «kılındığında», kadın ve
erkek varolm uşlardır. Oysa, «yukarıda» ve «aşağıda», k u l­
lu sayılabilecek m avi ile —sonradan olum suzlaşarak «ka-
ra»racak— yağız (renk), b ir «fark»ı çağrıştırm aktadır. Ana-
hanlık ta khanlık, fark yaratm ayı önleyici b ir erktir,
fa rk yara tm ak üzere işlevsellik göstermez; fark, babahan-
lık m arifetiyle, erkek erkiyle gelişir. Böylece, «gök ile yer»
arasında «iki’sinin arasında» kalış, babahanlığm en eski’
n in hatırasın ı silme savaşını sim geler. Zira, «eski»den yu­
karıda gök vard ır aşağıda yer; am a kişioğlu ikisi arasında
değil, y e r’dedir. Nitekim, şam anlıkta da vecd haliyle gö­
ğe erişilir; ancak kam uca görevli kılınm ış şam an (ya da
sonraları ak şaman) hep yerdedir; sosyal «statü»süyle de,
hayatıy la da, «ikisinin arası»ndan yola çıkmaz. Şam an’ın
(erkek şamanın) «ikisi arası» olduğu, gök ile yer değil,
erkek ile kadın’dır. E rkek şaman, kadın gibi olm alıdır ki,
«sonra»ki gelişim leri örtbas edebilsin. Şaman, değişik za-
m an-m ekânlarda değişik görevler yüklenm iştir. Ama, şa­
m anı şam an yapan —ki A ltaylarda bu büsbütün geçerli-
dir— , hasta lık larla savaşm a görevidir. K am ’ın (şam an’m),
sosyal d e rt’le uğraşırken uyguladığı «teknik»ler ile b ire­
yin, hasta lık ’ıyla m ücadele ederken uyguladığı pratik ler
arasında, tem elli b ir fark görülmez. D ertli topluluk -kam u-
ile hasta -b irey- arasında ayırım yoktur; zira b ireyin ki­
şiliği, aynı adı gibi, topluluk parçasıdır, kam u tarafından
şeyin sudan türediğini öne süren) felsefenin m otifleriyle
verilm iştir.

A ltaylılara göre, yer yaratılm adan önce «su» vardı.
W. Radloff tarafından tesbit edilen A ltay efsanesi «yeri-
ding pütkeni» (yerin yaradılışı), «Evvelce ancak su vardı;
yer, gök, ay ve güneş yoktu» diye başlar72. Bu yaradılış,
uygarlık kozmogonilerinde kılık değiştiren yaradılış ef­
sanelerinden «öz»ü itibariy le ayrılır. Kezâ, hilozoist (her-

72 İnan, aynı, s. 14. (Çeviri İnan’ındır; Manas Destanı, Başba­
kanlık Kültür Müs. Kültür Yay., İstanbul 1972.)

99

şeyin sudan türediğini öne süren) felsefenin m otifleriyle
de bağdaşmaz. «Önce su vardı» inancının h e r tü rlü bozu­
luşu ve yozlaşm asını yansıtan motif, eşitliğin —tabiatıyla,
değişik niceliklerde ve dolayısıyla giderek zıplam alarla
n itelik te— giderilm esine dairdir.

V erbitski tarafından tesbit edilen yaradılış efsanesi73
ise, Radloff’un tesbit ettiği efsaneden hayli farklıdır. A n­
cak bu, tem el unsu rla rın ayırdedilebilm esine engel teşkil
etmez. Önce deniz vard ır; gök ve y e r yoktur. T anrı Ülgen
(ya da Aakay, K urbustan) denizin üzerinde uçar, konm ak
ister. Konabilmesi için nesne-dünya’nın yaradılm ası ge­
reklidir. B irden SU içerisinden A K ANA çıkar ve Ü lgen’e
b u y ruk verir. Bu buyruk üzerine yer yaradılır, gök ya-
radılır. İnsanın kendini üretm esini m üm kün kılan su, ana
cismiyle erkinliğini gösterir. Ne v a r ki, efsaneyi ak taran
babahanlık olduğu için, toplum da sivrilen «Ülgen» - e r-
kek’in — sürü ve yağm a gücüyle— khanlaşm ası gözden ka­
çırılır. Hele, göçebelikte — çaresiz— direnen Asya baba-
han kandaşlığı, soy çizgisini değiştirm e m ücadelesini «bas­
kın» şeklinde yürü ttüğünden, bu m ücadelenin izlerini sil­
m ek için tek b ir dünyanın, tek b ir gelişmenin varlığını da
reddeder. Efsaneye göre, «bizim» dünyam ızdan başka 99
dünyanın varlığı anlaşılır. D ünyalarda yer ile yera ltı
(«cennet» ile «cehennem») gözükür. En büyük dünya, Han
K urbustan tengere’dir. Bu âlem in yönetim ini Ülgen, y a r­
dım cılarından Mangizin M atmas B urkan’a verm iştir74.

73 İnan, aynı, s. 19 vd.: Verbitski, Altayskie inorodtzi, ss.
89-100.

74 «Khan» (kan, han), sırf inançsal «han», dünyadaki yönetici
han olacaktır. Tabiî ki, aslında, dünya (yeryüzü) yöneticisi babahan
-insan han, geçmişteki varlığını «kanıtlayarak kendisini kutsaya­
cak ve toplum-üstü kişileşmesini «meşrû»laştıracaktır. Görülecektir
ki, gerçek kamu örgütünden, kam ı nâmına kamuyu yönetmeye ge­
çiş, oradan da, kamu üzerinde yer alarak kamuyu yönlendirişle (si­
yaset) sonuçlanacaktır. Siyaseti yürütenler ihtiyaç duyduğu teknikleri
kandaş toplum geleneğine dayandırmağa çalışacaklardır. «Riyaset»
yerine «hüküm» geçtikçe, teknikler de daha yakın geçmişe doğru
kaydırılabilecektir.
100

ı

Açıkça görülüyor ki, AK ANA’nın yaradılm asını buyurdu­
ğu dünya, alelacele erkekleştirilm eye çalışılm aktadır. Oy­
sa, daha E rlik orta lık ta bile yoktur. Babahanlık, yeraltı-
n ın sorum luluğunu üstlenm ek istem em ektedir. Ancak,
çarnaçar, bu sorum luluğu kabullenm ek durum unda kalır.
E rlik ’e Ülgen tarafından can verilir. Tam u’nun (cehen­
nem) hayatiyet kazanm asına giden yolu erkek açmak du­
rum unda kalır. Bundan sonra çeşitli «kişi»lerin yara tıl­
m asına başlanır. A nahanlık tan babahanlığa, babahanlığa,
babahanlık tan —tek tek— «kişi»nin sivrilm esine, «m ükâ­
fat» ve «mücazat»lı dünya haline gidiş, böyle anlatılır.

Göktürk75 ve ilk U ygur yazıtlarında, «fikirleri şâirane
ifade etmek» gerektiğinde, «iptidaî şamanizm »in76 unsu r­
larına başvurulur. Bilge Hakan, anasının, çocuklarına k a r­
şı gösterdiği sevgi ve şefkatten bahsederken, onu şam an-
lığın koruyucu anası Um ay’a benzetir; «Umay gibi anam»
der77.

75 Türk yazıtları, ilk sistemli yazılar gibi, öncelikle ve aslen
ticareti belgelemek amacına yönelik değillerdir; yönetimi (yönetme­
yi), Tarih içre «meşrûlaştırmak» amacını anıtlaştırırlar. Yazı ve «hu­
rufat» öncelikle bunu sağlamak için uyarlanmıştır. Türk yazıtlarının
«yazı biçimi —harfleri— konusundaki tartışmalar, Orhun harfleri
nin kökeni meselesi, dolaylı yoldan da olsa, yazı’yla «tanışma»nın bazı
boyutlarını vermektedir. Yazının Türkler coğrafyasına dışarıdan ge­
tirilmiş olduğu anlaşılmaktadır. Abdülkadir İnan şöyle diyor: «Tür-
kistanda M.Ö. E l - II. asırlarda ârâmî harflerin kullanılması Orhun
harfleri hakkında Thomsen’in fikrini teyit eder mahiyettedir.»
«Türk Kültürünü İlgilendiren Makale ve Eserlerin Bibliyografyası
İçin Bazı Rusça Kaynaklar», TK, 88, s. 289 açıklama notu. Be. ko­
nuda (Harzem kültüründe eski Aramî kitabelerin bulunuşu hakkın-
daki Sovyet kaynakları için) bkz: Bahaeddin Ögel, «Ortaasya Türk
Tarihi Hakkında Bazı Yeni Araştırmaların Tenkidi», DTCFD, XVII,
1-2 (1959), s. 271 not 31.

70 Tırnak içerisine alınan sözler înan’ın; aynı, ss. 26-27.
77 «İptidâi şamanizmde ‘gönderilen’ (yani Tanrıya ve ruhlara

kurban olarak gönderilen, salıverilen) anlamından başka bir şey
ifâde etmiyen ‘ıduk’ teriminin Gök Türk yazıtlarında ‘mübarek, mu-

101

2. «Yer» ve «Gök» Kavrayışı

Eski Türkçedeki «tengri» kelim esi önce göze görünen
gök’ü ve giderek tan rı’yı karşılar hâle gelm iştir. Türkler,
gök (sema) m addî varlık olduğundan, «tengri»yi m addî
varlık bilm işlerdir. Eski Türkçedeki «tengri» kelimesi, b u ­
günkü çeşitli Türk lehçelerinde, h e r lehçenin fonetik özel­
lik lerine göre, «tengri, tengere, tangrı, tanrı, tangara, türe»
şekilleriyle söylenir78. Bugünkü şam anî Türklerde «tengri»
kelim esi eski anlam da, gök (sema) anlam ında kullanılır.
«Gök», m avi’dir; «tengri» ise gök (sema)79. Ancak İslâm
sonrasında ve İslâm ’a giren Türklerde, «gök»ün sema an­
lam ında kullanılm ası kesinlik kazanm ıştır (tabiî, yer yer
hâ lâ «mavi» anlam ında da kullanılarak); «tengri» ise «Al­
lah»! karşılam aya başlam ıştır80. Eski Türklerde ve çağdaş

kaddes anlamını aldığını görüyoruz (Türk tanrısı, Türk ıduk yer su­
yu). Budizm ve manihaizmin kabulünden sonra yazılan Türk-Uygur
eserleriyle Gök Türk yazıtları mukayese edilirse şamanist Gök Türk-
lerin dünya görüşü daha sağlam ve akla uygun (rationel) görül­
mektedir.» (Aynı, s. 27.)

78 Aynı, s. 28. Bkz: Jean-Paul Roux, «Tangri: Essai sur le ciel-
dieu des peuples altaiques», RHR, CXLIX (1956), ss. 49-82, 197-230;
CL (1956), ss. 27-54, 173-231.

79 Göktürkler, Gök Türkler’dir, yani, «Mavi» T.ürkler; astral-
göksel Türkler değil. Alışılmış olduğu için, «Göktürkler» yazıyoruz.
Bu noktada, konu dışına çıkmamak için belirtmekle yetinelim: mem­
leketimizde, formel eğitimde, özellikle orta eğitimde, Türk geleneği­
ne sahip çıkılması açısından Anadolu Türk uygarlığının spesifik an­
lamda kökenini meydana getiren Oğuzlar üzerinde yeterince durul­
duğu kanısında değiliz. Yazıtlar döneminden başlayarak, Göktürk -
Oğuz savaşları sonrasındaki gelişmelere yer vermeyen orta eğitimi­
miz, Asya kandaş hayatının önde gelen temsilcilerinden birini ihmâl
ediyor demektir. Anadolu Türk devletlerinin kurucularının serüveni­
ni Anadolu kapılarında başlatmak, yeterli sayılmamalıdır.

80 İslâmdaki kesinlikle olmamakla birlikte, diğer «dinslere gi­
rişle de, benzeri bir gelişim olmuştur «Manihaisl ve budistlere ait
metinlerde ‘tanrı’ (tengri) adı Gök Türk metinlerindeki anlamıylc
kullanılmakla beraber maddî varlık tasavvur edilen ‘tengri’ (gök, se­
ma) ayırt edilmektedir, maddî varlık sayılan ‘tengri’ ekseriya ‘kök

102

şam anî tü rk lerde «tengri»=gök, «gök» = m avi olm akla b ir­
likte, eski Türkçede «gök» (mavi) kelim esinin «tengri»
(gök) kelim esinin sıfatı olarak kullanılm ası dikkate alın­
dığında, m etin okum alarında karışıklığa m eydan verilm e­
miş olunur. («Gök tengri» = m avi gök.) «Tengri»nin za­
m anla «en büyük kutsallık» ve giderek «ruh» anlam ını
kazanm ış olması, İslâm ’la b irlik te «Tanrı» anlam ına gel­
m esine, b ir bakım a sem antik açıdan ortam hazırlam ış sa­
yılabilir.

G üneş-ana ile ay-baba81, ikisi de, «kötü»ye karşıdır.
Şam anların b ir görevi de, güneş ile ay’ın kazanm alarını
« k o lay la ş tırm ak tır82. Y akutlara göre, güneş ve ay, ikisi
de, « tann»dır ve ikiz kardeştir. Yine de, dikkat edilm eli­
d ir ki, şaman «cübbe» ve «külah»ında güneş sim geleri b u ­
lunur83.

A ltaylarda sürm üş olan çağdaş şam anlıkta Ülgen en
büyük tan rıd ır84. (Güney A ltaylarda «Kuday» da denir.)

— gak’ kelimesiyle ifade edilmektedir (üze on kat kök.)» (İnan,
aynı, s. 27.)

81 «Kün ene» ve «ay ada» için bkz: S. Buluç, «Şamanizm» [s. 325].
82 înan, aynı, s. 29. Şamanlığın katışık ilişkilerden esinlendiği

bazı örnekler ve «şimşek» konusunda bkz: Aynı, s. 30. Uygurlar,
yıldırımın düşmesini beğenirler, gök gürledikçe bağırıp çağırırlar,
göğe doğr. ok atarlar. Bir yıl sonra güz mevsiminde, atların iyi bes­
lendiği sırada yıldırım düşen yere toplanırlar, bir koyun kesip ora.
ya gömerler. Kadın şaman İlâhiler okur. Atlı erkekler, bu yerin çev.
resinde birkaç defa dönerler...

83 Radloff, Şereşevskiy, Petri’den okuduğu ve Vladimirtsov’dan
da dinlediğini nakleden Barthold, Altaylılarda güneş tapmcının çok
eski olduğunu belirtiyor. Altaylılar kurban ettikleri atın başını do­
ğuya çevirirler. Yakutistan’ın ücra yerlerinde evlerin kapıları mut-
laka doğuya açılır, yine şamanî Buryatların kapılan doğuya karşı
yapılır. Barthold, «Türklerde ve Moğollarda Defin Merasimi Mese­
lesine Dair», çev: A. İnan, ss. 535-536.

84 Sadeddin Buluç, Gök-tanrı’nın müşahhas bir varlık olarak
tasarlanışı dolayısıyla, mefhum bakımından herhangi bir karışıklığı
önlemek için «Gök=tann» biçimde çağrılmayıp, başka adlarla anıl-

103

Ancak birçok şam anı kalın tıdan ve duadan anlaşılıyor ki,
K ayrakan (K ayrahan: K ayrakhan), Ü lgen’den de önce ge­
lir. (Ü lgen’in K ayrakan’ın oğlu olduğu söylenir.) Kayıft-
k a n ’ın dikkati çeken yönü «iyi» ya da «kötü»lükle ilişkili
tanım lanm ayışıdır. Daha doğrusu, zam an içerisinde «iyi»
n in Ülgen, «kötu»nün E rlik ’le simgelenmiş olmasına k a r­
şılık, kam ’la r Ülgen’e de E rlik ’e de K ayrakan diye h itap
edebil'Tİer85. «K ayra-khan»ın en eski canlı totem kalıntısı
olduğu anlaşılıyor; A ltaylılar, Ülgen yanısıra, ayılara da
«kayrahan» (büyük han) dem ektedirler84.

Ülgen’in etimolojisi hakkında bazı varsayım lar öne
sürü lm üştür. Ancak konu halledilm iş değildir. K ırgız-Ka-
zak lehçesinde «Ülken»in büyük ve u lu anlam ında oluşu
dikkati çekiyor. Yine ilginç b ir husus, şam anlıklarm da ka­
tışık unsu run pek çok olduğu B urya tla r’da «Ülgen»in
«anamız yağız yer» anlam ına gelmesi87. Ülgen, çoluk-ço-
cuk sahibidir; bun lar iyi tös’lerdendir. Ü lgen’in kızları «ak
kızlar»dır; özel ad taşım azlar. Ak kızlar, kam -şam an’a esin
verirler. Ayrıca, iyi «ruh»lardan Yayık da kam ’a rehber­
lik yapar; Yayık olm adan kam göğe çıkamaz88.

dığını; Ülgen, Ulgen, Ülgön veya Bay Ülgen gibi adların da Gök-tan-
rının adları olduğunu belirtmektedir. («Şamanizm», İslâm Ansiklope-
disi [s. 324].)

85 Bkz: inan, Şamanizm, s. 31. Bazı kamlara göre de, «Kayra­
kan» Ülgen değildir. Şaman duaları da kayrakan’ın tengri olmadığını
gösteriyor. Ayrıca, âdeta «iyi» ve «kötü»nün de öncesinde oluşu, onun
totemik özelliğini gösterir.

84 İnan, aynı, ss. 31-32.
87 Bâzı Altay halklarına göre, gök bir çadır şeklindedir. Ya­

kutlar ise göğü üst-üste gerili bir çok deri tabakalarından müteşek­
kil olarak tasavvur ederler. (S. Buluç, «Şamanizm»: Gorohav, Mate-
rialı, s. 36.)

88 «Altaylarda ve Yakutlarda ayı adı taıbu sayılan kelimeler­
dendir; Yakutlar ayıya öbüge (büyük baba), tıa toyono (dağ efendisi);
Altayhlar da aba (baba), kayrahan (büyük han) derler... Yakutlar
ayı kafası bulunmadığı zaman at kafası üzerine ant içerler.» (Abdül-
kadir İnan, «Eski Ttirklerde ve Folklorda Ant», s. 289.)

104

Şam anlıkta, efsane ve dualar izlendiğinde, tek lek ruh
haline babahanlık dönem inde getirild ik leri anlaşılan, ana-
kadınlık kutsallık ları vard ır. A ltay lılarda Umay, Ana May-
gıl, Ak Ene; Y akutlarda Ayısıt, hep kadın kutsallık biçim­
lerid ir.

A ltaylarda Um ay kü ltü yaygındır89. Bu külte Y akut­
larda da rastlanm aktadır. Y akut m itolojisindeki «Imı»nın
Um ay olduğu anlaşılır. Eski U m ay’ın yerin i Y akutlarda
Ayısıt alm ıştır90.

Um ay adı, G öktürk yazıtlarında yer alır. K ültegin ya­
pıtında Bilge Hakan, «Babam hakan öldüğü vakit küçük
kardeşim Kül Tegin yedi yaşında idi. Um ay gibi anam
h a tun sayesinde küçük kardeşim Kül Tegin er-kahram an
adını aldı» der. Tonyukuk yazıtının 38. satırında «Tanrı,
Um ay ve kutsal yersu»nun T ürklere yardım ettiğinden
bahsedilir. Urga (Ulan Batur) çevresinde bulunan b ir k i­
rem itte «Kögmen Y er-su ve Umay hatun» sözleri okun­
m uştur9'.

E tnografların verdiği bilgilere göre Yakut kadınları
«son»a saygı gösterirler. İnan, K ırgız-K azak kadınlarının
da doğum sonrasında «son»u toplu halde giderek b ir yere
göm düklerini kendisinin gözlemiş olduğunu b ild irm ekte­
dir92. Yazar, Um ay’ın kökeni üzerinde tartışm alar yapıldı­
ğını fakat ne olursa olsun bunun T ürklerde b ir kü lt oldu­
ğunu belirtm ektedir.

89 Umay ve onu unutturma gayretleri hakkında bkz: A. İnan,
«Divanü Lügat-it Türk’de Şamanizme Ait kelimeler»; «Umay İla­
hesi Hakkında», Türkiyat Mecmuası, II, 1926. Umay’ın ana karnın­
daki «eg» olduğu ye yorumu hakkında bkz: aynı, s. 295 not 17.

90 Aynı, s. 35. Moğollardaki «Uma» (Umay —?—) kültü için bkz:
Aynı, s. 36 not 38.

91 İnan, aynı, s. 36.
92 İnan, aynı, s. 36: Kaşgarlı Mahmut, açıkça, Umay, kadın

doğduktan sonra çıkan «son»dur, demektedir. (Divanü’l-Lûgati 't-Türk,
I, s. 111; Besim Atalay çevirisi, s. 127.) «Son»u gömme töreninin ay­
rıntıları için bkz: Aynı, s. 38: Yastremski, Yakut Halk Edebiyatı Ör-
nekleri, ss. 198-199.

105

Ayısıt, yaratıcı «dişi» «ruh»lar arasında yer alır. Bun­
lardan bazıları insan cinsinin çocukları ve kadınlarını, b a ­
zıları da hayvan yavru ların ı ve dişi hayvanları korur. Ayı-
sıtların tem el görevi, «hayat unsurları»nı toplayıp b irleş­
tirm ektir. Bu işe «kut» adı verilir. Kut, ana karnındaki
çocuğa üflenince, çocuk «can»lamr. Y akutların inançları­
na göre, A yısıtlar kısrak suretinde inerler.

A ltaylılarda Um ay’dan başka Ana Maygıl ve Akene
(Ak Ana) bulunur. E rkek tan rı Ü lgen’in yaratm a kudre­
tin i Ak A na’dan aldığını belirtm iştik.

K ötülerin başı Erlik, tan rıd ır. A ltaylılarda Erlik, Ya­
ku tlarda A rsay Dolay’dır. Erlik, güçlü anlam ındadır93.

Şam anlıkta töz(tös)ler, tasv irler, özgün to tem lerdir;
zam anla form değiştirm işlerdir. A ltaylılarda tös/töz, Ya­
ku tlarda tangara, U ranha’larda eren, M oğol-Buret’lerde
ongon adını alırlar. Tös/töz, bugünkü şam anî T ürk leh­
çelerinde, «asıl, kök, menşe» dem ektir. Eski T ürk lehçe­
lerinde de aynı anlam da kullanılm ıştır.

A ltaylılarda tös’ler cedd kü ltünün b ir kalm asıd ır.
Şam anîler, «bu anamız tözü, bu babamız tözü» derler94. Mo­
ğolların ölü tasv irlerin i keçeden yaptık ları ve süsledikleri,
tapm ak niteliğindeki çadırda b ir kadın şam an (oyun) bu­
lunduğu kaydedilm iştir95. A ltaylıların tözlerinin çoğu be­
beklerd ir96.

93 Aynı, s. 39. Yakutların, —«iyi»— ayısıtlarmdan başka «abası»
adlı «kötü»lük «ruh»ları da vardır. Altaylılar bunlara «kara neme»
derler. Diğer «ruh»lar Altaylılarda «ie, iye, izi», Yakutlarda «iççi»
dir. Bunlar «yer-su» kültüyle ilişkilidirler. (Aynı, s. 41.)

94 Moğolların ongon kültü üzerinde incelemeler yapan Moğol
bilgini Dorji Banzarov'jn, 1846 yılında Kazan Üniversitesinde savun­
duğu doktora tezinde (Çemeya vera: Kara Din) bu kültün cedd kül­
tüne bağlı olduğunu öne sürmüş bulunduğunu öğreniyoruz: İnan, aynı,
s. 43 (Banzarov, St. Petersburg, 1891, ss. 30-31.)

95 İnan, aynı, s. 43; bkz: Divanü’l-Lûgati ’t-Türk’te «kuzurçuk»
(kugurc:k) kız çocuklarının oynadıkları bebektir; I, s. 501.

96 İnan, aynı, s. 43: Rubruk Seyahatnamesi, Malein tere., St.
Petersburg 1911, s. 108,

106

Önemli olan husus, A ltay lılarm töz/tös kelim esini yal­
nız «put-fetiş»ler için kullanm am aları ve aynı zamanda,
Ülgen ile E rlik gibi tan rı ve «ruh»lara da tös dem eleridir.
Bu da sonuncuların totem kökenli olduğunu gösterir. En
eski avcı kü ltleri kalın tıları, avcı kü ltlerin in çoban kü ltle ­
rine dönüşmeleri, cedd kü ltünün oluşması, tözlerin tan rı­
laşm aları ve giderek «ruh»larm belirm esi, görüldüğü gibi,
üstüste tabakalanan kalın tılard ır. U ygarlık e tk ilerin in bu
tabakaların —tem elinde bulunm ası değil— arasında yer
y e r girmiş olması, tabakaların elverişliliği ölçüsünde ger­
çekleşm iştir97.

«Aba tös», şam anîlerin çok saydığı tasv irlerden b ir i ­
dir. «Aba» (apu), eski T ürk lehçelerinde cedd anlam ında­
dır. B ütün eski T ürk lehçelerinde, ayı’ya, gerçek adı ola­
rak, «azıg» (ayıg, ayu, ayı) denildiği halde, bazı boylarda
«aba», Y akutçada «ese, ebe, ebüge» denilm ektedir.

C. KÜLTLER ÖRGÜT KUTSALLIĞININ
TEMELLERİ

1. Genel

«Yer-su»lar, T ürk kandaş hayat tarzın ın inanç siste­
m ine yansıyan en önemli göstergelerini o luştu rurlar. En
sınırlı oym ak-boy-kabile örgütünden en büyük federas­
yonlara kadar nicel ve n itel gelişm elerde «yer-su»lar «ha­
yatiyet» gösterirler. Göçebe kandaş Türklerde, kutsallığın
(kutluluğun) bir bütünsellik gösterdiği açıktır. İnanç sis-

Tabiatıyla, geç dönemlerde bu bir mücadele konusu olmuş­
tur. XV. yüzyılda lamaizmin Moğollar araşma girmesi sonucunda
lamaist rahipler özellikle ongon kültüne karşı mücadele etmişlerdir.
Oyrat-Möğol hanlarının kurultayında ongonların yapılmasını yasak­
lamak üzere yasa çıkartılmıştır. Bina rağmen, XIX. yüzyıl sonlarına
kadar Moğolların şamanlığı bırakmadığı gözlenmiştir. Lamaların Ti­
bet’ten getirdikleri Buda inancı, açık siyasal destek görmesine rağ­
men başarı sağlayamamıştır. Altaylarda da Hristiyan sayılan bazı

107

tem inin değişik unsurları, aslında o bütünlüğün tezahürle­
rid ir. B unların arasında, «bölümlenmiş» ve m ekanik an ­
lam da «parça» olma niteliğini aşan unsur, yer-su ’lardır.

Y er-su’larm kü ltler olarak tasnif edilmesi m üm kün­
dür98. Y er-su’lar, adları üzerinde, yer ve su bulunan de­
ğişik m ekânlardır. B unlar öncelikle, tab ia t’dır; yaşanacak
ve geçim sağlanacak yerlerd ir. Zam anla, âdeta tab iatın p a r­
çası haline gelen, tab iatı ikam e eden «oba»lar da yer-su
olm uşlardır.

Anohin, A ltaylıların , y e r-su ’larm «gök» ve «yeral ­
t ın d a n bağımsız ve ayrı ayrı olduklarına inandıklarını be­
lir tir99. G örülecektir ki bunun sebebi, sadece yer-su ’ların
«yer» oluşları değildir. Buna ilâveten, yer-su ’larm insan­
ların barınm a-geçinm e işiyle ilişkili olarak kutsallık ka­
zandıkları dikkate alınm alıdır.

Y er-su’lar, bir anlam da hem tekil hem çoğul olarak
düşünülm elidir. Zira, «yer-su» b ir bü tün olarak «e»dir,
yani «sahip»tir. Orman, dağ, ırm ak, göllerin adları ya l­
nızca coğrafi isim ler değillerdir. Bu adlar o yerlerin sa­
hiplerini, koruyucuların ı gösterir100. Belirli b ir dağ veya
tepe, ırm ak, göl, pınar, ağaç, h a ttâ kaya, yer-su olarak
kabul edilir. în an ’a göre, «Dağlar, göller, ırm aklar <«yer~

Altaylılarda, İsa ve Azizlerin yanında tös’ler bulanır. En ilginci: Ya­
kutlara göre Meryem, bir ana ayısıtı’dır. (İnan, aynı, ss. 44-45.)

98 Abdülkadir İnan, bu kültleri, «dağ», «oba» ve «ağaç ve or­
man kültleri olarak tasnif ediyor; Şamanizm, ss. 48-65. Bu alt baş­
lıkta, bu zikrettiğimiz bölümden yararlandık. Aksini belirtmedikçe,
verileri İnan’dan aldık. Tabiatıyla, yorumların sorumluluğu bize ait­
tir.

99 Buluç, «Şamanizm», İslâm Ansiklopedisi [s 326]: A.V. Ano­
hin, Materialı po şamantsvu u altaytsev, Sbornik Muzeya po Antropo-
logii i Etnografii pri Akademii Naı k, Leningrad 1924, IV, 2, s. 15
vd. Eser türkçeye çevrilmiştir; A. İnan, «Altay Samanlığına âit Mad­
deler», Ülkü, 1940, 1941; XV, 85, 88, 89, 90; XVI, 81, 93, 95; XVII,
100. (inan, Şamanizm, «Yer-Su Tanrıları» bölümünde Anohin’in ese­
rini ve kendi çevirisini tasrih etmiyor.)

100 B jIu ç , ay n ı.

108

su») hep canlı nesnelerdir. Takdis e ttik leri Alaş, Tannau,
Hangay, A ltay dağları, Abakan, Kem (Yenisey), Katun,
Bey, Sütgöl ırm ak ve gölleri şam anistler için... konuşan,
duyan, evlenen, çoluk, çocuk sahibi varlık lard ır. Bir şanıa-
nistin dağlardan ve ırm aklardan bahsettiğini d inlerken bu ­
nun gözle görülen dağlardan ve sulardan mı, yoksa bu
coğrafi isim leri taşıyan insan oğullarından mı bahsettiğini
farketm ek güçtür; ru h bizzat dağdır, dağ bizzat ruh tu r.
Şam anistlerin bu inanm alarında çok eski ve iptidai ani­
m izm ’01 devrinin ha tıra la rı yaşam aktadır.»102

Hem en belirtm ek gerektir; Türklerde, animizmin şe­
killendiği dönem lerin öncesinin de, ilk işbölüm leririn ön­
cesinin de «hatıra»ları m evcuttur. A çıktır ki, adları ve gö­
rev leri belli b ir «ruh»lar dünyasının '03, sonra da tek tek
«ruh»ların «kişilik» kazandığı dönem lerin öncesi de v a r­
dır.

En eski orm an ve ağaç kültlerin in , m ağaralara, dağ­
la ra ve h e r tü r ye r ve su ’ya yayılm ası sonucunda oluşan
kü ltü r, kandaşlığın en büyük gelişkin örgütlerinde, siya­
setin şekillenm esine kadar değişerek ve gelişerek devam
etm iştir. K urulan devletlerde de hükm uygulanırken bu
k ü ltü rün unsurlarından yararlanılm ayacak değildir.

2. O rm an K ültü : İnanç Tem eli ve Boyutları

O rm an kü ltü avcılıktaki en önemli kü lttü r. Bu eski
kültün , G öktürkler ve U ygurlar devrince devam ettiğini
ve Ö tüken orm anlarının («Ötüken Yış») ku tlu sayıldığım

101 Animalist görüş ile animist görüş arasındaki fark; birincinin
tabiattaki her şeye bir canlılık vermesi, İkincisinin ise «ruh» faktörü
üzerinde durması hakkında ve Tylor’un bu konudaki görüşlerinin göz­
den geçirilmesi için bkz: Sedat Veyis Örnek. «İlkellerde Dinsel Temel
Kavramlara Genel Bir Bakış», DTCFD, XX, 3-4 (1962), s. 256.

102 İnan, Şamanizm, ss. 50-51.
103 «iduk yir-suv» (mukaddes yer su), «kut» (kut verici kuvvet),

«erklig» (kuvvet sahibi), «öz», «özüt» ve «yil» gibi tabirler, ve yer-
su’un «n h» olarak kavranması için, bkz: Emel Esin, Türk Kültür Ta.
rihi, s. 91.

109

biliyoruz. Genel olarak orm an kültü , zam anla eski öne­
m ini kaybetm iş; «orman tanrıları» «kötü ruh»lara dönüş­
m üştür. Belli ki, avcılık ve toplayıcılığın önemini kaybet­
mesi, avcılığın çobanlığa ek b ir geçim yoluna ve giderek
da sadece İdm an-spor’a dönüşmesi; geçimin, geniş bozkır­
ların çobanlığıyla ve savaş-işiyle, sonraları da tarım la sağ­
lan ır olması, orm an kü ltünün erim esine yol açmıştır. Ne
v a r ki, orman, iki unsuru itibariy le çok sonralara, ha ttâ
günüm üze kadar gelm iştir. B unlardan b iri «Ötüken», di­
ğeri de «ayı» kültüdür.

Gordlevskiy tarafından tesbit edilen K arakoyunlu or­
m anı hakkm daki b ilg iler104 arasında «Karaoğlan» efsanesi
özellikle dikkati çekm ektedir. Şam anîliğe göre, ayı, orman
«tanrı»sı - «ruh»u’nun simgesidir. Adı(nm söylenmesi) 1a-
bu’dur. Şam anî o lanlar özellikle orm anlarda ayının adını
ağızlarına alm aktan korkarlar. Eski Kıpçaklar, ayıya «aba»
(yani, «baba») dem işlerdir. «Karaoğlan» (ve belki de «Ko-
caoğlan) adının da ayı adının tabu olduğu dönem lerden kal­
mış olmak gerektir. Öte yandan, avcılığın geçinme işi ola­
rak devam ettiği yerlerde orm an kü ltü gerilem emiş, bü tün

canlılığı ile devam etm iştir105. Y akut avcıları dokuz «nefer»

İnan, Şamanizm, ss. 62-63: V. Gordlevskiy, Karakoyunlu, Azer­
baycan Tetkik ve Tetebbu Cem. Ahbarı, Baku 1927, No.: 4, ss. 5-13.
İran, Karakoyunlu alevî Türkmenler hakkmdaki ve bunlardaki ağaç
küllüne dâir bilgileri nakletmektedir. Şah Ahmet’in (İran Makû Ham
olsa gerek) orman konusunda söylediklerine ilişkin bilgi için, aynı
yere bakınız.

loş Vladimirtsov, (Moğolların İçtimaî Teşkilâtı, çev: A. inan,
T.T.K. Yay., Ankara 1944, s. 93 not 128) «Mâlum olduğu üzere, şaman-
lık ‘orman’ kaıvimlerinde daha iyi muhafaza ediliyordu» diyor. Bu
notuna mesnet olan cümlelerinde ise (s. 92), «W. Barthold Moğolların
küçük oğla verdikleri rvchanı ve onu babasınm yanında bırakmak âde­
tini avcılık devrinin bakiyesi olarak kabul ediyor. Eski Moğollarda
vaziyetin böyle olduğunu şu da teyit eder ki, o devrin Moğollan, hattâ
göçebeleri bile avcılık hayatı ile çok sıkı bağlı bulunuyorlardı; göçebe
avcıları vardı, bunlardan bir kısmı hakikî ‘ormanlı’ - avcı olarak kal­
makta devam ediyordu, tarzı hayatları itibariyle ’ormanlı’ kabile-

110

orm an tan rırühu bulunduğuna inanırlar. «Bay Bayanay»,
b ir görüşe nazaran bu ruh la rın en büyüğü, b ir diğerine
göre de hepsinin b irden adıdır. Yine, son zam anlara kadar
avcılıkla geçinen Şor Türkleri, orm an ruh larına çok önem
verirler. Bu ruhlar, avcılar avdan dönünceye kadar obada
oyun, şakalaşma, eğlence yapılm asını istem ezler; ancak,
ilginçtir ki, başkalarının şakalaşm alarından hazzetm em ek-
le beraber, kendilerine hikayeler, m asallar anlatılm asından
pek hoşlanırlar. «Hele m üstehcen hikayeler pek hoşuna gi­
der.»106 Bundan ötürü, avcılar yanlarında b ir usta hikayeci
bu lundururlar. Bu hikayeci avdan avcılar kadar hisse alır.
A. İnan ’la beraber, diyebiliriz ki, «H erhalde bu hikayeci or­
m an ruhlarıy la iyi geçinmeyi sağlayan kam (şaman) 10-
lünü ifa etm ektedir.»107

Orm an kültüyle ilgili en önemli hususlardan biri, or­
man ruhuna h e r avcının kurban sunabilm esidir. O rm an'da
kam ’ın aracılığına ihtiyaç yoktur. G örülüyor ki, orm an
kültü , en eski devrin, işbölüm ünün şam anları dahi y a ra t­
madığı dönemin kalıntısıdır.

Karaoğlan efsanesinin gerisinde yatan ayı kültü,
tam am iy le anahanlık kökenlidir. En eski, eski ve yeni
kü ltlerin herhangi b irinde anahanlığm izlerini bulm ak
m üm kündür. Sorun, bu kü ltlerin unsur ve m otifleriyle, y e ­

lerle ‘bozkırlı’ kabileler arasında (hududunda bulunan kabileler de
vardı. Beki müessesesinin [Vladimirtsov belirtiyor fakat açık değil;
‘beki’, ava ilk kez katılan çocukların başparmaklarının yağlanması
olayı] de göçebelere avcılık hayatı devrinden kalmış bir müessese ol­
duğu anlaşılmaktadır.»

106 İnan, aynı, s. 63. Şamardık, çağdaş uygar zihniyete nasd ge­
lirse gelsin, realisttir. Bu hâl cinsel motifli törenlere de yansır. Ge­
rek anahanlık kalıntısı motifler, gerekse babahanlığın oluşturduğu mo­
tiflerle gerçekleştirilen cinsel içerikli törenler vardır. At «kurban»mda
erotik şarkıların refakat ettiği ve cinsel simgeler etrafında gerçekleş­
tirilen tören için, bkz: M. Eliade, Shamanism, s. 79; D. Zelenin, «Ein
erotischer Ritus in den Opferungen der altaischen Tuerken», XXLX
Internationales Archiv für Ethnographie, XXIX, 4-6 (1928), ss. 68-89, 91.

107 tnan, aym, s. 63.

111

niden ve değiştirilerek söylenmiş efsanelerdeki gizemi kal­
dırm aktadır. Birçok ahvalde, nisbeten yeni gibi görünen
kültlerdeki anahanlık kökeninin açığa çıkartılm ası, eski
k ü ltlerin anahanlık kökeninin açığa çıkartılm ası kadar
«kolay» olabilir. Ö te yandan, en eski kü ltlerin , özellikle
orm an kültüm ün dahi, en eski olması sebebyle çok deği­
şime uğram ış olmasına karşılık ve ayrıca, anahanlık izle­
rin i en çok onun taşıyor olması yüzünden en fazla deği­
şikliğe uğratılm asına rağm en, anahanlık kökenli olduk­
ları, günüm üzde artık gösterilebilir'08.

108 «... geyik cisim değiştirdiği gibi, geyik ve kız teşbihi... veya
geyiğin sevgiliye giden bir elçi oluşu ve geyiğin daima dişi oluşa Türk
halk edebiyatının her sahasında görünmektedir.» Saadet Çağatay,
«Türk Halk Edebiyatında Geyiğe Dair Bazı Motifler», TDAYB 1956, s.
166. (Altım biz çizdik.) Çağatay’ın etüdünde, geyik motifinin medeni­
yet platformuna intikalinden sonra aldığı formların yeniden halk ede­
biyatına giriş sürecine ağırlık verilmiştir. Bu arada özellikle Hind ve
İran kaynaklarının dolaylı etkisi belirginleştirilmiştir. Ancak, geyiğin
kandaş kökeni ve Hind-tran’da da yerli kültürler yoluyla vücut bul-
rrn’ş olduğu dikkate alınarak takip edildiğinde, etüd. hem öğretici ve
hem de çok canlı, sürükleyicidir. Gerçi etüdün hemen sonuna yakın (s.
176) geyiğin totnmistik «telâkki» ile ilişkili olduğ: belirtilmektedir: fa­
kat geyiğin sadece «âna tarafından cedd» olarak görülmesinin anlamı,
iki bakımdan, daha da netleştirilmelidir. «Cedd» kültü totem’in deği­
şimiyle birlikte ortaya çıkmıştır. Ve yine, «ana tarafından» cedd ol­
duğunda, zâten baba tarafından cedd bulunmamaktadır. Baba ta ra ­
fından cedd, efsane ve masalların —yeniden— söylenişinde eklenmiş­
tir. Efsanevî baba olarak daima «yırtıcı» bir hayvan zikredildiği doğru
değildir. (A. Temir’den naklen verilen hususlar). Mutasavvıf velilerin
cisim değiştirmeleri ilk totem hayvanlara doğrudur. Kavgusuz Abdal’
;n nVi Abdal Musa geyik oluverir: Bekta.ş Veli şahin olur uçar gider
(s. 168: F. Köprülü, tik Mutasavvıflar, s. 360); b :nlar tasavvufun cisim
değiştirme olayına uyarlanmış motiflerdir. Geyikli Baha’nın geviğe
binerek gezmesi hakkındaki menkıbe ve Altay kamlarının okudukları
dualarda «bindiğim hayvan geyik, sığın» sözleri için, bkz: S. Çağatay,
aynı. s. 168. Geyik motifinin Ziya Gökalp yoluyla tekrar canlanması
ve «Alageyik»in tekrar halk arasında yayılması örneği pek ilginçtir.
A. Caferoğlu’nun (Doğu İllerimiz, s. 683; Çağatay, s. 169) belirttiğine

112

Bu noktada, b ü tün uygar yarg ılardan uzaklaşm ak ge­
rekir. Çünkü, canlı hayvanın ve hayvan sim gelerinin eski
avcılar ve zam anla değişerek sonraki kandaşlar için ne
anlam a geldiğini cisim leştirm ek durum undayız. Totemiz­
m in canlı hayvanı, gök, yer ve diğer m itolojik unsu rla r­
dan önce gelir. Bu «önce geliş» h e r iki anlam da da geçer-
lidir. Canlı hayvan totem izm i hem «önce» varolm uştur:
hem de «sonra», yer-gök vb. kutsallaştığında, uzun süre,
yine hayvan m otiflerinden oluşan kü ltle r daha önemli kal­
m ışlardır. H attâ diyebiliriz ki, göçebe-çoban toplulukla­
rında gens’lerin adları (şu ya da bu hayvan ismi) tesadüfi
görünür. Ama, bu gens (kan) adların ın hayvanlardan se­
çilmesi olgusu, tesadüfi değildir. Yine, kabileler ve fede­
rasyonların belirli hayvanları ku tlu görmesi, hep ilk ha
y a t tarz ların ın kalın tılarıd ır.

O rm an kü ltü ve kü lt içerisinde «ayı» odağının kandaş­
lar ve T ürk ler için b ir kutsallık zemini olduğu konusunu
işlerken, M ircea E liade’nin b ir yorum unu nakletm ek is­
tiyoruz. Eliade, Sham anism ’inde ve diğer eserlerinde, yo­
ğun ve sabırlı em eklerinin ü rün lerin i tam b ir dürüstlük le
yansıtır. Ancak yazar, elinde bulundurduğu geniş m alze­
me yığınını kullanırken, arada b ir açıkça ve çoğu zam an
b ir a lt seviyede, ne kadar ilkel o lursa olsun evrendeki bü­
tün kutsallığa ilişkin inançların tem elinde b ir çeşit «Yüce
V arlık (Yaradan)» «inanc»ı veya «sezgi»si bulunm uş ol­
duğu hissini okuyucuya yansıtm aya çalışır. Eliade, tah lil­
lerin in b ir yerinde, «H ayvanların Yüce Anası»nm göksel
b ir «Yüce Varlık» yerine geçtiğini be lirtir ve ilave eder:

fakat bu sorun konum uzu aşar.»109 Yazarın bilim so­
rum luluğu, «konusunun aşıldığı» noktada bile, doğru yo­
rum yapm asını gerekli kılm aktadır: E liade’ye nazaran hay-

göre, şiir «çocuhdum facıhdım» biçiminde söylenilmektedir. Çuvaşça,
daki motifler (ss. 173-174), «emlemek» (halk ilâçları pratiği; «em» ve
benzeri dişi kökenli kelimelerden kaynaklanıyor olmalı, enıeget vb.
gibi) ve eski Hım efsaneleri (ss. 174-176) ilgi çekicidir.

ıw Eliade, Shamanism, s. 81.

113

v an la r kü ltüyle birleşen «yüce analık», «kadîm (ancient)
anahanlığm (matriarchy) belirgin (clear) görüntüsüdür
(image).»"° Hem en belirtm eliyiz ki, «hayvanların anası»
inancı ile «ana olarak hayvan» inancı içiçe geçmiştir. Şa-
m anlığın en yeni biçim lerine kadar yaşayan ve önemli iş­
lev leri bu lunan koruyucu, (hami) «ruh»ların en eski ana-
han lık kökeni, vaktiy le insandan hayvana yansım ış ve to-
tem leşm iştir. Şam anlıkta genellikle amagat adı verilen
bu dişi-koruyucular «Ötüken»’11 biçiminde en son Türk
yönetim lerine kadar geleceklerdir. Amagat (emeget) ba-
zan b ir «kül»dür, b ir bütünsel ruh olarak kavran ılır"2. Ba-
zan da kam ’ın kendi am agat’m dan sözedilir.

Türklerdeki önemli yeri yanısıra, genel orm an kültü
içinde «ayı» kü ltü ve «ayı törenleri»nin «evrensel» oldu­
ğunu görüyoruz"3. Bu evrensellik, açıkça avcılık kökenli­
dir. Bu avcılık kökeninin gizlediği anlam, sonraki kabile
örgütü, federasyon yönetim i ve giderek devlet siyaseti ta ­
rafından dönüştürülerek kullanılacaktır. Bu kaydı düşe­
rek, orm an kü ltü ve anahanlık m eselesine dönelim.

K oruyucu «ruh»un. b ir genellik içerisinde gözüktüğü
gibi, h e r kam ’ın da b ir ham isi olduğundan söz etm iştik.
Nitekim, A ltaylı kam lar, kendilerinin b ir özel ruhu ya da
ruh la rı bulunduğuna inanırlar. A ltaylı kam lar bu özel ru ­
ha tös (töz), Yakut oyun’ları «ijakııl» (iyek ıl/a /) derler.
«İjakııl», «ana - hayvan» dem ektir. «Yakut oyun’ları ‘ijak ıl’
(= ana-hayvan) yahu t egemet, Türkistan ve Kırgız baksi-
la rı ‘a rvak’ derler. Tös, emeget, ‘a rvak’; ata ların yahut bü-

ııo Eliade, aynı, s. 81. Yazar, bu konuda okuyucuya, A. Gahs,
U. Holmberg (Harva) ve diğerlerinin eserlerine göndermektedir. Bkz:
Aynı, not 36.

,u Bilindiği gibi, «ötüken» de koruyucu ana olarak bir dişi r.ıh’-
tur. Bkz : Eveline Lot-Falck, «Â propos d’Atügan, déesse mongolle
de la teıre», RHR, ss. 195-196 (157-196).

1,3 Ivor H.N. Evans, «Schebesta on the Sacerdo-Therapy of the
Semang», JRAI, LX (1930), ss. 120-121.

i'3 Bkz : A. Irving Hallowell, «Bear Ceremonialism in the
Noıtlıern Hemisphere», AmerAnthro, XXVIII (1926), s. 1 vd.

114

yük şam anlardan b irin in koruyucu ruhudur. înan, Yakut­
ların ‘ij ekııl’ dedikleri izahı güç bir konudur»114 dem ekte­
dir.

G erçekten de, sözkonusu olgu b ir tek tek ru h la r olayı
mı, genel b ir koruyucu ruh mu, kam -şam anların hamisi
mi, b ir «ana» ru h mu, «ana-hayvan»115 ya da «hayvan su­
retinde ana» mı, b ir m itolojik ham i hayvan mı, ölmüş şa-
m anlarm ruhu mu, yoksa b ir «can» mı, ya da bunlardan
birkaçı mı, ya da hepsi mi, veya genel olarak töz mü, töz­
lerin hepsine dayanan koruyuculuk vasfı mı; çözmek ve­
ya çözümlemek ilk bakışta hiç de kolaya benzemez. Oysa,
verilebilecek genel cevap olağanüstü basittir. «Uygar m an­
tık», çoğu zaman itira f etm ese de, hayat tarzı ve örgüt­
lenm e ile kutsallık arasındaki ilişkiye bakarken, bu ilişki­
n in daha çok kutsallığa yansıyan form larında, bu form ları
o luşturan unsu rla r arasında b ir h iyerarşi aram aktadır.
Oysa h iyerarşili toplum m antığı, h iyerarşisiz toplum un
m antığını kavram aya önemli engeller çıkartır. Kandaş top-
lum larda, insanların «vahşet» dönem inin m irasının da e t­
kisiyle, katm anlaşm a ve sivrilm e olmadığı için, anahanlı-
ğm sınıfsızlığı yaşandığından dolayı h iyerarşi yoktur. A n­
cak zamanla, babahanlık boyunca, h iyerarşik toplum inanç
sistem ine de yansım ıştır. Fakat bu yansım a, genel olarak
inanç sistem inin nisbî bağımsızlığı dolayısıyla, özel olarak
da toplum da sivrilen kişi ya da katm anın kendi sivrilm e­
sini toplum un bütününe kabul e ttirm ek ve kendisini «meş-
rû» gösterm ek istem esinin b ir sonucu olarak inanç siste­
m ini im dada çağırması sebebiyle, karm aşık b ir hal alır.
İnanç sistemi de, gelişme boyunca zaten kadem elendiği
için, kutsallığa unsurları itibariy le bakıldığında ortaya çı­
kan m anzara olabildiğince karm aşıktır. Zor olan, bunun

A İnan, Şamanizm, s. 81.
ana-hayvan olarak çeşitli hayvanlar görülebilir, ama özel­

likle ayı ve kuzeye çıkıldıkça ren geyiği çoğalmaktadır. Bu ana-iıay-
vanlar her kavimde ortaya çıkarlar. Şamanlann ren geyiği tüyleri
olan çıplak kadınlarla karşılaşması hakkında bkz: Eliade, Shamanism,
s. 41

115

kavranılm asıdır. Konu, özellikle, avcılığın en eski dönem­
lerinden kalm a «hayvan» unsu ru ile yine insanlığın en eski
anahanlığından kalm a «ana» unsu runun birleştiği nok­
tada, büsbü tün karm aşık ve izahı zor o larak ifade edilir.

A ltay larda ve S ibirya’da koruyucu ruh ların büyük
çoğunluğu hayvan biçim lerindedir. B unlar arasında ayı,
k u rt, geyik, yabanî tavşan ve hem en h e r çeşit kuş (kar­
tal, baykuş, kaz, karga vb.) yer alır. Ağaç, y e r ru h ­
la rı da vard ır. Yaşam tarzı itibariy le eskiye dönük veya
coğrafya itibariyle soyutlanm ış yerlerde ayı ön plana çı­
kar.

E liade’ye göre116, hayvan biçim inde tanınan ru h la r ile
doğrudan şam anı koruyucu ru h ayırılm alıdır. Yazar, bun­
ların fark lı olduklarının Y akutlar örneğinde belirginleştiği
kanısındadır. E liade’ye nazaran, şam anlarm h e r b irin in
«i6-kyla»sı vard ır. B unlar «hayvan ana»dır. H ayvan ko­
ruyucuların m ythsel im geleridir. Güçlü şam anlara yardım
eden ruh lar, boz ayı, «elk» (büyük geyik), boğa, tay ve
k arta ld ır. B unlar terc ih edilir. Daha «zayıf» şam anların
ije -k ııl’ı köpek olur, pek tercih edilm ez"7. E liade’ye göre,
am agat (emeğet) tam am ıyla ayrı b ir varlık tır. Yakut şa­
m anı, uzağı (çok uzakları) em egetleri vasıtasıyla görürler.
K utsallık açısından ruh olan emeget, şam an açısından bir
can-ruh tur. İlginç olan, şam an cezbe halinden tam bir
vecde ulaştığı zaman, kendisine hem yardım cı ruhu (ije
kul) hem de em eget’i yardım eder"8.

İnan ’m ije-k ııl’ı ele alışına dönelim. İnan ’ın yorum u-
tliadc, aynı, 89-90.
ifrş Abdülkadir İnan, «Yakut Şamanizmindeki İja Kul.»

IM, X (1953), ss. 213-216.
118 Shamanism, s. 231 Hvtton Webster’dçn Grönland şamanın.n

(iing.ıkut) gücünün yardımcı ruhlarının sayısına bağlı olduğunu öğre­
niyoruz. (Magic : A Sociological Study, Stanford 1948, s. 231 not 35.)
Yine, Eskimolarda, fok, köpekbalığı, ayı ve her çeşit dağ ruhunun
yardımcı olduğunu öğreniyoruz. (Eliade, s. 90 not 68 Knud Ras­
mussen, Intellectual Culture of the Iglollk Eskimos, tr . W. Worster,
Copenhagen 1930, s. 113.)

116

na nazaran ije-kııl’ın kökenleri çok eski devirlere daya­
n ır. Sonuçları bakım ından konu önemli olduğu için aynen
nakledelim ; «Y akutların tasavvurlarına göre ‘İje ku l' şa­
m anın herhangi b ir hayvanda tecessüm ettiği canıdır (oyun
kuta). Şam an kendi canının b ir hayvanda, k u rtta , ayıda
tecessüm ettiğine inan ır... Ayı ile şam anın haya tı bağlıdır.
‘İje k u l’ ölürse şam an da ö lü r"9. Bazan iki rakip şam anın
‘İje k ııl’ları kavga ederler; h a ttâ b irb irin i ö ldürürler. Ya­
ku tla rın ‘ije k ııl’ hakkm daki tasavvur ve inançları çok eski
‘ije k u l’ hakkm daki tasavvur ve inançları çok eski b ir de­
v irden kalm a olsa gerektir. Bu ije ku l eş-ruh ’tu r ki eski
devirlerde yalnız kam lara m ahsus olmayıp herkesin b ir
ije k ııl’ı bulunduğu tasavvur edilm iştir. M ahm ut K âşgarî’
n in ‘çıvı’ dediği ru h la r Y akutların ‘ije k ııl’m m b ir varyas­
yonudur... [K âşgarî anlatıyor:] Çıvı cinlerden b ir bölük­
tü r. T ürk ler şuna inan ırlar ki: İki bölük b irb iriy le çarpış­
tığı zam an bu ki bölüğün vilayetlerinde o tu ran cinler da­
h i kendi v ilâyetin in halkını korum ak için çarpışırlar. Cin­
lerin hangi tarafı yenerse onların yana çıktığı v ilayet ha l­
kı da yener. Geceleri bu cinlerden hangisi kaçarsa onla­
rın bulunduğu v ilâyetin hakanı da kaçar. T ürk askerleri
geceleyin cinlerin a ttık ları oklardan korunm ak için çadır­
larına saklanırlar. Bu T ürk ler arasında yaygındır, göre­
nektir. K âşgarî’nin naklettiğ i bu efsanedeki h e r vilayetin
‘cin’leri o v ilayette yaşayan insanların ‘eş’leri olacaktır.
Daha iptidaî devirlerde bunların ‘ije k u l’ gibi telakki edil­
miş olduğunu tahm in edebiliriz.»120

K ırgız-K azak’lardaki «arvak»12' yine ije k ııl’la eşan­
lam lıdır. O rta T ürk D estanlarından Toktamış ile Ediğe

1,9 Göktürklerde ölümsüzlük kut’unun geyik’e bağlanması konu­
sunda bkz : Emel Esin, Türk Kültür Tarihi, s. 95.

120 înanı Şamanizm, s. 81.
121 «Arvaik»]in Arapça ruh anlamına gelen ervah’m Kırgızca

söylenişiyle meydana geldiği ve yayılmasının sebebinin de eski Türk-
çedeki afsun anlamına gelen «arbag» kelimesine benzemesinden ol-
duğı: hakkında, bkz : înan, aynı, s. 82 not 90.

117

destanında, bu T arih kahram anların ın «arvak»ları vardır.
A rvak lar’ın en eski dönem lerde hayvan cism inde oluştuk­
larına inanılm ıştır.

O rhan G azin in çağdaşı Geyikli Baha’n ın geyiklerle
beraber yürüm esi ve geyiklere binmesi, Bektaş Veli’nin
şahin kıyafetine g irerek uçup gitmesi, K araca A hm et oğlu
Hacı D oğrul’un doğan suretine girmesi, hep şam anlığın
bu yönüyle ilgilidir. Özellikle Geyikli Baha’nın geyiğe b i­
nerek gezmesi motifi, hem en aynıyla kam dualarında v a r­
d ır122.

G örüldüğü üzere, E liade’nin em eget ile «yardımcı
ruh»ları ayırm ası doğrudur; fakat bu ayırım ruh ların bel­
li belirsiz h iyerarşik b ir yapıya girm elerinden sonraki for­
ma dayanır. Aslında, «ruh»lardaki hayvansal içerik ile
em egetin dişiliği, eski orm an kü ltünün hayvanlarında,
özellikle T ürk inançarın ın dip köklerinde yer alan «ayı»
(K ayra-khan) m otifiyle ilişkilidir. O rm anın bü tünü bir
kü lt sayıldığı gibi bazı ağaçları da ayrıca kutlu lan ır. Şa-
m anlığın en çok saydığı ağaç, kayın (huş) ağacıdır123. Doğu
T ükistan’ın m üslüm an kam ları hastayı afsunla tedavi
ederlerken yanlarında kayın ağacı bu lundururlar. Altaylı,
Sagay, Şor, Kaç, Televüt ve başka u lusların kam ları ka­
y ın ağacı bulunm adan âyin yapam azlar. Bu ağaç yalnızca
bir tören unsu ru değil, kendisine tapınılan ku tlu b ir v a r­
lıktır. Kam davullarında kayın resm i bulunur.

Türk boylarının m enşeleri hakkındaki efsanelerde
ağaç önemli yer tu tar. U ygur efsanesinde U ygur hakan la­
rın ın ağaçtan türem iş oldukları söylenir. Dede K orkut Ki­
tabında da Basat «atam adını sorarsan kaba ağaç, anam

122 İnan, aynı, s. 83; bkz M. Fuat Köprülü, Türk Edebiyatında
İlk Mutasavvıflar, ss. 60-63. Abdülbaki Gölpmarlı, Yunus Emre, s.
71.

123 Türklerin kutlu ağaçları, özellikle sonradan «kayın» olarak
adlandırılan «huş» ağacı (aslında ‘kayın’ adında başka bir ağaç da­
ha vardır) hakkında, bkz: Kerim Yund, «Türklerin Kutlu Ağacı
Kayın (Huş) Adı Üzerine», TK, X, 120 (1972), ss. 1260-1264.

118

adım sorarsan kağan arsln» diyor154. Ağaç, en gelişkin ba-
bahanlıkta, babahanlık Y önetim ’inin dayanaklarından ola­
caktır. Eski inanç sstem i unsurların ın , yine o eski inanç
sistem inin tekabül etm iş olduğu eşitlikçi örgüt yapısını
değiştirm ek için kullanıldığı aç ık tır125.

M oğollarda ve A ltaylarda ateş ruhunun dişi olması126,
bu «ruh»tan yer yer «ot (od) ene (ana)» şeklinde bahsedil­
m esi157, «kün ene» (güneş ana)nın yine «ana» olması128,
kam ların kadm ’a benzeyerek kendilerin i saydırm aları gi­
bi «saf» görünen inançlarla, orm an kü ltlerin in içerisinde
y e r alan hayvanlar ve bun lardan sonra kayra-khan olarak
tem ayüz edecek orm an canlısının b ir ana-hayvan olarak
belirm esi gibi avcılık geleneğine bağlı inanç m otifleri12'’;
yine orm an kökenli ağaç m otiflerinin yer-su ’laşm ası biçim ­
deki ku tlu luklar, ilk bakışta sırf inanç sistemi olarak yo­
rum lanabilirler. Ama, T arih içerisinde yine tengri Umay
ana, G öktürk illerine saldıracak düşm anla başedecek te ­
m el güç olacaktır. Ve, gelecekte «Ergenekon» olacak Ö tü-
ken, aslında Moğolcadaki biçim iyle yer kutsallığını anla­
tan «Etügen»den başka şey değildir. Bu yer kutsallığı sim ­
gesi, b ir «yer ilâhesi»dir130.

124 İnan, Şamanizm, ss. 64-65. Oğuz destanlarındaki ağaç motifi
irin bkz. : Aynı, s. 65 not 70.

'25 «Doğu, güneşin doğduğu yön olmak ciheti ile, zirveye, ya.
ni yanık ilkesine müteveccih sayılırdı. Doğv.’nun unsuru ağaç idi.
Ilun hükümdârı güneş doğarken bu yöne çevrilirdi. Türk kağanları­
nın otağı ise, Doğuya açılırdı. Batı, güneşin battığı yön olmak hasebi
ile, (kararıg) ilkesine müteveccihdi. Batının unsuru olan maden,
Tiirklerde altın ve demir idi.» (Emel Esin, Türk Kültürü Tarihi, ss.
46 -47; «ağaç» ve «demirsin altını biz çizdik.) Doğu’yu önemli kı­
lan güneş’tir; Türklerde ise güneş, kün ana’dır. Güneş’in gök'teki
varlığının yer’deki ağaç’la bağlantılı sayılması en eski orman kül­
lüne bağlanmalıdır.

126 S. Buluç, «Şamanizm», s. 328.
127 Buluç, aynı.
128 Aynı, s. ,325.
129 Bkz. Aynı, s. 326.
130 Andras Alföldi’nin «Ayı Kültü ve Avrasya’da Anahanlık

119

O rm an kü ltünden sonra dağ, m anzara13' ve oba k ü lt­
leri ele alınm alıdır. B unlardan dağ kültü , değişik biçim len­
m elerle de olsa hem en bü tün eski kandaş topluluklarda
gözükür. Türk lerde eski orm an kültünden sonra dağ kültü
de çok boyutlu b ir işlevselliğe sahiptir.

3. Dağ Kültü: İnanç Temeli, Uzantıları
ve Yönetim’e Açılış

K am ların dualarında görüyoruz ki, özellikle dağlardan
söz edilirken, dağ’ın «ruh»u ile dağın som ut varlık ola­
rak kendisini ayırm ak m üm kün değildir. Z aten kam lar
için de böyle b ir fark aram a endişesi sözkonusu olamaz.
«Şam anistlerin bu inanm alarında çok eski ve iptidai ani­
mizm devrinin ha tıra la rı yaşam aktadır... Şam an duaların­
dan açıkça anlaşılıyor ki şam anistler dağ ruh ları bu lun­
duğunu tasavvur etm ekle beraber doğrudan doğruya ken-

(Matriarki)» başlıklı Macarca etüdünü (Közle-menyek, L (1936), ss.
5-17) Eliade vasıtasıyla öğreniyoruz. (Shamanism, s. 459 not 122.) Al-
földi, en esiki avcılık kültleriyle anahanlığın evrenselliğini tartışmak­
tadır. Yine, Biren Bonnerjea, «Hunting Superstitions of the Ameri­
can Aborigines» (IAE, XXXII, 3-6 -1934- ss. 167-184) makalesi ile
evrenselliğin ipuçlarını vermektedir. Anahanlık kökenini dikkate alan
bir yazar olan Franz Hancar'm etüdlerine bakılabilir. Örneğin «The
Eurasian Animal Style and the Altai Complex», Artibss Asiiae, XV
(1952), ss. 171-194. Kezâ, N.P. Dyrenkova, «Bear Worship among
Turkish Tribes of Siberia», Proceedings of the 23. International
Congress of Americanists (1928), New York 1930, ss. 411-440.

131 Asya coğrafyasının bir gereği olarak mağara kültüne dağ
kültüyle birlikte rastlanır. Türkler hakkmdaki «menşe» kayıtlarında
Çinliler mağara unsuruna da yer verirler. Bkz : İnan, Şamanizm,
s. 53. Aslında evrensel olarak mağara kültünün eskiliği ve evrensel­
liği malûmdur. Paleolitik dönemin mağarası, ilk kültür ipuçlarının
müzesi olmuştur. Türklerde bağımsız ve gelişkin bir mağara kültü­
ne rastlayamadık. «Mağara»nın mitoloji düzeyinde, dağın içinde ol­
ması motifine rastlanır ki, b.ınun Güney etkili bir motif olması muh­
temeldir. Bkz : N.K. Chadwick, «Shamanism among the Tatars of
Central Asia», JRAI, LXVI (1936), ss. 111-112.

120

dişine de ibadet ediyorlar, onu canlı ve h e r şeyi duyan
b ir varlık tan ırlar.» ’32

Bazı dağlar belirli kabilelerin «töz»ü sayılırlar. Böy-
lece belli b ir kabilenin m enşei yine belirli b ir dağa bağ­
lanm ış olur. Büyük kam ların kudretlerin in kökeni de y i­
ne dağlara dayanır. Fakat asıl yaygın olan, kabilelerin a ta­
sı olarak dağlarm anılm asıdır. D ağların babahanlıkla b ir­
lik te tabulaşm ış olduğu çok açık b ir şekilde görülm ekte­
dir. Kendi cedleri olan dağlardan sözedilmesi gerektiği
zaman, belli oym ak ya da kabilenin kadınları, o dağın adı­
n ı anm azlar’33.

Kandaş örgütün büyüm esi ve gelişmesiyle b irlik te
yer-su ’ların b ir anlam da genelleştiğini görüyoruz. Orhon
yazıtlarından anlaşıldığı üzere, G öktürklerin «ıduk yer-su»
olarak adlandırdıkları ku tsal y e r-su ’yu bulunuyordu. İnan,
«Eçümiz apamış tu tm uş yer-sub» (atalarım ızın idare e t­
tiğ i yer-su) ile ifade e ttik leri m efhum un, hem koruyucu
ru h la r hem de «vatan» kü ltü olan yer-su olduğunu b e lirt­
m ektedir. Bu vatan yer-su ’yu Ö tüken ve Budun İnli dağ­
ları ve orm anları tem sil ediyordu. K utsal yer-su ruhları
G öktürklerin m ukadderatını idare ediyordu. Y er-su’larm
bu rolü Tonyukuk yazıtında açıkça görülm ektedir. Gök-
tü rk le re saldıran düşm anlan, tan rı Umay ve y e r-su ’ların
yardım ıyla gafil av lanarak basılm ışlardır'3*.

B unların eski vatan ı olan (Yeni-si-şan veya Şan-din-
şan sıradağlarındaki) H an-yoan dağı, H unların h e r yıl
Gök tengriye kurban kestik leri dağdı. H unların bundan
başka, G an-tsuan-şan adındaki, Hundağı olarak anılan b ir
ku tlu dağı daha vardı. H undağı’nda kurban kesilerek and

132 İnan, Şamanizm, s. 51. Sözkonusu duallar yakın dönemlerin
dialarıdır. Kam, şöyle sesleniyor: «Bereketli sürülerimizin K a t­
larını yaradan mukaddes Altayım, yer-su’yum! Üzülmeyelim, tanrı
var, tasalanmayalım Altay var! ‘Altayım’ diye tapınıyoruz.» Kam
«ayin»i ne maksatla yaparsa yapsın, «dua» vee «ilâhi»lerinde Altay’a
seslenir, yalvarır.

133 İnan, aynı, s. 53.
139 Aynı, s. 48.

121

içilirdi. O rta Asya’n ın diğer kavim lerinde de Gök tengriye
kurban kesilm esinin yüksek dağlarda yapıldığını Çin kay­
n a k la n haber verm ektedir. H unlardan başlayarak çağdaş
sam anlığa uzanan şam an ayinlerinde dağ kü ltünün hep ön
planda olduğunu görüyoruz135. Nitekim, O rta Asya dağla­
rın ın çoğu Türkçe ve Moğolca, «m übarek, m ukaddes, b ü ­
yük ata, büyük hakan anlam larına gelen sıfa tlarla zikrolu-
nu rlar. Meselâ, H an tanrı, Bayan-ula, Buztağ-ata, Boğdu -
ula, B urkhan-ula, Othon-Tengere, Iduk A rt, K ayrakan,
E rdene Ula (Kuttağ) ve başkaları gibi.»134

Boy ve oym akların ku tlu dağları yam sıra, kandaş ö r­
gütün büyüm esi ve nitelik değiştirm esine paralel olarak,
o b irliğe giren ve kavim sel fark lılık lar gösteren başka ka­
bileler de dahil olmak üzere belirli kabileler topluluklarına
a it genel ve ortak simgeli kü ltlerin oluştuğunu görüyoruz.
VII. yüzyılda bü tün T ürk boyları ve G öktürk egem enliği­
ne giren yabancı boylar için geçerli b ir kapsam lı kültün
m eydana geldiğini, daha doğrusu, canlandırıldığını izliyo­
ruz. Bu k ü lt Ö tüken dağı ve orm anları odağında belirgin­
leşir. Bu olay, yönetim in erkinleşm esiyle, kud re t kazan­
m asıyla b irlik te ve aslında bunu sağlama doğrultusunda
eski inanç sistemi unsurların ın yeniden nasıl canlandırıl-
d ık lann ı gösterir. Eski kan gelenekleri, o gelenekleri o rta ­
dan kaldıracak ekonomik ve yönetim sel platform un ha­
zırlanm asında önemli rol oynayacaklardır137.

■3S İnan, Şamanizm, b 49. Genel olarak «khan» kavramım ir­
delediğimiz «Khan» bölümünde, sözkonusu dağ kültünün unsur ve tek
tek motiflerinin «khan»m gelişim ve değişimiyle bağlantısı ayrıntılı
biçimde ortaya konacaktır.

136 y e r yer rastlanan «kır», «altun kır» gibi ibareler aslmda
dağ’dır; «kır» eski Türkçede dağ anlamına da geliyordu. (Bkz : E.
Esin, Türk Kültür Tarihi, s. 95.)

137 Tabiatıyla, gelenekler babahanlığm yer yer katı zorlamaları
doğrult ısunda değişerek devam ederler; ne var ki, kabileler düze­
yinde sürüp giden birçok görenek eski genel nitelikteki geleneğin
bir «parça»sı olarak muhafaza olunmuştur. Şamanlık kalıntıları ve

122

XII. yüzyılda Moğolları, dağları inanç sistem leri içeri­
sinde yine yüksek tu ta rk en görüyoruz. Tem uçin (Cengiz
Han) gençliğinde, M erkitlerin b ir baskını sırasında B urk-
han H aldun dağına sığınmış ve bu dağın yardım ıyla k u r­
tu lm uş olduğunu anlatır: «Haldun B urkhan’m yardım ıy­
la, b ir kırlangıcın hayatı gibi hayatım ku rtu ldu ... B urkhan
H aldun’a h e r sabah tapm alıyım , bunu neslim ve neslimin
nesli böyle bilsin.» Tem uçin bu sözlerle kuşağını boynuna
ve külahını koynuna asarak güneşe döndü ve eliyle göğsü­
ne vu rarak güneşe karşı dokuz defa diz çöküp «tövbe ve
istiğfar» e tti '38.

bir rakı (arağı, arakı) içmenin törenselliğinde bu muhafaza ediliş
izlenebilir. Bkz : Aşağıda, s. 134 vd.

138 İnan, aynı, s. 52. Moğolların Gizli Tarihi, Ahmet Temir ter­
cümesi, s. 103. Bu Moğol hikâyesine benzer bir rivayet Altay Türkle­
rinde de tesbit edilmiştir. Moğollar tarafından takip edilen Altaylılar
Karagay dağına sığınmışlar ve dağa kurban kesmişler. Birden, bu
dağ ormanlarla kaplanmış, Moğollar yol bulamamışlar... (Aynı yer­
de.) Görülüyor ki, Cengiz, Haldun Burkhan’m âdeta somut varlığına
yakarmakta, şükran duymakta ve şükran duyduğunun bilinmesini is­
temektedir. Dağ’m kendisi ile «ruhlunun birleşmesi ve hattâ bileşi­
minden de ötede, bir bakıma «tek»liği sözkonusudur. Temuçin’in Cen­
giz Han olduktan sonra anlattığı «olay». Cengiz’in belirli b ir dağın
kutsallığım duyuracak ve kabul ettirecek kadar güçlendiğini göste­
rir. Göktürklerden yaklaşık beş yüz yü sonra Cengiz’in kutsallığa
yaslanışımn, ikili bir görünümü vardır. Göktürk bünyesinden çok
dalıa karışık nitelikteki konfederasyonun birliğini sağlamak ve sür­
dürmek amacıyla Cengiz, eski gelenek üzerine yeni bir görenek inşa
etmektedir. Tek bir dağın kutsanması Cengizin hem toplum üstünde
sivriliğinin belirtisidir ve hem de kandaşlığının... Moğollardan kur­
tulmaya çalışan Altaylı Türkler örneğinde ise, dağ’m fizik yapısı
yine «fizik» bir değişime uğrar; ormanla kaplanır. Efsane motifi,
tam bir «meta» - «fizik» yardıma bürünmez. Kanımızca, evrensel dü­
zeyde, bütün efsanelerin yaratılma, daha doğrusu yenid.cn söylenme
evresi konusmda fikir sahibi olmanın başlıca yollarından biri, kur­
tulan kahraman veya topluluğun tasvir edilen niteliğinden ziyade,
kurtaran «güc»ün kökenine bakmaktan geçer. Zira, istisnaları olmakla

123

Oba kü ltü adı verilen kü ltün T ürk ve M oğollarda çok
yaygın oduğunu görüyoruz. S teplerde topraktan, dağ ge­
çitlerinde taş yığ ınlarından yapılan sun’i tepeler (höyük­
ler), oba adıyla anılırlar. B unlar gerçek dağların yerini tu t­
m ak üzere yapılm ışlardır. Oba kü ltünün başlıbaşm a bir
k ü lt görünüm üne bürünm esi, özellikle XVI. yüzyıldan baş­
layarak özellikle U renha ve M oğollarda çok net olarak
görünür. Lam aizmin etkisi altına giren ve siyasal yapı
gereği şam anlık tan vazgeçm eleri istenen topluluklarda,
obalar şamanlığı sürdürebilm enin b ir vasıtası olm uşlardır.
Bu bakım dan, çadırlar da yer yer oba sayılm ışlar ve şa-
m anî tö ren leri sürdürebilm ek için b ir sığınak, olm uşlardır.

O balarda sü rdürü len şam anı tö ren ler ile bizatihi oba­
ların niteliği arasında fark gözükebilir. Oba kü ltü deni­
lince, oba ortam ında sürdürü len eski inançlar anlaşılm a­
lıdır. O banın kendisinin kutsallığı, ancak sürdürülm esine
im kan verdiği inanç tören lerine nisbetle oluşm uştur. Ni­
tekim , U renha’ların obaları, A ltay ve Yenisey şam anlığm -
daki obalara ya da K ırgız-K azak ve Nogayların toprak
veya taş yığınından ibaret obalarına benzem ez139. Bu İkin­
cilerin obaları, ifadeye çalıştığımız üzere, sam anlığın sü r­
dürülm esi için b ir ortam sağlam ak üzere yapılm ışlardır
am a bun lar bile «Güney» etk ileriy le oluşan bağımsız ve
tecritli tap ınaklar değillerdir. Ancak, genel o larak bütün
obalarda şam anı tö ren ler yap ılır1'“.

birlikte, bizi bu genellemeye iten temel nokta, kurtarılanın toplumu
değiştiren veya değiştirecek unsur olmasına karşılık, yardıma koşa­
nın, geçmişten dayanak arama endişesiyle oluşturulduğunu tek tek
örneklerinde de izlemiş olmamızdır.

139 İnan, Şamanizm, s. 61'.
140 Altay ve Yenisey obalarının doğrudan Şaman! obaları esas

itibariyle katışıksız tören yerleridir. Öte yandan lamaizm rahiple­
rinin yüzyıllardır mücadele ettikleri şamanlık varlığım bir haki ma
açıkça sürdürmüştür : «... ibadete bazan lama da iştirak eder ve
mukaddes kitaplarından ilahiler okur. Şaman ise önce obayı üç defa
dolaşır, kokulu otlar yakıp odanın etrafını tütsüler; İlâhiler okuyup
dağlara, yer-su sahibi ayıya yalvarır; ‘Büyük hakanım, merhamet

124

T ekrar vurgulam ak gerekirse, resm en lam aist sayılan
U renha Tuba T ürklerin in de eski şam anî geleneklerinden
ayrılm adıkları bilinm ektedir. Aslında, obaların m evcut
olabilm esini de halkm ısrarına ve lam aların bunu kabule
m ecbur kalm alarına bağlam ak gerekir141. A ltay ve Yeni-
sey’deki belli belirsiz ve kalıcı olam ayan top rak -taş yük­
seltileri, dağ’ın m anevî sim geleridir. O rtam uygun olduğun­
da bu yükseltilere zaten ihtiyaç duyulm am ıştır. Bu bakım ­
dan, obaların «tapmak» olarak farzedilm esi142, diğer b ir de­
yişle, bü tün kutsallığın yoğunlaştığı m ahal olarak düşü-

et, yargıla! Gümüş oba, altın Tangnov dağı esirge, yargıla, bizi bes­
le, koru!’ diye dua eder.» (İnan, aynı, ss. 61-62.)

«Obo» kelimesinin eski devirlerde kabilenin tapınması için ya­
pılmış teepe anlamına gelmesi, fakat bu kelimenin zamanla, Oğuz­
larda belirli bir obo etrafmda toplanan aile anlamım alması hakkın­
da, bkz : Muhaddere N. Özerdim, «Bazı Çin Kaynaklama Göre Bu­
gün Çin Türkistan'ında Yaşayan Halklardan Moğolların Örf ve Âdet­
leri», DTCFD, IX, 3 (1951), s. 219 not 11.

mi İnan, aynı, s. 60.
\a «Türk Boylarıyla ilgili etnografya ve folklor araştırmaları­

na göre şamanizmde, başka dinlerde olduğu gibi yapı-tapınaklara
r aşlanmam ıştır. Mançu şamanistleri ancak Çin’de yerleştikten sonra
tapmak kurmi'Şİardır. Şamanistler için bir dağ, bir pınar veya bir
orman, tapmak hizmetini görmüştür. Bizim müellif (P. W. Denisov)'
ise Ç yaşlarda ve eski şamanist Bulgarlarda tapmak vazifesini gö­
ren etrafı çevrilmiş muayyen yerler bulunduğunu yazmakta ve : ‘Bu
tapmaklar arkeoloji araştırmalarıyla meydana çıkarılmıştır' demek­
tedir. Herhalde bu Çuvaş ‘tapmak’ları da Altayhlarm mübarek Oba
(kurgan), dağ ve esiki Oğuzların kutlu pınarları gibi ayin yaptık­
ları ve kurban kestikleri yerlerdir. Bulgar Çuvaşlar zıraatçi ve
yerleşik ulus old ıklan için bu gibi kutlu saydıkları yerlerin etraf mı
çevirmiş ve bazı işaretler koymuş olacaklardır.» Abdülkadir İnan,
«P. W. Denisov, Religiozniye verovaniya Çuvaş, Çeboksar 1959 (hak­
kında kitabiyat)» TK, 1 (1962), s. 56. «Kurgan» kelimesinin anlamı ve
kurganın özellikleri, Orhon Yazıtlarından itibaren «istihkâm» anla­
mını kazanması konusunda bkz : W. Barthold, «Türklerde ve Moğol-
larda Defin Merasimi Meselesine Dair», çev. Abdülkadir İnan,
TTKB, XI, 43 (1947), s. 516.

125

nülm esi, «mabet ruhbam »nm m evcudiyeti vb. sözkonusu
edilemez143.

D. ŞAMANÎ KALINTILAR

1. Geleneklerin Görenekleşmesi

Genel anlam daki T arih geleneği, gelenek-görenekler
halinde çoğullaşarak, b ire r gelenek kalıntısı halinde «da­
yanıklılık» kazanır. Sözkonusu dayanıklılığın gerisinde ya­
tan özellikleri kısaca gözden geçirmemiz gerekm ektedir.

T arih geleneği düzeyinden «göreneksel kalm tı»ya dö­
nüşen örneklerin14'1 bile kökenine eğildiğimizde, kandaş top-

143 İbrahim Kafesoğlu’nun «Eski Türk Dini» (TED, 3 -1972- ss.
134) adlı makalesi kitap formunda basılmıştır : Eski Türk Dini, (Kül­
tür Bakanlığı Yay., Ankara 1980). Makale ile kitap son paragraf hariç
aynıdır. Son paragrafta bir değerlendirme farklılığı görülmektedir.
(Makale’deki) «Bozkır Türklüğü’nün inanç sistemi, Gök dininin amel
(ibadet) şekilleri ve ’Tengrilik’ adının verildiği tapmaklar hakkında
maalesef bilgi sahibi değiliz» ifâdesi yerine, (Kitap’ta) «Aslî Türk
inancında puta tapıcılık olmadığı için, putları muhafaza ve tâzim
maksadıyla yapılan (tapmaklar) inşâ âdeti de yoktu» denilmektedir.
(Makale'deki) «Bu dinî temsil ve törenleri icra eden,_ umumiyetle
Tengrili (g) dedikleri din adamlarından kurulu bir ruhban zümresi­
nin mevcut olup olmadığını da bilmiyoruz. Bu hususta ne Çin, ne
Batı kaynaklarında haber yoktur. Aslında da Bozkır Türk topluluğuf
dinî temellere dayanan bir ‘cemaat’ olmaktan ziyade, siyasî karak­
ter taşıyan bir sosyal yapıya sahipti» şeklindeki açıklama Kitap’tan
kaldırılmış ve bunun yerine, sadece, «Eski Türklerin Gök Tanrı’ya
ibadet usulleri hakkında da açık bilgi bulunmamaktadır» denilmiş
bulun.:yor. Görüldüğü gibi yazar, bütün insanlığın yaşadığı totemizm
(puta tapıcılık) aşamasını Türklerin tanımadığı görüşündedir; an­
cak bunu makalesinde kesinlikle iddia edememişken, kitabında, esas
fikrini daha net bir şekilde dile getirmiş bulunuyor.

İnan kaydediyor «Umumiyetle ideoloji çok muhafazakârdır;
istihsal tarzlarının tekâmül ve inkişaf cereyanını takip edemez. Bu­
günkü §amanizmde ve kültür merkezlerinden uzak yerlerde (hatta
kültür merkezlerinin yambaşında) ki halk tabakası i;inde müstahase

126

lum un Tarih içerisnde oluşm uş bu lunan bütünselliğinin ip­
uçların ı yakalam ak m üm kündür. Çağımızda, A nadolu’daki
kü ltü rde Türk, spesifik o larak Oğuz kalın tıları, n e t olarak
ayırdedilebilm ektedir'45. Mesela, b ir yağm ur duası ö rne­
ğinde sözkonusu bütünselliğin unsurların ı görebiliyoruz.
Bu unsu rların o luşturduğu kutsallık p latform u bilindiğin­
de, eski «yakarış»larla yeni «dua»lar arasındaki fark çok
da büyük gözükm em ektedir. Oğuz beğinin oğluna «yat ta-

Iıalinde yaşayan öyle âdet ve inanmalar vardır ki, totemizm devrinin
kalıntıları olduğunda şüphe yoktur. Meselâ vacip kurbanları süsle­
mek İstanbul gibi kültür ve koyu İslâm merkezlerinde bile devam
edip dıruyor ki, Altaylılarm ruhlara sevdirmek için ızıklannı süs­
lemelerinden ne farkı vardır?» («Zelenin, Sibirya’da Ongon Kültü
[hakkında]», s. 315.)

145 «Türk Kültüründeki... yapıcı ve ahenkçi kaabiliyet (le)...
Bir Türk âdeti ile bir İslâm âdeti aynı anda birbiri arkasına sahne­
den geçerler... Alevılerin âyin-i cem dedikleri toplantılarında ifa et­
tikleri mukaddes âyin ve ibadetleri... Burada Şamanizmle İslâmiyet
o kadar güzel ve şahane yanyana getirilmiş olarak ifa ediliyor ki...
Dağbaşlarına izafe edilen kudsiyet (e bağlı ollarak)... Sultan Abdal'­
ın ‘Güzel Şah’a giden yolu Kösedağ’dan geçiriyor... Sivaslı Halk Şa­
iri Veysel Cehdi Kud, Suşehirli Halk Şairi Harv.n Çeçen, Sabri Er,
Abdullah Kaymak... ilhamını dağ’dan alırlar. Aşık Sümmanî’nin tu r­
naları... Aşık Veysel’in Mukaddesat yolcularına konacak turnaları
(nm dağ’dan kalkışları)...» Haşan Eroğlu, «Dağbaşı Abideleri ve Kö-
sedağ Şehitliği», TK, 113 (1972), ss. 279-284. Bkz H. Eroğlu, «Su-
şehri’ndeki Oğuz Damgaları ve Türk Boyları», TK, 123 (1973), ss. 141-
147.

Türk şamanlığı kalıntılarının, mesçit, namaz, kâbe gibi İslâmî
uns-.rlarla bir arada ve içiçe olduğu destanlar konusunda, bkz : ve
krş A. İnan, «Dağıstanlı Mehmet Efendi Osmanoğlu ve Eseri. Do-
ğvmunun 120. Yıldönümü Dolayısıyla», TK, 10 (1963), ss. 32-35 (özel­
likle, Yasa yerine Şeriat’m yerleştirilmesi mücadelesi için, s. 34).
Aynı konunun, sözkonusu gelişimn unsurları arasındaki ilişki açısın­
dan ele alınması için bkz : İnan, «Yasa, Yöre-Yüre ve Şeriat», TK,
I, 1 (1064), ss. 104-110; destan metinlerinin irdelenmesi açısından
bkz : İnan, «Millî Destanlar Üzerine İncelemeeler ve Araştırmalar»,
TK, 7 (1963), ss. 24-27 ve TKA, XV, 1-2 (1976), ss. 33-38.

127

şı» hakkında soru sorulduğunda verdiği cevap, «yağm ur
yağdırm a», «güneş-dağ» ilişkisi, tılsım ın vahşî hayvan kö­
kenli oluşu, vb. m otiflerini içerm ektedir146. Dikkate değer
nokta, ü retim i sağlayacak koşulların yaratılm asında, efsa­
nenin Oğuz ceddini görevli kılm ış olmasıdır. Ü retim i «dü­
zenleme» yüküm lülüğü, K öprülü’nün deyişiyle «hüküm ­
d a r ın , doğru terim le kandaş başkan’m üzerindedir. Ö r­
nek, ü retim * * örgütlenm e, üretici *+ şef içiçeiiğini net
o larak ortaya koym aktadır.

2. Çağdaş Kalıntıların Tarihsel Anlamı

Şam anî devirden günüm üze kadar ulaşm ış davranış­
la r147 yanısıra bazı kelim lerin de aslında b ire r şam anî te-

144 M. F. Köprülüzâde, «Eski Türklerde Dinî - Sihri Bir An’ane:
Yat veya Yağmur Taşı», EFD, IV, 1925, s. 11. için, bkz: O. Acıpa-
yamiı, «Yağmur, II», ss. 223-224.

,470rhan Acıpayamlı’nın («Türkiye’de Yağmur Duası II», DTC-
FD, XXVII, 1-2 -1964-, s. 249) James George Frazier’in ünlü klasiği
The Golden Bough’dan (London 1950 -New York 1935-, s. 70) nakletti­
ği, Sırbistan’da çocuklar tarafından edilen yağmur duası sırasında
söylenen şarkı örneği ve Acıpayam İT nın Azarbeycan’da ve diğer yer­
lerdeki yakarış «şarkılarında «Allah» adına rastlanılın amasına dâir
yorumu (aynı, ss. 247-248, 249), dikkati çekmektedir. Yine, hastala­
rın şifa bulması için yaptıkları işlemler sırasında, hocaların dinî bir
esasa dayanıyormuş intihamı vermeye çalıştıkları uygılamalarm İs­
lâm’la hiçbir ilgisi yoktur. (Bkz: O. Acıpayamlı, «Türkiye Folklo-
p nda Halk Hekimliği ve Özellikleri», DTCFD, XXVI, 1-2 -1969-, s. 3.
Ayrıca bkz: Acıpayamlı, «Türkiye Folklorunun Bazı Özellikleri», aynı
yerde, ss. 10-21 ve «Türkiye Folklorundan Örnekler I : Sarılık Has­
talığı», aynı yerde, ss. 23-30.)

Şamanî kalıntıların topluluk-cemaat fikriyle kaynaşan çeşitli ör­
nekleri için bkz: İbrahim Yasa, «Türkiye'de Halk Sağlığı Folkloru ye
Bazı Meseleleri»,SBFD, XVH, 3-4 (1963). Sedat Veyis Örnek, Sivas ve
Çevresinde Hayatm Çeşitli Safhalarıyla İlgili Bâtıl İnançların ve
Eiiyüscl İşlemlerin Etnolojik Tetkiki, Ankara 1966. Orhan Acıpayam-
Iı, Türkiye’de Doğumlu, İlgili Adet ve İnanmaların Etnolojik Etüdü,

128

rim -deyim oldukları anlaşılm aktadır. Özellikle bu kelim e­
le r üzerine yapılan a raştırm alar yoluyla şam anlık kalın tı­
ların ın biçim leri konusunda bilgi sahibi olmaktayız. Ana
özellikleri itibariy le bakıldığında, a rtık çoğu görenek dü­
zeyinde devam eden birçok uygulam anın aslında genel b ir
T arih geleneğinin yaşayabilen parçaları o ldukları anlaşıl­
m aktadır. G erçekten de, çağımızdaki çoğu halk p ratik leri-

Erzurum 1961. O. Acıpayamlı, «Türkiye’de Yağmur D iası (I)», DT-
CFD, XXI, 1-2 (1963), ss. 1-39. Afif Evren, «Konya’da Ocaklar, Irva-
salar, Tekkeler : I», TFA, II, 28 (1951). Ali Rıza Uysal, «Geçmiş Za­
manlarda Halkın İnandığı Bazı Hurafeler» HBH (Halk Bilgisi Haber­
leri), X, 120 (1941). Ahmet Petekçi, «¿Bozkırda Güneş ve Ay Tutul­
ması», TFA, II, 42 (1953).

Şamanlık ve şamanî kalıntıların çeşitli kökenleri için, bkz : Ab-
dülkadir İnan, «Göçebe Türk Boylarında Evlâtlık Müesseseleriyle İlgili
Gelenekler», DTCD, VI, 3 (1948), ss. 127-131. Abdülkadir inan, «Di-
van-ü Lûgat-it Türk’de Şamanizme Ait Kelimeler», TK, 99-100 (1971),
ss. 286-292, 293-297. Abdülkadir İnan, «Ab Samoiloviç : Altay Türklerin­
de Kadınlar Diline Mahsrs Sözler (hakkında)», TM, IV (1934), ss.
303-305. I.V. Stebleva, «Towards the Problems of Complex Study of
Ancient Turkic Culture», ST 4 (1974), ss. 25-30. M. Şakir Ülkütaşır,
«Türklerde Adverme ile ilgili âdet ve inanmalar», TK, 10 (1963), ss.
7-12. M. Şakir Ülkütaşır, «Çeşitli Halk Gelenek ve İnançları üzerine
Küçük Bir Araştırma», TFAY, 1976, ss. 305-328. S. Çağatay, «Altay
Türklerinde Kıyamet Anlayışı», TD, VII (1977), ss. 1-12. F. Köprülü,
«İslâm Sûfi Tarikatlarında Türk - Moğol Şamanlığının Te’siri», çev. :
Yaşar Altan, İFD, XVIII (1970), ss. 141-152. Faruk Sümer, «Ağaç -
Eriler», TTKB, XXVI, 103 (1962), ss. 521-528. H. Tanyu, «Türklerde
Ağaçla İlgili İnançlar», TFAY - 1975, ss. 129-142. Osman Attilâ, «Dev­
let Beşiğimizin Gönül Sesi», TK, X, 109 (1971), ss. 49-54. M. Eröz,
«Türk İçtimaî Hayatında Totemizm İzleri», İTED, V, 1-4, 1973, ss.
289-300. M. Canpolat, «Divanü Lügati’t-Türk’te Şamanizm İzleri»,
TFAY, 1974, ss. 1934. Kerim Yund, «Türklerin Kutlu Ağacı Kayın
(Huş) Adı üzerine», TK, 120 (1972), ss. 1260-1264. A. Caferoğlı, «Azer­
baycan ve Anadolu Folklorunda Saklanan İki Şaman Tanrısı»,
İFD, 1-4 (1956), ss. 65-75.

129

nin ilk bakışta ya şenlik '* ya oyun'* bazı acil ihtiyaçları
karşılam ak, hasta lık ları'50 ya da olum suzlukları yoketm ek
am acıyla uygulandıkları düşünülebilirse de, gerek şaman-
lığm ilk biçim leri konusunda ipuçları verm eleri açısından,
gerek aynı bağlam da inanç sistem inin örgütlenm e ve ö r­
gütsellik ile yakın ilişkisini gösterm eleri bakım ından ve ge­
rekse, kalıcı olabilmiş bazı gelenek kalın tıların ın çoğu
halde «en eski»lerden unsurları barındırm aları gibi dik­
kate değer b ir hususu m eydana çıkarm aları yönünden, söz-
konusu halk pratik lerinden birkaç örneğe değinm ek yarar
sağlayacaktır.

Çocuk folklorundaki bazı şam anı u n su rla r '5', T arih ge­
leneğinin değerlendirilm esi ve kanıtlandırılm ası düzeyin-

148 Kırım Türklerinde, ilkbaharda belli bir günde köy meydan­
larında ateş yakılıp saf tutulur, sırayla bir delikanlı bir kız ateşin
üstünden sürekli atlarlar. Bir-iki saat süren bu âyin-oyun’a - yörede
belirli bir anlamı olmayan - «şam atlamak» adı verilir. Ülküsal,
Dobruca, ve Türkler, Türk Kültürünü Araştırma Enstitüsü Yayını,
Ankara 1966, ss. 87 - 88. Yine Kırım Türklerinde Ramazan ayı «şen­
lik le ri baştan aşağı şamani unsurlarla doludur. (Ülküsal, aynı, ss.
88-91.) '

149 Osman Attilâ işaret ediyor; «Şamanizmin devamı olan millî
oyunlarımız; Bar, Halay, Sin Sin, Horon, Zeybek, Bengi... ve türkü­
lerimiz...: Bu dağda Maral gezer / Zülfünü ta ra r gezer / Dağ bizim
Maral bizim / Avcu burda ne gezer...» («Devlet Beşiğimizin Gönül
Sesi», TK, 109 -1971-, s. 54.)

150 «Ocaklı; Türk halkının hakikî dostları bunlardır. Her hasta­
lığın ayrı bir ocağı vardır : Sıtma ocağı, kuduz ocağı, sarılık ocağı
gibi. Ocak deyince akla, belirli bir hastalıkla uğraşan aile gelir...
Fertlerine «ocaklı» adı verilmektedir... Ocaklı, tedavi etmek kudre­
tini ailesinden kan yoluylla alır.» Mehmet Halit Bayrı, «Nazar ve Na­
zarlık», TFAD, m, 70 (1955), s. 1107.

'5' Bkz: Acıpayamlı, «Türkiye’de Yağmur Duası», DTCD, XXII,
3-4 (1964), s. 222 (vd.) A. Caferoğlu, «Anadolu ve Azerbaycan Çocuk
Folklorunda Şamanizm Bakiyesi», Türklük, ss. 144-147.

130

de önem taşıyabilm ektedir152. «Goau» ya da «kodu», ço­
cukların tören-oyunlarm da güneş veya ay anlam ını taşı­
m akta. Yine «kodu» («godu», «kudu», «kudı») veya «do-
du» güneş-ay kökenli kutsallığı sim geleyen ve çocuklarla
bütünleşebilen ru h anlam ında. Y aşayan insanın esas ru ­
hundan başka, kalıcı b ir ru h olan «culazı» adlı ruh, çocuk­
larda sözkonusu «kodu» oluyor. B uraya kadar, kabaca, en
eski şam anlıktan eski şam anlığa geçişin bazı m otifleri ol­
m ası m uhtem el unsu rla r sezinlenebilm ektedir. Kutsallığın
«ruh»a ilişkin olanla b irarada olması, «ruh»un b ir çeşit
genellik niteliği gösterm esi böyle b ir yorum yapmamızı
m üm kün kılm aktadır. Yine de, «ruh» olayı esas o larak gö­
rece «yeni» şamanizme bağlanır. Nitekim, aynı çocuk folk­
lorundaki şimdi özetleyeceğimiz unsurlar, zamanım ıza ka­
dar uzanan gelişim leri açısından dış etkilerle bezenm iş u n ­
surlard ır. Şöyle ki, şam anî inanca göre, ölen herhangi b ir
kızın ruhu m utlaka b ir bebeğe dönüşür153. Dolayısıyla,

152 Bebekler aslında töz’leri oluştururlar; totemik kökenlidir­
ler. Tek tek «ruhsallaşmayan sonraki dönemlerin kalıntısıdır. (Bkz :
İnan, Şamanizm, s. 43.) Çuvaşların da en dikkati çeken kültlerinden
biri «ırıh» yada «yırıh» kültüdür. Bu «rıh» muhtelif ruhlar namına
yapılan kukla (bebek suretleri)dir. «Irıh» töz ve ongon’un aynıdır.
«Irıh» kelimesi eski Türkçedeki «ıduk», Altay Türklerinin «ızık» (iyik)
kelimesinin Çuvaş fonetiğine göre aldığı şeklidir. Çuvaş şamanlığmın
belirli özelliği, İslâmî unsurların çok bulunmasıdır. İyi «ruh»lardan
birinin adı «Pismilla»dır. Bkz: Abdülkadir İnan, «P. W. Denisov,
Religiozniye verovaniya Çuvaş, Çeboksar 1959 (hakkında kitabiyat)»,
TK, I (1962), ss. 55-56.

153 «Yağmur duası» terimi, yağmur yağdırmaya ilişkin pratik­
lerin genel adıdır. Asıl terimler, yağmur yağdırmaya ilişkin pratik­
lerde belirir. «Dua» sırasında «gelin, gelin gök, çomça gelin, eşik ge­
lin etmek, kepçe gelin, çıdlu kadın, kepçe kadın» gibi isim-terimler
kullanılır. (Bkz : O Acıpayamlı, «Türkiye’de Yağmur Duası II», ss.
221-222.) Üretim koşullarını sağlamak için, demek ki, kadmsal-anasal
bir kut gerekmektedir. Eski inanç motiflernin tarımsal faaliyete de
uyarlandıkları görülmektedir. Örneklerin de gösterdiği üzere, kadın,
soyut dişi insan değildir : Gelin olan, doğ ırmanın ön koşulunu yerine
getiren kadın’dır, ana’dır. «Kis Tangara»nın bebekliği Anadolu’da «ge-

131

küçük yaşta ölen kızların çizgileri, onu yaşatacak b ir be­
beğin ha tla rında tasv ir edilm eye çalışılır. Bu noktada
gündem e gelen bebek, «Kis Tangara», Y akut kökenlidir
Kudı ruhu ile bu Kis Tangara aynı inancı tem sil etm ekte­
d irler. Zam anımızda, bu bebek, A nadolu’daki kalın tıya
benzer şekilde, A zerbaycan’da da b ir gelin simgesidir. Bu
sim geler, A zerbaycan’da güneş, A nadolu’da ise yağm ur
davetine m ahsus b ire r kutsal-folklorik simge oluyorlar.

H em en görüleceği üzere, birkaç husus ön plana çık­
m aktadır. Önce, günüm üz folklorunda yaşayan unsu rla­
r ın izi adeta kesintisiz biçimde Y akutlara uzanm aktadır.
İkincisi, anahanlık kalın tıları çağdaş göreneklerde bile ya­
şayabilm ektedir. Nakledilen olay, sıradan b ir «bâsübâdel-
m evt» m itosu, b ir «Hind» kalın tısı olm aktan ötede özel­
lik ler taşım aktadır. K üçük yaşta ölen kız çocuğa kutsal
sim geler vasıtasıyla ölmezlik kazandırılm akta ve bu yol­
la ona gelin olmuş gözüyle bakılabilm ektedir. Kutsallığın
güneş ve ay kökenli olması hali ise, tarihöncesinin en eski
dönem lerinde oluşmuş olmasa bile, inanç sistem inin eski
form larını gösterir. Bu kutsallık, sonuç olarak üretim e dö­
nük tü r, topluluk içindir, kollektif b ir eylem in gerekliliği­
n i içerir; yağm ur yağdırılacak ya da güneşin açması sağ­
lanacaktır. Kısa vadeli amaç tarım a dönük olsa bile, araç­
la r çok daha eskinindir. Üçüncüsü, anlaşılm aktadır ki,
anahanlık nasıl b ir T arih geleneği kalıntısı düzeyinde Ya­
k u t örneğinde kendini gösterebilmişse, aynı «yaşayabilir­
lik», hem de «uzak»ta ve uygarlık p latform unda çağımıza
k adar gelebilm ektedir. K atm anların ve sın ıfların nice de­
ğişim lere uğrattığ ı kandaşlık «hâtıra»sı, «bâki» kalanı ya­
şatıyor gibidir.

«Yat» veya «yad, yada» veya «yede»taşının zam anı­
m ızdaki işlevi yağm ur yağdırm akla ilişkili görüldüğünden

lin»leşmLştir. Nitekim, «Çömçe gelin» in «Ümmü-l-gays»a (Yağmur
Anası'na) bağlanması ve bu âdetin pratiğinde yer alan kadın kukla­
sının şaman töz’üne denk düşmesi hakkında bkz: (İnan,) Abdülkadir,
«Yağmur Duası, Çömçe Gelin», HBH, II, 14 (1930), s. 18. Her halde,
«gelinlik olmasa da «çullu kadın»lık mevcuttur.
132

ve yağm ura ihtiyaç duyulm ası da genellikle tarım sal faa­
liyeti çağrıştırdığından, «yad» taşın ın kökeni perdelenm iş
olur. Oysa, bu yad taşı örneği, Asyaî kökenin hem en bü­
tü n unsurların ı taşır.

Birçok şam anî h a lk la r rüzgarın hastalık getirdiğine
inanırlar. Türkçe’de «yel» kelim esinin, «rüzgâr, cin, salgın
hastalık» gibi anlam ları olm asının sebebi de budur154. Ya­
k u tla ra göre, rüzgârlar dağlarda u y u r ve herhangi b ir gü­
rü ltü ile uy an ırla r155. B u rya tla ra göre, ilk ve sonbaharda
esen ve sıradan rüzgârlardan fark lı «zada» adlı b ir rüzgâr
vard ır. «M oğolistan’da rüzgâr, yağm ur, k a r ve don tev lit
ettiğine inanılan b ir taştan (zada, cada, yada) bahsedilir.
R ivayete göre, bu taş dağlarda veya geyik, su kuşu, yılan
gibi hayvanların başında veya b ir öküzün karn ında bu ­
lunur. Denildiğine göre, bu taştan daha çok avcılar fay­
dalanır ve m eselâ av hayvanının izini takip edebilm ek için
bununla k a r yağd ırır veya b ir ırm ağın su ların ı dondurup
kolaylıkla b ir yakadan b ir yakaya geçmeyi sağ larlar... Ya­
ku tlarda bu sihirli taşa ‘sa ta’ denir. A ltay lılara göre de
‘yada’ taşı sayesinde havayı istenilen şekilde değiştirm ek
m üm kündür154. Bununla ilgili o larak onlarda havayı şu
veya bu şekilde değiştirebilen ‘yadaçı’lardan bile bahse­
d ilir... N itekim eski Türkçe m etin lerde ‘yağm ur taşı’ m a­
nasına gelen ‘yad’, D ivanül L ugat-it T ü rk ’de ‘y a t’ olarak
‘m uayyen taşlarla (yada taşı) yağm ur ve k a r yağdırm ak
için yapılan b ir nevi kam lık’, ‘yatçı’, ‘yağm ur yağdıran si­
h irbaz’ dem ektir.»157

154 Buluç, «Şamanizm»; Buluç, Radloff ve Brockelmann’a gön­
dermektedir; bıkz: s. 327.

155 Buluç, aynı.
i“ İbn el-Fakih Türklerde yada (yede) taşı ile yağmur yağdır­

mak «marifet»i olduğuna dair söylenen hikâyeleri, birçok tarihî şah­
siyetlerin isimlerini de zikrederde nakletmiştir. Özellikle Oğuzlar, Tö-
kuz-oğuzlar ve Karlıklarda bu yağmur yağdırma âdeti olduğu tasrih
edilmiştir. Bkz: Zeki Velidi Doğan, «İbn al-Fakih’in Türklere Ait Ha­
berleri», TTKB, XII, 45 (1948), a 15.

157 Buluç, aynı, Buluç’un, Pallas, Potanin, Verbitsil ve Rad-
loffa atıfları için aynı yere bakunz.

133

Görüldüğü üzere, yad taşı kandaş toplum un hem en
b ü tün geçmişinin izleri taşım aktadır. Daha da özel olarak
yad taşı, insanların kendi varoluşlarıy la ilgilidir. Kendini
ü retm enin şartla rın ı yaratm ak; k a r’a, don’a ve hastalığa
karşı korunm anın yollarını aram ak, T arih ’in ön şa rtla n ­
dır. İlk saf sih ir’in totem kökenli olduğu bilindiğinde, yad
taşın ın da bilinen b ü tün T arih kadem elerinden geçmiş ol­
duğu anlaşılm aktadır. Totemizmde, tek tek totem hayvan­
la n şu veya bu kabile için kutsal olurken, öncelikle salt
hayvan oldukları çin kutsaldırlar. Tabuya geçiş süreci aşa­
m asında, taş da, hem h e r yerde bulunabilir olmasının ge­
nelliğiyle ve hem de özel b ir taş olarak he r yerde bu lun­
m anın ötesini simgelemesi dolayısıyla, yad taşı olmuşa
benzer. Taş’m bütünleştiği hayvanlardan bazıları «en eski»
ye gider; bazı hayvanlara ise kutsallık sonradan yak ış tın l-
m ıştır. Yine, yad taşı, kendini üretebilm enin şartların ı
sürdürm ekle birlikte, en eski avcılığın yürütülm esi am a­
cına yöneliktir. Dağ (ve m uhtem elen daha eski orman),
h ayat ile ölüm ün birleştiği yerdir. K utsal dağ, gens’in v a r­
lığıyla bü tünleşir; kandaşlığın bü tün boyutları onda yaşa­
tılır. A vcılıktan sonra, çobanlıkta, yad taşı yine o rtada­
d ır... Ta, Ön Asya’ya gelen ve B atının O rtaçağını kapata­
cak güce önderlik yapacak olan son Oğuzlar, XX. yüzyıla
uzanan serüvenlerinde, yad taşıyla —tarım ü rünü için—
yağm ur yağdırırlar.

İlk yadcı, ilk kam ’dır. Yad taşı, «her devirde Türk
kam ların ın ve büyük T ürk K om utanlarının ellerinde bu-
lunm uşütur].»158. Zira, «komut» veren «yönetim»ci, ilk
kutsallığa dayanarak, kutsallıkla örtüşen ilk gens örgütü­
nü kaldırm a yolunda — eskiyi yeniden y ara tarak ve o rta ­
dan kald ırarak— ilerleyecektir.

3. Örgüt Temeline Dayalı Bir K alın tı: Rakı İçme Örneği
Tören ve şölenlerde h a n ’ın sol ya da sağ yanından

158 Bkz: İnan, Şamanizm, «Yada (Cada, Yat) Taşı ve Yağmur
Tılsımları», s. 160. înan (aynı, ss. 160-165), Yad taşı hakkında fevka­
lâde bir sergileme yapmıştır.
134

başlayarak oturm a veya yanında durm a, zam an içerisinde
sosyal «rütbe»yle oranlı o larak belirli ku ra llara bağlan­
m ıştır; daha «üst» o lanların sol yanda bulunm aları gibi.
Sol ve sağın simgeleşmesini sadece yönetim e (örgütlen­
meye) bağlı saymak, daha doğrusu bu sim geleşm enin kö­
kenini de böylece kabul etm ek, çoğu kez yapılan Tarih
gelişim ini anlam am ak hatasına tek ra r düşmek dem ektir.
Ö ntarih ve özellikle tarihöncesi gelişim in ihm al edilmesi
durum uyla, sol ve sağ bölüm lenm esi konusunda da k a r­
şılaşıyoruz. Nitekim, G üney A ltaylılarda çok eskiden
«meclisse katılan ların sol ve sağ bölüm lenm esine uğram ası,
ilk olarak cinslere göre’d ir'59. İşbölüm ünün sol-kadm ve
sağ-erkek olarak yansım ası, babahanlığm gelişmesiyle b ir­
lik te sol-üst erkek, sağ-(nisbî) ast erkek biçim ne dönüş­
m üştür.

Sol ve sağ sembolizmi konusunda hangi som ut sosyal
olguya bakılırsa bakılsın, kökeninde ilk büyük sosyal iş­
bölüm ünün izlerini bulm am ak m üm kün değildir. Simge­
le r gens’e dıştan empoze edilen olgular değildir; gens’in
bağrından çıkmış, değişime uğram ış ve n ihayet «statü»
ifade eder b ir m ertebeye ulaşm ış T arih olaylarıdır.

Sözkonusu sim gelerin Tarihsel anlam larını açıklığa ka-
iuşturm ak için geleneklerin genel olarak gelişimini izle­

m ek gerekir. Bu genelliğin, tek tek som utluklarla be lirtil­
mesi de gerekm ektedir. Bu bakım dan belirli bazı görenek­
le r b ir genel’e varılm asını, böylelikle sim gelerin m antığı­
nı kavram am ızı kolaylaştırıyor.

A ltaylıların törensel içki içme göreneklerini ele ala­
lım. Aşağıda vereceğim iz örnek rakı (arağı) içme göreneği­
dir. Ancak hem en belirtm eliyiz ki, rakı içme göreneği, k ı­
mız içme gelenek-göreneğinin b ir devam ıdır; değişen gö­
rünüm , değişerek varo lan asıl’ın, kandaş geleneğin kanı­
tından başka şey değildir160. A ltaylıların içkisinin kımız ol-

159 L.P. Potapov, «Göçebelerin Îbtidaî Ceemaat Hayatlarını An­
latan Çok Eski Bir Adet»; çev.: Rasime Uygun, T Dili, ¡XI, 15 (1960),
s. 80.

“o Bfcz : Yûkanda, not 35.

135

duğu m alum dur. Eski kımız içme gelenek-göreneğinin son­
radan rak ıya ta tb ik edildiğini biliyoruz. Tang hanedanına
a it b ir Çin vekayi’nam esinde, 552’de A ltaylarda yaşayan
Türklero dair bilgi'4' bunu b ir kez daha ispatlam aktadır.

Bu vekayi’nam eye göre kımız sarhoş eden b ir içkidir.
Kımız içilirken A ıtaylılar şarkı söyleyerek yüzyüze d u ru r­
lardı. Türkçe konuşan A ltaylılar, VII. yüzyılda kımız içer
ve çağdaş A ltaylıların rakıyı törenle, b irlik te içtikleri
gibi, kımızı b irb irlerine sunarlardı. O rtaçağın başlarına
kadar kımız içilirken uyulan eski âdet ve usuller, sonraki
ve h a ttâ çağdaş rak ı içme törenlerinde korunm uştur'42. Bu
bakım dan aşağıda ele alm an «rakı» örneğinin araştırd ığı­
mız problem açısından dikkate değer özellikleri vardır;
gelenek-göreneğin sürdürü lm esin in açıklanm ası bakım ın­
dan da değer taşım aktadır.

Rakı, kökeninde Um ay kü ltüne bağlanır. Rakı içerken
evin üstbaşı tarafına üç defa rak ı saçılır ki, bu, «Anamız
Um ay tarafınadır.» '43

A ltaylarda ekşi sü tten yapılan rak ın ın o rtak b ir top­
lan tıy la içildiğini görüyoruz'44. G erçekten de, akraba veya
kom şuluk bağı ile b irb irine bağlı'45 kadm ve erkek, yaşlı
ve genç, herkes ortaklaşa rak ı içm ek üzere toplanır. Bu
o rtak yarı-şölenin '44 pek çok ku ral ve ek göreneği vardır.

161 Potapov, aynı, s. 78: Iankinf, Sobraniye evedniy o nar odak,
obitavşih ve Sredney Azii, I, s. 271.

162 Potapov, aynı, s. 78.
>&> Bkz: İnan, Şamanizm, s. 35.
144 Aynı, s. 74. Burada «ortak bir toplantıda» yerine «ortak bir

toplantıyla» ifadesini özellikle vurgulıyoruz. Rakı bir «toplantıda»
değil, «toplantıyla» içilmektedir. Daha yakın zamanlara kadar Güney
Altaylardaki hayvan üreticilerinin yazın birkaç gün ara ile devamb
şekilde rakı içtiklerini (s. 73), içtikleri sürece de bunu hergün sür­
dürdüklerini (s. 74) öğreniyoruz.

165 Aynı, s. 74. Besbelli, kandaş ve kandaş imişçesine birbirine
bağlı şeklinde de kabul edilebilir.

164 Tabiatıyla, zamanımıza yaklaşan evreler için «yan-şölen»
diyoruz; yoksa, geleneği bakımından bu bir kandaş şölenden başka
şey değil.

136

Rakı hazırlanan m ahalde ateş yakılır, dem ir’den b ir ka­
zan (tagan) konulur. İçki, ay rın tılı bazı işlem lerle b ir ka­
dın tarafından hazırlanır. A teşe göre, sağda erkekler, sol­
da kadınlar o turur. Toplantıya katılan lar, toprak zemin
üzerine serili keçe parçası, «kayın ağacı kabuğu (kayın
ağacı Umay Ana ile b irlik te «inmiş»tir), tay postları üze­
rinde — daha birçok kandaşlık kökenli «şekil» şartın ın ge­
reğini yerine getirerek— daire biçim inde o tu ru rlar. Rakı
içmeye, ev sahibinin içkiyi tah ta fincanla sol elinde tu t­
m ası ve sağ eliyle ateşe b ir m ik tar atm ası ve «m abud tas-
v irleri»ne biraz serpm esiyle başlan ır147.

Toplantılardaki —burada özetlenm esi bile gerçekten
fazlaca yer tu tacak olan— ayrın tılı ku ra llar arasında, özel­
likle b ir konu daha da ayrın tılıd ır. O da, ateşe ve ev sa­
hibine ya da kapıya göre kim in sol veya sağda oturacağı,
rak ın ın hangi elle tu tu lup hangi elle dağıtılacağı konusu­
dur. Bazı ahvâlde içkinin sol yandan bazan da sağ yandan
dağıtıldığı görülür. Bu sağ ve sol tercih leri kesinlikle arızî
olm am akta, belirli ku ra llara bağlanm aktadır. Bu da, açık­
t ır ki, tö re ’nin, tören uygulam alarında zam an zam an ana-
hanlık kalıntısı, zam an zam an da babahanlık gelişimi doğ­
ru ltusunda canlanışıdır. Sem bolik değer açısından kım ız’m
en «eski»yi, «saf» geleneği tem sil ettiği düşünüldüğünde,
Özbek han ların ın kımız içme törenlerinde sol tara ftak ile ­
re öncelik tanınm ası148 anlam lıdır. Üstelik Güney A ltaylı-
larda kandaş geleneklerin özelliklerinin m uhafaza edilm e­
sine karşılık , Ö zbeklerdeki kımız içme tö ren lerin in saray-
devlet adetleri ile kandaş özelliklerinden hayli uzaklaşm ış
bulunduğu dikkate alınm alıdır.

147 Aynı, s. 74-75. Şu özetin özeti tasvirde dahi, Altaylıların kan­
daş toplum örgütlenmesinin yansıması sayılacak sembolik temel un­
surlar gözükmektedir ki, bazılarının altını çizmiş bulunuyoruz. Özel­
likle şamam Altaylılarda ve müslüman Özbeklerde muhafaza edilmiş
olan ilk kadehi ateşe serpme âdeti yerine, boza içilirken boza kâsesi
önünde «Allayar» demek âdet olmuştur. Kelime «Allayar bolsın san-
ga» («Allah yardımcın olsun») dileğinin kısaltılmış hâlidir. (Aynı,
s. 80.)

148 Aynı, s. 80.
137

H er hâl ve kârda, T ürk göçebelerinin gens kalıntılı
o rtak davranışın ın değişim süreci; h e r kımız, arağı ya da
boza yudum unda gözlenebilm iştir.

138

Üçüncü Bölüm

KABİLEDEN DEVLETE GEÇİŞTE

TÖRE VE DEĞİŞİMİ

I. TÖR KAVRAM I: TÖ R E ’N İN KÖKENLERİ

A. T Ö Z : GENEL NİTELİĞİ

1. İnanç - Örgüt İlişkisinin
Kavram - Terimlerde Odaklaşması

O rta Asya hayat tarzının, geçim tarzıy la ilişkili olarak
kadem elendiği görülm ektedir. B ir geçim tarzından
diğerine geçiş ya da belirli b ir geçim tarzında değişim,
m ekanik olarak inanç sistem ine hem en yansım adığı için,
örgütlenm e * * inanç sistem i ilişkisini he r aşam ada çok dik­
katli irdelem ek gerekiyor. A slında geçim /hayat tarzın ın
değişimi uzun vâdede m utlaka inanç sistem ine yansıya­
caktır. Ancak, sözkonusu yansım anın b ir gecikme ile ger­
çekleşebilecek olması, zam an «kaym alan»na sebep olm ak­
tad ır. Bu bakım dan, m addî hayatın ü retim i karşısında
inanç sistem inin yer yer bağımsız gibi durm ası yanıltıcı
olm am alıdır. Ö rgütlenm edeki kam usallık (bütünsellik), k i­
şisellik lehine kayba uğradıkça ve tarih î gelişme evresi
bakım ından daha «yakın» zam anlara gelindikçe, «soylu»
ların ve yöneticilerin uyguladıkları yönetim teknikleri git­
gide gerçek siyaset aşam asındaki ik tidar tekniklerin i çağ­
r ış tırır b ir görünüm e bürünm ektedir. Fakat, unutulm am a­
lıd ır ki, gerek kabileler arasında b irlik şağlam a düzeyin­
de, gerekse kabile b irlik leri arasında birleşm e sağlama
düzeyinde, kandaş toplum geleneklerine sürekli «atıfta

141

bulunulm ası» gerekliliği vardır. Güçlü federasyon ve kon­
federasyonların civarlarındaki uygarlık coğrafyaları üze­
rine yürüm eleri de kaçınılm az olduğundan, son tahlilde,
bu tü r uygarlık-öncesi örgütlenm elerin en gelişkenlerin-
de bile, kollektif eylem in dinam izm ini fetih-savaş-yağm a
doğrultusunda seferber etm ek, arkalarındaki geleneğe yas­
lanm akla m üm kün olabilm ektedir.

O rta A sya kandaşlığında, örgütlenm e-hayat ta rz ı’nın
T arih içerisinde kadem elenm esi ile buna bağlı olarak, ge­
niş b ir m ütekabiliyet çerçevesi içerisinde inançlarda deği­
şim süreci yakalanabiliyor. H ayat tarzın ın belirli unsur­
ların ın kavram laşm ası, giderek «terim»leşmesi, o terim -
kavram ın hayat tarzın ın oluşum undaki işlevselliği ölçü­
sünde açıklayıcı olabilm ektedir.

Tabiatıyla, reel oluşum ların «eski»liği ölçüsünde, kav­
ram ın ilişkin olduğu Tarihsel zam anın (nitel gelişme dü-
lerin in kavranm ası, lengüistik ipuçlarının tek başlarına
kan ıt olma değerlerini zayıflatır. Bu sebeple, tarihönce-
sinin eskiliği ölçüsünde, dilsel kan ıtla rın yerini, takip edi­
lebildiği kadarıy la reel olaylar (sosyal fenom enler) alm ak­
tadır. Bu noktada, he r kavram ın —hangi dilsel karşılıkla
ya da kelim e ile karşılanm ış olursa olsun— gelişimi ve
zam anla b ir ya da birkaç kelim e ile «terim»leşmesi, o kav­
ram ın ilişkin olduğu Tarihsel zam anın (nite gelişme dü­
zeyinin) belirlenm esini gerektirir. Kandaş hayat tarzına
ilişkin herhangi b ir terim in ele alınm asında, o terim in
hangi sürecin b ir som utlanışı olduğu b ir ölçüde açıklığa
kavuşturulabilir. Öte yandan, kandaş toplum da, başlan­
gıçta hayat tarzıy la tam am en örtüşen (tedahül eden) do­
ğal örgütselliğin zamanla «yönetilir» hale geldiğini biliyo­
ruz. «Yönetme»nin de zam anla siyaset’e sıçradığı ve dev-
le t’in oluşum ve gelişimiyle bütünleştiğini de biliyoruz.
Bu teorik görüşüm üz doğrultusunda, son tahlilde «siyasal
olan»ın kökenini araştırdık. Oynak ilişklerden oluşmuş
bulunan Asya ve Türk kandaşlığı, diyelim bu kandaşlığın
göçebe dönemi, onun öncesinde, avcılığa bağlanıyordu. Bu

142

bağın kalın tılar düzeyine yakalanm asında, karşım ıza hep
«kutsallık» çıktı. Ö rgüt ile inancın adeta ü st üste yığıl­
ması, eskilere gidildikçe ayıredilm ez hale geliyor; n isbeten
yeni ka lın tılarda ise, «eski»nin değişimle b irlik te nasıl
«yenileştiği», hele T ürk topluluklarında babahanlığm ke-
sn zaferinden sonra nasıl «yenileştirildiği» görülebiliyor­
du.

Gelişim in ana biçim leri b ir kez kavranıldığında, bazı
terim lerin gerçekten b ire r kavram oldukları ve b irb irle­
rin in alanların ı keserek b ir T arih bütünlüğünü yansıttık ­
ları izlenebilm ektedir. Önce «tös/töz» kavram ına yakından
bakılm ası gerektiği; tös’ün, en eski to tem lerin değişim sü­
recinden «töre»ye kadar gelişen b ir gidişi simgelediği be­
lirdi. Bunu, anlamca, potansiyel eylem (alâmetler) ve ey­
lem anındaki parola (şiar) takip ediyordu. «Khan» kavra­
m ının tem el b ir odak olarak ele alınm ak gereği de böy­
lelikle ortaya çıkıyordu. Çağdaş dünyanın bazı devlet baş-
kanlarında gözükecek kadar yaşam ış olan bu kelim enin ilk
oluşum süreci izlendiğinde, onun en eski toplum ilişkile­
rin in ü rünü b ir kavram a dayandığı anlaşılıyordu.
2. Eski İnanç Sisteminin Değişik Biçimlerde

Yeniden Canlanışı
«Tör» kelimesi, «töz»ün «r»li biçim idir. «Tör» ile

«Töre» arasında etim olojik ve kavram sal b irlik vard ır. Bu­
rada, ilk to tem ik çağların simgesinden, geç kandaş toplu­
m un kutsallığına giden b ir kesintisizlik görüyoruz.

«Töz» ile «tör» kelim elerinin, değil aynı olduğu, ilişkili
bulunduğu konusu dahi Türkiye lite ra tü ründe pek işlen­
mez'. Oysa, «töz» ile «tör»ün aynılığı, bü tün b ir T arih ge­
lişimini açıklam aya kapı aralayacak, son derecede önemli
b ir olaydır. «Töre», geniş anlam da, Asya kandaşlığının
kendi hayat tarzın ı kurallaştırm ası; spesifik olarak, Türk
ve M oğolların tu tm ak zorunda oldukları «yol»dur. «Yol»
un, «töre»den başka şey olmadığı, olmamak lazım geldiği,

' «... pek işlenmez» derken, yine de ihtiyatlı davranıyoruz. Zi­
ra, bildiğimiz kadarıyla, konu üzerinde - sözkonusu ayniyeti göstere­
rek - durmuş olan tek yazar, Abdülkadir Inan’dır.

143

gerek efsanevî khan’lar, gerekse gerçek-kişi hakan’lar ta ­
rafından pek sık olarak öğütlenm iştir. Yalnız bu «birincil»
k işiler değil, «soylu» olm ayan h e r T ürk ve Moğol da, tö re ’
ye filen uym ak yanısıra, uym ak gerektiğinden de söz ede­
rek b ir çeşit «manevî cihazlanma» içerisinde olm uşlardır.

Göreceğiz ki, kandaş hayat tarzın ın gereklerini yerine
getirm ek ve içerisinde bulunulan aşam anın sürekliliğini
sağlam ak için «töre»ye uym ak gereklidir. Hem en be lirtil­
m elidir ki, babahanlığın kesin zaferini elde etm esine pa­
ralel olarak, b ir kesim in «soylulaşma»sı, ve yine, o kesim
içerisinden «kişi»nin toplum üzerine tırm anarak yüksel­
mesi sözkonusu olm uştur. Göçebe kabile toplum undaki siv­
rilm iş kişilerin, geç dönemlerde, adeta ağızlarından çıkan
sözün «töre’ye uygun» sayılması, bu gelişimin b ir sonu­
cudur. Bu noktada, diyelim, toplum üzerinde yükselen
b ir hakan’ın verdiği buyruğun tö re ’ye uygun olmasa bile
uygunm uş gibi karşılanm ası zorunluluğunun yaygın b ir
olay olduğunu söylem ek istemiyoruz. Bu, hem yorum a açık
b ir durum dur ve hem de «töre’ye aykırılık» hali, kabul
edilse bile, istisnaî b ir olaydır. Önemli olan husus, tö re ’nin
zaten kişi buyruk ların ın —belirli ölçülerde «K urultay ge­
leneği» dışına taşarak— ön plâna çıkm asına im kân verir
hale getirilm iş olmasıdır. Yoksa, b ir hakan’ın tö re ’yi zor­
layarak buyruk verm iş olması beklenm ez. H akanların
kandaş topluluk b irim lerin in kendisini desteklem elerini te ­
m in etm esi, b irim lerin toplu eylem ini canlı tu tm ası ve
bunu özellikle savaşa kanalize etmesi, kendisinin «kutlu»
sayılması ile m üm kün olabilecektir2. Bu husus, değişik

2 «Kara budun», «kara» olunca, içinde «soyluluk» olmayan eski
örgüt unutulmuş değildir. Seçim esasının mevcudiyetinin izleri de en
son «kurultay»lara kadar devam etmiştir. Hakanın oğlunun hakan
oluşunda sadece onay gerekmesi, seçim’in onay mertebesine indiğini
gösterir; kabile toplumunun geçmişinde seçim olmadığını değil. Gök-
türklerde «Soyl:lar» belirginleştiği halde, «kağan ve katnn»un kara
budun tarafından «atandığı»nı bildiren Tariat yazıtı içn, bkz: Emel
Esin, Türk Kültür Tarihi, s. 88.

144

örneklerinde tek ra r vurgulayacağım ız üzere, zaten toplu­
m un gidişine göre yavaş ilerleyen inanç sistem inin en es­
ki boyutların ın yeni bir form içerisinde canlandırılm asını
ve böylelikle unutulm am asını sağlam ıştır.

«Tör» ile «töre»nin aynı köke dayandığına şüphe yok­
tu r. Töre’nin tö r’ün uzantısı olduğu keyfiyetin in doğru­
dan gösterilm iş olması b ir yana, ayrı ayrı «tör» ve «töre»
kelim elerinin çeşitli türevleri, söylenişleri itibariy le de b ir­
biri içerisine geçmekte, çoğu örnekte de aynı olan söyle­
yiş biçim lerine dayanm aktadırlar. Bu bakım dan, «töz»
veya «tös»ün «tör» üzerinden geçerek «töre»yle bü tün ­
leşm esi ile karşı karşıyayız. Biliyoruz ki, «ongon» kelimesi
eski T ürklerce m eçhuldü; eski T ürk ler «ongon» kelimesi
yerine, bugünkü Altay-Y enisey şam anî T ürk leri gibi tös-
töz kelim esini kullanırlardı, k i menşe, esas, asıl dem ektir.
Ongon kelim esinin T ürk ler arasına sokulm asının Moğol
istilasından sonra, bilhassa Reşid-üd-D în’in «Cam i-it-Te-
varih»i vasıtasıyla olduğu m uhakkaktır. «Çuvaş’ların eski
d inlerinden kalm a yereh ve töri terim lerin in eski T ürk-
çedeki idik, ızık ve töz terim lerinden başka b ir şey olm a­
dığım Zelenin de kaydetm iştir, ki şüphesiz haklıdır.»3

3 înan, «Sibirya’da Ongon Kültü», TTKB, VI, 23-24 (1942), ss.
311-315. Abdülkadir İnan, Zelenin’in eserini D. K. Zelenin, Kult on-
goaor v Sibire. Perejitki totemizma v ideologu sibirski inorodtsev :
Sibirya’da Ongon Kültü, Sibirya Kavimleriııin İdeolojisinde Totemizm
Kalıntdarı, Moskova - Leningrad 1936, - İlimler Akademisine bağlı
Antropologi, Arkeoloji ve Etnografya Enstitüsü Yayınlarından- şöyle
tanıtıyor: «Türk tefekkür tarihini çok yakından alâkadar eden şa.
manizın ve onun menşei mevzuuna dair son senelerde Sovyet bilgin­
leri tarafından ilmi dergilerde çok önemli etüdler ve müstakil eser­
ler neşredilmiştir. Sovyet folklorcuları, bu sahada çalışan bilginlerin
önüne öyle çok ve yepyeni materyalller koymuşlardır ki, Radloff,
Verbitsky, Katanov ve başkaları gibi türkologların topladıkları ma­
teryaller bı nlara nazaran pek az görünür. Toplanan materyaller üze­
rine yapılan araştırma ve incelemelerin büyük bir 'kısmı Sovyetlerin
resmi içtimaiyat ve tarih okulunun ileri sürdüğü basma kabp naza-
riyclere göre yapılıyorsa da çok ciddî eserler de az değildir. Profe­
sör D.K. Zelenin’in bahis konusu etmek istediğiniz Sibirya’da On-

145

3. Değişimin Boyutları

«Tös» ya da «töz», M oğolların «ongon» diye adlan­
dırd ık ları to tem lere T ürk lerin verdiği isim dir. Şam anlıktan
kalan Yenisey ve A ltay T ürkleri «tös, töz», Y akutlar «ise-
tangara, emeget» derler. T ürk lerin totem anlam ında de­
ğişik kelim eler kullanm ış olm alarına karşılık Moğollarda
daha ziyade «ongon» yaygın b ir kelim e olarak belirir*
T ürk lerdeki en yaygın kelim e «tös»tür5.

A ltay lılarda he r kabilenin «aru töz»ü vardır. Bu töz,
çoğu halde, «cedd-i âlâ» sayılan dağ, hayvan ve efsanevi
kişinin adım taşır; bazen de b ir büyük keram etli kam ’ın
adından alınır. A ltaylılarda som ut-kutsallık’tan (totem ’den)
tab u ’ya doğru gidişte, kutsal olan’a yeni bazı unsu rlar ek­
lenir. B unlar daha çok soyut unsu rla r olarak o rtaya çı­
karla r. Sonraları « ruhlar âlemi» ya da benzeri tan ım la­
m alarla anılacak olan sözkonusu soyut-kutsallık, ikili b ir
ayırım la ele alınabilir: Töz’le r ve «yayağan neme»ler.

Tözler yara tık değillerdir, ezelden beri m evcutturlar.
Yayağan nem e’ler ise yaratılm ış, sonradan varolm uş nes­
nelerdir. Tözler de ikiye ayrılır: A rutözler ve karatözler.
Ülgen, arutöz; E rlik ise, ka ra tözdür6.

Töz, «başlangıç köken» yüklenim i taşıyan b ir sözdür.
«Söz»dür, diyoruz, çünkü töz, sıradan b ir kelim e olma vas-

gon Kültü (...) adlı kitabı bilhassa dikkate değer bir eserdir. Zele­
nin dinler ve muhtelif inanmaların tarihi ve menşeleri meseleleri üze­
rine yazdığı eserlerle tanınmıştır. Prof. Zelenin’in bu büyük eserin­
de... ongon meselesi (tetkik edilir).» (s. 311.)

4 «Ongon» kelimesinin Altay ve Aladağ lehçesinde dağ adı ola­
rak mevcut bulunması hakkında, bksz: (İnan) Başkürdistanlı Abdül-
kadir, «(Ongon) ve (Tös) Kelimeleri Hakkında», TTAED, n (1934),
s. 279 : Verlistski, Altay ve Aladağ Türk Lehçeleri Lügati, s. 221.

5 Altay şamanlığında Tös’e «çalu» da denilmektedir. Anotıin’in
kelimenin üzerinde durmuş olduğunu öğreniyoruz: A. İnan, «XQ1. -
XV. Yüzyıllarda Mısırda Oğuz-Türkmen ve Kıpçak Lehçeleri ve «Ha­
lis Türkçe», TDAYB 1953, s. 54, not 1.

4 İnan, «Ongon ve Tös», s. 280.

146

fim aşan ve anlam ca «kut»un özü olm aya yaklaşan b ir ana
kelim edir. Töz, sadece dil açısından «ilk» anlam ına gele­
cek b ir içeriğe sahip olm akla kalm az; bü tün b ir totem
kökenli inanç sistem inin, b ir kandaş kutsallığının oluşum u
açısından da, olay olarak kendisi «başlangıç»ta yer alır.
Hem en anlaşılacağı gibi, töz, ak-kara ayırım ının önşartı
olarak belirir. «Ak» ve «kara», ancak töz’e nispetle v a r­
dırlar. Aktöz ile karatöz’ün, töz’ün ayırım a uğram asıyla
ortaya çıktığı bellidir. Toplum daki ilk farklılaşm aya, ana-
hanlığın babahanlığa dönüşüm üne paralel olarak, ku tsal­
lık da ilk parçalanm asına uğram ıştır. Sürünün ve savaş
- işi’n in «sahib»i erkek, erkin olması süreci sonunda «han»
lığını ilan edecektir.

Töz (ve aşağıda ele alacağımız, tözle ilgili «töre, törü»)
konusunda, tarihöncesi kaynaklarından başlayarak tarih
m alzem esinin gelişimi değerlendirilm edikçe; ayrıca, geli­
şim in belirli b ir evresi, b ir konağının içindeki çelişkili bü ­
tü n anlaşılm adıkça, yanlış yarg ılara varılabilir: Töz kav­
ram ından yola çıkarak T ürklerin babahanlık kökenli oldu­
ğu iddia edilebilir ya da anahanlık-babahanlık karışım ı bir
kökene sahip olduğu zannedilebilir. Örneğin, töz’ün (tarih
içerisinde) yeni kullanım ları araştırıldığında, görülecektir
ki, tözlerini «yedi baba’dan kalm a âdet» veya «babamız
kutsal tözümüz Abukan [dağ] ımızın»7 şeklinde açıklayan­
lar olabilir.

Abakan ve Yezim dağlarına hitaben söylenen yakarış­
larda, tös’ün, kaydettiğim iz üzere ilk totem biçimini aşan
yüklenim leri vardır. Tös, inanç sistem indeki üstüste yığıl­
m ış tabakaları bünyesinde toplamış, en eski örgütün, ana-
han lık ’ın gens örgütünün köken davranışından başlayarak,
b ü tün gelişimleri, açık ya da kapalı adeta yansıtagelm iş-
tir.

Tös, sonradan yüklendiği tabakaların birikim ine rağ­
men, ilk ana soy çizgisini de saklam ıştır:

7 inan, «Ongun ve Tös »den Anuhin, Materili po şamantva Al.
tayzer (Altay Şamanlığına Dair Materyaller), s. 13.

147

Y etti öbökö başırıp kalgan
A ru tözibiz A bu-K an
Y er böterde yayılıp kalgan tözibiz
T ayadalarım tayangan
(...)

Anadolu Türkçesiyle; «Yedi atam ız baş vurm uş olan
/ A rı tözüm üz A bakan (dağ) / Yer yaradıldığı zam an ya-
radılm ış tözümüz / Dayı babalarım dayanmış (istinat e t­
miş)8.

G örüldüğü gibi, ilk totem lere, en eski avcılığa, son­
radan cedd kü ltü eklenmiş, eklem lenm iştir. Ancak, ana soy
çizgisi silinem em iştir. Doğu Türk lehçelerinde tay ya da
tagay, ana tarafından olan bü tün akrabalardır: Dayı baba,
dayı ana, dayı ağa, dayı abla... gibi. Anadolu Türkçesiııde
«dayı»nın ananın ancak erkek kardeşi için kullanılm ası,
ana soy çizgisi değişimine ve daha sonraki babahanlık ge­
lişim lerine uygun olarak daralm ış b ir biçimi ifade eder9

Töz’ün «yedi baba»dan ve sadece insan-cedd’den kal­
mış olmadığını kesin olarak gösterm ek için, tarihöncesi
gelişim ini incelem ek gerektir. Sözkonusu kalın tılar, nis-
beten «geç» b ir dönemde form üle edilm iştir. Olay, asıl
anahanlık tan çok sonraki, anahanlık izlerinin silinmeye
çalışıldığı geç dönem babahanlık tan kaynaklanm ış olabilir.
H atta, olayı, siyaset’in sosyal örgütlenm eyi çok kesin b ir
şekilde etkilediği ve yeniden biçim lendirm eye koyulduğu
dönem lerde «eski»yi «yeniden yaratarak» tam am ıyla ba-
bahanlığa m al etm e çabalarının b ir ideolojik form u olarak
tanım lam ak, daha da yerinde o lur'0. Oysa, zannedilebilir

«İlâhi»nin tamamı ve Anadolu Türkçesi karşılığı için, bkz:
İnan, Şamanizm, s. 44.

9 Yine de, «oğlan’m dayı’ya çekmesi», kanımızca, bir geçiş
ve geçici uzlaşma döneminin son hatırası olmak gerektir.

10 Töz’ün yamsıra, kutsallıkla doğrudan ve dolaylı ilişkili
diğer kelimelerin karşılıkları ve değişik anlamları da örgüt plâ­
nındaki değişimin belirtileri olabilmektedir. Meselâ, Kutadgu Bi-
lig, devlete varan bir gelişimi ve İslâmî boyutun ilk biçimlenme-

148

ki, «başlangıç»tan beri anahanlık ile babahanlık b irlik te
v a r olagelm işlerdir, ya da cinsler arası erkinlik sorunu hiç
olm am ıştır. Ö rnek verirsek, kam -şam an-, gerek ana ge­
rekse baba tarafından ecdadına «tözüm» diye h itap eder".
Tabiatıyla, bu hitap tarzın ı yorum larda esas alm ak da, ya­
nıltıcı b ir noktadan hareketle yanlış b ir sonuca varm ak
olur. Bu, hiç olmazsa, tarihöncesinin gidişinde b ir belir­
sizlik, b ir arızîliğin egem en olduğu yolunda b ir kam uyan­
dırabilecektir. A nahanlık tan babahanlığa uzanan uzun yol
ve bu determ ine edilmiş gidiş hesaba katılm adıkça, hem
sözkonusu «geçmiş» için yapılan soyutlam alar anlamsız-
laşır, hem de T arih’in bü tünü içerisinde evrim ve ilerlem e
yok sayılır.

lerini kapsaması bakımından ve o ölçüde uyarıcı sayılabilecek bir
kelime haznesine sahiptir. Bkz: A. Dilâçar, Kutadgu Bilig İncele­
mesi, T.D.K. Yay., Ankara 1972, ss. 80-141. Birkaç örnek verelim.
«Töze / tüze» her biri, bütün (s. 80); «kamug» hepsi, bütün
(s. 8 l); «yalnuık» insan (s. 83, 114); «tadu» insanın tabiatı (s.
114); «tor» odanın baş köşesi (s. 87, yüksek on n, s. 105); «orun»
yer (s. 87); «il/el» eşik (s. 87); «koldaş» arkadaş (s. 90); «kıy-
gan» sözünden dönen (s. 90); «bor» şarap, içki (s. 105); «kadaş»
kardeş (s. 96; «idi» sahip, bey, Tanrı (s. 105); «kız» kız; değerli,
pahalı, nadir şey (s. 105); «kızlık» değerlilik, nadirlik (s. 105);
«yavuz» kötü (s. 105); «yas» zarar, ziyan (s. 96); «bayat»
Tanrı (s. 95); «kor» zarar (s. 96); «uştmah» cennet (s. 106);
«tamu» cehennem (s. 106); (toga» doğuştan (s. 106); «örün /
ürün» ak (s. 105); «işsizlik» kötülük (s. 106); «savçı» savcı

haber getiren -, Peygamber (s. 141); «ön» renk (s. 119) ve «tü»
renk (s. 139); «tüzün/tözün» soylu (s. 105). Şu son «tözün»/öme-
ğine değinmekle yetinirsek, diyebiliriz ki, eski kamusal kutsallığın
babahanlık eliyle nasıl bir katmanblık karşılığı hâline getirilmiş
olduğu, lengüistik düzeyde dahi böylece izlenebilmektedir. Öte yan­
dan, Töre’nin dil düzeeyindeki etkisi devam etmektedir: «İslâmın
Allah terimi Kutadgu Bilig’de, ‘Bismillah’ formülünün dışında, hiç
geçmiyor, bunun yerine Tanrı, Ugan, İdi, Bayat terimleri, çok seyrek
olarak da Arapça Rab kullanılmıştır: «Peygamberse Türkçe olarak
Yalvaç, «Dört Sahabesye de yine Türkçe Tört Eş denmşitir.» (Di-
lâçar, aynı, s. 152.)

11 İnan, «Ongun ve Tös», s. 280.
149

Oysa, tös/töz, kökeni itibariy le totem iktir. Cedd kültü ,
ancak sonradan, ilk töslerle bütünleşm iştir. Önem li olan
nokta, ilk totem lerin, cedd kü ltünün onlara eklenm esine
ve onları değiştirm esine im kan veren özelliğidir. Tabu,
cedd-soy kültüyle m ayalanm ıştır.

Şimdi, köken, başlangıç, öz anlam ını içeren Töz’ün,
yani «başlangıç»m başlangıcım araştırabiliriz.

Töz (tös), A ltay ve Yenisey lehçelerinde öz (esas), her
şeyin alt tarafı, kökü anlam m da. Daha özel anlam ları ise,
kam ’ın ruhu, ölen kam ’ın can’ı, ruhu tem sil eden tılsım ­
lar; Divan-ı Lugat-it T ürk’de asıl ve m enşe’ karşılık ları
bulunuyor. Yine U ygur m etinlerinde, asıl ve köken an­
lam ına geliyor. Çağatay söyleyişinde «tüs» (tös), soy, ne­
sep anlam ında12.

Şu anda birb iriy le bağıntılı iki önemli tesbit yapacak
durum dayız.

Önce, soy/nesep ile köken/başlangıç ilişkisi: G örülü­
yor ki, «köken/başlangıç» (sözü) ile «soy/nesep» (sözü)
yaygın Türkçe lehçelerinde —ve A ltay birincil dil kökün­
de— aynı kelim e ile anlatılm aktadır. Ya da tös, hem Ta­
rihsel anlam da akrabalık, hem de başlangıç/köken dem ek­
tir. «Başlangıç»ın totemi, tabu (sal bir) ced’de dönüşm üş­
tür.

İkinci önemli tesbit, daha ince b ir noktada; ruh can
ilişkisinde odaklaşm aktadır. Aynı kelim e hem ru h ’tu r, hem
can’dır. İlk bakışta « ruh’un yeniden vücut bulması» gibi
kolay açıklam alar kendini empoze edebilir. Fakat sorunun
böylesi kolay açıklam aları aşan dikkate değer yönleri ol­
duğu kanısındayız. İlkin, «ölü’nün can’ı»nın ne olduğu an­
laşılm alıdır. Ö lü’nün can’ı olabilir. Çünkü ilk kandaşlıkta
kutsal olm ayan şey yok tur ya da h e r şey kutsaldır. K ut­
sallık h e r değişim sürecinde b ir bü tün olarak görünür, b ir
bü tündür. Bu bütünlüğün bölünmesi, bölüm lenm eye uğ­
ram ası, yerüstü ile yer, gök ile yera ltı ayırım ına denk dü­
şer. Ancak h e r evrede, bölüm lenm eler «m eşrû»laştırılır.

12 İnan, aynı, s. 282.

150

Y aşayan ile yaşam ayan’ın aynılığı hayvanlarda, h a y v a n -
ced’lerde, dağlarda b ir ve tek o larak sürerken, ancak de­
ğişimle b irlik te farklılaşm a doğmuş, toplum daki farklılaş­
m a yere göğe yansım ıştır. Ancak, dil yoluyla tan ık bu lu­
yoruz ki, daha sonraki zam anlarda bile, yaşayan ile yaşa-
m ayan’ın kutsal kaynağı aynıdır; kandaşlık ile örgüt bü­
tünselliğine dayanır, töz’de ifadesini bulur. Ö lü’nün hem
can’ı vard ır, hem de ru h ’u. Çünkü ölüm, ilk kutsal eşit­
lik te doğal b ir olaydır; kaybolm a değildir ve totem le sim­
geleşir. İlk soyutlukların m eydana gelmesiyle tabulaşan
inançlar, ölüm ’ü farklı, hem doğa içinde hem doğa dışında
b ir konum a getirir. Çan’ın hem ölüde hem yaşayanda «var»
olabilmesi, gelişim ve değişimin izlenmesiyle, a n c a k böy­
le anlaşılabilir13.

13 Nitekim, kr.t, can’dır. Yakut samanlığında, kamların cam
gökteki kutlu ağacın («lyılc mas») dallarında biter. Kam anasının
kamında iken b ı ağaçtaki can (kut) yere inip müstakbel kamın vü-
cudma girer. Kavram olarak, (lengüistik değerler üzerinde duru­
yoruz) kut, can ve «ruh» içiçe geçmektedir. Aslında bu örnek, en
eski kutsallığın zemini olan orman’ı, «ağaç» ile ve sonraki unsurlarla
uyumlu kılmaktadır. (Ayısıtlarm «kut» yaparak ana karnındaki çocuğu
üflemeleri ve böylece çocuğa can vermeleri hatırlanmalıdır.) Yakut­
larda, Altaylılarda ve Çağdaş Türk Şamanlığmda «ana-kut» ve
«kut» için, bkz: İnan, Şamanizm, s. 176 vd. Ruh ile can’m birleşikliği
«tın», «kut» ve «sür» («süne») ile sağlanmaktadır. «Süne»nin ancak
insanda bulunmasına karşılık kut, herşeyde bulunur.

Arapların (bedevilerin) «Cinn» denilen gözle görülmez yaratıkla­
rın mevcudiyetine inanmış oldukları bilinir. Bu «cânn» (cinn’ler) de­
nilen mahlûkatm Câhiliyye’nin inanç sistemindeki yeri ve kandaş ör­
gütlenmenin kökenleriyle ilişkisi inceleme konusu olmalıdır. Totemik
unsurların «tabulaşmalarıyla değişen ve soyutlaşan ve fakat ilk özel­
liklerini kaybetmeyen, «lâtif cisimlerden ibâret» bu yaratıklar, ba-
bahanlığın koyulaşmasıyla, «ruh»lar âlemine göçürülmüşlerdir. Gide­
rek, Câhiliyye (dönemi)nin gerilerde kalmasıyla «Cân-ı cân» döne­
minde, ilk gens örgütünün inanç sisteminin kalıntıları da müphemleş-
miştir.

151

B. TÖZ VE TÖR(E)

1. Totem -Kökenlilik

Tözlerin kökeninin to tem ler olduğu birçok etnolog ve
sosyolog tarafından öne sü rü lm üştü r'4. Bu yöndeki ilk fi­
k irle rin geçen yüzyıla kadar uzandığını öğrenm ekteyiz15.
Ne v a r ki, gerçekleştirilm esi gereken, Zelenin’in yaptığı
üzere «[B ütün maddî-sözel ka lın tıları inceden inceye in­
celeyerek] ta rih ten önceki totem izm devrini nazarî olarak
göz önüne getirm eğe (reconstruire) çalış [m ak] ve bugün
yaşayan birçok inanm a ve adetlerin kökenini izah et [inek­
tir] .» 16

Zelenin, terim olarak «ongon»u kullanm akla birlikte,
hareket noktası olarak Yenisey ırm ağı havzasında yaşa­
yan Kızıl T ürk lerin in töz kültünü alıyor. Bu kavm in töz­
leri hep zoo-m orfik (hayvan şeklinde) olduğu için, en es­
k inin ipuçlarını verm ektedir. İlkel insanın düşünüşü, has­
talığ ın belirli cins hayvandan gönderildiği m erkezindedir.
Bu bakım dan, o hayvan ile uyum laşm a, hastalığı önleye­
cektir. D ünyanın çeşitli kavim lerinde belli başlı hastalık­

14 Tös/töz kültü hakkında Abdülkadir İnan'ın değerlendirmesi­
ni (Şamanizm, s. 45) vermek istiyoruz. İnan’ın çok ihtiyatlı ifâde ve
uslûbu bir yana, asıl yoruma kayda değerdir : «Ongon (tös/töz) kül­
tünün... totemcilik devrinin bir hâtırası ve kalıntısı olduğu birçok
etnograflar tarafından iddia edilmektedir. Ongon/töz’lerin çoğu hay­
van tasvirleri veyahut hayvan adları taşıdıkları ve töz kelimesinin
eski ve yeni Türk lehçelerinde ‘esas, menşe, kök’ anlamına gelmesi
bu faraziyeyi kuvvetlendirmektedir. Türk ırkına mensup şamanist-
lerde çok yaygın olan töz’ler Tilek, Kozan (: tavşan), Aba (yani ayı),
Bürküt (yani kartal), Tiyin (yani sincap-Sciurus volgaris), As (yani
kakum) ve bunlara benzer adlar taşıyan putlardır. Bımlardan başka
büyük kamlar, kahramanlar, iyi ve kötü ruhlar namına yapılan put­
lar da vardır.»

15 Heutsma (1888) için bkz: İnan, aynı, s. 312 not 2.
16 İnan, aynı, s. 312. Bu alt başlıkta, bundan böyle, (aynı) s.

312 ve devamından yararlanıyoruz.

152

ların ad ların ın17 hayvan adlarıy la ifade edilmesi, bu döne­
m in hatırası olmak gerektir.

Totemizm kökeni konusunda Z elenin’in, F.B. Javons’
un teorisini tercih ettiğini öğreniyoruz. H ayvan şeklindeki
tözlerden sonra insan şeklindeki (antropomorfik) tözlerin
kökenini açıklarken, Zelenin, totem in hayvan şeklinde
ceddi âlâ olarak kabul edilişinin geç dönem in ü rünü ol­
duğunu belirtm ekted ir18. Kanımızca, bu nokta hayli önem
taşır. Çünkü, hayvanların ceddi âlâ olarak kabulü, salt
anahanlığın gerilem esinin b ir sonucu olmasa bile, kesin­
likle ilk saf totem in değişm esini gösterir19. Böylelikle, son­
radan babahanlığm soy kü ltü re bağlanm ası ve «şimdiki»
soyluyu erkek-baba’ya bağlayan efsane, destan ve m enkı­
belerin düzülm esi sırasında, soy kütüğü geriye doğru «ger­
çek soylu kişi -» (bir diğer) gerçek soylu kişi» biçiminde
giderken, önce soyluluk izafe edilen «gerçeğe benzer» ki­
şiler başgösterir; sonra giderek araya hayvan ve coğrafya
m otifleri de karış ır (bun lar gerçek hayvanlard ır, insanla­
rın yanında bu lunurlar, sülâle değillerdir) ve derken, en

17 Köstebek, tavuk karası, yılancık, şirpençe vb., «Totemi em­
mek suretiyle çıkarmanın tehlikeli olduğu, yani hastalığın bulaştığı
anlaşıldıktan sonra iptidaî insan totemin kendisine temas veya onu
merasimle kurban etmekle ona hastalığı geri vermek çaresini bul­
muştur. Ongon’lar yapılarak diri hayvan totemin vazifesini almasına
rağmen halk tababetinde hastalığı hayvanlara nakletmek âdeti son
zamanlara kadar devam etmiştir. Kesilen kurbanın yüreğini hastanın
göğsüne koymak, hastalan hayvan derisine sarmak, köstebek hasta­
lığına karşı köstebekle tedavi etmek ve sair b-na benzer emlemeler
hep iptidaî totemizm devrinin kalıntılarıdır.» (s. 313.) Tabiî ki bun­
lardan bazıları, reel anlamda tedavi edicidir ve gözleme dayanır; sı­
cak deri ile bir çeşit «kompres» yapmak gibi.

,8 Aynı, s. 313.
19 Bkz: A. İnan, «Moğolların Gizli Tarihi (S.A., Sokrovennoye

Skazaniye -Yuan çao Bi-şi, I, Moskova-Leningrad 1941) [hakkında]»,
s. 122. Kaynakta, Cengiz Han'ın «hakikî ecdadı»ndan öncesi ayrıntılı
olarak yer almaktadır. (Tabiatıyla özgün «Gizli Tarih»te gerçek kişiler
de ayrıntılı olarak anlatılmış bulunmaktadır.)

153

yüksek ve eski cedd olarak hayvan lar belirir. Meselâ,
Cengiz H an’ın büyükannesi Hoay M aral (Beyaz Geyik),
büyükbabası Börtecino’dur (Bozkurt). O nlar da Tengrinin
(göğün, semanın) iradesiyle doğm uşlardır. Tengri ise m u t­
laka b ir ana’nm (Ak Ene, A na Maygıl) buyruğu ile vücut
bu lm uştur. Son aşam adan önceki dağlar da zaten «ana­
mız yersuadur20.

Zelenin’e göre, totem , yani belirli b ir cinse ve nev’e
m ensup hayvan lar ve b itk iler, ilk önce kollektivitenin «ide­
olojik m üttefiki» tasavvur edilmişti. Bu inanç «anlaşma»
sının (belki de, «antlaşma» dem ek daha uygun düşer), tek
m addeli olduğunu ve o m addenin de, yaşam a-varolnıa -
kendini ü retm e şartla rın ı sürdürm e ile ilişkili bu lundu­
ğunu görüyoruz: H ayvanlar, topluluğu hasta lık tan koru­
yacaklar; insan topluluğu da hayvanları koruyacaklardır2’.

20 înan, «Kult Ongonov ve Sibire (hakkında)» s. 313.
21 Avcılık döneminde «doğal öliim»ü yaşayacak kadar ömrü

uzun kişiye herhâlde pek rastlanamazdı. Avcılar «savaş» ya da avda
öldürülürdü. Zelenin’in kaydettiği üzere (İnan, aynı, s. 315), kadınlar
avdan çekilip «yer»leştikten sonra, yaşlılık ölümlerini görmeye başla­
mışlardır. Zamanla, hastalıktan ölümün kötü bir töz’ün isteğine bağlı
olarak gerçekleştiğine inanılmıştır. Kabile örgütünün hayat tarzın­
da, «hastalık-yaşlılık» ölümü ile «savaş-av» ölümünden hangisinin
onurlu ölüm olduğu tartışılmaya 'başlanmıştır. Kabile hayatında da
rastlanabilen «yatakta» ölümün onursuz olduğu inancının, avcılık ka­
lıntısı olduğu anlaşılmaktadır. Yatakta ölümün «menfur» sayılması,
animistik inançlarda dayanak b.ılmuştur. Zararlı tözler, yaşlılık -
hastalık ölümüne sebep oluyordu. Kabile hayatının gelişmesi, işbölüm-
leri ranu/’u «bilgi» birikiminin hızla artması, tecrübeli yaşlıların ka­
bile için çok yararlı hattâ en saygın kişiler olduğu kabul edilmeye
başlandı ve bu da töreleşti. Kabileyi felâketten kurtaran yaşlıların
zamanla en onurlu, kişiler elmaları böylece gerçekleşmiş oldu. Ancak,
hemen belirtmeliyiz ki, kabileyi kurtarmış olduğu farzedilen kişilerin
«erkekleştirilme»si, inanç sisteminin babahanlaştırılmasında önemli
bir dayanak olmuştur. Yaşlıların, büyük babaların «egemen»liğinde
simgeleşen babahanlık, doğrudan kendi soysnu övmeden önce bir ge­
çiş dönemini yaşamış/yaşatmıştır. Bu da, eski saf töz kültünün değiş­
tirilerek çeşitli ceddiâlâ biçimleri hâline getirilmesiyle gerçekleş­
miştir.

154

Sibirya tözleri arasında, hayvan şeklinde olanlarından
hiç b irin in ceddi âlâ sayıldığı görülm em ektedir. Bu eski
devrin hatırası ancak folklorda iz b ırakm ıştır. Totemin
cedd olarak tasavvurunun güney kavim lerinde uzun süre
yaşam ış olm asına karşılık kuzeydoğu kavim lerinde unu­
tulm uş olmasını da Zelenin şöyle açıklam aktadır22: Tote­
m in ceddi âlâ sayılm asına sebep, avcı kollektivitesinin
üyelerin in y ırtıcı hayvan lar tarafından para lanarak öldü­
rülm eleri olm uştur. İlkel kavrayışa göre, bu suretle ölen
insanın ruhu o hayvanın içine giriyordu. Bunu Sibirya
folkloru isbat etm ektedir23. G üney bölgelerinde (burada,
Z elenin’in m etodu açısından «güney»i itibarî o larak dü­
şünm ek ve «kuzey» olm ayan hem en h e r coğrafya bölüm-
lenm esini — derece derece— karşılıyor addetm ek lazım
gelir) y ırtıcı hayvanlar çok olduğundan bu inanç devam
edebilm iştir. S ibirya’da ve genellikle kuzeydoğu Asya ve
A vrupa’da y ırtıcı hayvan azdır. Ayı tehlikeli «canavar»
değildir; avcılar sürü halindeki k u rt ile pek erken başa
çıkabilm iştir. Bundan dolayıdır ki, Zelenin’e göre, S ibir­
y a ’da totem in ceddi âlâ sayılm ası pek erken unu tu lm uş­
tur.

Biz bu açıklam aya bazı eklem elerde bulunabiliriz. Boz­
k ır kuşağının güney kavim lerinde, çobanlık-öncesi avcılık,
görece daha fazla direndi. Oysa özellikle Asyaı m itolojiyi,
kandaş gelenek kalın tıların ı inceleyebildiğim iz kadarıyla,
babahanlığın ilk «kalkışma»sı avcılık dönem leri sonunda­
dır. Ancak, babahanlığın «galebe»si çobanlık ekonomisi
dönemine rastlam aktadır.

22 Aynı, s. 313.
33 «Ruh»sal inançların Afrika, Melanezya ve Polinezya’da cedd

tanıncma dönüşmesine rağmen, Arktik Asya’da ve «tarım» yapma­
larına rağmen totemik kalan topluluklarda bu dönüşümün niçin ger­
çekleşmediğini, Paul Radin cevaplayamamaktadır. Keza, genel ola­
rak totem örgütü, cedd kültü ve katmanlaşma arasındaki ilişkinin
Tarih dışına taşınldığında, gözlemci antropolog'u nasıl tedirgin ettiği­
ne bir örnek olarak, bkz: Radin, Primitive Religion. Its Natnre and
Origin, Dover Publications, New York 1957 (1. pub. 1937), s. 22#.

155

2. Babahanlığm Önşartları

Kanımızca, babahanlığa bu geçişin önşartları kolay
gelişmez. «Aşağı Avcılık» ile «Yukarı Avcılık» tan ım ları­
n ın gerisinde yatan fark, babahanlık gelişim inin ön şa rt­
ları şeklinde düşünülecek net ipuçları verm ez2'’. «Mızrak,
kargı»m n icadı25 gerçek b ir devrim se de, kanımızca, av
- «ev» ayırım ının kesinliği yoluyla kadın’ı «madun» b ırak ­
m anın sebebi olmaz. Asıl, avlanan hayvanın öldürülm e-
ye(bile)rek «ev»e getirilm esi ve ehlileştirilm esi26, anahan-
lığm değişiminin ön şartı o larak düşünülm elidir.

K adın’ın toplayıcılığı ve gereğinde (av özelliğine uy­
gun olarak) av’a iştirak i devam ederken, yine kadın, ço­
cuğu ve bu çocuklar içerisinde geleceğin avcıları erkek
çocukları büyütm eye devam eder27. Ne zam an ki, hayvan­
la r ehlileşm eye ve «sürüleşme»ye başlar, diyebiliriz ki iş­
te o zaman, «ev» alanı (barınm a m ahalli) «manen» —kadın
aleyhine— b ir ölçüde daralır. Erkek, sürünün yetiştiricisi
ve sahib’i (sehabet: koruyuculuk) olur28. Buna rağm en,
anahanlık, değişik form larda, özellikle kendini-üretm e ey­
lem indeki etkinliği yoluyla örgütlenm enin (ve h a ttâ yö­
netimin) çerçevesinin oluşm asına katkıda bulunm aya de­
vam eder.

24 Thomson’un kavramsallaştırmasının esasları, «toplayıcılık-avcı.
lık» ile «avcılık ̂ balıkçılık» ayırımı ve avcılık ile avcılığı takip eden dö­
nemlerin —yaklaşık— Y ıkan Paleolitik’ten başlayarak teknik görü­
nümleri itibariyle sıralanışı için, bkz: George Thomson, The Prehistoric
Aegeaıı, ss. 33-34. Thomson, avcılığın spesifik coğrafya şartlarında fark­
lı gelişimler göstereceğini kaydetmektedir.

25 Bkz: Thomson, aynı, s. 42.
26 Bkz: Aynı, s. 42.
27 Simgeci düşünüşün kurallarının oluşmasında, özellikle av sıra­

sındaki sessiz iletişimin büyük rolü olduğu belirtilmelidir. Hız.: Şe­
nel, îlkel Topluluktan Uygar Toplama, ss. 104-105.

28 Ana soy çizgisinin, anadan kız’a. (sonra) ana’nın erkek kar-
deşi’nden kız kardeş’in oğls'na, (sonra) «kayınbaba»dan «dama t »a,
(sonra) baba soy çizgisine, baba’dan oğul’a dönüşümünün açıklan­
ması ve formüle edilmesi içn, bkz: G. Thomson, Studies, s. 155. Ba-
bahanlık kandaşlığında «ata» (lar)m «erkek» olduğu ne kadar vur-
156

«Mızrak» ile «sürü» arasında ye r alan fakat sürüyle
b irlik te önemi devam edecek ve savaş-işi açısından daha
da artacak olan «ok»a da değinm ek istiyoruz. Özellikle,
ok’un sürü ekonomisi öncesinde başlayan rolünü ele al­
m ak gerektir. Ok’un icadı ve geliştirilm esi, kanımızca,
uzaktan avlam ayı m üm kün kılm ası ile, çoban ekonomisi­
n in sistemleşm esi öncesinde, ergin olm ayan nüfusu nisbe-
ten erken yaşta üretim e sokarak, çocuğu ya da ilk-gençliği
barınak m ahallinden kopartm ıştır29. Bu, anahanlığı geri­
letmez; fakat hayvanların ehlileşm esine paralel olarak,
babahanlığm önşartları hazırlanm ış olur. Tabiatıyla, son­
rak i gelişm elerde ok aslî önem ini koruyacak ve çobanlık
yam sıra avcılığın devam ını sağlayacaktır. H attâ, coğrafya
üretici gücünün sağladığı im kânlar ve kısıtlılıklar, av’ın
birçok yerde vazgeçilmez b ir önemi olmasını devam e tti­
recektir. «Ok», asıl savaş ekonomisindeki tem el rolü ve ba-
bahanlığm boy atm asındaki yeri itibariyle, bu bağlam içe­
risinde düşünülm elidir. Şu kadarın ı belirtelim ki, soy çiz­
gisinin değişmesi ve bu değişimin babahanlıkça hızlandırıl-
gulamrsa vurgulansın, özellikle doğrudan inanç’a ilişkin bağlamda,
«erkek» herhangi bir erkek (baba) değil, dayl’dır : Kazak-Kırgız
baksı'larının (şaman) «ata» olarak dayı’ya (öz d ayı‘ya) seslenişi için,
fckz: Abdülkadir İnan, Şamanizm, ss. 134, 139. Ata’nın dayı olarak
bilinişi, yukarıda belirtilen gelişmenin ikinci aşamasının yadigârıdır.

29 «Aile»nin kandaş birliğin aleyhine gelişmesi, avcı geleneği­
nin bu gelişim karşısında bir engel teşkil etmesi hakkında, bkz:
Morton H. Fried, The Evolution of Political Society, An Essay in
Political Anthropology, New York, Random House, 1967, s. 61 : Ele­
anor Leacock, The Montagnais «Hunting Territory» and the Fur Trade,
Menasha, Wis.; American Association Memoir 78, 1954, s. 9.

30 Asya’nın birçok yerindeki ve bu arada özellikle Kıpçak-Ku­
man boylarındaki «taş kadın» heykellerinin (Rus arkeoloji terimiyle:
«kamennaya baba») uzun süre «balbal» (ölen yiğitin öldürmüş oldu­
ğu kişileri simgeleyen heykeller / taşlar) oldukları sanılmıştır.
Sonraları, bu heykellerin balbal olmadıkları anlaşılmıştır. Sözkonu-
su heykellerin, töz’lerin geç dönem biçimlenmeleri doğrultusunda
yapıldıkları ve töre’nin bir parçası oldukları düşünülmelidir. «Taş ka­
dın» heykeline başkaca b ir yaklaşımın açıklayıcı olabileceğini pek
ihtimâl dahilinde görmüyoruz. Öte yandan, bizatihi balbal’m ne olup

157

m ası sürecinde, erkeğin sık sık ok sim gelerine başvurm a­
sını ne kadar m antıkî saysak, yerid ir30. Asya kandaşlığında
ve T ürklerde ok, birçok yerde, yaşayan en önemli birim in,
örgüt ve örgütselliğin «ad»ı olacaktır31.

Totem in «yasak fikri»ne dönüşmesi yoluyla «tanrılaş-
ma»sı, geç dönem lerde ve h a tta Asya’daki siyasallaşm a sü­
recinde yansım aları bu lunan b ir gelişimdir. Önce, adak-
kurban görülür32.
ne olmadığı konusunda ayrı bir tartışma mevcuttur. Örneğin, İnan,
Şamanizm’e eklediği «Önemli Bir Açıklama» da (2. baskı, 1972, s. 231),
Orhan yazıtlarındaki «balbal» kelimesinin, yazıtların bulunduğu yıl­
larda zannedildiği gibi «yaz törenini yöneten bey», sonraları uzun sü­
re sanıldığı üzere «öldürülen düşmanın adına dikilen heykel» olma­
dığının -arkeolog ve tarihçi L.A. Evtıyuchova ile L.R. Kızlaso/un
çalışmalarıyla- anlaşılmış bulunduğunu kaydediyor. İlginçtir ki,
İnan'ın, sözkonusu gelişmeyi henüz öğrenmeden önceki yorumu dahi
ihtiyatlı (ve dolayısıyla başarılı) dır; bu «taş kadın» heykellerin an­
cak bir kısmının balbal olabileceğini düşünür. İnan, ayrıca, Genceli
şair Nizâmi’nin, bu heykellerin birer tılsım olduğuna dâir sözlerini
nakletmiştir (aynı, s. 179). Kıpçak halkı bu tılsımlara tapar ve oklu­
ğuna bir ok bırakır. Avcılık kökenli ok’un, çobanlığın en kalıcı sim­
gelerine kadar taşınmış olduğu görülmektedir.

31 Asya kandaşlığında ve özellikle Türklerde ok'un örgüt birim­
lerinin tasnif edilmesinde ve adlandırılmasında önde gelen bir araç
olduğu, malûmdur. Kabilelerin, bu şekilde «ok»lara göre tasnife tâbi
tut-.İmaları hakkında, bkz: Osman Turan, «Eski Türklerde Okun Hu­
kukî bir Sembol Olarak Kullanılması», TTKB, IX, 34, s. 318. Ok'un
şamanî rolü hakkında ve Oğuzlarda «temür yalığ»ın (demir yaylı)
bir unvan oluşu, bu unvanın yaygınlaşması, ilig gibi eski unvanlarla
karşılaştırılması için, bkz: Osman Turan, aynı, s. 311 ve s. 314.

Ok’un çeşitli yönleriyle ele alınışı hakkında, bkz: H. Ritter,
<:4ta Binmek, Ok Atmak», TM, IV (1934), ss. 45-47; M. C. Şehabed-
din Tekindağ, «Eski Türk Ordularnm Savaşlarda Tatbik Ettikleri
Taktik ve Kullandıkları Silâhlar ve Bunlarla İlgili Eserler», TK,
34 (1985), ss. 766-768. W. E. Kaegi Jr. «The Contribution of Archerv
to the Turkish Conquest of Anatolia», Spéculum, 39, 1 (1964), ss.
98-108. «Ok verme»nin şecerelere girmesi dolayısıyla destanlaşma­
sına tipik br örnek için, bkz: Tuncer Gülensoy, «Altan Topçi»,
TTKB, XXXVIII, 152 (1974), s. 919 ve not 8.

32 «Totem tanrı olunca, totemik tören kurban merasimine dö­
nüşür.» Thomson, aynı, s. 51.
158

Zelenin’e göre33, nezir (nezr) kurbanlar, ıdıklar, kur-
ban larm kem iklerini k ırm adan gömmek, yakm ak, bazı pa r­
çalarını saklam ak (m eselâ votivus’ları), hep töz kültünün
çeşitli dönem lerde ve k ü ltü r aşam alarında aldığı yeni b i­
çim lerden başka b ir şey değildir. İnan, idik (ıduk, ızıl:, ıyıl:,
ıtık, iyik) hakkında açıklam alarda bulunuyor, id ik keli­
mesi, çağdaş A ltay-Y enisey şam anî Türklerinde «töz» ve­
ya «ruh» için salıverilen hayvandır; ızık ve iy ik telaffuz
olunur, idik, «K utlu ve m übarek olan he r nesne; aslmda
sahibi için adak olarak salıverilen hayvandır. S ırtına yük­
lenmez, sü tü sağılmaz ve yünü yolunm az (kırkılmaz).»3*
Iduk ’un «sahibi», eski devirlerde, adak adayan değil, b u
hayvana binecek olan «ruh»tur. Iduk, «ıd-» kökünden «uk»
ekiyle yapılan partisip tir; «salıverilen» dem ektir, asıl an­
lam ı budur35. A ltay - Yenisey T ürklerinden b u kelim enin
eski anlam ında kullanıldığı anlaşılm aktadır36.

G örülüyor ki, d iri totem in «töz» olması, töz kü ltünün
sistemleşmesi, tek tek ıdık(ıduk)lar başgösterm esi, bun la­
rın yine tek tek «ruh»laşm aları, giderek babahanlığm yük­
selişine denk düşm ektedir. Ve nihayet, «ıduk» terim i «kut­
sal» (mübarek, mukaddes) anlam ına gelecektir. T ürk tan ­
rısı, Tük idik yer-su ’yudur37 Iduk-kut, insan «ham ı da
tanım layacaktır.

3. Tör(e): «Ceddi Âlâ» ile Soy Kültünün
Örgütsel Sonuçları:

Töz kelim esinin «R»li biçimini alırsak, daha da önem ­

33 İnan, aynı, s. 314.
34 Aynı, s. 314 not 3 Lûgat-it Türk, Besim Atalay ter­

cümesinde cilt I, s. 63.
35 înan, aynı yerde : Lûgat-it Türk, I. s. 65.

36 inan, aynı yerde : Bkz: Radloff - Katanov, Proben IX ve Ver-
bitski Altay Aladağ Türk Dili Sözlüğü. Tamamlayıcı bilgi için, İnan,
Şamanizm, ss. 98 - 102'ye bakılmalıdır.

37 İnan, Şamanizm, s. 27.

159

li sonuçlara yönelebiliriz38. A bdülkadir İnan, dil açısından
gerçekten çok değerli b ir m alzem e sunm aktadır. Ne var
ki, bu veriler dizisinin — göreceğimiz üzere— İnan’ın bil­
dirisini aşan b ir anlam ı vard ır. Bu anlam , töz kelim esinin
«Z»li şekliyle ilgili o larak söylediklerim izi doğrulam akta;
özellikle «kabile» ile «köken» («komünal örgütleşm e» ya
da kısaca «komün» ile «başlangıç») kavram ları arasındaki
aynılığa varan ilişkiyi gösterm ektedir.

Töz, yine çeşitli lehçelerde çadırın ya da evin g iriş/
kapı karşısındaki onurlu yerid ir. A ltay ve Yenisey kabi­
lelerin in kutsadıkları tözler, çadır ya da evin en onurlu ye­
rine; «ceddi âlâ»ya ilişkin heykel ya da onun nam ına ya­
pılan «put» — yakın zam anlara kadar— «tör» denilen ye­
re konur. İn an ’ın da belirttiğ i üzere, «pederşahî» devire,
bu devrin özellikleri itibariy le yansıyan bazı dikkate değer
tabu lar (gerek çadır içindek yasaklar, gerek çadırlar-ara-
sı yasaklar39, tör kelim esinin töz kelim esiyle ve töz’ün
«ceddi âlâ» kültüyle bütünleştiğini gösterm ektedir.

Önce, tö r’den tü reyen kelim elerin döküm ünü suna­
lım 40:

1. Törkün (Kırgızcada kullanılan tö rkün ve bunun
türevleri): Ailevî ilişkiler; örneğin, baba evini z iyaret
eden kadın.

2. Türkün: (Daha eski zam anlarda) Tör-Töz’ün bu ­
lunduğu «tapm ak» (anlam ını ifade etm iştir).

3. Törü, Töre: (Tör kelim esi ceddi âlâ kü ltüyle il­
gili töz ile bağlantılı o larak ele alındığında) — töre, tö rü—
cedd’den kalm a gelenek, görenek; «yasa» (anlam larıyla
bağlantılıdır).

33 İfâde, aynen İnan’ındr. Bkz: «Ongun ve Tös», s. 283.
39 inan, aynı, s. 283.
40 Aynı, ss. 284-285; keza, Radloff’a göndermeler için aynı sayfa­

lara bakınız. Dökümümüze aldığımız Yakutça kelimeler Pekarski'nin
Rus - Yakut L4gatçesi'nden alınmıştır. (2) ve (3) numaralı veriler
İnan'm yorumlarını içermektedir.

160

4. Töre (A ltay'da eski destanlarda): halk, kavim ; be­
lir li soya bağlı halk, kavim.

5. Törem ek (Çeşitli lehçelerde): H alkolunm ak-yara-
dılmak, m eydana gelmek, b ir kandaşlık tan gelmek.

6. Töröngey (T ilevüt’de): İlk yaradılan insan; töz-tör,
ilk yaradılm ışlık.

7. Töröl (Tilevüt ve diğer lehçelerde): Kabile, ak ra­
ba; köken. Bir töz-tör’den gelenler (anlamında).

8. T ür (Uygur, Çağatay lehçelerinde ve diğer lehçe­
lerde): Cins, nev’i, sima; kıyafet, renk.

Aşağıda görüleceği üzere, tö r ’den tü reyen kelim eler
Y akut dilinde de, doğmak, köken, ceddi âlâ, soy, kabile,
kavim anlam ına gelirler41:

9. Törüt: (a) Doğurm ak, (b) Ceddi âlâ (Törüt yerine
çoğu zam an «öbüge, ebege» kelim eleri de kullanılır), (c)
Köken; kök, m enşe (tördüm , tö rdü de denilir), (d) Kabile,
kavim.

41 Yakutların, kuzeye göçmelerinden sonra özel coğrafya şartla­
rındaki tecritli hayatlarının, gerek gözlenebilir gelenek - görenekleri,
gerek dil hâzineleri, gerekse diğer maddî gelenek kalıntıları bakımın­
dan yakın zamana kadar tarihöncesinin eşsiz bir «laboratuarımı oluş­
turduğunu tekrar vurgulamamıza izin verilsin. Ayrıca, bkz: Mukaye­
seli Türk dili ve grameri araştırmalarının temeli olarak telâkki olu­
nabilecek. O. Böhtligk'in Yakut Bilimi Hakkında, Gramer. Metin ve
Lügat adlı eseri ve genel olarak Yakutça hakkında, bkz: Ahmet Cafer-
oğlu, «Sibirya Türkleri», TK, (1964), s. 46. Adverme hususunda da Ya­
kutların en eski âdetlerini son zamanlara kadar korumaları konu­
sunda, hkz: M. Şakir Ülkütaşır, «Türklerde Adverme ile İlgili Âdet
İnanmalar, TK, 10 (1963), s. 8. Ayrıca özellikle belirtilmelidir ki,
Yakut dili Türkçenin en eski ve ilk bağımsızlaşma kollarından biridir.
Bu bakımdan Yakutça örneğiyle elde edilecek bilgilerin ayrı bir öne­
mi vardır. Kelimelerin zaman içerisinde anlam «kaymaklarına uğ­
raması, birkaç anlama birden gelmeye başlaması ve dış etkilerle ye­
ni yüklenimler almaları gibi sebeplerle yanıltıcı olabilecek dil veri­
leri. Yakutçada izlerinin bulunması hâlinde önemli ölçüde daha sağ­
lıklı olarak ele alınabilirler. Halen mevcut olan Türk dili ve lehçe­
lerinin kırkın üzerinde olduğu düşünüldüğünde keyfiyet daha da önem­
li olmaktadır. Bkz: L. Ligeti, «Çin Yazısiyle Yazılmış Barbar Glos-
saları Meselesi», çev: H. Eren, DTCFD, IX, 3 (1951), s. 312.

161

Y ukarıdaki döküm bizatihi kendi yorum unu getirm ek­
ted ir, denilebilir. «Töremek»in «halkolunmak»; «töröngey»
in yaradılm ışlık; « tür»ün doğmak anlam ını taşım ası, m ey­
dana gelmek, varolm akla özetlenebilir. «Töre»nin gelenek-
görenek, kurallar; yine «töre»nin belirli cedd’e bağlılık*2

42 Ziya Gökalp'in «Türk» sözünün kökenini «törelde aramak b i ­
liminde olmasmın (bkz: Türk Töresi, Kültür Bakanlığı Yayınları, 1976,
ss. 13-14); en azından, böyle bir ihtimâli tartışma alanına getirmiş bu­
lunmasının, hakettiği ilgiyi gördüğü maalesef kolaylıkla söylene­
mez. Bazı yazarlar Ziya Gökalp’in Türk - Töre ilişkisinden bahsetmiş
olduğunu kaydetmekle yetinirler. Doğrjdan etimolojik bağlam içeri­
sinde, «Türk» kelimesinin «ilk» (farazi) meydana gelişi konusunda­
ki, artık genel kabul görmüş olan tez, bu kelimenin «güçlülük, kuv­
vet» kökenli olduğu doğrultusundadır. Bu etimolojik araştırma düze­
yini uzmanlarına bıraktığımızda, Gökalp’in öne sürdüğü ilişkinin il­
ginçliğinin vurgılanması gerekir. Gökalp'in «Türk»ün dilsel kökeni
konusundaki hipotezinin (Töre, törü -f nispet eki = Törük; zamanla
Türk) «doğru»luğunun tartışılması bir yana, kanımızca asıl önemli
olan, bu hipotezin gündeme getirdiği araştırm a boyutudur. Gerçek­
ten de, «töre»li olma (törük) ile «güç»lü olma (türk) arasındaki dil ve
ses benzerliği -etimoloji kayıplarını aşan bir şekilde- bunlann anlam­
ca kandaşlıktan kaynaklanan bir kavramsal bütünlük göstermiş ola­
bileceklerini düşündürtse, yeridir. Aslında «Türk» adına birçok anlam
yakıştırılmıştır. Bunları, «Türk Adının Eskiliği Bakımından Düşünce­
ler» ve -doğrudan- «Türk Sözünün Anlamı» başlıklarında inceleyen Ka-
yabalı ve Arslanoğlu’nun «envanter»i için, bkz: TK Kara Kuvvetleri
Özel Sayısı, s. 3 vd. Bazı noktalan özetle nakledersek; Hammer'in
Herodotus\:n «Targitaslarını yorumlaması, yine aynı kaynağa daya­
narak Tomaschek’in İskit topraklarında yaşamış olan «Tyrake»leri
yorumlaması, G. de Rialle, Plinus, P. Melo, F. V. Erdmann, V. ve St.
M artinin görüşleri, çeşitli İslâm kaynaklarındaki veriler, Türk adı­
nın eskiliği yönünden değerlendirilmiştir. Doğrudan «Türk Sözünün
Anlamı» açısından da değişik bilgiler sergilenmektedir. Göktürk ça­
ğındaki Sui Şu adlı Çin kaynağına göre, T’u-Kue «miğfer» demektir
ve Türkler adlarını Altayların eteklerindeki miğfere benzer bir dağ­
dan almışlardır. De Guignes’den bu yana Batılı bazı tarihçiler, bu
denemesini A. Vamibery yapmış ve «türemek» anlamma gelen «tiire»
ve «törü»den gelebileceğini düşünmüştür. W. Barthold ve Z. Gökalp'in
verdikleri anlamlar birbirine yakındır ve aynı doğrultudadır. Ancak,

162

anlam ında olması ile «töröl»ün bir-kökenlilik ve kabile
an lam lan , o kandaşlığı yü rü ten ku ra lların aynı kelimede
birleşecek kadar «tek»leştiğini gösterir43. Özetle, «ol»mayı
m üm kün kılan kutsallık, varoluşla özdeşleşen kandaşlık,
yaşam ayı örgüleyen kurallar, kesin b ir bü tünsellik gös­
term ektedir.

Aslm da tek b ir kutsallık, toplum sal bütünlük, örgüt-
lenm e-inanç bileşim i ve bun ların m uharrik i kollektif ak­
siyonla oluşan hayat tarzında, «kut», çeşitli gens’lere bağ­
lı to tem lerle sim gelenir. Totem lerin çokluğu, inanç köke-

«Türk» adının değişik bir anlama geldiği, bazı Ortaçağ belgelerine
dayandırılmaktadır, «Tiirk»iin Uygur dilinde «kuvvetli (güçlü)» anla­
mına gelmesinden yola çıkan F. W. K. Müller’in bu yöndeki fikri
A. V. le Coq, V. Tihomsen ve J. Németh tarafından savunulmuştur.
Mevcut görüşlerin ilk savunucuları bu araştırmacılar olmuşlardır. Dil
uzmanlığından çok uzaklarda bir kişi olarakı tarih sezgisiyle kayde­
delim ki, babaihanlığın, anahanlık kökenli inanca dayalı kandaşlık
«töre»sini «güc»üyle değiştirmiş olabileceği keyfiyeti, akla aykırı gel­
memektedir.

Bkz: Adile Ayda, «‘Türk’ Kelimesinin Menşei Hakkında Bir Naza­
riye», TTKB, XL, 158 (1976), ss. 239-247. Ayrıca bkz: Abdülkadir İnan,
«Urarte. Yazıtında ve Romalı Plinius Tarihinde ‘Türk' Adı Var mıydı?
(P. N. Uşakhov’un, «Urartuların İ.Ö. IX-VII Yüzyıllarda Yaptıkları
Seferlere Dair (Vestnik Drevnoy İstorii) etüdü hakkında)», TTKB,
XII, 45 (1948), ss. 277-278.

43 Nitekim,
«Hanlar atası Oğuz Han söyledi
Böyle türe ü erkân eyledi
işbu resmile vasiyet kıldı ol
Ta ola oğlanlarına türe yol»

denirken, Oğuz Han, hanlar atası, ilk babahanlığın türe-yoTunu gös­
terir. Geç zamanlara kadar kuşaktan kışağa geçmiş öyle bir riva­
yettir ki bu, Oğuz Han ‘kişi görünümünden çıkar; töre'nin yol (kural,
usul) olarak kalabilmesi için vazgeçilmez gensTer birliği simgesi bi­
çimine girer.

Yazıcıoğlu Ali’nin rivâyeti için, bkz: (İnan), Abdülkadir, «‘Orun’
ve ‘Ülüş’ Meselesi», THİTM, I (1931), s. 127 not 1 Tavârih-i Âl-î
Sel., İÜ, s. 204.

163

in in ayrılığını değil aynılığını gösterir44. Çünkü, T ürk ler
örneğim izde açıkça izlendiği üzere bü tün to tem ik unsur-

44 Totemlerin çok oluşu, örgüt birimlerine bağlı olarak nicelik­
sel bir olaydır. Klasik tek tek totemik unsurların yanısıra, totemiz­
min uzantısı tabu olmuş ortak kutsallık simgeleri de vardır. Bütün
Türkler için anlam taşıyan, ancak şu veya bu federasyon/konfe-*
derasyon için daha uzun süre ön plânda kalan bazı kutsallık simge­
leri, inanç sisteminde değişik işlevlere sahip olurlar. Örneğin «Yer-Su»
ların simgelediği tapmç en belirgin biçimde Oğuzlarda izlenebilir. Oğuz­
lar nisbeten «geç» zamanlarda bile, inançları doğrultusunda, suya gir­
miyorlar, yabancüann da yıkanmalarına engel oluyorlardı. Zira,
eskiden beri bütün Türk ellerinde sürüp giden köklü bir inanışa
göre, su kutludur ve arıdır. Yıkanmak, arı ve kutlu olan suyu kir­
letmek ve böylece büyük bir «günah» işlemek demektir. Bu ise,
uğursuzluğa ve felâkete sebep olur. Oğuzlarda, suya dalmak, fe­
lâket getirecek bir büyücülüktür. Suya giren yabancılara engel ol­
mak dışında, bunları cezalandırmak cihetine de gidilir. (Faruk Sü­
mer. «X. Yüzyılda Oğuzlar», DTCFD, XVI, 3-4 -1958-, ss. 141-142
A. Z. V. Togan, İbn Fadlan’s reisebericht, Leipzig 1939, -metin- ss.
10, 12.) Oğuzlardaki töre'ye bağlılık, bütün biçimsel unsurları
kapsar. İbn Fadlan’m naklettiği üzere, Oğuzlar sakal ve bıyıkla­
rım traş etmekte idiler. Buna karşılık, bütün Türkler gibi saçla­
rını kesmiyorlardı) XI. yüzyılda Ermeniler Oğuzlan gördükleri
zaman dikkatlerini onların uzun yaylan ve saçlan çekmişti. Fa­
ruk Sümer, «X. Yüzyılda Oğuzlar», a y n ı: d'Edessc, trad. E. Du-
laurier, Paris, 1858, s. 41. Yine Oğuzların, İslâm'dan önce başka
bir «idin» kabul etmeyip şaman!(ığa sadık kalarak «vahdaniyetçi
şamanizm» akidelerini X. yüzyıla kadar korumuş bulundukları ;
Türklerin din değiştirmiş, fakat iman ve itikad değiştirmemiş ol­
dukları doğrultusunda bir yorum için, bkz: İsmail Hami Daniş-
mcnd, Türklük ve Müslümanlık (Türk Irkı Niçin Müslüman olmuş­
tur?), Okat Yayınevi, İstanbul 1959, s. 57. Budizmin kabul edilme­
mesi konusunda, bkz: Aynı, s. 60; İslâm'da cengâver kadınların bu­
lunması, s. 76 vd. Krş: İnan, «Yeğenlik», s. 27 Torgay Bey'in
«Adet ve örf domuzun öz çocuğudur», biçimindeki sözleri dikkati
çekmektedir. İnan’ın naklettiğine göre, Torgay Bey’in mensup ol­
duğu Sırderya Kazak-Kırgızlan şeriat ahkâmına çok bağlıdırlar.

164

lar, kökeni itibariy le aynı kandaş hayat tarzın ı tam am la­
m akta, bü tünleştirm ektedirler. Ancak, babahanlığm doğ­
ması, erkeğin erkinlik kazanm aya başlam ası ve totem den
tabuya geçişle birlikte, inanç sistem i b ir ölçüde soyutlaş-
m ıştır.

Bu gelişimle b irlik te b ir ölçüde yaygınlık kazanan
«tengri» sim geleştirm esinin, b ir tek -tan rılık «Tanrı»sı ol­
madığı, olamayacağı bellidir. Nitekim, «tengri» kelim esiy­
le bezenen inanç sistemi gelişimi, geç dönem lerde bile to-
tem ik geçmişle bağm tısız olam am ıştır. H attâ, ku tsal tengri
(gök) kavram ı ceddi âlâ kültünden, ilk töz-tör’lerden ba-
ğımsızlaşam amıştır'15.

Oysa, San Arka, bozkırlarındaki Kazak-Kırgızlar geleneklerine çok
bağlıdırlar ve şeriat ahkâmına pek aldırmazlar; bu sebeple, Sırderya
Kazak-Kırgızlarının düşüncelerine göre, «cahiliyet» devrinde yaşa­
maktadırlar.

45 Başlangıçta «tengri»nin gök, «gök»ün ise mavi anlamında ol­
duğu hatırlanmalıdır. Ancak, tabiatıyla, yer gök ayırımına para­
lel olarak tengri özel olarak kutsanmış olmaktadır. Babahanlık bo­
yunca tengri’nin kutsallıkla kaynaşması kaçınılmaz olmuştur. Ten-
gri'nin yine de ilk töz'ler inancından bağımsızlaşamamış olmasının
kanıtları konusunda İnan'a başvuralım («Ong-n ve Tös», s. 285 ve
s. 285 not 115) ; «Yenisey kitabelerinde görülen ‘Bel'in bir put ‘töz’ ol­
duğu tahakkuk etmiştir. Bu kelime Elegeç kitabesinde ‘Bel Tör' ya­
zılmıştır ki, bugünkü Altay türkçesine çevrilirse ‘Bel Töz' olur. Or­
hun kitabelerindeki T ör' kelimeleri de ‘şerefli mevki’ mânasından zi­
yade ‘kabilenin panteonu’ mânasını ifade etse gerektir.» «Yenisey ki­
tabesinde ‘Tengri Bel' sözü çok geçiyor. Meselâ bir kitabede : ‘Atını
Bel Tugan tutuk 'ben tengri Belimke belçisi ertimatlı beg budunka beg
ertin' yazılıdır.» Bu tesbitler, yazıtlar / bengütaşlar döneminde bile
belirli b ir tö r’ün «tengri» olarak ifâde edildiğini göstermektedir.

Türiikoğlu: Gök-Alp’ın, «yazıt»lar hakkında çeşitli bilgiler veren
ve özellikle «Türk = Türklük» kelimesi ile «bengütaş»lar üzerinde
duran etüdü için, bkz: T. Gök-Alp, «Türük Bengü Taşları Üzerine
İncelemeler: I», TK, XVII- 195, ss. 131-134; «...II», TK, XVII, 200-
201-202, ss. 385-390, «...III : Bengü Taşlarda Geçen Budun Adlan»,
TX, XVII, 203-204, ss. 261-272. «...Neng neng sabim erser benggü
taşka urtum. Angar kötü biling Men benggü taş tokutdım...» («..- Her

165

«En eski»nin kalın tılarından örnekler yansıttık ları
konusunda şüphemiz olmaması gereken Y akutlar’da, tö r’
ün sadece «o anda» görünen niteliğini değil, bu niteliğin
yaratıcısı olan kökeninin de belirtilerin i açıkça izleyebili­
yoruz.

Y akut dilinde «törüt» doğurmak; «törüppüt» ana,
analar, a ta anlam ındadır. «Tör»ün kutsallık-köken-yara-
dılm a-cedd- ilk insan-soy-kabile-gelenek-kural anlam ları­
n ı içerm esi olgusu ile, en eski Y akut’un dilinde ve inan­
cında «tör»ün «törüppüt» biçim iyle başlangıç olan ceddi
ve ana’yı yaşatm ası olgusu —biz birleştirm esek— kendisi
b irleşm ektedir. «Kadın basit b ir bereketlilik simgesidir,
dolayısıyla bü tün ana sim geleri, verim lilik kü ltünün v e /
veya ana soy çizgisinin varlığını gösterm ekten fazlasını
ifade etm ezler» yollu daraltıcı yorum ların, anahanlığın bu
yaşayan izini ortadan kaldırm a çabaları, beyhude olm ak­
tan öteye geçemez. Bu gibi bilinçli/bilinçsiz yorum lar,
anahanlığın izini törpülem eye, insanlığın m addî kökenini
o luştu ran eşitlikçi-bütüncü haya t tarzın ın b ir determ inizm
içerisinde insanlık gelişim inin «tez»ini o luşturduğu ger­
çeğini yok saym aya yöneliktir.

K adına «bereket - doğurganlık» payesi vererek bunun­
la yetinm ek ve giderek bunu b ir klişe-im aj haline getir­
mek, demek ki, «masum» görünüşünün ötesinde, bütün
b ir dünya gidişinin kavranm asıyla ilişkilidir. O bakım dan,
ilkel toplum un eşitlikçi olması keyfiyeti dahi siyasal bo­
yu tlu b ir olaydır; sosyal bilim ve siyasal teo ri’de hesap­
laşm ası yapılm alıdır.

«Kam» ya da «ongon» kü ltü ile soy kü ltü arasındaki
fark dikkate alındığında, «tös-tör» örneğim iz daha belir-

re sözüm varsa ebedî taşa vurdum. Ona bakarak bilin... Ben ebedî
taş yontturdum...») (1/11; M. Ergin metni için bkz: T. Gök-Alp, aynı,
s. 133. Ünlü olmayan bazı bengütaşlar için ıbkz: Emel Esin, İslâmî.
yetten Önceki Türk Kültür Tarihi ve İslama Giriş (Türk Kültürü El
Kitabı, II. Cild 1/6'den Ayrı Basım), İstanbul, Edebiyat Fak. Matba­
ası, 1978, s. 110.

166

gin b ir görünüm kazanm aktadır. Totem ’den tab u ’ya ge­
çişle başlayan'16 ve tabunun gelişm e/değişm e sürecinde
sistemli b ir hal alan, soy çizgisinin bü tün m uhtevasının
baba form una dönüşm esiyle b irlikte, babahanlık örgütü­
nün dayanağı haline gelen «cedd» kü ltü ile «ilk» kam
inancı, zam anla b irb irlerinden ayırdedilm ez b ir durum a
gelmiş, getirilm iştir. Değişim, «ev»'7 ve «av»dan48 «sürü»
ve «savaş»a49 kadar h e r alanda kendini gösterir.

Kandaş toplum un eşitlikçi hayat tarzın ı m eydana ge­
tiren unsurların , katm anlaşm ayı hızlandıracak « te k n ik le ­
rin ham m addesi haline getirilm esi50, gens’den «devlet»e,
örgütlenm e’den siyaset’e giden yolun aşılm asındaki baş-

48 Asya örneği için bkz: ve krş: Wilhelm, Koppersı «Etnolojiye
Dayanan Cihan Tarihinin Işığı Altında İlk Türklük ve İlk İndo-Ger-
menlik», TTKB, V, 20 (1941), s. 463. «Totemizm» ve «maderşahî hı kuk»
kcmılarmda Koppers, giiney-kökenli ve tarım çıkışlı bir anahanlık dü­
şünmektedir (ss. 454 - 455). Şamanılik de aynı doğrultuda ele alın­
maktadır (s. 357). «At», «maderşahî cemiyet nizamı» ve «Gök tanrı­
sı» faktörlerinin Altay atlı çoban kültür kompleksinde bulaşması, sa­
nırız bir sonuç oluyor (s. 464).

47 Zamanımıza uzanan görenek içeerisinde, Kırım Türklerinde
(de) «evin en iyi yerine (törüne)» saygınlık sırasıyla oturulur. Bkz:
Müstecib Ülküsal, Dobrnca ve Tnrkler, Türk Kültürünü Araştırma
JCnstitüsii Yay., Ankara 1966, s. 84.

48 «Türk Hayat -/e Tarihinde ‘Av Kültü’» başlıklı tebliğinde A.
Caferoğlu (VII. Türk Tarih Kongresi), Altay Türk halklarının yaşa­
mında avcılığın ekonomik önemi dolayısıyla bir çeşit dinsel kült hâ­
line geldiğini belirtmiş bulunmaktadır. Av'm esas olarak bir kabile
sanatı olduğuna değinen Caferoğlu'nvn tebliğinde, babahanlığm olu­
şumun.; gösteren ipuçları yer almaktadır.

4’ «Kendilerine mahsus kabile teşkilâtlarıyla başlarındaki îl-
başı (Boy beyi)’ların idaresinde fütuhat yapan gruplar»da, aynı ge­
lişimin izleri bulunur. Bkz: Osman Turan, «Önsöz», (Kerimüddin
Mahmud) Müsâmeret ül-Ahbâr, T.T.K. Yay., Ankara 1964, s. 14.

50 «Töre, yol ve yordam bilmektir: alçak gönüllü kurumsuz
olmayı da gerektirir.» Bkz: A. Dilâçar, Kutadgn Bilig İncelemesi,
TDJÇ. Yay., Ankara 1972, s. 121.

167

lıca araçları o luştu rur51. Bu süreç Asya göçebeliğinde çok
ne t görülür.

4. Göçebe Fetihçiliğinin Simgel Değerleri

Göçebe fetihçi «ruh»unun silinm esine çalışılan bir
o rtam ve dönemde, U ygurlarda, yeni hayat tarzın ın ka­
bul edilmesi doğrutusunda çalışan ik tidarın başvurduğu
«teknik»ler dikkate değer n iteliktedir. K itlenin artık köylü
ve şehirli, kısaca yerleşik kılınm ası yolundaki gayretler,
şam anı T ürk lerin «sakinleştirilm esi»nden geçecektir. T i­
caretin önde geldiği yeni hayatta , m anihaist kâtip ler de
«arayolcu» ve «arabulucu» görevi üstlen irler. A.V. G abain’
in deyişiyle, «şu da kaydedilm elidir ki, bu m anihaist kâ­
tip ler hiç çekinm eden Şaman ilahesi Ö tüken’in ruhunu
hürm etle zikrederler.»52 Başka b ir deyişle, göçebe, şamanı
T ürkler, M anihaizmle kolay «rezonans»a girem em işler; bu
yüzden M anihaizm karşısında «eski», daha saf b ir şekilde
direnm iştir. Oysa, T ürk lerin fetih ekonomisi tem elli ha­
ya t tarzları, kendisi O rta B arbarlık ile Y ukarı B arbarlık
arasında b ir uzlaşm ayı ifade eden İslâm ’la «rezonans»a
gelm elerinde kolaylık sağlayacaktır. Tabiî ki, bu gelişim
b ir anda gerçekleşmez. Fakat b ir kez İslâm ’a geçiş yolu
açıldığında, din yolunda fetih ve savaş T ürk ler için tem el
hedef olacak kadar büyüyecektir. Yeni din yeni şiârları
hayatın amacı kılacaktır. M üslüm an T ürklerle şam anî ve

51 Araçların başlıbaşına bir anlam ifâde etmeyeceği malûm.
«Kandaş gruptu inceleme birimi olarak ele almak ve ilkel toplum'un
temel niteliğini ilkel sosyalizm olarak görmek, hatta ortak mülkiye­
tin çözülmesini tahlil aracı şeklinde benimsemek, Tarih gerçekliği­
ne yaklaşmak için yeterli değildir. Nitekim, bu özetlediğimiz un­
surlara «sahip» olmak iddiasıyla yola çıkıp bir kavram ve metod
kargaşasndan kurtulamamanın bir örneği olarak bkz; Louis Bau-
din, A. Socialist Empire; The Incas of Pern, trans. Katherine Woods,
D. van nostrand C. Inc., New York 1961, ss. 56A8, özellikle ss. 57,
60, 86.

52 A. v. Gabain, «Göktürklerin Tarihine Bir Bakış III», çev.
5.Ç., DTCFD, V m (1950), s. 378.

168

Budist T ürk lerin din nam ına yaptık ları savaşların da des­
tanlaşm ış olduğunu biliyoruz53.

«Moğolca ongon kelim esinin Çağatayca ancak arma ve
damga m anasıyla alınmış olduğunu görüyoruz. İslâm kü l­
tü rü çevresine girm iş olan Çağataylılar için Şam anî mo-
ğolların ongon terim inin m ana değiştirm esi pek tabiî idi.»54
Ancak, şu da ilave edilm elidir ki, burada işin kelim enin
devamlılığı yönü, yani belirli b ir ün iten in ayırıcı nişanı,
«remz»i ve o ün iten in m alların ın belli olması için böyle
totem ik kökenli b ir terim in seçilmiş olması da, o kadar
tabiîdir. Dolayısıyla, b ir bakım a, kelim enin tam olarak
«anlam değişikliği»ne uğram am ış olduğu bile söylenebi­
lir. Nitekim, aynı gerçeği İnan da ifade edecektir:
«... Oğuz Han oğullarına h e r Boy’un nişanı o larak b ir kuş
ve hisse olarak hayvanın m uayyen azasım tay in ediyor ki
göçebe İm paratorluk devrinde eski k lan ongonlarm ın ni­
şan, damga ve kabilelerin m evkilerini, av ve ganim etler

53 Bkz: Abdülkadir İnan, «Millî Destanlarımız Üzerine İncele­
me ve Araştırmalar», TK 7. (1963), s. 25.

Yine, Türklerin dinî tarihçesi» ve «İslâm dini ve Türk töresi»
konularında, bkz: Hikmet Tanyu, «Türkler Arasnda Dinlerin Tarih­
çesi», Töre, 45 (1975), ss. 16-22. Tanyu, şamanlık («tengri - tanrı di­
ni» denilmesinin doğru olacağı belirtiliyor) içine sızmaları dik­
kate almakla birlikte, daha çok, diğer «din»lerin bütünlükleri iti­
bariyle empoze edilmeleri üzerinde duruyor. Zerdüştlük, Budistlik
ve Hristiyanlık’ın Orta Asya'da yayılmağa başlamaları ve zaman
içerisinde Türklerin b ı dinlerle temasa gelmeleri, ilk sistemli Bu­
dizm «taarruz»unun Taba Hân devrindeki etkileri, sonraları Taoizmin
gündeme gelmesi, Zerdüşt etkileri, Manihaizm ve çeşitli etkileri
özetleniyor (ss. 16-19). Tanyu'nun etüdünde, asıl dikkati çeken hu­
suslar, Musevî Türklerin durumu hakkmdaki kısa açıklama, şaman-
lığuı yeniden canlanmasında Moğolların güçlenmesinin rolünün sarih
olarak belirtilmesi, İslâm sonrasında geç dönemlerde Kazak - Kırğız-
lardaki töre’nin sosyal ve yönetimsel hayata egemen olması gibi
bilgi ve teşhisler oluyor (ss. 20-22). Tanyu, Islâm-Töre ilişkisi ko­
misi nda, okuyucuya daha ziyade Bahaeddin Ögel ve 1. H. Daniş-
mend'e gönderiyor. (Bkz: B. Ögel, Türk Kültürünün Gelişme Çağ­
ları, 2 cilt, İstanbul 1971, I, ss. 94-104.)

* ¡¡han, aynı, s. 311.

169

üzerindeki hak ların ı tay in eden kaynak vazifesi aldığını
görüyoruz.»55

Töz’ün sürü sahipliğinin nişan ve dam ga’sı haline gel­
mesi süreci, kutsallığın hayvan ü retim li —ya da tarım sal
ü retim yapılsa bile, hayvan ü retim i ağırlıklı— toplum lara
etkisini gösteren gelişim lerin sadece biridir. K ollektif ak­
siyonun m addî b ir güç oluşunun özellikle savaş-işi’nde çok
belirg in b ir hal alması, yine kutsallık bütünlüğünden kay­
naklanan «uran»ı (şiâr) yağm a ekonomisine özgü gibi gös­
terir. Oysa, uran, cedd kültüyle değiştirilm iş eski totem ik
gens sim gelerinin göçebe savaş ve fetih lerinde canlandı­
rmışıdır. Kaldı ki, uran, barış zam anm daki törende, sa­
vaşta olduğu kadar önemli ve anlam lıdır. Dolayısıyla, Kol­
lek tif eylem ile «manevî ortam »ın kesiştiği b ir dinamiğin
sim gelenişi olarak u ran ’ı başlıbaşına incelememiz gerek­
m ektedir.

Kül Tigin yazıtının şiarlaşm ış ünlü seslenişi, bilindiği
n ın «sivrilme» şartların ı uyum lu kılm a hedefine yönelik-
üzere T ürk budununun yaşam a şa rtla n ile T ürk hakanı-

55 Aynı, s. 315.
Kabile / kandaşlık örgütü'nde, «kamu»sal (modem «âmme» de­

ğil; «kamuğ», -orta Farsça, sonra Moğolca> Türkçe- bütün, bütün­
sellik, hepsi, herkesi ve herşeyi kapsayan anlamında) simgelerin
kişi adı gibi gözükmesi, son derecede önemli bir göstergedir. Oğuz
Han’ın gerçek kişi değil de bir konfederasyon simgesi olduğu böy-
lece anlaşılabilmektedir. Bu durum, Oğuz'un kişi adı olarak kullanıl­
mış bul nmasma engel teşkil etmez, çünkü totemlerin soy kültü ile
değiştirilmesi, kamu)-kişi ilişkisi ve akrabalık sistemi karmaşık bir
biçimle içiçe geçer. Efsâne ve destanların ilk biçimlendirilişi ile
kalıcı formlarını kazanması arasında bazan uzun süre geçtiği için
de, soy’ın ve şecere'nin anlatıldığı yerlerde «mantıksızlık» başlar,
«unutkanlık» çoğalır. Neşri Tarihi buna tamiktir.

Kandaş toplumlar ve spesifik olarak Asya ve Türk Moğol kan­
daşlığı için açıklayıcı özellikler taşıyan «yeğen», eski metinlerde
Szel isim olarak geçer. «Eski metinlerde yeğen kelimesine has isim
olarak tesadüf ettik»; bkz: İnan, «Yeğenlik», s. 34 not 24 : Divan-ı
Lûgat-it Türk'de (Cilt I, s. 402) -«Yeğen» karşılığı- «çıkan» kelime­
si vardır ki, özel isim olarak geçer.

170

tir. «Üze tengri basm asar, asra y ir telinm eser, T ürk bu­
dun, ilingin, törüngin kim arta td ı, Türk budun ... ökün.»
(Yukarıda gök çökmedikçe, aşağıda y e r delinmedikçe, Türk
budunu senin ilini, töreni kim bozabildi? T ürk budunu,
‘kendine dön’)55* kandaşlığı çevreleyen uygarlığa, çoban-
yağm a ekonomisini eritecek yerleşikliğe direnci dile ge­
tird iğ i gibi, gittikçe kutsanan yönetim erkinin çözülme­
mesi amacını da gütm ektedir.

II. A LAM ETLE R VE URAN: PO TANSİYEL E Y L E M
VE E Y L E M

A. ALÂM ETLER: YÖNETİM
«TEK N İK LE R İN İN TEMELLERİ

1. Eski G eleneklerden Y ararlanm a :
İnanç Sistem inin Yeni Form u

Kandaşların, herşeyden önce davrandıkları; eylem le

55 a Bu son cümle üzerine Talât Tekin şu açıklamayı getir­
mektedir (Tarih ve Toplam dergisi. Sayı 6, ss. 386 - 387)

«Orhon kitabelerinde «Ey Türk, titre ve kendine dön!» diye çev­
rilebilecek herhangi bir cümle veya ibare yoktur. Bu şekilde-yan­
lış tercüme edilen cümle, büyük bir ihtimalle, Bilge Kağan kitabe­
sinin doğu yüzündeki türiik bod(u)n rt.z ökün cümlesidir (satır 19).
Burada rt.z (ince r ve ince t) harf dizişi okunamamıştır. Dizide
z'den önce bir harflik bir boşLk bulunmaktadır. Burada z sanılan
son harf ö/ü harfi olabilir. Bu doğru ise z'den önceki boşluğu ge­
niz n’si ile doldurabiliriz. Böylece kelime (e)rt(i)ngü «çok, fazla,
ziyadesiyle» olur. Bütün cümle de «Türk halkı, çok nedamet getir!»
diye tercüme edilebilir.

«H. Namık Orkun söz konusu kelimeyi, Thomsen gibi, ert.z oku­
muş ve cümleyi «Ey, Türk kavmi, kendine dön!» diye çevirmiştir.
(Eski Türk Yazıları, 1, s. 40). Bu tercüme, doğal olarak yanlıştır.
Ökünmek fiili «pişman olmak» anlamına gelir, «dönmek» değil. Ki­
tabelerdeki bodus kelimesini «millet» diye çevirmek de yanlış olur.
Eski Türkçe bodun'un anlamı «boylar, kabileler, halk»tır. «Millet»
kavramı, bilindiği gibi, çok yenidir.»

171

bütün leşerek yaşadıkları unutulm azsa, örgütlerin in k u t­
sallığı ile hayat tarz ların ın aksiyona dayanışının b ir bütün
oluşturduğu anlaşılır. Yine kandaşların , avcı hayat tarz ın ­
dan geçerek göçebe-çobanlığa ulaşm aları, uğradıkları bü ­
tü n değişim lere rağm en kandaş hayat tarzın ı sürdürm e­
leri, y iyecek-giyecek-barm ak üretim inde, yağm a-fetih
ekonomisinde, hep toplu eylem le cereyan eder.

Göçebelerdeki örgütlenm e ve davranışın, avcılık dö­
nem i kalın tıların ın etkisinden tam kurtu lduğu söylenemez.
Gelişme, tek ra r tek rar, eski inanç sistem i unsurların ın , ge­
leneklerin , yeni ve ü st düzeylerde ele alınarak değiştiril­
m esinde kendisini gösterir. Önceleri, yeni örgütlenm e dü­
zeyleri, eski örgütlenm e düzeylerinin kalın tıların ı tam a­
m en küllendirm ez. Ancak babahanlığm ve buna paralel
olarak örgüt-içi kişi sivrilm esinin gerçekleşm esiyle b irlik ­
te, giderek «eşitler arasında birinci»nin salt «birinci» ol­
m asıyla birlik te, eski gelenekler b ir yönetim tekniği biçi­
m inde iradî olarak da gündem e getirilirler. Ö rgütün ken­
di örgütselliği doğrultusunda eski’yi değiştirerek yaşaması
ile, soylu m uharip lerin ve hakan’m bilinçli olarak eski
gelenekleri kullanm ası, birçok ahvalde içiçe geçer. Han -
hak an ’ın eşitsizlik içerisinde birinci olmasına doğru gi­
dildikçe, siyaset’in ön biçim leri o rtaya çıkınca, eski ge­
leneklerden yararlanma olayı ayırdedilebilir hale gelir.
İnanç sistem iyle form kazanan tarih î süreçler, böylelikle
topluluğu ve daha üst düzeydeki b irlik leri hem b ir a ra ­
da tutucu, hem de içlerinden b ir kişi ve kesim i sivril Hci
işlevselliği aynı anda yü rü tü rle r. Bu ikili işlevselliği tek
bir bü tün halinde irdelem ek gerektir; değişen fakat kan­
daşlık tem elinde değişen toplum , bu bütüne, Türklerde
«töre» adını verir.

«Töz» kutsallığının «tör» ve «töre»leşm esini gördük.
Şimdi, tö re ’nin bazı örgütsel odaklardaki görünüm ünü
gözden geçirmeliyiz. Bu odayların bazıları «potansiyel
eylem» olarak belirirler. Bazıları da doğrudan eylem le
ö rtüşürler. Tabiî, barıştaki eylem sellik, savaşa oranla d u r­

172

gun sanılabilir. Oysa, kollektif eylem barışta da bütün
dinam izm iyle canlıdır, öyle tu tu lm ak zorundadır.

Göçebelikte, en eski totem kutsallığının eritildiği dö­
nemde, barış ve savaş eylemselliğini en iyi şiâr - «uran»
kavram ında yakalam ak m üm kündür. Şiâr olayına bu
açıdan yaklaşacağız. Ancak, örgüt bü tünlüğünü sü rdü r­
m ek ve örgüt platform unu genişletm ek am acına yönelik
«potansiyel eylem »in simgel değerler kazanışına da bak­
m ak gerekecektir. G erek potansiyel eylem in gerekse
doğrudan eylem in kendini gösterdiği simgel değerler, hep
«alâmet»54 biçim inde belirir.

2. Ant ve Kargış : Kandaşlık Töreninde Örgütsellik

Ant, esas itibariyle, örgüt bü tünlüğünü sürdürm ek ve
genişletm ek üzere hayat tarzın ın bağrında gelişmiş b ir
örgütsel davranıştır.

Asıl ve özgün biçim iyle «ant», tam b ir kandaşlık tö­
renidir: «En eski devirlerde ‘an t’ kelimesi b ir yabancı ile
kardeşleşme ve dostlaşmayı teyid için yapılan tören i ifa­
de etm iştir; bugünkü anladığım ız m efhum u ifadeye ya ra ­
yan b ir terim olarak kullanılm ası, çok sonraki devirlere
a ittir. G erek ta rih kay ıtlarından ve gerek folklor m ater­
yallerinden pek açık olarak anlaşılm aktadır ki, eski de­
v irlerde ‘suçlu’ ile ‘suçsuzu, ‘gerçek’ ile ‘ya lan’ı ay ırdet-

56 «Alâmet» (ço ğ jl: alâmât) kelimesini en geniş anlamıyla,
bütün işaret, nişan, iz anlamlarını kapsayacak biçimde kullanıyoruz.
Özellikle alem (çoğul) a'lâm) demiyoruz. İkinci kelime «bayrak,
sancak, işaret vb.» gibi gelişıkin unsurlları karşıladığı için, biz daha
genel anlam ve yüklenime sahip olan alâmet'i tercih ettik ve gerek­
tiğinde «alâmetler» olarak çoğullaştırdık. (Bu arada dikkate değer
bir hususu kaydetmeliyiz. «Alem a'lâm» kelimesi de, Arapçadaki
ilk oluşumu itibariyle ve kökenindeki yüklenimler bakımından, pek­
âlâ kullanılabilirdi. Zira, bu kelimenin karşıladığı, «(özel) isim, ka­
bile başkanı, yüksek dağ, işaret (sınır işareti), bayrak, sancak vb.»
kavramların iç bütünlüğü ve zaman içerisindeki oluş:mu düşünül­
düğünde, kelimenin Arap kandaşlığının değişim serüvenini yansıttığı
anlaşılır.)

173

m ek için ‘tan rı y a rg ıs ın a m üracaat edilirken ant içme­
m işler, fakat ‘karganm ışlar’ yani kendi kendilerinin, ev­
latların ın , soyunun, sopunun üzerine tanrın ın lanetini
(kargışını) çağırm ışlardır.»57

«Ant» kelim esinin karşıladığı asıl kavram , belirtil­
diği üzere kandaş kardeşlik törenidir. İki «yabancı» kar-
deşleşm eye ve dost olm aya k a ra r verirlerse, kendi kan­
daşlarının önünde, kollarını keserek b ir kaba (ant ayağı’
na) kanların ı ak ıtırlar. A ralarına kılıç, ok veya başka bir
silah koyarak bu kaptaki kana kımız, sü t ya da şarap
ka rış tıra rak beraberce içerlerdi. Silah, at ya da kız k a r­
deşlerini değiştirirler, «antlı adaş» olurlardı53.

«Ant töreni» hakkında ilk bilgiyi Herodotos verm ek­
tedir. İsk itler an t ederlerken kendilerin i hafifçe ya ra lar­
lar, kanların ı b ir kaba dam lattık tan sonra silahlarını o
kana b a tır ır la r ve h e r iki ta ra f an t form üllerini tek ra r­
layarak o kaptan içerlerdi. M.S. II. yüzyılda yaşam ış Sa-
m osat’lı Lukian, İskit Toksarid’i (Toxaris) şöyle konuş­
turuyor: «[İskitlerde] dost olarak b iri seçildiği zaman,
beraber yaşam ağa, gerekirse b iri başkası için ölmeğe bü­
yük ant yapılır. G erçekten de biz böyle yaparız; parm ak­
larım ızı keserek kanım ızı b ir kaba ak ıttık tan sonra, k ı­
lıçlarım ızın ucunu bu kana ba tırarak bu kaptan içeriz.
Sonra bizi h içbir şey ayıram az.»59

57 A. înan, «Eski Türklerde Folklor ve ‘Ant'», DTCFD. VI, s.
285. (Altını biz çizdik.) İnan, «kargış»m Islâm öncesi Arap yemin­
lerinden biri olduğunu belirtmektedir. Araplar buna «mübahale» ya
da «ibtihâl» derlerdi. (Kur’an-ı Kerîm'de zikredilir; bkz: Âl-i ‘İm-
ran sûresi 59. âyet.) Yine İnan'dan (aynı yerde), «Islavlarda yemin
mânasını ifade eden ’klyatva’ kelimesinin de aslında ‘kargış’» ol­
duğunu öğrenmekteyiz. Yazar ilâve ediyor: «Bu inanma Arap’larda
ve Türk'lerde olduğu gibi mja.yyen bir kültür merhalesinde, başka
kavimlerde de olmuştur.»

58 İnan, aynı, ss. 285 - 286; Bkz: İnan, «Adaş ve Sağdış Keli­
melerinin En Eski Anlamları», TDB, III, 1 - 3, ss. 41 - 45.

39 İnan, aynı, s. 286 : V. V. Latışev, İzvestiya drevnip aytorov
o Kavkaze i o Yujnov Rossii (Zapiski İmp. R. Arh. Ob. VII),s. 552.
552.
174

Asya’daki kandaş top lu luklar içerisinde İskitlerin ,
H unları ve T ürk leri etkilem eleri h e r alanda gözükmek­
tedir. Nitekim, İskitlerin «anda» tören lerinde görülen kan
karıştırm a unsuru, T ürk boylarında Tarih boyunca de­
vam etm iştir; h a ttâ O sm anlılar devrine ait edebiyatta
«kan yalaşm a» m otifine rastlanılm aktadır.

OsmanlIlarda, II. Bayazıt dönemi şairlerinden Mesi-
h î’n in b ir m ersiyesinde aynı m otifi görüyoruz60:

Subhudem b ir acep uğraş oldu
H er ta ra f lagze-i sabaş oldu
Dil paşa ile peykân-ı adu
Kan yalaştı ve kardaş oldu

Birinci Selim dönemi şairlerinden Ahi ise şöyle söy­
lüyor6':

O kların can alm ağa tîrin le yoldaş oldular
Sinelerde kan yalaştılar karındaş oldular

Özellikle göçebeliklerin kabileler-arası ittifak ilişki­
lerin in kalın tılarında izlenebilen ve tem elinde, «akraba­
lık» ile «akraba imişçesine birlik» arasındaki farkı kaldı­
ran ant sayesinde, görülür ki, « ... Esas olan, b irlik te h a ­
reke t etm enin ön koşullarının, potansiyelinin varolması
ve bunun da kendisini sürekli olarak eylem biçiminde
gösterm esidir. A sabiyyetin çeşitleri olan doğrudan kan­
daşlık ile sonradan kandaşlık (kandaşlık varm ış gibi h a ­
reket etmek) arasında uygulam ada b ir fark yok tu r... And-
laşm a... ile ku ru lan ‘m ükteseb’ bağ, neseb assabiyyeti
gibidir. İnsanlar sonradan kazandıkları kolektif aksiyon
gücü sayesinde de akrabalar gibi hareket ederler... Do­
layısıyla, asabiyyet b ir kez varolduktan sonra, farklı
köklerden kaynaklanm ış olması, kollektif aksiyon gücü­
nün niteliğini değiştirmez.»62

60 İnan, aynı, s. 286.
61 Ahî için bkz: İnan, s. 286 not 30 Necip Asım, Türk Tarihi,

İstanbul (1316), ss. 60-61.
62 Ümit Hassan, İbn Haldun'un Metodu ve Siyaset Teorisi, ss.

201 - 202.

Henry Maine'nin akraba «imişçesine> davranmayı yorumlayışı
konusunda, bkz: Lucy Mair, Primitive Government, s. 12.

175

A nt töreniyle gerçekleştirilen yeni kandaşlık lar ya­
ratılm ası olayı, sonradan «kargış» form ülleriyle destek­
lenm iş olm alıdır ki, zam anla kargış ile an t b irb irlerine
karışm ış ve h a ttâ kargış yerine an t denilm eye başlanm ış­
tır.

Babahanlığın eylemsel yönetim egemenliğiyle birlikte,
kabile örgütleri arasındaki antlaşm alar, boyların başbuğları ’
arasında fakat kabilelerin katılm asıyla yapılırdı. Böylece
ta ra fla rın k a n la n ve silahları birleşm iş olurdu. K işiler a ra ­
sındaki «antlı adaş»lıkla da, «göğüslerdeki canlar, ağız­
lardaki diller, gem lerdeki atlar, bohçalardaki giyimler»,
«bir (yani ortak) olan»63 kişiler oluşturulurdu.

«Ant» kelim esi bü tün Türklerde o rtak tır. Özellikle
ayrı b ir Türkçe halkası m eydana getiren Y akut ve Çu-
vaşlarda da —birçok tem el kandaşlık terim inde olduğu
gibi— yine an t kelimesi geçerlidir. Y akutçada ant, «an-
dıgar»dır; Çuvaşçada da «andiçmek» karşılığı «antah»6*
kullanılır.

Yazılı tarih in «ant» hakkında verdiği bilgiler de nis-
beten eskidir (M.Ö. I. yüzyıl). H un hakanı H uhanye ile
Çin elçileri arasındaki anlaşm a m ünasebetiyle Çin vaka-
ııüvisleri, H un adetleri çerçevesinde gerçekleştirilen «and-
içme» törenini yansıtm aktadırlar65.

VI. yüzyıla ait A varlar hakanına isnad edilen b ir ant
töreni de, Bizans tarihçisi M enander tarafından kaydedil­
m iştir66. A var hakanı B ayan’ın yem ininde, «ant» ile «kar­
gış» m otifleri içiçe geçm iştir. Ancak, asıl, b ir kargış ola­
rak yem in edildiği anlaşılm aktadır. Bayan, [sözümü
tutm azsam] dağlar ve orm anlar başımıza yıkılsın» de­

63 İnan, aynı, s. 286.
44 Aynı, s. 279; Pekarski, Yakut Sözlüğü, s. 107; tercüme, s. 21

ve Aşmarın, Çuvaş Dil Sözlüğü, IV, s. 52.
65 inan, aynı, s. 279.
66 Hüseyin Namık Orkun’un (Türk Hukuku Tarihi, I. Kısım,

Adliye Vekilliği Neşri, Ankara 1935, s. 23) notu için, bkz: İnan,
aynı, s. 280 not 3.

176

m ektedir. Bu iki gelenek «ilk» biçim lenm elerinden
sonra tek ra r kaynaşm ışlar, y e r y e r kaynaşm adan da ba­
ğımsızca sürm üşler; kökende ise, en eski dönem lerde he r
ikisi de aynı kandaş hayat tarzından doğm uşlardır. Bu
bakım dan, İnan’m «en eski dönem lerdeki ant içm e’nin
gerçek ant yani kardeşleşm e olduğu», öte yandan sonra­
dan an t adı verilen fakat aslında ant olmayıp «kargış sa­
yılm ası gerektiği»ni belirttiğ i iki olaydan birincisini, «en
eski dönem lerde ant» diye tanım lam ası yerindedir. «Ant
içme» (kanları karış tırarak içme ve kardeşleşm e), «sözüm­
de durm azsam bana (bize) lânet olsun» töreninden eski
görünür. Tarihî gelişim açısından karganm ışlığın da eski
olduğu bellidir67. İlk biçim lenişiyle kargış, basit b ir «sö­
zünde durm a vaadi» olarak düşünülm em elidir. îlk kargış,
bütünsel kutsallığın gereğini yerine getirm e hâli olarak
kabul edilebilir. Ancak katm anlılıkla birlik te, doğru söy­
lem eme hâlin in çoğalmasına paralel olarak, «yemin» for­
m unu kazanm aya başlam ış olabilir. H er iki tö re ’nin ve
tö ren ’in («töre»: kural; «tören»: tö re ’nin uygulanış biçimi),
gerek an t’m gerekse an t-kargaş’m 68, tem elde sözünde d u r­

67 Etnografyacılarm «ayı andı» adıru verdikleri ant, motifleri
itibariyle eski devirlere uzanır. Ancak, tabiatıyla, ayı’nın kutsallığı
(«Kayra-khan» oluşu) çerçevesinde gerçekleştirilen bu ant'ta «ayı»
faktörü, bu hayvanın ceddi âlâ kabul edildiği dönemleri gösterir;
en eski totem dönemini değil. «Ayı andı», Altay, Yakut ve Salcak
boylarında tesbit edilmiştir. Ant içecek Altaylı, ayı derisi üzerine
oturmuş burun deliklemi öper. Altaylılar ayının canilere ceza ve­
receğine inanırlar. (İnan, aynı, s. 281.)

48 Ant-kargış şeklinde terimleştirdiğimiz yemin anlamındaki
ant olayına unsurları itibariyle baktığımızda, kandaş örgütün bütün
gelişimini kademelermiş bir biçimde izleyebiliyoruz. Antla ilişkili
bir ana motif, demir'dir. Eski Türk gelenek ve göreneklerini iyi bi­
len Mahmud Kaşgarî, temür (demir) kelimesini açıklarken, «gök
girsin kızıl çıksın» sözünü nakleder. (İnan, aynı, 280 - 281 Divan-ti
Lngat-it Türk, I, s. 302; Besim Atalay tercümesi, s. 362.) Türk ka-

177

m ak am acına yönelm iş oldukları görülm ektedir. Sözünde
durm ak, h e r iki halde de, kişi tercihiyle ilişkili değildir; b ir
hayat tarzın ın geliştirilm esi ve ona güç kazandırm ak gaye­
siyle ortaya çıkar. K abileler ve federasyonlar açısından,
yapılan ittifak larda da, yine, inanç sistemi ile örgütsellik
ilişkisinden doğan dinamizmin, yönetim için, giderek siya­
sallaşm a için kullanılm ası sözkonusu olur69.

hileleri ve kabileler topluİJklarının andiçmeleri ya da ahidleşmeleri
sırasında söylenen bu söz, «sözümde durmazsam demir benden öcü­
nü alsın» anlamındadır ve andiçerken önlerine konulan kılıç üze­
rine söylenir. XIV. yüzyıl bilgilerinden Ebu Hayyam'ın naklettikleri
(Ahmet Caferoğlu’mın neşri metin için bkz: İnan, aynı, s. 281 not
7) de Türklerin yemin ederken söylediklerini içerir. XVIII. yüzyıl­
daki Kırgız - Kazaklarla Kalmuk - Torgavutlar arasındaki bir barış
antlaşmasında, kara başlı koç kurban edilip eller kana bat irilir,
(înan, aynı s. 281 not 8 : Kurban Ali Halidî, Tevarih-i Hamse-i Şar­
kî, Kazan 1911, s. 256.) Demircinin körüğü üzerine andiçme âdeti de
tesbit edilmiştir. En çok silâhlar (genelllikle demirden mâmul si­
lâhlar) üzerine andiçilir. Andiçmek için dağlara tırmanılmasına da
rastlanır. Yakutların ant törenlerinde de silâh üzerine ant yaygın­
dır. Dikkati çeken nokta, Yakut antlarında, kandaşlığın hemen bü­
tün motiflerine rastlanmasıdır. Yakutların bir ant formülünde, ateş
motifi yanısıra ayı ya da aygır kafası motifi yer alır. Genç şaman
adayları da yaşlı şamanların yönetiminde andiçerler.

69 Bu, bütün kandaş topluluklar için geçerlidir. Meselâ Macar-
larda, «Yedi Macar» yani yedi kabilenin başkanları, başbuğu se­
çerler ve sadakat andı içerlerdi. And içme, kanlarını bir çanakta
karıştırma yoluyla gerçekleştirilirdi. Kan içme, kabileler-arası ba­
rışı \e dışa karşı ortak savunmayı da simgeliyordu. Göktürklerden
sonra Hazar Hakanlığı IX. yüzyıl ortasında yıkıldığı zaman, yörede
hemen hemen «egemen» olan «Macar» «ulus»unun başına, ulusun en
kahraman kabilesi olan Macar kabilesi geçer ve bütün ulusa kendi
adını verir. (F. Eckhart, Macaristan Tarihi, çev. î. Kafesoğlu,
T.T.K. Yay., Ankara 1949, ss. 8-9, 6.) Rasonyi’nin, «... teşkilâtları
itibariyle Türk karakterli olan Macarlar» («Sekeller ve Adlarının
Menşei», TK, X, 113 (1972), s. 290) sözünü, daha da genelleştirerek,
«kandaş karakterli» okuyabiliriz. Aslında Macarların, zamanla tam

178

3. Alp : Örgüt Kişisi - Savaş-işi Uzmanı

«G öktürk yazıtlarında ‘bilge’ ve alp olmak yanında
‘erdem ’ sahibi olm ak gerekm ektedir. A lplik gibi ‘erdem ’
de, aslen erlik ile ilgili b ir değerin ifadesi olm akla be­
raber, fazilet m anasına geldiği de sanılm aktadır.»70 As­
lında, «er» kişinin «fazilet» sahibi de olm ak gerektiği ve
olduğu düşünüldüğünde, e r olanın ayrıca «fazilet» sahibi
olmak gerektiğinden bahsetm ek, b ir bakım a, gereksiz
addedilebilir. «Erdem»in «fazilet» anlam ını kazanması,
zaten, «er»in kapsam ındaki «doğruluk» niteliği dolayı­
sıyladır. Hem «demokrat» ve hoşgörülü ve hem de «er»
liğiyle yaşayan örgüt, bu özelliklerini tek b ir n ite lik ola­
rak sentezleştirm iş bulunduğu için, alp ve alplik sözko-
nusudur; «endik ve «alp»lik ö rgütten kişiye yansır.

A lplik ku rum unun örgütün genel özelliğinden doğup
savaş-işi doğrultusunda uzm anlık alanı haline gelmesi,
kandaş toplum un sonraki gelişim ine bağlanır. Nitekim,
Ak H unlarda, «kuşaklı» alplerin özel savaşçı birlik leri

bir feodalizme dönüşecek yapıları düşünüldüğünde, siyaset öncesin­
den siyaset'e gidişlerinin ön şartlarının incelenmesi de önemli sayıl­
malıdır. «Sekele» adı ve totemik kalıntılar için, bkz: Aynı, ss. 292-
293. Kandaş toplulukların girdikleri dinlerin en hararetli müdafii,
ve bu arada «Macarların Hristiyanlığa kalkan olmaları» konusun­
da, bkz: Şerafettin Turan, «Türk ve Millî Oluş», TK, 6 (1963), s.
10.

Öte yandan Dokuz Oğuzlar arasında ayrı bir Uygur oymağının
bulunduğu yönündeki yorum ve belirli bir oymağın admı bir kabi­
le ya da daha büyük bir «hegemonya»ya vermesi hâlinde, o boyun
adını verdiği örgüt ile aynı hiyerarşi «rütbe»sinde bulunmayabile­
ceği hakkında, bkz: B. Ögel, «Şine Usu Yazıtının Tarihî Önemi
Kutl-k Bilge, Külkagan ve Moyunçur», TTKB, XV (1951), ss. 377 -
373.

70 Emel Esin, Türk Kültür Tarihi, s. 89.

179

oluşturm aları «and içme» yoluyla gerçekleştirilm iştir7'.
B ütün b ir örgüt için geçerli olan ve dayanağını inanç sis­
tem inde bulan and, babahanlığın savaş-işi’n in özel b irli­
ğini sağlayan b ir şa r t’a dönüşm üştür72.

Ögel’in H unların «profesyonel m uharip lerden m ü­
teşekkil b ir camia» oldukları, «alp veya şövalye» kelim e­
sinin onları en iyi ifade eden b ir tab ir olabileceği73 yar-

71 Bkz: Esin, aynı, s. 89.
72 Alplik («Alp şahsiyeti») konusundaki temel -ve kapsamında­

ki birçok vnsur itibariyle tek- kaynak olarak, bkz: Emel Esin, «Alp
Şahsiyetinin Türk San'atmda Görünüşü», TK, 34 (1965), ss. 769-
789; «Alp Şahsiyetinin Türk San’atmda Görünüşü II Buddhist ve
Manihai Türk San'atının Türkistandaki Eserlerinde Alp Şahsiyeti»,
TK, VI, 70 (1968), ss. 775 - 791 (803); Türk San'atmda Alp Şahsiye­
tinin Görünüşü III. Bölüm : Hakanlı Türkleri», TK, VII, 82 (1969),
ss. 770 - 794; «Türk San’atmda Alp Şahsiyetinin Görünüşü IV. Bölüm ;
Selçuklu Devrinde Türkiye’de Yapılmış Üç Alp Tasviri», TK, VIII,
94 (1970) , ss. 712 - 719. Gök Türk - Hun ilişkisi için, bkz; (Aynı) «I»,
ss. 771-772; Alp'in toplum ‘katında «yücelmesi», «I», s. 775; And içme
ve and içme törenindeki unsurlar itibariyle Hun Türk ilişkisi,
«I», s. 776; değişik töz/ongunların değerlendirilmesi, «I», s. 788 not
7; «At»a ilişkin şamanî gelenekler, «I», ss. 778 - 779 not 8; Alp'in
kendine özgü bir nişanı olmaya başlaması; Uygarlardaki duvar re­
simlerinde Göktürk motiflerinin tekrarlanması, «II», s. 785; İslâm'­
ın Orta Asya’da yayılma sebebi olarak getirdiği yeni cemiyet dü­
zeninde sınıf farklarını ve rahipliği kaldırışı konusu, «HI», s. 772;
tuğ, tuğ ve davul, davul ve çıngırakların asıldığı bir çemberden
müteşekkil en eski (proto-Türk) askerî mvsiki şeklinin tekrarı «III»,
s. 774; en eski alp geleneklerinin geç dönemlerdeki tekrarları, «IV»,
s. 712 vd.; kandaş simgeli «börk»ün hükümdar başlığı olması... Börk
için bkz: Emel Esin, «Bedük Börk The Iconography of Turkish
Honorofic Headgears», Proceedings of the IX. Meeting^of the Per-
manent International Altaistic Conference, Naples 1970, ss. 21-138’
den ayrı basım. Göktürk öncesi figüratif simgeler için bkz: Emel
Esin, «Gök-Türklerin Ecdâdından Tsü-k'ü Mengsün (M. 367 - 433)
Devrinde Sanat», TK, 99-100 (1971), ss. 314 - 334.

73 Krş: B. Ögel, Islâmiyetten Önce Türk Kültür Tarihi - Orta
Asya Kaynak ve Buluntularına Göre-, T.T.K. Yay., Ankara 1962,
s. 47.

180

gısına benzer düşüncelerin, hem en bü tün Asya kandaş­
ları için ileri sürüldüğüne rastlan ır. Bu değerlendirm e­
nin örgüt açısından açıklığa kavuşturu lm ası gerekir.
Sivrilmiş m uharip lerin özel anlam da «alp» oldukları
doğrudur. Bu özel durum alp (ilb) kurum unun, bilindiği
kadarıyla, H un kökenini gösterir. D ar anlam da «alp»in74
çok özel m eziyetleri; kahram anlığı, efsanevî döğüşkenliği
m alûm dur. Ama, sözkonusu yarg ın ın doğru olarak anla­
şılabilmesi, Hun «camia»sımn bü tünüyle b ir alp karak ­
teri gösterm iş olduğunun dikkate alınm asına bağlıdır.
K itleden ayrı b ir «profesyonel m uharipler» gücü, örgüt­
lenm enin askerî nüvesi olmadığı gibi, böyle k itleden so­
yutlanm ış ayrı b ir güç de düşünülm em elidir. Sonraları,
özellikle Türklerde, «alp» olarak ad landırılarak örgütçe
onurlandırılm ış kişilerin m evcudiyeti, asıl önemli olanı;
m uharip lerin tam am ının kitlesel b ir bağlam içerisinde
adetâ «profesyonel» olm aları keyfiyetini ortadan kald ır­
maz. Diğer b ir anlatım la, tek tek sivrilm iş (ya da soylu­
lukları itibariy le daha kolay sivrilmiş) alpler, özel b ir alp
karak teri olarak öne taşısalar da, açıklayıcı keyfiyet, ca­
m iadaki alplik ruhudur75. Bu ruh, kandaşlık kollektif ak­
siyonunun «kişi»lerce de yürütülebileceği inancının ge­
lenekleşm esi ve bu geleneğin soylu y iğitlerde som utlaş­
m asıdır. Tek tek alplerin sivrilm esini ilk başta m üm kün

74 «Alp» ve «Alp Yinanç» «unvan»ının önemi konusunda, bkz:
E Köprülü, «Eski Türk Unvanlarına Ait Notlar», THİM, II (1932 -
1939). ss. 24 - 25 not 25.

75 Bu da, yalnızca, askerî anlamda yiğitliği değil, kandaş doğ­
ruluğu içerir. «Edgü bilge kişiğ, edgü alp kişig»i <dyi ve akıllı kişi­
ler, iyi ve yiğit kişiler» olarak düşünmek, alp’in genel niteliğine
uygun düşer. Bkz: Julius Nemeth, «Hun Kitabelerinin İzahı», çev.
Sadettin Buluç, TDED, I, 1 (1946), s. 53. Alp’in başlangıçta, barış ve
savaşı içeren aynı örgüt bütünselliğinin bir unsuru olduğu, «düek
»e semfooMerinden de anlaşılır «Alp’in başlıca üçbüyük dilek ve
sembolü vardı: 1. At; 2. Av doğanı veya kartab; 3. Av köpeği.»
(Bahaeddin Ögel, «Türklerde Kartal ve Kartal Arması», TK, X, 118
(1972), s. 1131.)

181

kılan da budur76. Yazarın —aynı parag rafta yer verdiği—
«N itekim ... H unlar ancak Osmanlı T ürkleri ile m ukayese
edilebilirler» görüşü de77 kanım ızı doğrular n iteliktedir.
İlginçtir: geç şam anîlik bile, «üstün insan’m kutsallığı»
gibi b ir olaya prim verm ez; «insan kutsallığının ü stün ­
lü ğ ü n d e n hareket eder. K ahram anların korku tu larak
kaçırıldığı vakidir. H attâ, bazı kam lar kahram anları uşak
gibi ku llan ırlar78. B ütün bunlar, «alp» ve benzeri «yiğit­
lik» sıfa tların ın79 unvanlaşm aya başlam asının, ayrı bir
«karakter» oluşturm asının önemini azaltmaz.

Bilge Kağan, atası Bumin Kağanı övmek için, ona «alp imiş»
demeyi yeter sayar. (Bkz: Emel Esin, Türk Kültür Tarihi, s. 88.)
«Tengride Bulmış İl tutmış Alp Kültüğ Bilge Kağan» deyişi Kagan'ın
unvam olduğu gibi, Hatun’a da «Alp Bilge Hatun» denilmiştir. (Bkz:
Bahaeddin Ögel, «Uygur Devletinin Teşekkülü ve Yükseliş Devri»,
TTKB, XIX, 23, s. 353.)

77 Çin tarihi uzmanı Otto Franke’nin görüşü: Ögel, aynı yerde.
Alplik, tek tek alplerin yiğitlik serüvenlerinin toplamı olarak değil,
kabiledeki askerî ve demokratik bileşimin askerî yönü, fetih-yağma
ekonomisini hayat tarzına yansıması olarak düşünülmelidir. Gerçek­
ten de, Osmanlı Türkleri, Osmanlılığın özellikle başlangıcında, ko­
numları ve içerisinde bulundukları şartlar dolayısıylaı «alp töreli»
olmanın itici gücünü çok geniş bir boyut içerisinde, İslâm Medeni­
yetini diriltecek ölçülerde, yeniden tarih sahnesine getirmişlerdir.

73 Bkz: İnan, Şamanizm, s. 31.
«Alp» gibi «çapar» da, yiğit, savaşçı» anlamlarına gelir.

Ne var ki, «çapul» kelimesinin bugün içerdiği anlam yüklenimi,
<cmedenî»nin «kandaş»a bakış açısını gösterir. «Çapulcu, çapulculuk»
gibi kelimelerin bir fetih ya da yağma eylemini objektif olarak
yansıtmaktan ne kadar uzak düştüğü, düşürüldüğü açıktır. Savaş’ı
kendi açısından «kaçınılmaz», hattâ «mâkul» gösteren uygarlık,
kandaş'm savaş - iş’ini «haksız» gösterecek, aşağılamaya çalışacak­
tır. Bu açıdan aynı «çapul» kelimesinin orijinal anlamına, Türk
kandaşlığının ona kazandırdığı yüklenime bakmak gerekli olmakta­
dır. «Çap» tan gelen ve tıpkı «alp» kelimesi gibi «kahraman, savaş­
çı. atlı» anlamlarını ifâde eden «çapar» kelimesi, çeşitli Türk leh­
çelerinde «çapgun, çapar, çapavul...» biçimlerinde kendini gösterir.
(F. Köprülü, «Eski Türk Uunvanlanna Ait Notlar», THtTM, II (1932-

182

4. Beçkem ve T u ğ: Kandaşlığın Askerî Alâmetleri

A nt olayı ile ilgili ta rih ve etnografya verilerinin,
kandaşlık ve kandaşlığın siyaset’e açılan pencereleri ko­
nusunda genel olarak öğrettik lerin in yanısıra, İskit-H un
- T ürk kavim leri arasındaki ilişkiyi80 de açığa çıkartm ada

1939) -1939-, ss. 29-30 not 37.) Kökeni itibariylle yiğitlik ve bu yi­
ğitliği oluşturan eylem anlamıyla doğmuş ve gelişmiş olan «çapul»,
tabiatı gereği uygarlık cephesinin aleyhine işlemiş; «tarih» yazanlar
da bunu ödettirmek için olsa gerek, «çapgun»j «çapulcu»ya dönüş­
türmüşlerdir. (Köprülü, «çapar» kelimesinin tarihsel bir terim ma­
hiyetinde iki anlamı olduğu görüşündedir: «Çap»tan gelen «çapar»
kelimesinin, kökeninde Hunlarm icad ettiği bir savaş âletine bağlı
olduğuna, oysa «daire» anlamında «çap çav»dan gelen «çapar»
kelimesinin ayrı bir terim oluşturduğunu belirtmektedir. Böylelikle,
. likamdan kelimesinden başkaca bir köke dayanmış olabileceğini
da kullanıldığını da öğreniyoruz. Bu terimdeki «kh ansın bilinen «khan
- likamdan kelimesinin başkaca bir köke dayanmış olabileceğini
kestiremedik. «Çapar» kelimesinin zamanla «çok koşan at, posta
atı, süvari postacı» anlamlarını da kazanmış olması ve kökeninde
«at atlı» anlamım taşıması, «khan»m kutsal «at» ile bağdaştınl-
masının sebebi olabilir.)

«Çap» ve «Çapulsun kahramanlık ifâde eden yüklenimleri kar­
şısında, İbrahim Kafesoğlu’nun, «göçebeliksin kriterlerini çok dar
tutmak gerektiği ve Türkler ile Oğuzların göçebe sayılamayacağı
yolundaki temel görüşünün (Bkz: 1. Kafesoğlu, «Türk Fütuhat Fel­
sefesi ve Malazgirt Muharebesi», TED, 2 -1971-, ss. 1-16) bir ifâdesi
olarak, «Step ikliminin zarurî kıldığı yaylak - kışlak hayatı... göçe­
belik demek olmadığı gibi, on binlerce kişilik kitlelerin... çetin ha­
yat mücadelesi keyfe mayeşa yapılmış çapul saymak da doğru de­
ğildir» (İ. Kafesoğlu, «Osman Turan’ın Selçuklular Tarihi ve İslâm

Türk Medeniyeti Tarihi (Kitabiyat)», TD, XV, 20 -1965-, s. 184;
«çapulsun altmı biz çizdik) demesi, eski Türkçedeki yüklenimiyle
hiç de «aşağılayıcı» bir yönü olmayan «çapul» sözünün, fetih - savaş
ekonomisi anlatılarken, sonraki pejoratif anlamım kabullenen bir
kullanım biçimi olarak gözükmektedir.

30 Özetin özeti olarak belirtilirse, Güney-doğu Avrupa bozkır­
larının büyük bir bölümünde M.Ö. XIII. yüzyıldan başlayarak Hind -
Avrupalı göçebe Kimmerlerin, daha sonra M.Ö. VIII III. yüzyıl-

183

sağladığı im kânları daha önce, özellikle «Eski Türklerde
Şam anlık»' Bölüm ünde hayat tarzın ın kavim ler-arası ge­
nelliği konusunu tartış ırken görm üştük. Özellikle İskit
geleneğinin, Asya göçebeliğinin kendilerinden sonraki ge­
lişm elerinin bazı genelliklerini tem sil edişi, hem en her
konuda dikkati çekm ektedir.

İlk bakışta kandaş kabile toplum unun birim lerin i
ayırdedici alâm et(ler) gibi duran bazı sim gelerin, aslında
kollektivitenin potansiyel eylem gücünü gösterdiğini be­
lirtm iştik . İskitler, bu tip ayırdedici ve böylece ayırdığı
kabileler topluluğunu b irleştirici rol oynayan sim geler
konusunda —haklarında diğer eski büyük göçebe toplu­
luklarına nazaran b ir ölçüde daha fazla bilgi bulunduğu
için— «öncülük» ederler. Savaş «alâmet»i konusunda da
İskit örneği ön plana çıkm aktadır.

A rrian, Büyük İskender’in seferleri hakkında 166-168
yıllarında yazdığı Anabasis’de, İskit savaşçılarını an latı­
yor: «İskitlerin savaş belgeleri e jderd ir ki m uayyen
uzunluktaki sırık lar üzerinde dalgalanır... A tlar raha t
durdukları zaman tü rlü renktek i paçavraların aşağıya
sarkık bulundukları görülür. H arekete geldikleri zaman
rüzgârın esmesiyle adları geçen yara tık la ra [ejderlere]
çok benzerler. S ü r’atle hareket e ttik lerinde ıslık sesi çı-

larda İskitlerin bulunduğu hatırlanmalıdır. Aral gölü ile Sir-Derya
kuzeyi arasında Sakalar: Çin’in kuzey-batı çevresinde M.Ö. II. yüz­
yılda Hind-Avrupa kökenli Toharlar; Karpatlar ile Sir-derya ara­
sındaki düzlükte M.S. III. yüzyılda Sarmatlar bulunuyordu. Yine,
Milâd’dan sonralardan başlayarak 370'e kadar Aral Gölü ile Kaf­
kasya arasında Alanlar hâkimdiler. Bu bölgede bu tarihten itiba­
ren Hun egemenliği başlayacaktır. Bkz: Hâmit Koşay, «Czegledy
Karoly : Nomad nepek vandorlasa Napkelettöl Napnyngatig = Gö­
çebe Kavimlerin Doğu’dan Batı’ya göçleri, -Budapeşte 1969- (hak­
kında)», TTKB, XXXV, 20, 303-308, özellikle 304.) «Avrasya» teri­
minin Coğrafya ve Tarih bütünlüğünde en belirgin kavim yelpaze­
sinin İskit adı altında gerçekleştiğini görüyoruz. Bu arada, İskit­
lerin «hâkim tabaka»sının Türkler olduğuna dâir Alföldi ve Togan’-
m görüşleri tekrar kaydedilmelidir.

184

k a rırla r... B unlar yalnız keyif veya düşm anları korku t­
m ak için değil, fakat askerlerin b irb irlerine saldırm am a­
ların ı da tem in içindir.»8'

Spesifik b ir terim olarak beçkem, M ahmud K aşgarî’
ye göre, «alâm et»tir. Bu alâm et, y iğ itlerin (m uhariplerin)
savaş günlerinde «belge» olmak üzere tak ındık ları ipek
parçası ve dağ sığ ın kuyruğudur82. Oğuzlar buna perçem
derler. K aşgarî «beçkem»in a tla ra takıldığını belirtm ez.
Ne v a r ki, m üslüm an K arahanlı T ürk lerin in Budist Uy-
gu rla r üzerine saldırm alarını03 tasv ir eden b ir şiirden,
bunun tıpk ı İskitlerde olduğu gibi a tla ra takıldığı anla­
şılıyor. («Beçkem u rup atlaka (atlara) / U ygurdaki ta t-
laka (tatlara) / Oğrı yavuz ıtlaka (itlere) / K uşlar gibi
uçtum ız»84).

İnan, «ejder» m otifini şöyle değerlendirm ektedir:
«A rrian’ın tavsifine göre İskit ‘bekçem ’i ‘e jder’ gibi imiş-
T ürk lerin ‘beçkem ’i de ipek kum aşlardan ve dağ sığırı
kuyruğundan ibare t olduğuna göre uzaktan ‘y ılan-ejder’
gibi görünm üş olacaktır.» Önemli olan husus, A ltaylı
kam ’ların törende giydikleri cübbede paçavralardan ve
uzun ipliklerden yapılm ış y ılan-ejder sim gelerinin bu lun­
m asıdır. «A rrian’m tavsif ettiği İskit beçkem i ile şam a­
nın kötü ruh la ra karşı zırh vazifesi gören cübbesi arasın ­
da b ir benzerlik olup olmadığını kesin olarak iddia e t­
m ek m üm kün değilse de K aşgarî’nin haber verdiği ‘beç-
kem ’in İskit devrinden kalm a b ir gelenek olduğu m u­
hakkaktır.»65

81 Nakleden: Abdülkadir İnan, «Küçük Notlar 2 lakitlerin
Savaş Belgesi ve IX. Yüzyıl Türkllerinde Beçkem», TTKB, XIII, 49
(1949), ss. 150-151:.

82 «Kutaz» denilen yabanî sığır kuyruğundan «tug» için, bkz:
E. Esin, Türk Kültür Tarihi, s. 37.

85 Karahanlı Uygur ilişkileri ve özellikle savaşları konusun­
da bkz: Tahsin Bangi'.oğlu, «Kâşgarî’den Notlar I Uygarlar ve
Uygurca Üzerine», TDAYB 1958, ss. 103 - 107.

M İnan, aynı, s. 150.
85 Aynı, s. 150 - 151.

185

İnan ’m değerlendirm esinden sonra kısa b ir açıklama
yapm ak istiyoruz.

«Yılan-ejder»in şam anlığa «Güney» etkisiyle sonra­
dan girm esi ihtim ali m evcuttur. Veya, önceleri bulunan
bu motif, sonraları kaybolm uş ve yine daha sonra tek rar
benim senm iş olabilir. İsk itler örneğine bakılırsa, ejder
m otifinin Iskitlerden alınm ış (veya tek ra r kazanılmış) ol­
m ası ihtim ali de ortaya çıkm aktadır86. Bu durum , çalış­
m am ızın özellikle şam anlıkla ilgili bölüm lerinde açıkla­
mış bulunduğum uz, «kandaş toplum un uygarlıkla sistem ­
li tem aslarm dan ve yerleşm esinden önce benim sediği ‘et-
k i’lerin ancak kendi gelişme seviyesiyle orantılı olabile­
ceği» yönündeki anlayışım ıza uygun düşm ektedir. Aslın­
da, İskit şam anlığm daki e jder m otifinin o zam anlarda
yaygın olması ihtim ali akla gelm ektedir. Tabiatıyla, asıl
önemli olan, hangi biçim veya m otifi alırsa alsın beçkem ’
in kandaş dünyadaki evrenselliğidir.

Beçkem ’in alâm et olarak uzun süre devam etm iş ol­
duğu anlaşılm aktadır. Bu kabile alâm etinin kabile düze­
yinde sürdürülm üş olmasına karşılık, kabileler b irlik k u r­
m aya başlayınca, örgüt federasyon düzeyine çıkınca, alâ­
m etin de boyutların ın büyüdüğü görülm ektedir. Yöneti­
m in vücut bulm ası ve gelişmesi, alâm ete de yansıyacak­
tır. H attâ, b ir federasyon bünyesinde ve egemenliğinde
yaşayan tek tek kabileler de bu askerî sim gelerini bü ­
yütm ek cihetine gidebileceklerdir. Y arı-yerleşiklikten
yerleşikliğe ve kandaşlık tan uygarlık platform una geçiş­
le b irlik te oluşacak devlet’te, askerî eylem gücü, artık
ayrı b ir terim le ifade edilm eye başlanacaktır.

O rhun ve Yenisey yazıtlarında «bayrak» kelim esine
rastlanm am ıştır. G öktürkler zam anında yaşayan ve on­
lara tâbi olan K urıkanlara ait olduğu bilinen kaya resim ­
lerindeki savaşçı a tlıla rın ellerinde, dörtgen biçiminde,

86 Yılan ve «ejder» remzleri konusunda aynı doğrultuda ilgi
çdkici bir tartışma için, bkz: Emel Esin, Türk Kültür Tarihi, ss.
36-37.

186

göndere dikey olarak bağlanm ış, kum aştan yapılm ış b ir
alâm et olduğu gözükm ektedir. Bu alâm etin yanında üç
çizgi görülüyor87. Bu üç çizginin beçkem ’in taşıdığı özel­
lik lerin b ir devamı, b ir yeni biçimi olduğu düşünülebilir.
G öktürk ve U ygur hakan ların ın «bayrak (sancak) »lan
hakkında, Çin kaynakların ın verdiği bilgiye göre, bu alâ­
m etlerde a ltından yapılm ış k u rt başı ye r alm ıştır88. T ürk-
lerde kutsal kökenli başka m otifler de simgel değerleri
itibariy le yönetim platform una ak tan lm ıştır89.

T ürk kaynaklarında «tuğ» terim i ilk kez VIII. yüz-

s/ Abdülkadir inan, «Tuğ-Bayrak (Sancak)», TK, IV, 46 (1966),
s. 871 : A.P. Odladnıkov, «Kem i znamya na lenskih psanitsah»,
Türkelogiçeskiy Sbornik, I (19511), ss. 143-154. Emel Esin, «Burada
açıkça bir ongun sözkonusodur. Çünki ‘böri’ (kurt) nin Türk boyları­
nın ekseriyetinin totem’i olduğu pek iyi bilinir» (Türk Kültür Ta­
rihi, s. 37; altı metinde çizili) demektedir. Göktürk devrinde «böri»
den türeyiş menkıbesinin tasvirlerindeki «ana» motifleri için, bkz:
Esin, aynı, Levha XXXVII;; ayrıca, böri başlı «bayrak» tasvirleri
için, bkz: Levha LVII. Kurt maskesi giyen kamlar için bkz. ; Esin,
aynı, s. 98. Kamlarda maskenin işlevi bkz. Eliadej Shamanism,
ss. 165-168; bkz. ve özellikle Gahs'ın değerlendirmelleri konusunda
krş. S. Buluç, «Şamanizmin Menşei ve İnkişafı Hakkında», TDED,
II. 3-4 (1948), ss. 275-288.

08 İnan, aynı, s. 872.
s» Türklerdeki «arma»lar arasında yer alan kartalın özel ye­

rinin tartışılması için, bkz: Bahaeddin Ögel, «Türklerde Kartal ve
Kartal Arması» TK, X, 118 (1972), ss. 1128-1146. Etüdde «Türklerde
kartala saygı, eski bir din geleneği idi» (s. 1133); «Çift başb kar­
talların en iyi açıklamalarını Yakut Türklerinin efsanelerinde bu­
luyoruz» (ss. 1137-1138); «Türk şamanizminde, daha orijinal bir şe­
kilde çizilmiş pek çok kartal resimleri de vardır» (s. 1141); «Türk
dininde (kartal) mistik ve batıl bir anlam taşımıyordu, günlük ha-
yat ile ilgili ve insanlarla yaşayan bir motifti» (s. 1145); «Gerçi,
Amerika Kızılderilileri ile Avustralya’nın en eski ve iptidaî kavim-
lerinin zihinlerinde de kartal çok önemli bir yer tutardı. Fakat
kartal, b ir devlet sembolü olarak alındığı zaman durum tamamen
değişir» (s. 1128) tesbit ve görüşlerinden hareket ederek, k a rta l­
ın bir «hükümdarlık» sembolü haline gelişi İncelenmektedir.

187

yılın o rta larında b ir U ygur hakanın ın adına dikilen ya­
z ıtta y e r alm aktadır. Bu yazıtta, «üç tuğluğ T ürk bodu-
n u ... Ozmuş Tigin K an bolmuş» denilm ekte (Şine-Usu
yazıtı). Aynı yazıtta, tuğ taşıyan «ileri karakol» adam ı­
n ın gelişinden söz edilm ektedir. K aşgarlı M ahmud ise,
XI. yüzyılda, tuğ kelim esini şöyle açıklam aktadır: «Tuğ.
Sancak dokuz tuğ luk han veya hakan herne kadar vilâye­
ti çok, payesi yüksek olursa olsun tuğ dokuzdan artık
olamaz. Çünkü dokuz sayıyla uğurlan ırlar. Bu tuğ la r tu ­
runcu renk te ipekten veya kum aştan yapılır, bunu da
uğur sayarlar.»90

R usların eski destanları olan «İgor Alayı» destanın­
da Kıpçak T ürklerin in kızıl bayrağından bahsedilm ekte
olduğunu öğreniyoruz91. K aşgarlı M ahm ud’un b ir savaşı
tasv ir eden şiirden naklettiğ i parçaya göre, ilk M üslüman
T ürk devleti K arahanlılarm savaş bayrak ların ın kızıl
olduğu anlaşılıyor: «Ağdı kızıl bayrak / Tuğdu kara top­
rak» (Yükseldi kızıl bay rak / H avalandı kara toprak) de­
nilm ektedir92. K ırgızların «Manas» destanında savaşlar

90 Ayııı, s. 871; Divan (...), III, s. 127. Bkz: Tuncer Gülensoy,
«Türklerde Dokuz Sayısı», I. Uluslararası Türk Folklor Kongresi
Bildirileri IV (1976), ss. 111-121’den ayrı basım.

91 İnan, aynı, s. 873.
92 Aynı, s. 823. İnan, tuğların t ın ncu renkte olduğunun bi­

lindiğini, hakanın egemenlik sembolü tuğ ile savaşçıların harpte kul­
landıkları bayrak-tuğ'un renk bakımından farklı olabileceğini kay­
detmektedir. İnancın kaydettiği, bu ihtimâl doğru lise, egemenlik
simgesinin daha eski sayılacak bir örgüt sembolüne, eski tuğ’a bağlı
kalmış olması gerekir ki, bu da hakanın kutsallık motiflerine daha
yakın bir alâmeti benimsemiş olduğunu gösterir. Bu da, bizim, yö­
netimde ve giderek siyasette sivrilen ve tekelleşen hakan’ın eski
kutsallık simgelerindn güç aldığı, onlara yeni bir form vererek bir
«iktidar tekniği» hammaddesi hâline getirdiği yolundaki görüşümü­
zü doğrulamış olur. Yok, eğer savaşçıların kullandığı tuğ ile haka­
nın kullandığı tuğ arasında bir fark yoksa, her ikisi de kırmızı ya
da turuncu olabiliyorlarsa, hakanın kutsallık platformundan yarar­
landığı noktasındaki görüşümüz yine geçerli kallır. Hakan ancak

188

tasvir edilirken tuğ ve bay rak tan sözedilen birçok beyite
y e r verilir. Bu beyitlerde, «Ak asaba kızıl tuğ», «Ala bay­
rak kızıl tuğ», «Boz alalı kızıl tuğ», «K ara başlı tuğ»
sözleri geçm ektedir. Buna göre kırm ızı yine hâkim renk­
tir, fakat değişik renkli tuğların , ya da değişik renkle
motifi olan tuğ ve bayrak ların zam anla başlam ış olduğa
anlaşılm aktadır. K abile b irlik lerindeki gelişm elerin b?zı
a lan larda kabilelere de yansım ış olduğu düşünülm elidir.
D ikkati çeken b ir nokta da, tuğ ve bay rak kelim eleri ya-
nısıra, «asaba» ve «celek» (yelek) kelim elerinin kullanıl­
mış olmasıdır. K ırgız-K azak destanlarından bayrağın
m ızrak uçlarına bağlandığı anlaşılm aktadır93. Zam anla
bayrak ların da çeşitli renklerden olabildiğini görüyoruz.
Meselâ, O rta A sya’da egem enlik k u ran Kırgız T ürk leri­
n in bayrak ların ın yeşil kum aştan olduğu seyyahlar ta ­
rafından haber verilm iştir9*.

XIV. - XVII. yüzyıllarda Doğu A vrupa’da yaşayan
Lehliler, U kraynalIlar ve Ruslar, T ürk boyların ın a t kı­
lından (kuyruğundan) yapılan tuğ ve bayrak larına «bon­
cuk» dem işler ve resm î belgelerine kaydetm işlerdir. Rus
dili sözlüklerinde «boncuk» kelim esinin a t boynuna ası­
lan süsler anlam ında olduğunu öğrenm ekteyiz. Kaşgurlı
da, «Monçuk» (boncuk) kelim esini aynı doğrultuda izah
etm ekte ve at boynuna tak ılan süsleri, uğurlu nesneleri

tam anlamıyla hiikm sahibi olduktan, İbn Haldun’un İslâm siyasal
teorisine kazandırmış olduğu terimle «istibdad» ve giderek «ferağ»
evresine geçtikten sonra, hükümdarlık simgeleri farklılaşır ve baş­
ka devletlere karşı egemenlik simgesi olduğu kadar, ülke içerisin­
de de «kalblere korku vermek» amacına yönelir. (Bkz: Hassan,
İbn Haldun (...), ss. 282-283-290-291.)

93 Veriler için bkz: İnan, aynı, s. 873. Tuğ’un esas olarak «tu»
ya da «tuu» şeklinde yazılmış ve söylenmiş olduğunu belirtelim.
Bu arada, kaydedilmelidir ki> Kazak destanlarında «bayrak» keli­
mesine rastlanmaz; hep «tuu» ve «çalav» (tuğ ve bayrak) geçer.

94 Aynı, ss. 872-873 : W. Barthold, Kırgizı (istor oçerk), Frun-
x , 1927. s. 22.

189

zikretm ektedir. Doğu A vrupalı kavinılerin, a t’ın hayat
tarzı içerisindeki özel önemini95 bildikleri topluluklarda
tuğ ları a tla rın boyunlarına da asılmış durum da görmüş
ve böylelikle tuğ ve bayrağa «boncuk» adını verm iş ol­
m aları m uhtem eldir96. T uğlar davul’a da tak ılır97.

İslâm sonrasında bile eski tuğ tören lerin in sü rdürü l­
düğü bilinm ektedir. İnan ’a göre, bu tö ren ler ceddi âlâ
kü ltüne bağlanm alıdır98. 1501 yılında, M üslüm an kişiler
olan T aşkent hüküm darı M ahmud Han ve kardeşi Ahmed
Han, sefere çıkarlarken eski T ürk geleneği ve şamanı
adetlerine uygun b ir tö ren yapm ışlardır. îslâm k ü ltü r ve
inançlarına bağlı Zahireddin B abaur dayıların ın yaptığı
bu «ayin»i seyretm iş ve ha tıra la rına kaydetm iştir59:
«Han T aşkent’ten asker şevketti. Başkent ve Sam sirek
arasında sağ ve sol safların ı tanzim edip ... tuğ açtılar.
H an a ttan indi. B ir moğol dokuz tuğu hanın önünde dikip,
b ir öküzün bacak kem iğine b ir uzun bez bağlayarak elin­
de tu ttu ve üç parça uzun bezi tuğun kuyruğundan az
aşağıya bağlayıp tuğ direğinin altından geçirdi... H an ve
e trafında bulunanların hepsi tuğa kımız serpiyorlardı.

95 Bkz; Rıza Çavdarlı, Islâmiyetten Evvel Türklerde Atın
Ehemmiyet ve Tarihi, Öğretmenler Gazetesi Yay., İstanbul, 1936:
A. Caferoğlu, «Tiirk Onomastiğinde At Kültü; TM, X (1953), ss.
201-212; R.G. Akhmetyanov, «Some Names of Horses In the Tatar
Language», ST, 2-3 (1975), ss. 69-76; Ş. Elçin, «Türklerde Atın Ar­
mağan Olması», TKE, I, 1 (1964), ss. 142 - 147.

94 İnan, «Tuğ-Bayram (Sancak)», 874.
97 Hâttâ, «köbürge, kübrüge» denilen ve askerî musikinin baş­

lıca âleti olan davul’un kendisine de bazan «tuğ» denilmiştir. (Bkz:
E. Esin, Türk Kültür Tarihi, s. 98.) Olay, bütünselliği içerisinde, ta-
mamiyle şamanî niteliktedir. Türk askerî musikisinin kökenleri ve
geleneklerle ilişkisi için, bkz; İsmail Kayabalı ve Cemender Ars-
lamoğlu, TK, («Türk Kara Kuvvetleri Sayısı»), XI, 130 (1973), s.
131 vd.

,a İnan, «Tuğ-Bayrak (Sancak)», s. 875.
99 İnan, aynı, s. 875 : Vekayii Babur, Rahmati tercümesi, s.

105.

190

B orular ve davullar durm adan çalıyordu...» Şam anı kö­
ken, askerileşmiş, ordulaşm ıştır100.

Sözkonusu Taşkent örneği, b ir devlet gelişim inin gö­
rün tüsüdür. Bu arada belirtilm elid ir ki, diğer birçok ah­
valde T ürklerin devlet düzeni öncesinde gelişkin ordu­
lara sahip olm aları ve buna göre örgütlenm eleri —Os­
m anlılığın doğuşu konusunda da aslî önemi bulunan—
tem el b ir T arih özelliğidir.

B. URANTN KLASİK ÖRNEĞİ ŞİÂR

1. Göçebelerde Eylem ve Parola: Şiar

Aslında örgüt özelliklerini toplu eylem le kazanm ış
olan, fakat zam anım ıza yansıyabilen bilgilerde ancak ke­
sitler halinde izlenebilen kandaşlığı, eylem içerisinde ya­
kalam ak da gerektir.

Belirli b ir kandaş «yasa» —bir töre— gereği nasıl
eylem e geçildiği, yine o eylem in sonradan töre-yasa k a r­
şısında nasıl değerlendirildiği ve yorum landığı gibi hu-

ıo° Tarihteki Türk ordularının çeşitli kandaş özelliklerine
ilişkin veriler içinı bkz: Oktay Aslanapa, «Tarih Boyunca Türk
Ordusuna Ait Tasvirler», TK, 118, ss. 1092-1095 (süvari maskeleri ve
kökeni); Abdülkadir İnan, «Eski Kaynaklarda Türk Ordusu», TK,
22 (1964), ss. 115-128 («ordu» terimi, «sü» ve «çerig-çeri», «yoldaşını
bırakıp kaçmama» ilkesi); Abdülkadir İnan, «Şark Klasik Edebiya­
tında Türkler ve Türk Ordusu» TK, 118, ss. 1106-1109 (özellikle el-
Cahir’in Türklerin askerlik sanatı hakkında yazmış olduğu Risale
fî fazail-ül-etrak’ının özeti ve bu arada Hz. Ömer’in Türk ordula­
rım tavsif edişi); Şehabeddin Tekindağ, «Eski Türk Ordularının
Savaşlarda Tatbik Ettikleri Taktik ve Kullandıkları Silâhlar ve Bun­
larla İlgili Eserler», TK, 34 (1965) ss. 766-767; Arslan Ergüç, «Dede
Korkut Kitabı’nda Silâh : Silâh Çeşitleri ve Silâhla İlgili Sözler Lü-
gatçesi» TK, IV, 46 (1966), ss. 884-897; Ahmet Temir, «Eski Türk Ya­
zıtlarında Savaş Tasvirleri», TK, 34 (1965), ss. ©¿-646 (Özellikle
Tonyukuk’un Türk Oğuz savaşları münasebetiyle verdiği askc-rî
öğütler).

191

suslar, hayat tarzı konusunda tabiatıy la çok açıklayıcı
olurlar. Bununla beraber, eylem ’e daha yaklaşm ak, da­
h a yakından bakm ak, eylem selliği adeta «saf» haliy le iz­
lem ek m üm kün m üdür?

Sözkonusu dinam izm i T arih (tarihöncesi-öntarih-ta-
rih) sahnesinde «yakalamak»; eylem i doğrudan düzenle­
yen, im kan dahiline sokan, kurallaştıran süreci değerlen­
dirm ekle m üm kün olabilir. Toplu eylemi, eylem içerisin­
de değerlendirm enin başlıca yolu, onun şiârlaşm asından
ve giderek «şiâr» kavram ının bütünselliğinden geçer.

İbn H aldun’un teorik olarak gösterdiği üzere, hasab
birliği, qabila’deki kan birliğine dayanm akla b irlik te on­
dan fazla birşeydir; öte yandan, bu o rtak davranış bü tün ­
lüğü, gene de kan birliği var imişçesine işleyen b ir sos­
yal tav ırla çevrelenm iştir. Kan bağı «var imişçesine» ken­
dini gösteren b irlik tavrı, salt «duygu» olarak betim lene­
bilecek b ir olay değildir; asabiyya, denilebilir ki, eylem ­
le oluşur: Kollektif üretim , kollektif savaş, özetle kollek-
tif aksiyon biçim inde gerçekleşir.

Kandaş hayat tarzın ın üst evresi olarak nitelenebi­
lecek «kent» yerleşim inde101 de uzantıları görülm ekle b ir­
likte, kandaş eylem ’in özgün dinam izm i göçebelikte ne t­
leşir. Bu anlayıştan hareketle, İbn Haldun, kandaş özel­
lik leri kaybolm am ış sosyal/örgütsel/yönetim sel davranış­
la rı —göçebe— A raplarda ve Türk lerde b u lu r102.

A rap göçebelerin teoriye konu olmuş bulunm aları,
«şiâr» olayının incelenm esinde onlara «giriş» olm a hak­
kını kazandırıyor. Şiâr olayı, Arap kandaş hayat tarzının
konu itibariy le spesifik fakat anlam ca karak teristik b ir
yönüdür. Eylem — hayat tarzı — eylem süreci’n in işle­
yişini vurgulam ak, dolayısıyla bu bütünselliğin özellikle
ş iâr olayında nasıl odaklaştığını gösterebilm ek için yapı­

101 Bkz: Hassan, İbn Haldnn, ss. 252-253.
i® Türklerin hayat tarzı konusunda veriler için bkz: İbn Hal­

dun, Mukaddime (Ugan), cilt I, ss. 152-154, 174, 306-307, 379, 441, 468,
«09; cilt n , s. 29, 37, 307 vd.

192

lacak tasvir, kandaşlığın genel n ite lik lerin i açığa çıkartan
önemli b ir halka olm aktadır'03.

Goldziher, A rap kabile ün itesin in federasyon-konfe-
derasyon boyutların ı da dikkate aldığı b ir incelemeyle,
kabile özgünlüğünü ve gelişim ini izlemeye yarayacak ve­
rileri sergiler. Gerçekten, h ilf (tahaluf)104 örgütü, özellik­
le göçebe örgütlenm esindeki evrensel eğilim leri de o rta ­
ya koym aktadır.
2. K lasik Şiâr: Arap Örneği

İslâm ’ın belirm esine kadar A rap yarım adasındaki
sosyal düzenin tasv iri sözkonusu olduğunda, görürüz ki,

gerek bizim bugün anladığım ız m anada, gerek m ede­
nî m illetlerin herhangi devirde anladığı m anâda siyasî bir
nizam A rabistan’da m eçhul olm akla kalm ıyor, belki Ti-
ham e, Hicaz ve Need gbi ü lkelerle A rabistan’ı teşkil eden
geniş bölgelerin b iri de böyle b irşey tan ım ıyor...du .»105

A rapların çoğu göçebeydiler ve hazar’dan hoşlan-
m azlardı. Belirli b ir sahada yaşam ak ve yerleşm ek iste­
mezler,- çoban ekonomisinin gereklerin i yerine getirm eye
çalışırlardı. Bu hayat tarzından başkaca b ir hayatı be­
nim sem eleri sözkonusu olam azdı106. Göçebelik hayatın ın

103 İgnaz Goljdzfher, Muhammedanisdıe gtudien (1888) : Mus­
lim Studies, ed. by S.M. Stern, trans, from the German by C.R.
Barber and S.M. Stern, vol. I, Allen-Unwin, London 1947, ss. 65-66.

104 Tabiat karşısındaki tavrın ortak özellikleri; örneğin fi­
ziksel dayanıklılığın hayat tarzını meydana getiren temel bir öge oluşu
ve bu yönden Türkler, Moğollar ve Bedeviler arasındaki benzerlikler
konusunda, bkz; Ferdinand Lot, The End of the Ancient World and
the Beginnings of the Middle Ages, Routledge-Kegan Paul, London
1S66, s. 193 (îlk basım 1931).

105 Mehmed Hüseyin Heykel, Hazreti Muhammed Mustafa, çev.:
Ömer Rıza Doğrul, 2. basılış, Ahmet Halit Kitabevi, İstanbul 1948,
s. 69.

104 Ömer Rıza Doğrul’un Türkçesiyle, «... havsalalarına sığ-
dıramazlardı» M.H. Heykel, aynı, s. 70. Bu. paragrafımızdaki ta ­
rihsel «gözleımlerin hemen hepsini Heykel'den aktarıyoruz. «...»
(tırnak işareti) içerisindekiler ise aynıyla alınmıştır. Yer yer altını
biz çizdik.

193

h e r zam an-m ekân’da tem eli olan kabile örgütü doğrultu­
sunda hayat tarzların ı sü rdüren bu kandaşlar, uygarlık
platform undaki anlam ıyla «kanun»lara boyun eğmez;
«medenî» ku rallara uymaz; kişi nam ına, aile nam ına, ka­
bile nam ına mutlak h ü rriy e t’ten başka birşeyle yetinm ez­
lerdi. «Hazerîler», düzen uğruna, toplum için h ü rriy e tle ­
rinden b ir kısm ını fedaya razı o lurlar — razı olm ak du­
rum unda kalırlar— , «... h a tta em niyet ve bolluk m uka­
bilinde hü rriye tlerin i m utlak b ir hüküm dara devreder­
ler.» Fakat göçebe refah ve istik ra r peşinde değildir, bun ­
lardan rahatsız bile olur. «Onun bütün dileği HÜR ol­
mak, bütün kabile fertleriyle EŞİT olmak, kabilesinin
diğer kabilelerden geri olmadığını görmektir.» Kandaş,
«şeref» ku rallarına bağlıdır; zillete asla boyun eğmez,
b ü tün kuvvetiyle karşı gelir. Şayet gücü yetm ezse y u r­
dundan çekilir, h a tta bü tün A rap yarım adasını terkeder.
K abileler için m uharebeden kolay şey yoktur. «Haysi­
yet, m ertlik ve şeref» kuralları çerçevesinde hallo luna­
m ayan h e r ihtilaf, çatışm aya yol açar. K abilelerin tem el
tavrı, cöm ertlik, cesaret, yardım severlik, kom şuseverlik,
«zafer anında afv» gibi, göçebelik hayatında güçlü olan
fakat m edeniyetin gelişmesiyle zayıflayan davranışlarla
betim lenebilir. Ekonom ik sebeplerin yam sıra, işte bu ta ­
v ır dolayısıyla, Bizans da, İran da, Yem en’den başka b ir
A rap ülkesine göz dikm em iştir. Çünkü göçebeleri ele ge­
çirm ek imkansızdı; boyunduruğa girm ektense y u r t­
larından h icret etm eyi tercih ediyorlardı.»107

Kandaş hayat tarzın ın yerleşikliğe geçilmiş olan üst
evresinin birim i k en t’te de, —özellikle ticaret sebebiyle,
hazerîlikle katışık ilişkiler düzeyine gelinmiş olm akla b ir­
lik te— , kandaş özellikler geniş ölçüde korunur. K en t’in
bu niteliği, A rabistan’da kervan yollarında ku ru lan ö r­
neklerinde belirgin olm uştur: «Mekke, M edine ve Taif
gibi şeh irlerde... hakim olan ru h göçebelik ruhuydu.

107 İslâm'ın doğuşa ve gelişmesi karşısında bedevîliğin tavrı
konusunda, tokz: Goldziher, Müslim Studies, ss. 15-17.

194

Onun için bu şehirlerin hayatı, m edenî b ir hayat olm aktan
ziyade, kabilelerin yaşayışını, ahlak ve adetlerin i benim ­
semek, hü rriye tlerine son derece düşkün olmak bakım ­
larından göçebeliğe yakındı.» '08

Bedevîliğin'09 doğal hayatla bütünleşen ü retim -hayat
tarzı"0 içerisinde, davranışlarla belirlenen ve davranışla­
rın belirlediği kan birliği ve kan birliği f ik r i"1; —kabile­
ler arasında amansız b ir rekabet olm akla b irlik te— ka­
bile içi dayanışm a ve — gerektiğinde— kabileler arası
yardım laşm a"2 kaynaşm a"3 gibi, b irb irleriy le bütünleşen
unsurların çevrelediği eylem ve eylem in sim geleştiği şiâr
olayına, yakından bakabiliriz.

Nesep birliğinin, yerini, nesep birliği konusundaki
varsayım a (nesep birliği olduğuna dair inancın, yerini,
böyle b ir b irlik var imişçesine kendini gösteren eylem
tarzıyla bütünleşm esi olayına) bırakm ası; kollektif aksi­
yonu dar anlam da kan akrabalığı eylem i olm aktan çıkart­
m ıştır. Şiar olayını bu bütünsellik içerisinde ele alm ak
gerektir.

Şiâr, kabilenin ya da kabile-üstü federasyonların ge­
lişimini yara tan fak törler arasında bulunan ve bu gelişi-

103 Heykel, Hazreti Muhammed, ss. 70-71, Heykel, kitabının
Meleke ve Medine ile ilgili bölümlerinde bu kentlerin sözkonusu yön­
leri üzerinde tekrar durmaktadır; Bkz: s. 75 vd. Yine, Mekke ile
Ycsrib (Medine) hakkında, bkz: s. 33, s. 205.

109 Geniş anlamda bedavet. Öyle ki, «Bedevîlik hazerî haya-
aslıdır ve bütün insanların hazerî hayat yaşamadan önce yaşadık­
ları ve geçirdikleri bir devredir» Mukaddime (Ugan), I, s. 308;
(Rosenthal), I, s. 252.

1,0 Bkz: Goldziher, Müslim Studies, s. 29.
Bikz: Goldziher, aynı, ss. 45-46.

1.2 Bkz: Aynı, s. 57. Goldziher, mufâkhara gibi davranış-örgüt-
lenme geleneklerine değinmektedir. Kabileler arasında tertiplenen
yarışmalarda şairlerin kendi kabilelerini övmeleri ve tarafların
Kahramanlarının döğüşmeleri (mufâkhara) yaygın bir gelenek ol­
muştur.

1.3 Aynı, s. 66.

195

mi «taşıyan» fak tör olarak, insan üretici gücünün belli b ir
som utlaşm a nm da oluşan b ir eylem, hem de genel olarak
eylem ’in sim geleşmesidir.

Ş iâr’ın tem el işlevi, kabile üyeleri arasındaki birliği
«tazelemek», ortak b ir gayret ve cesaret güdüsü y a ra t­
m aktır. Şiâr, kabilenin «şanlı» geçmişi ve onur verici
geleneklerinin simgesi sayılır. D ar anlam da, savaş ve
m ücadelenin en kızgın b ir anında ya da çok tehlikeli b ir
durum da kabile atasının adını, kabileye ism ini veren y i­
ğitlik simgesini gayrete getirici ünlem lerle b irlik te hay ­
kırm aya, şiâr den ilir114.

K abile üyesi, kabilenin şiârını b ir yardım çağrısı ola­
rak bağırdığında, en yakınındaki kandaşı ya da kandaş­
ları, h e r ne hal içerisinde bu lunurlarsa bu lunsun lar der­
hal yardım a koşmak durum undadırlar’15, koşacaklardır116.

114 İlginçtir; bu davranışın binlerce yıllık adı «şiâr»dır ve Tür-
kiye’de de hâlâ öyledir. Zamanımızda Türkiye'de -ve tabiî başka yer­
lerde- şiâr’ın darlaştırılmış biçimi gibi görünen «slogan» dikkatle
incelendiğinde görülecektir ki, aslında bu 'klişeleştirilmiş, bir bakı­
ma idrak-dışı gibi görünen zihinsel refleksin gerisinde, yeni plân­
larda vücut bulmuş olan bir «birlik sağlama gayrete getirme : top­
lu eylemsellik» olayı yatmaktadır. Parçalanmış modern topUımlar-
daki slogan biçimleriyle tarihöncesinin şiârı arasındaki ilişki, başlı
başına bir araştırm a konusu olsa gerek. Kezâ, bir zamanlar revaçta
olan «parola»mn sonraları kullanılmamaya başlanması, kelimenin sa­
dece askerî yüklenimli biçiminin yaşamasına yol açmıştır. Sanıyo­
ruz genç kuşaklar parola’nın şiâr'a çok yaklaşan hattâ bazı kulla­
nımları bakımından şiâr’la aynı anlama gelen içeriğini kavramaya
uzak düşmüşlerdir. Ayrıca «umde» gibi benzeri kavramlar üzerinde
de düşünmek gerektir. Bkz: —aşağıda— not 131.

1,5 Bkz: Goldziher, Müslim Studies, s. 63 not. 2.
1,4 «Koşacaklardır»; bütünleşen iki anlamda. «Koşacaklardır»

yani koşmaları beklenilir / gereklidir; «koşacaklardır» yani koşarlar.
Çünkü kişi kandaştır, uygar kişi değildir; katışık ilişkilerden uzak
elduğ.: ölçüde de daha çok «koşma» zorunluluğu ile yaşar. Yalan -
korku tanımayan kandaşın bildiği tek «hile», savaş hilesidir; o da
zafere ulaştığı anda sona erer. Savaş ise, ya dolaylı üretimdir ya da

196

Bu davranış ortak tavrın yerleşm iş ve doğal biçim idir;
fedakârlık sayılmaz. Şiâr, savaş çağrısı olduğunda h a re ­
kete geçmek, yardım çağrısı olduğunda koşmak, onur ve­
rici b ir h a ld ir117. Şiâr, toplanm ayı sağlam ak üzere de iş­
levsellik gösterir; bu durum da kabilenin tüm üyelerinin
hazır bulunm ası üstün övünç vesilesidir113.

C. URAN; TÜRLERDE ŞİÂR

1. Töre ve Uran

U ran’ın, ilk to tem ik kalın tı tös’lerle açık b ir biçim­
de bağlantısı vardır. Örneğin, b ir k arta l yalnız b ir «ni­
şan» değil, orm anın koruyucusunu tem sil eden b ir tö s/
töz-ongun’dur. B ütün u ran lar, açık /kapalı «töz’sel» b ir
n itelik gösterir119; ilk gens örgü tünün kollektif aksiyo-

sistemli kan dâvası. Sistemli bir kan davası da, kendini üretmenin
koşullarını dolaylı olarak sürdürmekten veya bu doğal tavrın za­
manla gelenekleşen özel formundan başka şey değildir.

1,7 Goldziher, aynı, s. 63 not 5.
118 Goldziher, bu durumun geç devir şiirlerine kadar yansımış

olduğunu kaydetmektedir. Bkz: aynı, s. 63 not 6.
119 Kutsallığı simgeleyen nesnelerin yeri «orun», eski tözlerle

bağlantısı dolayısıyla, sözkonusu gelişimlerin bazı yönlerine ışık
tutabilecek özelliklere sahiptir. «Orun» —» «Oran —» «Uran» ara­
sındaki ses/seda geçişi bir yana bırakılsa dahi, «kutlu olan yer» ile
«kutlu d a n söz» arasındaki bağlantı açıktır: «XVII. yüzyılda Ebul-
gazi Bahadır Han’ın yazdığı ‘Şecere-i Terâkime' de Oğuz Destanın­
dan bir kısımdır. Binen esası Reşidüddin Tabip'ten alınmış olabilir,
fakat bazı parçalarının Türkmen folklorundan alındığına şüphe yok­
tur. Bu kitabı istinsah eden Türkmen hocaları da asıl Ebulrrazi Han
nüshasında Türkmen rivayetlerini eklemişlerdir. Türk Dil Kurumun­
ca yayınlanan Molla Kırban Geldi Kayî nüshasındaki manzum par­
çalar ve baş tarafına eklenen ‘Orunnâme’ (Oğuz boylarının toplan­
tılarda oturacakları yerleri ve savaş parolalarını tayin eden destan)
bu cümledendir.» (Abdülkadir inan, «Türk Destanlarına Genel Bir
Bakış», TDAYB 1954, s. 193.) Reşidüddin’in çağının siyasal görünü-

197

nuyla yürü tü lm üş avcılık ve sistemli üretim in «hatıra»sı-
nı taşır.

«Soylu»laşan göçebe kandaşlığı, en son konfederas­
yon boyutlarında uygarlık lar fetheder. Cengiz’in konfe­
derasyon «siyaset»i, yönetim in Moğol asıllı olmasına k a r­
şılık, T ürk lerle «birlik»i kandaş gelenekler planında sağ­
lam aya çalışır. «Cengiz nam e»ye göre Cengiz Han, on iki
T ürk boyuna «nişan» olarak b ire r kuş, damga, u ran (sa­
vaş şiârı) ve ağaç «tayin etm iş»ti,2°. Oğuzlar, çok uzun

münü de yetkin biçimde değerlendirme gayreti içerisinde bulunmuş
olduğu (bkz: «Rashid al-Din's Concepton of the State», GAJ XIV,
1-4 -1970-, ss. 148-162) dikkate alındığında, kandaşlık gelenekleri hak­
kında naklettiklerinin doğruluğu şüphe uyandırmamaktadır. Reşidüd-
din dışındaki kaynaklara da bakıldığında (Alâeddin Güveyni, Kira-
gos, Plano Karpini, Rubruk, Marko Polo ve diğerleri), Moğol isti­
lâsından sonra yazılmış bulunan kaynaklarda şamanlığa ilişkin bil­
giler çoğalmaktadır. (Bkz: A. İnan, Şamanizm, s. 11.) Cengiz Han’ın
Moğolları ve onlara katılan kuzeyli Türk uluslarının şamanı olma­
ları, Reşidüddin’in en eski şamanlık egleneği kalıntılarından haber­
dar olması (bkz: İnan, aynı, s. 30), hattâ aynı müverrih vasıtasıyla
«ongon» kelimesinin Osmanlı tarih edebiyatına geçmiş olması (Moğol­
ların töz ile ıdık’ı ayırdetmemeleri ve her ikisine de ongon deme­
leri ve böylece bir bakıma şamanî kutsallığı en eski biçimine daha
yakın olarak algılamaları dikkate alınırsa, Osmanlı literatürüne
ongon kelimesinin geçmiş olması, şamanî geçmiş konusunda değişik
değerlendirmelere sebebiyet vermiştir) gibi hususlar gözönünde bu­
lunduğunda, Oğuz destan(lar)ına sonradan eklenen rivayetler kadar
Reşidüddin’in orijinal nakilleri de önem kazanmakta; orun (mevki) -
uran (şiâr) bütünlüğünün tözlerle bağlantılı oluşuna tanıklar bulun-
nabilmektedir. Cami'-üt-tevarih bu bakımdan önem taşımaktadır.
Uranlarla tözlerin aynılığı konusunda çeşitli örnekler için, bkz:
İnan, aynı, ss. 46-47.

Oğuz Destam’nda şöyle deniliyor «Kanlı kâfir ellerinden ha­
raç alan Oğuz, haraç vermeyeni kıran Oğuz, ağayilde (ağıllarda),
bulun (ganimet) süren Oğuz, evin barkın o da uran Oğuz.» (Yayın­
layan?), «Oğuz Destanından Parça» (Topkapı Sarayı Kütüphanesin­
de mahfuz parça,) TTAED, II (1934), s. 243.

120 A. İnan, Şamanizm, s. 47. (Kaynak «Cengizname» için, aynı
yerde not 49’a bakınız.)

198

zam andır, «batı»ya yollanm ışlardı. Kalan Oğuzlar için,
u ran «tayin» edilmesi ne kadar nahoşsa, yine de tayin
konusu ve biçimi tam kandaştı. Aslında, Reşidüddin’in
naklettiği Oğuz m enkıbesine göre, irk il Hoca Oğuz boy­
larından h e r b irine b ir kuş «ongon» (tös) belirtm işti. Kı­
sacası, en geç dönem in atam alı «tös»leri, siyasetleşen yö­
netim in yine de kandaş m otifler kullanm asının kaçınıl­
mazlığını gösterir. Bu, sadece «yönetilmek» istenenin kan­
daşlığı dolayısıyla değil, yönetenin bildiği başlıca ik tidar
tekniğinin de —bütün katışık ilişkilere ve h ile ’nin artık
savaş alanından çıkarak yönetim katına ulaşm ış olmasına
rağm en— kandaş m otifli olması dolayısıyla böyledir121.
Türk lerin ve genel olarak Asya kandaşlığının destanla­
rında bu m otiflerin değişik biçim lerine ras tlan ır123.

'2i Oğuzların kandaşlık özelliklerini en çok muhafaza etmiş
konfederasyon oldukları bir kez daha göze batıyor. Türklerin devlet-
leşmelerinin üzerinden yüzyıllar geçmiş olmasına rağmen, onlar «dış
etki»lerden olabildiğine uzaktırlar. Ve batıya son yönelen Oğuzlar,
bu özellikleri dolayısıyla, İslâm'ın Osmanlı dirilişini yaratacaklar,
dır.

'22 Türkler kandaş motiflleri çeşitli yollarla «hıfz» etmişlerdir.
Şaman duaları ve İlâhîleri geleneğinin zamanla «şiir»e dönüşmüş ol-
d-ğu söylenebilir. Ayrıca, geç dönemlerde bile, değişik topluluklarda
nesir’in «nazım»a dönüştürülme eğilimi görülmektedir. Destanların
nesiller boyunca aktarılmasının yollarından biri de, onların şiirsel
sayılabilecek deyişlerle söylenmiş olmasına bağlıdır. Bkz: A.T. Hatto,
Shamanism and Epic Poetry in Nothern Asia, London, Luzac and Co,
1970; yine, Hatto, «Kukotay and Bok Murun : A Comparison of Two
Related Heroic Poems of the Kırgız», BSOAS. XXXII, 2 (ve) 2 (1969)’
dan ayrı basım. (Destanları «nazımlaştırma» eğilimi özellikle Kır-
gızlarda izlenebilmektedir.) Kezâ, bkz: Nora K. Chadwick ve victor
Zhirmunsky, Oral Epics of Central Asia, (Cambridge Univ. Press,
1S6D), «Introduction». Şiir geleneğinin eski örnekleri konusunda bkz:
Muhaddere N. Özerdim, «The Poems of the Turkish People Who
Ruled in Nothern China in 4-5 th Centuries A.D.», TTKB, XXII,
86 (1958), ss. 261-295. Yine, bkz: J. Benzing, «The Forest-Demon : A
Tatar Pcem of Gabdulla Tugaj», BSOAS, XII, I (1947), İlginç olan

199

T ürk ve Moğol kabile(ler) -örgütlenmesinde de, kan­
daş toplulukların kollektif eylem inin odaklaştığı şiâr ola­
yı aslî önem taşır. Türklerde şiâ r’m karşılığı u ran ’dır.

Uran, Türk destanlarında derin iz b ırakm ıştır. Bu,
«uranın kabile içtim ai teşkilatındaki büyük ehem m iye­
ti» '23 sebebiyledir. G erçekten de, değişikliklere uğram ış ol­
m akla birlikte, eski b ir kandaşlık kalın tıları özetinden,
b ir Oğuz Han D estam ’ndan '24 en yakın tarih le re kadar,
u ran ’lara rastlanabilir.

T ürk boylarının eski kabile ve il örgütlerin i ve sosyal
ilişkilerini öğrenm ek için ana kaynak, Kazak - K ırgızların
kabile örgütlenm esidir125; kabilenin kabilelere, üyelerin
kabilelerine ve kabile üyelerine karşı «ahlâki» ve «huku­
kî» ilişkilerini belirleyen ve nesilden nesile sözlü olarak
nakledilen «törü» ve «zang»lardır124. Törü (törü), Kazak -
Kırgız dilinde gelenek-görenek, karar, hüküm ve soylu
(«prens») anlam larına gelir. «Zang», örfî hukuk anlam ın­
dadır127.

nokta, Arap kandaşlığında daha spesifik anlamda mevcut olan şiir
geleneğinin, Türklerde zaman içerisinde müzikle birleşecek olması­
dır. Bu da, şamanı geçmişin bir ölçüde canlı kalmasına bağlanma­
lıdır.

123 Abdülkadir İnan, «Kazak Kırgızlarda ‘Yeğenlik Hakkı’ ve
‘Konuk Aşı’ Meseleleri», THTD, I (1941-1942) (1944), s. 29 not 9.

124 İnan, «Yeğenlik», aynı yer : Bang ve R. Rahmeti, Oğuz
Kağan Destanı :

«Kök böri bolsıngıl uran».
125 Bkz: L. Rasonyi, Dünya Tarihinde Türklük, Ankara 1942,

s. 217.
124 İnan, aynı, s. 27. İnan’ın bu çok önemli makalesine esas olan

tebliği, 4. 3. 1942 tarihinde Türk Hukuk Tarihi Enstitüsü’nde okun­
muştur. İkinci bir dikkate değer nokta; Inan'ın, çeşitli gözlemler ak­
tardığı asıl kaynaklarının, genellikle 1890’lardan 1920 başlarına ka-
darki süreyi kapsamakta oluşudur. Bu arada Abdülkadir İnan’ın
kendi gözlemleri önemli bir yer tutmaktadır. Bu durum, Türk ta­
rihçiliğinin bilimsel gerçeklere yaklaşması ve sonra uzaklaşması
hakkında önemli ipuçlarını içermektedir.

127 Aynı, s. 27 not 2.

200

Kazak-K ırgızlar, Moğolistan A ltay lılannm bölgesin­
den Volga kıyılarına, A fganistan ve İran sın ırlarından To-
bol-İrtiş havzasına, P am ir’den U ral dağlarına kadar uza­
nan b ir sahada yaşadıkları halde, tek b ir lehçe ile konuş­
m aktadırlar; zang ve törelerinde fark yok tu r'23.

2. U ran: Kabile Toplumunda Toplu Eylem Simgesi

Kazak-Kırgız örgütünün genel nitelik lerine bakıldı­
ğında, belirli bazı unsu rla r ön plana çıkar129. Bu unsu rlar
içerisinde uran , örgütün vazgeçilmez b ir eylem yaratıcısı
ve simgesidir.

Kandaş —ya da, biçim lenm esinde kandaşlık kalın tı­
ların ın önemli rol oynadığı— çoğu örgütlerin , ş iâ rlann ı ya
coğrafya ü retici gücünü veya a ta (ana-ata) adlarını sim ­
geleştirerek m eydana getirm iş bulundukları, hem en algı­
lanabilir. Aslında, pasif n itelikli coğrafya ile ak tif insan
ü retici güçlerinin b ir ta rih üretici gücü, yani b ir gelenek
tem elinde bütünleşm esi tabiîdir. Burada ihm âl edilm e­
mesi gereken husus, sözkonusu ced kü ltünün, coğrafya
ü retici gücü ile, som utlarsak belirli coğrafî ad larla yakm -

128 Aynı, s. 28. İnan, bu birlik’in birçok sebebi olduğunu kay­
dederek, «as» (ölü hâtırasına verilen şölen) ile çeşitli tören-şölenlerin
sık sık yapılması gibi görenekleri saymaktadır. «Akın» denien saz şa­
irlerinin, «sen» ve «sal» denilen «centilmen şövalyelersin (alp gelene­
ğini sürdürmeye çalışan kişiler olsa gerek) bütün Kazakistan'ı dur­
madan dolaşarak kabilelere övgülerini terennüm etmeleri de, bu ge­
lenek görenekler arasındadır. Yine yazarm zikrettiği sebepler ara­
sında yer alan, «Güzel yaylaların, birbirinden çok uzak bulunan kabi­
leler arasında müşterek bnlnnması» (altını biz çizdik), tarihöncesini
bugüne bağlayan köprüdür. Kazak - Kırgızların en önemli yönü ve in­
celeme alanı olarak seçilmelerini kaçınılmaz kılan olgu, budur.

122 «Uran», «tangba» (damga), «banmat», «ol» (yol) ve şecere
ile ekzogami olayları gibi. (Bkz: İnan, aynı, ss. 29-34.) Bu ve benzeri
unsurarm, tabiatıyla, yalnızca Kazak - Kırgızlar için önem taşıdıkları
söylenemez. Ancak, Kazak - Kırgızların özetlemiş bulunduğumuz özel­
likleri dikkate alındığında, sözkonusu unsurlarda içerilen hususların
nasıl işlev gösterdikleri daha belirgin olabilmektedir. Bu unsurlar
kandaş kökenli topluluklarda çok uzun süreler için kalıcı olabilir.

201

dan ilişkili olduğu gerçeğidir. Nitekim, çoğu uran lar, coğ­
ra fy a -k a b ile birleşim iyle o luşurlar. A t yarışlarında bini­
cilerin «uran çağırışı», M anas D estanında şöyle tasv ir edil­
m iştir: «Bir a t ‘K angay!’ diye bağırıyor, b ir a t ‘A ltay!’
diye çağırıyor... B ir a t ‘O yrat!’, b ir a t da ‘Kırgız!’ diye u ra ­
nım b ild iriyor... H âlâ ‘Alaç’ı çağıran [görünm üyor]...»130

Uran, kabile üyelerin in şiâ r’ı, «parola»sıdır131. H er ka­
bilenin kendine ait —ve özgü— uran ı vard ır. Örneğin,
N aym an kabilesinin u ran ı «Kaptagay!»dır. H erhangi b ir
yerde b iri «Kaptagay!» çağırırsa, h e r Naym an oğlu çağı­
ran ın yardım ına koşar132.

H er boy’un ve kabilenin kendine özgü uran ı olduğu
gibi, K ırgız-K azakların tam am ı için de ortak uran vardır.
Bu uran, ceddi âlâ 'n ın adından kaynaklanır. Kazak-K ırgız-
larda uran, ortak ced «Alç»dan gelir. Hangi kabileden
olursa olsun b ir Kazak-Kırgız, yabancı b iriyle kavgaya-
çatışm aya girdiyse, «Alaç!» diye hayk ırarak saldırır. Bu
u ran ı işiten h e r Kazak-Kırgız oğlunun yardım a koşması

130 İnan, aynı, s. 29 not 8’den Radloff, Proben, V, s. 185.
Bu tür şiarlar kandaş kökenli topluluklarda çok uzun süreler için

kalıcı olmakta, yerleşikliğe ve uygarlık düzenlemelerine karşı direnç
göstermektedirler. Bkz: H. Eroğlu, «S ışehri’ndeki Oğuz Damgaları
ve Türk Boyları», TK, XI, 123 (1973), ss. 141-147.

131 İnan, memleketimizde özellikle XX. yüzyılın ilk yarısı bo­
yunca revaçta olan, sonraları gittikçe sönen «parola» kelimesini kul­
lanıyor.

Şemseddin Sami, Kaamns ü Türkî’de (salıife 778) Şiâr'ı şöyle açık­
lıyor: «Arabça. Ism-i müzekker. 1. Alâmet, nişan, eser : Şiâr-ül ef­
radın belli olmak için ihtiyar ettikleri nişan veya parola. 3. Vasf-ı ter­
kibilerde bir şey'i hâiz veya bir sıfatla muttasıf manâsım ifâde eder :
merhamet şiâr; merhametle mümtaz; muttasıf, şöhret şiâr. «Ay­
rıca, 1318 basımlı Osmanlı Lügati (Kamusu) (s. 467) şöyle diyor :
«Alâmet: âdet, medâr temyiz olsun âdet. Zafer - şiâr. Vasıf terkiple­
rinde bu iki manâdan her biri mülâhaza olunabilir : Tığ zafer-şiâr,
Serdar-ı zafer - şiâr.»

İnan’ın «parola»sı, -kandaş toplum- «şiâr»ının aynıdır.
132 Bkz : İnan, aynı, s. 29.

202

zorunludur. U ranı işitip de gelm eyen133 uruğdaşa herkes
nefretle bakar, h a tta o üye kabileden koğulur134.

K azak-K ırgızların kandaşlığından verilen örnekler,
tarihöncesi gelenekleri ka lın tıların ın kendi gelişme, değiş­
m e ve h a tta doğuş şa rtla rın ın açıklanm asında b ire r kan ıt
olabileceğini gösterm ektedir135. U ran dışındaki, sözel olma­
yan kabilevî sim geler de aynı doğrultuda işlev gösterm ek­
tedirler.

U ran ’ın babahanlık ve babahanlığın cedd kü ltüyle bi­
çim lenm iş olduğu söylenebilir. Özellikle savaş-işi, u ran ­
ların bugün izlenen form ların ın oluşum unda önemli rol
oynam ışlardır. Ne v a r ki, u ran la rın da kökeninde totem ik
bünyenin ve anahanlık kalın tıların ın ipuçlarını yakalaya­
bilm ek m üm kün olabilm ektedir.

133 Bu durumu yakın zamanlar için düşünmek mümkündür. Böy­
le t i r ihtimâlin sözkonusu olması, kandaş topluluğun ya uygarhk
platformu ortasmda kalmış ya da en azından, katışık ilişkiler içerisin-,
de hayli yol almış bulunması demektir.

134 İnan, aynı, s. 29. Alevîlikteki «yadlanma»nın en önemli kö­
keni konusundaki tarihsel izler, pek açık sanıyoruz.

135 Dikkati çeken anlamlı bir noktayı belirtelim. Kazak - Kırgız,
larda her kabilenin kendine özgü «damga»sı ve «en»i vardır. «Damga»
atlara vurulur, mezar taşlarında ve yaylalardaki kayalarda da gö­
rülür. «En» ise atların kulaklarına kesmek suretiyle vurulan nişan­
dır. Bakarî hayvanlar (küçük ve büyük baş sürü hayvanlan) için
kabile en’i zorunlu değildir. Oysa atlara kabile damga ve en’i mutlaka
vurulur. Bunun ortak mülkiyetin kalıntısı ve belirtisi canlı bir kan­
daşlık geleneği olduğu aşikârdır. (Bkz: İnan, «Yeğenlik», s. 29-30.)
Bakarî hayvanların yetiştirilmesi, daha doğrusu, dar anlamda çoban
ekonomisinin sistemli sürü yetiştiriciliği,, kandaş toplum gelişiminin
bütünü düşünüdüğünde, «çok eski» sayılamaz.

Oğuz Han Destam’ndan alman (bkz: Yukarıda, dipnot 124),
<Uran»a ilişkin deyişin bütünlüğü, iki dizeyle oluşmaktadır

«Damga bizge bolsun buyan
Kök ööri bolsıngıl uran»

tDamga bize olsun uyan, gök börü olsun uran.) Damga'nm uran’la
bütünleşmesi, yine damga’nın sırf «teknik» bir işlevselliği aşan kan­
daşlık alâmeti oluşunu gösterir.

203

«Abak»m K azakların136 ilk anası olduğu söylenir137. Bu
kad ın-ana’dan 12 erkek çocuk dünyaya gelmiş ve Oniki
A bak adını alm ıştır. Kazak T ürklerin in de bunlardan tü ­
rediğine inanılır. İslâm dan önce K azakların savaş şiarının
«Abak» olduğu bilinm ektedir; bu u ran son zam anlara ka­
dar ku llan ılm ıştır138.

U ran olayının, kandaş örgütselliğin en dinam ik bir
anındaki, tam eylem sellikteki görünüm ü olmasını vurgu­
ladık. U ranların tasnifi ve bu tasnife dayanılarak gelişim
ve değişim lerinin incelenm esinin, çok anlam lı sonuçlar
verebilecek b ir bağımsız çaba olacağını belirtm eliyiz. Şim­
diden gösterebiliyoruz ki, örgütsellik’ten yönetim ’e geçiş
ve siyasallaşm anın başlam ası süreci, şiâr olayının «büyül-
teç» gibi kullanılm asıyla izlenebilm ektedir. A slında u ran -
ş ia r’ın, «başlangıç»taki tek tek toplulukların karm aşıkla­
şarak gelişmesi ve birleşm elere doğru ilerlem esi sürecin­
den tecritli ele alınm ası sözkonusu değildir139.

Kandaş toplum un ilk totem ik bünyeli başlangıcından
potansiyel b ir askerî demokrasiye, siyasallaşm a sürecinin
belirgenleşm esine doğru uzanan binlerce ve binlerce yıllık
gelişim, özel şa rtla r gereği, b ir «kopma» ve sıçram a aşa­
m asını oluşturan, O rta Asya kaynaklı son evrensel göçebe
fetih girişim iyle sonuçlanır. Bu girişim, Cengiz Konfede­
rasyonudur. Cengiz K onfederasyonunda da u ra n ’ın —yeni
ve değiştici b ir platform daki— önemini gösteren kan ıtla r

136 Kazak Kırgızlar ile Kazaklar karıştırılmamalıdır. Bkz: L.
Rasonyi, Dünya Tarihinde Türklük, Ankara 1942, s. 215.

137 Abak’ın «İlk ana» oluşu ve Abak’tan türeyiş, savaşta bağı-
rılışı ve Kazakların genel örgütsel yapısı (özellikle ekzogami) konu­
larında, bkz: Hızır Bek Gayretullah, «Kazak Türklerinde Kişi Adları»,
TK, 10 (19Ö3), ss. 13-14.

ısı «Abak»ın, Kırım Türkçesinde, totemik bir kalıntı olduğunu
öğreniyoruz: A. İnan, «XIII. XV. yüzyıllarda Mısır’da Oğuz - Türk­
men ve Kıpçak Lehçeleri ve ‘Halis Türkçe'», TDAYB 1953, s. 54.

,39 O kadar ki, kandaş topluluğun bütünselliği düşünüldüğünde
«cin»lerin de uran’ının bulunuşunu olağan karşılamak gerektir; Bkz:
İnaıı, Şamanizm, s. 134 (baksı duası, 35. satır).

204

vardır. Mesela, «Çingizname» destanında, «uran, damga,
ağaç, kuş» alâm etinin —doğrudan— Cengiz Han ta ra fın ­
dan verildiği belirtilm ekted ir1“10.

Moğol yönetim li Cengizlilerin önü sıra Önasya’ya ge­
len son Oğuzların, uç beyliğinden kuracakları İm parator­
luğa kadar geçen sürede, İslâm laşm ış şiarların ın kandaş­
lıktaki itici gücünü kaybetm em iş olduğunu da belirtm eli-
yiz.

Özetle, göçebe-çoban kabile toplum unda, şiâr m er­
ceği, «değiştirilecek» kandaşlığın, bu değişimini m üm kün
kılacak «manevî» silahları yine kendi bünyesinden seçti­
ğini gösterir.

140 Bkz: İnan, Yeğenlik (...)», s. 29 not 9.
«Damga» konusunda Vladimirtsov’a da başvurulabilir. Ancak

bu yazar hakkında bir ön kayıt koymalıyız. Vladimirtsov’un ünlü Mo­
ğolların İçtimai Teşkilâtı (çev. : Abdülkadir İnan, T.T.K. Yay., An-

1L-M) birçok yazar tarafından konusunun temel eseri sayılır.
Eser. Moğolların İktisadî ve sosyal hayatma dâir pek çok veriyi içe­
rir. Vladimirtsov'un, tek bir veriyi sunarken bile «müdahale» etme­
yişine rastlanmaz. Yazık ki, sözkonusu müdahalelerin çok önemli bir
bölümü, metod kargaşası sebebiyle, eserden yararlanabilmeyi tam bir
sabır işi hâline getirmektedir. Bir örnek verelim; «Mülkiyet mesele­
lerine gelince; eski Moğol kabile cemiyetinde ferdî mülkiyet tipi ga­
lipti. Her aile ve her ayil (oba) mal ve mülklerine kendi sahip olur­
du.» (s. 86.) Moğollarda kabile teşkilâtı anlatılıyor... Eski Moğol ka­
bilesi, hangi eskiliktedir? Ferdî mülkiyet «tip»i nedir? Her aile ve
aym zamanda her ayil, mal ve mülklerine nasıl sahip olabilir? Cevap
yerine anlatılanlar tatminkâr olamamaktadır. Sayfaları çeviriyoruz:
«Ş.ınu kaydetmeliyiz ki, hayvanlar üzerindeki mülkiyet hususî bir
nişan-damga (tamağa) ile işaretlenirdi; bu damga, bir kabilenin bü­
tün azalan için aym idi. Bununla beraber, mehazlarımız bu hususta
vazıh malûmat vermekten uzak bulunuyorlar.» (s. 91.) Yorum yapma­
ya dahi gerek yok sanınz.

205

Dördüncü Bölüm :

«KHAN»

BAŞTAN İTİBAREN DEVLET YÖNETİCİSİ Mİ,

YOKSA KANDAŞLIĞIN ŞAMAN-LİDERİ Mİ,

YOKSA KANDAŞLIK BAĞININ KENDİSİ MİYDİ ?

1. DİLSEL ÖZELLİKLER VE K HAN’IN TEM ELLER İ

A. DİLSEL ÖZELLİKLERİN TEORİK BOYUTLARI

1. Giriş
«D oğal/kandaş örgütlenme-^-Yönetim. — Siyaset» sü­

recinde tek ra r tek ra r karşılaşılan b ir terim de, «khan»
(kan, kaan, kağan, hkan, hakan, han) kelim esidir. Bu te ­
rim , T arih gelişimi içerisindeki anlam ı bakım ından, kav­
ram sal olarak incelendiğinde; sadece T ürklere özgü b ir
«ahlâkî değer»in ötesinde, içerdiği köken-ve-değişm e diya­
lektiği bakım ından, tüm insanlığın geçmiş b ir dönemi ve
hayat tarzı için b ir genellik oluyor. Fakat biz işe, sözko-
ııusu genelliğin, T ü rk le r’deki —ve gerektiğinde, diğer As­
yalIlardaki— özel görünüm ünden başlayacağız. Önce, bazı
dilsel özelliklere bakm ak gerekiyor.

A sya’n ın avcı ve göçebe kökenli kandaş top lu lukları­
nın, gens örgütlenm esinin klasik şeklini ya da gens örgüt­
lenm esinin betim lenm esinin vazgeçilmez örneklerin i taşı­
dığı söylenebilir. İlk bakışta, uygarlık-öncesi örgütlenm e­
lerin niteliğini, değişik uygarlık p latform ların ın (diyelim
«Irak», Mısır, Hin, Çin’in) doğrudan kendi öncellerinde
aram ak, m antıkî b ir yoldur. Bu, yazı’ya erken geçişin v e r­
diği, geniş ölçüde haklı b ir izlenim dir. Ancak, T arih (ta-
rihöncesi-öntarih-tarih) düz b ir çizgi izlemediği için, yine
düz m antık ları şaşırtacak biçimde, kronolojik o larak yazı’
ya geç geçen topluluklar (Asya’nın şim diki H ind-Çin h a ri­
cinde kalan alanlarında gelişen örgütlenm eler), «ilk» kan­
daş örgütlenm elerin izlerinin yakalanm asını baZı bakım ­
lardan daha iyi sağlayabilirler.

209

Asya ve T ürk ler konusunda ta rih ve etnografya m al­
zem esinden yararlanabilm em izin başlıca şartlarından biri,
gerek ta rih gerekse e tnografya/etnolo ji «malzemesi» olan
fakat aynı zam anda dil-bilim ’in konusu olan alanda ken­
di nisbî bağımsızlığı içerisinde de gelişen «dil» verilerin i
sağlıklı b ir biçimde değerlendirm ekten geçm ektedir1. Bu­
rada kullandığım ız «sağlıklı» betim lem esi, dilci olmadığı­
mız için, dil verilerinden alabildiğine yararlanm ak ya da
dil-bilim sel çözüm lem eler getirm ek şeklinde b ir «iddia»
olarak değil; aksine, T arih ’in öntarih ve tarih-öncesinde-
ki gelişim ve izlerini sürebilm ek için ve sadece bu m ak­
satla, dil verilerin i T arih m antığı —ve tabiatıyla siyasal
teori bilgisi— içerisinde değerlendirm ek biçim inde kabul
edilmelidir.

1 A. Temir, «G. F. Debets (der.), Trudı Kirgizskoy archeclogo-
etnografiçeskoy ekspetitsil (I) (Arkeolojik ve etnografik Kırgız eks-
pedisyonu çalışmaları I), İzdatel’stvo Akademii Nauk SSSR, Moskva
1956» hakkında kitabiyat’tan, şunu öğreniyoruz (TTKB, XXIII, 90 (1959),
ss. 333-334) Sözkonusı ekspedisyon sonucunda Miklaşevskaya, Zolo­
tarev, Ginzburg, Alakseev ve Vinnikov'un somatolojik, antropolojik,
mukayeseli kronolojik ve özel olarak Kırgızlarda akrabalık ve boy teş­
kilâtı üzerine yapmış bulundukları araştırmalar, derlenmiş bulun­
maktadır. Derleyici G. F. Debets’in giriş niteliğindeki yazısının «Prob­
lema proishojdeniya v svete antropologiçeskih» (Antropolojik Bilgi­
lerin Işığı Altında Kırgızların Menşei Meselesi), hem diğer araştır­
macıların yazılarına bir giriş teşkil ettiği, hem de genel ve teorik
bir yazı olduğu anlaşılmaktadır. Bizi özellikle ilgilendiren husus, Te-
mir’in naklettiği «ilke»lerdir : «1. Dil ve kültür, antropolojik tiplere
bağlı olmadan da yayılabilir, fakat antropolojik tipler hiçbir zaman
dil ve kültürsüz yayılamazlar. 2. Antropolojik tiplerin değişmesi ve
karışması gibi, antropologlar tarafından tetkik edilen hâdiseler, an­
cak boy, halk ve milletlerin antropolojik bakımdan yer değiştirme ve
karışmalarının bir inikâsını teşkil etmektedir. 3. Bu yüzden, antropo­
lojik esaslar şv. veya bu antropolojik tipin yayılmasına işaret ediyorsa,
tarihçi, arkeolog, etnograf ve linguistler, bu yayılmaya sebeb olan ta ­
rihî hâdiseleri ve bunlarla ilgili tarih, kültür ve dil meselelerini açık­
lamak vazifesile karşılaşırlar.»

210

2. Lehçelerin Yayılma Tarzı ve Tasnifi

D ilâçar’m «Lehçelerin Yayılm a Tarzı ve T ürk Dil ve
Lehçelerinin Tasnifi Meselesi» başlıklı e tüdü2, bildiğimiz
kadarıyla, sonraki bazı ikincil gelişm elere rağm en, gerek
genel «dil bölünmesi» (segmentation linguistique), gerek­
se T ürk dilinin tasnifi yolunda aşılm am ış b ir çabadır. Hem
genel olarak T ürk dilinin tasnifi konusu, hem de —bu
konunun b ir uzantısı olan— tip ik ve karak teristik kandaş
toplulukların ın d illerin in-lehçe/şivelerin in konum u (me­
selâ Yakutça, —değişik koşullarda— Kırgızca), bizi m e­
todolojik düzeyde yakından ilg ilendirm ektedir3.

2 A. Dilâçar, TDAYB, 1Ô54, ss. 39-58. B ; ara-bölümün takip eden
paragraflarımdaki veriler için, aksini tasrih etmedikçe, esas olarak
bu makaleden yararlandık. Tabiatıyla, yorum ve değerlendirmeleri­
mizin sorumluluğunu taşımaktayız.

3 Türk dilleri arasında Yakutça ve Çuvaşça (proto-Bulgar leh­
çesinin hâlen yaşayan kalıntısı), Orta Türkçe’den ayrı dil olarak
gelişmiştir. Bu gelişimin tarihsel ve coğrafî sebepleri vardır. (Hâ-
mit Koşsy; Zsuzsa Kakuk, «Mai Török Nyelvek I» -Bugünkü Türk Dil­
leri-, çoğaltma) 1976 hakkmdaki bibliyografya yazısı, TTKB, XLI,
ss. 855-856 dipnot.) Oysa> diğer lehçeleri konuşan Türk kavimlerinin
söz hâzinesi ortaktır; dil kurallarında görülen küçük farklara rağmen
Orta Türkçe sayılırlar. Bu açıdan bakıldığında, Yakutça’nın nisbî «ba­
ğımsızlığıma karşılık, bazı temel terimlerin kavranılması ve açıklan­
masında birincil rol oynaması, büsbütün önem kazanmaktadır. B.ı hâl,
eski «ana-üst» dil’e giden bir aşamayı gösterdiği kadar, hayat ta r ­
zının temel olgularım yansıtan söz-kelimelerin ortaklığı ihtimâlini de
artırmaktadır. Kakuk’un, Türk dillerinin tarihsel oluşumunu ve coğ­
rafî yerleşmeleri gözönünde tutan yeni bir tasnif cetvelinin varlığını
dâ, Koşay'ın ilgili yazısından öğrenmekteyiz. Bu cetvel, Yakutça’nın
sözünü ettiğimiz «nisbî bağımsızlık»ını da göstermiş olmaktadır: I.
Oğuz Dilleri (Güneybatı zümresi) Osmanlı Türkleri, Azerbaycan,
Türkmen, Gagauz; II. Kıpçak Dilleri 1. Karadeniz (Pontus) Hazer
çevresi dillleri: Karayim, Kırım Tatar, Karaçay Balkar, Kurmk;
2. Volga Kama nehirleri çevresi dilleri Tatar, Başkurt; 3. Aral
Gölü, Hazar denizi çevresi dilleri Kazak-Kırgız, Kara kalpak, Nogay,
Kırgız; III. Türkî diller (Güneydoğu zümresi) Özbek, Bugünkü Uy-

211

A kraba lehçeleri açıklayan teorilerin («Dallanma»,
«Dalgalanma», «Şualanma», «Peteklenm e», «Periferi» ...)
hangisi sözkonusu olursa olsun, dil açıklam aları için Ta-
r ih ’in önemi ortaya çıkm aktadır. Bu bakım dan, sırf kro­
nolojik olma kaygısı yanılg ılara düşm enin kolay açılan
b ir kapısı olm akla b irlik te, sırf diyalektoloji’de yalnızca
m evcut lehçeler üzerinde çalıştığı için çok yanıltıcıdır.
Asıl sorun, genel lenguistik’in, d il/lehçelerin tarihöncesin-
de m eydana gelişi ve ayrışm ası konusunu genellikle ihmâl
etm esi dolayısıyla ortaya çıkm aktadır.

«Dallanma» teorisini, d illerin iç-içe ve çaprazlam a
o rtak özelliklerini (isophonik, isotonik, isom orphik vd.
özellikleri) açıklam adığı için b ir yana bırakalım . «Dalga­
lanm a» teorisi ise, özellikle b irb irinden — coğrafî bakım ­
dan— uzaktaki lehçeler arasında benzerlik bulunm asına
karşılık yakın alanlardaki lehçeler arasındaki nisbî uzak­
lık ları açıklam adığı için yeterli sayılm am ak gerektir. «Şua­
lanm a», ilk iki yayılm a tarzın ın değişik b ir şeklidir. «Pe­
teklenm e» ise, sta tik b ir bölünm enin teorileştirilm esini
ifade eder. Antoine M eillet’in esaslarını o rtaya koyduğu
«périphérie» teorisi4, öncelikle H ind-A vrupa dilleri ö rne­
ğine dayanılarak geliştirildiği halde, değişik dil ailelerine
uygulanabilecek b ir açıklam a yöntem ine sahiptir.

Toplu göç ve «akm »ların dil’i sürekli yeni alanlara
taşım ış olduğu gerçeğini dikkate alan periferi teorisi, yine
akınlar sırasında dilin sta tik kalam ayacağını gösterir ve
aynı aileden, b ir dilin arkaik şeklinin hangi yöntem le b u ­
lunabileceğini açıklam ağa yönelir. Bu teori, özellikle «ar-
kaikliğin korunm ası» olayını açıklam asıyla dikkati çek­
m ektedir. Belirli b ir dilin genel yapısından çıkarılan ku-

g.:r, Salar, San Uygur; IV. Güney Sibirya dilleri (Kuzeydoğu züm­
resi) : Altay, Hakas, Sarı qulim tatarı ve Kamaş, Tuvâ (Karagas) ;
V. Yakut; VI. Çuvaş.

* Dilâçar, aynı, s. 44 not l ’den, A. Meillet : «Sur l ’état actuel
de la grammaire comparée», Revue de syntése, 1932, s. 3 vd; aynca.
Linguistique historique et linguistique generale, IL Paris 1936, ss.
160-168.

212

ra lla r gözetildiğinde, o dilin tem el özelliklerinden olduğu
anlaşılan b ir kuralın —ve dolayısıyla sözün— çevrede ya­
şamış olmasına rağm en dil m erkez’inde unutu lm uş bu lun­
ması, bu teoriyle gösterilebilm ektedir. D iyalektolojiyi b ir
döngü olm aktan ku rta rıp özellikle kronolojiyi ön plana
alan bu açıklama, üzerinde özenle durm am ız gereken Ya­
kutça ve —paralel anlam da— diğer emsal dil bünye ve
gelişim lerine uygulanabilir n ite lik ted ir5.

Sürekli akm larla taşm an b ir «ana dil»in4, etkisine al-

5 Misâl olarak Hind-Avrupa gelişimi dikkate alındığında, pe-
riferik sahalarda rastlanan dil özelliklerinin ve kelimelerin melez
sayılabilecek yerlerde «bırakılmış» olduğu gözükmektedir. Yunança-
da, Germencede, Balti'kçada ve Islavcada olmayan dilsel unsurlar,
periferıde, Hindcede, Hind-îrancada ve Çin Türkistanı’nda Tahorca-
da bulınabiliyor. Başka bir açıdan bakıldığında, belirli bir karakte­
ristiğin sadece belirli merkezî yerlerde olduğu sanılmasına rağmen
araştırm alar aynı özelliklerin eski periferilere de taşınmış olduğu­
nu göstermektedir. İlginç olan ve önemle vurgulanması gereken,
yukarıdaki birinci hâldir : Özellikleri, merkez -asıl- dil’in kaybedip,
periferinin yaşatması. Gallia dilinde rix, Lâtincedeki rex'e, Hind-
Avrı.pa merkez bölgelerinde hiçbir yerde rastlanmaz. Fakat Veda
dilindeki raj, sözkonusu kelimenin bir dengi/eşitidir. Bu, belirli bir
scsyal ve yönetimsel/siyasal gelişme düzeyinin attığı ve/veya bırak­
tığı dil yapılarının ve kelimelerin, çevre'deki diğer sosyal ve yöne­
timsel/siyasal gelişme düzeyi tarafından yaşatıldıklarını göstermekte­
dir.

6 Hâmid Zübeyr Koşay’ın dil mukayeselerine ilişkin çalışma­
ları, «ana dil»ler arası ilişkiyi de düşündürtecek niteliktedir. Ko-
şay’ın. sosyal bilimlerin değişik dallarınca değerlendirilebildiğini
söyleyemiyoruz. Örneğin bir «Hmda Dillerindeki Türkçe Unsurlar»
TTKB, III. 9 -1939-, s. 107-126), en azından yeniden gözden geçirilme­
lidir. Tabiatıyla, 'böyle bir değerlendirme, zımmen de olsa Koşay ta ­
rafından kurulmuş 'bulunan ilişkilerin uzmanlarca tekrar ele alın­
masıyla mümkün olabilir. Bu etüdde yer alan (bkz: s. 116) Sümer
dilindeki «kadın» karşılığı gen’in hangi bağlam içerisinde anlamlı
olabileceğini bilmemekle birlikte, Finn-Ugur dillerindeki ken’in,
Türkçedeki kün’ün ve «kan» kargalığı Farsça kin’in ilgimizi çektiği­
ni belirtelim. Krş: «Elam and Central Asian Relations», CT, İÜ, 1-2
(1966), ss. 190-195 ve «Türk Dili ile İlgili Prehistorik izler», TTKB,

213

dığı bölgelerde zam anla daha yoğun b ir işlerlik kazanm a­
sını açıklam ak yönünde, b ir de «koyulaşma» teorisinden
söz edilebilir7. B ir bakım a, «periferi» teorisinin açıklaya­
m adığı hususları aydınlatm aya çalışan bu teori, değişik dil
bölünm elerinin «ana dil»in bünyesinde rüşeym halinde
bulunabileceğini hesaba katar. Dolayısıyla, Türkçe örne­
ği bakım ından Y akutça ve Çuvaşça’nın vücut bulm asını
açıklam aya bazı boyutlar eklem iştir. Özellikle göçebe
a lan ların ın «dalga(sal) kronolojisi»si, bu tip gelişmenin
tem el sebebidir. Luviler (M.Ö. III bin yılından önce)
H ititle r (M.Ö. 1900) -* A rîlerin M itanni’deki kalıntısı
(M.Ö. 1400) — A hhiyavalar (M.Ö. 1300) -*■ Frig ler (M.Ö-
1200) -* Y unanlılar (M.Ö. 1000) gelişimi, tip ik b ir «akına
dayalı gelişm e/değişm e» örneği olm aktadır. Belirli b ir dil
grubu içinde, o dilin sonraki gelişimine göre, dil unsu r­
la rı itibariy le daha değişik görünen dil, değişik göründü­
ğü dil grubunun en eski ve karak teristik özelliklerini ta ­
şıyabilm ektedir.

B una yakın b ir görüş (J. Karst), «nüve» ya da «asıl»
ile «yarım teşekkül etmiş»; «nüve» ya da asıl» ile perife-
r ik «m erkez-dışı Ana»; gene «nüve» ya da «asıl» ile «yarı
özellik taşıyan» ayırım ını (tabaka ayırımını) yapm am ıza
destek olm aktadır. Burada, yine «m erkez-dışı Ana» dil

XXXVI, 141 (1972), ss. 71-72. Koşay'm «Dil Mukayeselerine Göre
Basklarla Türklerin Temasları, Göç Yollan ve Zamanı Hakkında»
(TTKB, XXI, 84 -1957- ss. 521-554) başlıklı makalesi de, değişik Tarih
kapsamlı yaklaşımlara yararlı olacak bir çalışmadır. Aynı doğrul­
tuda, Czegledy Karoly’nin Nomad ııepek vandorlasa Napkelettöl
Napnyugatig (Göçebe Kavimlerin Doğu’dan Batı’ya Göçleri) (Bu-
dapeşt 1969) adlı eseri hakkındaki kitabiyat yazısı TTKB, XXXV, 138
-1071-, ss. 303-308) da, Koşay’m Etnografya-Tarih temeline dayanan
yaklaşımını göstermektedir.

7 «Koyulaşma» teorisi terimiyle ifâde edilen görüşlerin sentez-
leştirilmcsini, yine Dilâçar'a borçluyuz. A. Götze, W. Brandenstein,
P Kretschmer’in görüşleri ve özellikle J. Karst ile N. Y. M arr’ın
(O proishojdcnii yazıka, Moskova 1928; Yafetiçeskaya, Bakı 1928)
görüşlerinin bütünleştirilmesi için, bkz: Dilâçar, aynı, s. 46 not 14,
s. 47 ve s. 47 not 1-2.
214

dalı olgusunu vurgulam ak gerek. Yafetidoloji ekolü de,
sonra b irb irleriy le m elezleşerek oluşan «rüşeym dil» gö­
rüşünü ileri sürer. Bu halde, ana dil’den ayrılarak o dil
alanı dışında gelişen ve fakat kökü itibariy le ana dil’e
bağlı dil dalı üzerinde duru lur.

B ütün bu açıklam alardan hareketle , lehçelerde göz­
lem lenen ve diğer şivelerden fark lı olan özellikler, Türk
d ilin in «eski» b ir devrindeki m evcut unsurların gelişmesi
ile açıklanabilir. Buradaki «eski» sıfatını, Y akutça ve Çu­
vaşça dışındaki Türkçe dalları için terim leştirm ek m üm ­
kündür. Yakut ve Çuvaş lehçeleri ile diğer lehçelerin bu
eski devrini b irleştiren «daha eski» b ir devrenin kabul
edilmesi gerekm ektedir8. Ayrıca, Yakutça ile Çuvaşça’nın
periferik sayılabilm esi için fonetik, m orfolojik ve leksi-
kolojik o rtak isograph’larm m evcudiyetini araştırm ak ge­
rekm ektedir. Genel b ir değerlendirm eyle denilebilir ki,
Y akutça ve Çuvaşça’da, arkaik «ana dil» yapısını destek­
leyecek kuvvetli be lirtile r bulunm aktadır. Özellikle Ya-
ku tça’da daha arkaik özelliklerin bulunduğu anlaşılm ak­
tadır.

T arih gelişimi açısından, kanımızca, Y akutça’nın ve
kandaşlık kalın tıların ı b ir ölçüde koruyabilm iş diğer bazı
d il/lehçe /ş ive ’lerin arkaik özellikleri gösterdiği görüşü9,
önem taşm aktadır. Bu eskiliğin, b ir ana dil ya da ana-ge-

8 «Birçok Türkologlar Türk lehçelerini umumiyetle ‘y Türkçe­
si’ ve ‘s Türkçesi’ şeklinde ikiye ayırırlar. Bu esasa göre, kelime
başlarında bu iki ses birbirine tekabül eder. Lehçelerden Çuvaşça
ile Yakutça s, eski ve yeni bütün öbür lehçeler de y grubuna gi­
rerler; meselâ Kök-Türkçe, Uygurca, Çağatayca, Türkiye Türkçesi
vb. yıl, fakat Yakutça sil, Çuvaşça sul (eski Çuvaşça çal). Ana
Türkçede y fonemi çok eski bir devirde, c'ye çalan ön-damak d’si
değerinde idi; meselâ Yayık ırmağının adı Yunanca metinlerde
Daikh; Türkçe yabğu kelimesi Arapça metinlerde cabgu, yılan ke­
limesi de Bulgar Türkçesinde İslâv harfleriyle dilom şeklinde yazıl­
mıştır...» A. Dilâçar, «Batı Türkçesi», TDAYB 1953, s. 74.

9 H. Pederson (1903) için, bkz: Dilâçar, «Lehçe...», ss. 54-55.

215

lişim yelpazesiyle ilişkili b ir ön-Türkçe olduğu söylene-
b ilir ,û.

Togan, T ürk dilinin en eski gelişme evresini inceler­
ken, FinlandiyalI Mongolist ve Türkolog R am stedt’den
kan ıtla r ak tarıyor". R am stedt’in verilerine dayanarak ge­
liştirdiği tahlilinde Togan, konum uz açısından aslî önem
taşıyan b ir noktayı kısaca da olsa gündem e getirm ektedir.

10 Hun dilinin Oğızcanm dahil olduğu ana gruba girmesi ge­
rektiği «Nemeth ; bkz : Dilâçar, aynı, s. 56 not 11), bizi özellikle
«khan/khan» kavramını doğrudan incelediğimizde ilgilendirecektir.
Bu dillerin köken yakınlığı; Hun «ünvan»larmın, bu arada «yabgu -
shan - yü»nün Türklerin «khan»ımn karşısındaki' durumu, bunlar
arasındaki kronolojik ve anlamsal öncelik sorunu gibi, metodolojik
/teorik düzeyde önem taşıyan konulara ışık tutabilir. Yine, kandaş­
lık «terim»lerinin «ünvanlaşma»sı süreci, -bir «ön-Türkçe» olsun ol­
masın- en azandan Hun(luk) Türk(lük) ilişkisinin sosyal-yönetim-
sel bağları gibi, birbirini tamamlayan konular, sözkonusu köken
hipotezleriyle daha yetkin biçimde araştırılabilir. Kaydedelim ki,
«Hsiung-nu’lara büyük bir hakla Türk (denebilmesi)», (Mustafa
Köymen, «Hsiung-Nu’ların Tuku - T'u Ko Kabilesi», DTCFD, HI, 1
-1944-, s. 59; ayrıca bkz: ss. 51-59), diğer bir deyişle, Hunların en
azından Türklerle bağlantılı proto - Türk sayılmaları, Türkiye Tür-
kolojisinde, yaygın kabul görmektedir. Öte yandan Gerard Clauson,
«Bizce bilinen başka hiçbir dille... ortak bir ana dilden türemiş
olma bakımından kardeşlik bağı bulunmayan bir dil olarak Türk­
çe...» görüşünü ileri sürerek, Altay dil teorisine karşı çıkar.
Clauson bu görüşünü esas olarak «The Case Against the Altaic
Theory» (CAJ, 1957)’de formüle etmiştir. Yazarın Türkçe, özellik­
le kelime etimolojisi ve ses değerleri üzerine çok sayıdaki etüdü
(örneğin; An Etymological Dictionary for Pre-Thirteenth Centnry
Turkish, Clarendon Press, Oxford 1972) ve yukarıda naklettiğimiz
temel görüşü için, bkz: A. Dilâçar, «Yeni Yayınlar», TDAYB 1972,
ss. 275-278. Anlam gelişim ve değişimleri için, bkz: Aynı, s. 277.

11 Z. V. Togan, Tarih, ss. 15-16. Togan, G. J. Ramstedt'in
«Über den Ursprung der türkischen Sprache» (1933) ve «Koreanisch
Kes, Ding, Stuck» (1937) başlıklı makalelerine atıfta bulunmakta­
dır. Kaynaklar konusunda tam bilgi için, bkz: Togan, aynı, s. 384
not (‘haşiye’) 7, s. 388 not 41. Bkz: P. Aalto : «G. J. Ramstedt and
Altaic Linguistics», GAJ, XIX, 3 (1975), ss. 161-193.

216

Ram stedt, T ürk dilinin en eski inkişaf alanının Kuzey
Çin ve K ora (Kore) m ıntıkası olduğunu ileri sürm üştür.
«Sinokorea»da, yani Çin ve Kore dillerin in h e r ikisinde
bulunan kelim elerin yanısıra, ancak Kore dilinde bulunan
Türkçe, Moğolca, Göktürkçe, Uygurca, Oğuzca kelim eler
üzerinde de durarak ve Doğu - Batı T ürk lehçelerinde,
Karagas ve A ltay şivelerinde, B ulgar şivesinde bulunan
kelim eleri dikkate a larak geliştirdiği görüşünde Ram stedt,
bazı kelim elerin Türk şivelerindeki değişm elerden m asun
kalarak en eski ilkel anlam ını koruduğunu belirtiyor. To-
gan, bu tesb itten hareketle , bu gibi kelim eleri gerçekten
b ir prototürk ya da proto-türko-mongol dilinin num une­
leri olarak değerlendirm ektedir12.

Togan, sosyal hayata ilişkin kelim elerin Sinokorea’
daki biçim leri ile Uygurca ve Önasya Türkçesindeki biçim ­
le ri arasında R am stedt’in yaptığı karşılaştırm ayı yansıt­
tık tan ve bu biçim lerin aynılığa varan benzerlik lerin i ser­
giledikten sonra, Kore dilindeki «devlet idaresine ait ıstı­
l a h l a r a —bizim de öz-ellikle vurgulam ak istediğimiz nok­
taya— değinerek, «[K ora dilinde] ‘K ağan’, ‘kan ’ (han),
‘ta rh an ’ kelim eleri ‘ke-kw an’, ‘kw an’, ve ‘tar-kw an’, şe­
killerinde; dinî ve fikrî rehber m anasındaki ‘kam ’ (şaman)
ise sadece ‘kam ’ olarak m uhafaza edilm iştir» kaydını düş­
m ekted ir13. Bu tesbitin, «eski o rtak dil» ya da «ana dil»e

12 Bkz : ve krş : Tuncer Gülensoy, «Eski ve Orta Türkçe'de
Moğolca Kelimeler ve Moğolca Türkçe Kelimeler üzerine Notlar»,
TD, VI, 1 (1974), ss. 235-259. (Ayrı basım.)

13 Togan, aynı, s. 16. Togan, devamla şöyle diyor: «Ramstedt,
bunlardan başka daha pek çok idari ve askeri teşkilât ıstılahları
saymaktadır. İhtimal kadim Önasya dilleri ve Vedik Aryanîlerden
önceki Güney Asya dilllerinin bakiyeleri aynı Ramstedt’in hakikî
türkolog ve mongoliste, daha doğrusu ural-altayiste gereken geniş
bilgilere dayanarak re onun takip ettiği sert ilmi metoda riayet
ederek tetkik edilecek olursa, belki o dillerde de Türk ve Moğol
dillerinin eski ve yeni şivelerinde mevcut kelimeler bulunpjr ve
bunlarla Türk, Moğol dillerinin yalnız Uzak-doğu'da değil, ön ve
Güney Asyanın o eski dillerinin bakiyelerinde de bu prototürk ya-

217

ne kadar kapı araladığını, uzm anlar tartışm alıd ır sanırız1“1.
Bu b ir yana, Togan’ın, han-kagan ve benzeri kelim elerin
ardm da b ir «kam» (= şaman) kökünün yattığ ın ı kabul e t­
tiği görülm ektedir.

A sya’daki tarihöncesi gelişim ve özellikle «akın»lar
ile geniş boyutlu göçler düşünüldüğünde, yayılm a tarz la­
rına ilişkin periferi ve koyulaşm a teorilerin in «ihtimal»
lerin i de aşan g irift b ir örgütlenme<-*dil ilişkileri m anzu­
mesi gündem e gelm ektedir. «M erkez»de «koyulaşma» ya
da «periferi»de «koyulaşma» ve «merkez»de «silinme»
olayları, T arih ’in karm aşıklığı ve ayrıca kronolojik bilgi­
lerin kesin olam ayışı karşısında15, kesinlik kazanm ış dil

hut proto-türko-mongol fiilinin kelimeleri muhafaza edilmiş olduğu
ortaya çıkardı. Bunu ben, ancak ‘belki’ diye ihtiyat kaydıyle söylü­
yorum; çünkü ihtimal Ramstedt’in Türk ve Moğol dillerinin ilk
müşterek şekillerinin numunelerini muhafaza etmek hususunda Çin
ve Kora dillerine ayrı b ir mevki vermekte hakkı vardır.»

14 Togan’ın Türklerin eski hayat alanı olarak Tiyanşam gös­
terdiği hatırlanmalıdır. B ı bakımdan, bu görüş, diğer teoriler ya­
nında bir «tez» niteliği taşır.

«Altay ve Ural-Altay» terimlerinin kapsamının ne olmak gerek­
tiği hakkındaki çeşitli görüşler ve bu görüşlerin irdelenmesi ve
eleştirisi, Türkçe ile Altay dilleri arasındaki ilişki ve Türkiye Türk-
çesi konusundaki temel eserler hakkında bibliyografik bir düzen­
leme için, bkz: ve krş: J. Benzing, «Altay Filolojisi ve Türkoloji
Etütlerine Kılavuz», çev. Sabit S. Paylı, TDAYB 1957, ss. 131-177
(özellikle, ss. 131-135, 151-153); J. Benzing, «Altay Filolojisi ve Tür­
koloji Etütlerine Kılavuz II», çev. Sabit S. Paylı, TDAYB 1958, ss.
215-278 (özellikle, ss. 266-267).

Türklerin anavatanı olarak ancak Orta Asya'nın düşünülebile­
ceği ve Türklerin buradan batıya ve kuzeye yayılmış oldukları hak-
kmdaki Sovyet araştırmacılarının tezi için bkz: ve krş: A. Temir,
TTKB, 90 (1959), ss. 333-334, (kitabiyat): G. F. Debets, «Problema
Froishojdeniya (...)», Trutli Kirgizskoy (...) Moskova 1956.

15 Özellikle yazılı kanıtlar vasıtasıyla elde edilebilen bilgiler,
Çin kayıtlarından yararlanabilmenin imkân ve sınırları, Tünkçenin
tarihî lügatinin yazılmamış olmasının sebepleri ve doğurduğu zor­
luklar; bütün bunlara karşılık yapılabilecek olam'm tartışılması,

218

«cetvel »leri yapılm asına im kân verm em ektedir'4. Bu ba­
kım dan, dil konusundaki teorik düzenlem elerin sağladığı
araştırm a boyutların ı sonuna kadar kullanm ağa çalışm ak­
la birlikte, en tu ta rlı yaklaşım lardan b iri de, hayat tar­
zına ve örgütlenm eye ilişkin kelim e-terim lerin değişik za­
m an/m ekânlardaki anlam örtüşm elerin i izlemeye çalış­
m ak tır17.

ve Türkçe, ayrıca Moğolca için bir dil bölümleri sistematiği önerisi
için, bkz: L. Ligeti, «Çin Yazısiyle Yazılmış, Barbar Glossaları Me­
selesi», çev. H. Eren, DTCFD, IX, 3 (1951). ss. 301-327.

14 Türfcçenin «tafoaka»lan: Ei^ki göçebelik tabakası; Çin ta ­
bakası (biti, konçuy, toyun)...); eski İran tabakası (Ojun, kamu,
tamı, uçmak...), Süryani tabakası (temiz, çelebi...); Yunan tabakası
(temel, manav), Arap ve Fars tabakası ve Batı dilleri tabakası ko­
nusunun irdelenmesi hakkında, bkz: Abdülkadir İnan, TK, VI, 71
(1928), ss. 825-830.

v «Ortak sözîer»in bulunmasının, bunların «Altaylı» olarak
gösterilmesine yeter kanıt olamayacağı hakkındaki (katıldığımız) ve
ortak sözlerin ilkel kavramları yansıtmayabileceği hakkındaki (ke­
sinlikle katılmadığımız) bir etüd için, bkz: (Bekir Sıtkı Oranspy,)
«Shikogcrcff, Ethnological and Linguistical Aspects of the Ural -
Altaic Hypothesis, and Tungûs Materials (The Netherlands, 1970)
(hakkında bibliyografya yazısı)», TTKB, XXXV, 139 (1971), ss. 457-
466; özellikle ss. 465-466. Shikogoroff’tan alıntılardan sonra B. S.
Oransoy, ikinci noktayı da şöyle yansıtıyor: (ss. 465-466): «... Bir
anlayış/düşünce de, bu ortak sözlerin ilkel kavramları ve olayları
yansıtması gerektiği sanısıdır, ve bu da dillerin evrimi kuramının
bir genişletilmesidir. Ne var ki, bu kuramı da bilimsel yollarla sı­
kıca denetlersek, gerçekler (facts) karşısında tutunabilmesi (ve tu­
tabilmesi) olanağı yoktur. Çünkü en ilkel sayılan dillerde de kar­
maşık görüş ve anlayışlar (complex ideas) vardır.» Bu haliyle ya­
zarın (Shikogoroff) ne söylediği ya da ne söylemek istediği veya
birşey söyleyip söylemediği anlaşılır gibi değildir. Ortak sözlerden
m.:rad edilen, sonradan ortaklaşmış («telefon» gibi) sözler değilse,
eski ve ortak sözler ise; eski ortak sözlerin eski (ilkel) olayları
yansıtmasından daha tabiî ne olabilir? Eski, eskiyi yansıtmazsa ye-
ni’yi mi yansıtır? «En eski» dillerdeki «complex ideas» ne ola ki?
En eski’lerde, «complex» olan değil, kelimenin özel yüklenimiyle
«idea» bile yoktur. O en eskiler, davranmışlardır; ‘fikir'le pek haşır-

219

3. Metodolojik Konum

Kandaş örgütlerin , bu arada T ürk lerin kandaş örgüt­
lenm elerin in birim lerin i karşılayan çeşitli terim lerin na­
sıl tasn if edileceği konusunda asgarî b ir fikir birliğine v a r­
m ak, m üm kün olam am aktadır. G erçekten de, Ziya Gökalp’
tan beri, gerekçeli-gerekçesiz değişik önerilerde bulunul­
m uştur, fakat «öneri küm eleri» dahi topluca gözden ge­
çirilm iş değildir18.

Terim lerin sistem atik tasnifi hakkındaki çeşitli öne­
rile rin açık ve dolaylı gerekçeleri gözden geçirildiğinde,
ayrıca terim lerin doğrudan kullanım biçim leri dikkate
alındığında, konuya öncelikle m etodolojik düzeyde b e rrak ­
laşarak yaklaşılm ası gerektiği kanıtlanm ış olm aktadır. Ko­
nu, yine, kandaşlığa «dayalı» olarak, yani kendiliğinden
varolan ilk ve ilkel ö rgü t’ün gelişim /değişim ’inin izlenm e­
si noktasında odaklaşm aktadır. Bu izlem enin önündeki so­
ru n la r büyüktür. Önce, dil ve lehçe fark ların ın yarattığ ı
sorunla karşılaşılm aktadır. Sonra, değişik araştırıc ıların
kendi tasniflerini, kendi uğraşı alanların ın özel m ekân­
ları itibariy le yapm akta oluşurları ek b ir sorun yara tm ak­
tad ır. Çünkü, değişik m ekânlardaki değişik örgüt gelişme
dizilerinin terim leri kendi içlerinde eksiksiz değildir. De­
ğişik m ekanlarda değişik terim lerle karşılaşılm ası sadece
dil ve lehçe/şive fark larından ötürü olm am akta; belirli b ir
«m ekân»m değişiminin bağımsızca izlenmesi im kânı çoğu
kez bulunam am akta ve zaman «kaym a»larm m yol açtığı
değişik terim «liste»leriyle karşılaşılm aktadır. B ütün dil
-lehçe ayrılık ları dikkate alınsa, bu ayrılık ların lenguistik-

neşir olmamışlardır. Yok, en eski diller, üzerinde durulan Asya
Coğrafyasında gözüken kandaşlığın dilleri değil de, eski medenî dil­
ler ise, konuyla ne ilgisi var? Biz çözemedik.

18 Özellikle siyaset bilimcilerinin böyle bir çabası gözükmez.
Tek istisna, Tank Zafer Tunaya'nm açıklama ve değerlendirme­

leridir. Birçok temel terimin irdelenmesi konusunda ve sosyal-siya-
sal hayat ile bağlantılarının kurulması için, bkz: Tunaya, Türkiye’­
nin Kuruluşlu, İstanbul 1970, ss. 3-50, özellikle ss. 9-16, 25-39.

220

filololojik değerlendirilm esine girişilerek eş-zam anlı b ir
ölçü tu ttu ru lm aya çalışılsa ve m ekânların dinam ik b ir de­
ğerlendirilm esine girişilse bile, bu kez, zam an dinam iği
sorunu kendini gösterm ektedir. D iğer b ir deyişle, belirli
b ir örgütlenm e birim i karşılığı kullanılan kelim e-terim in
kendi içerisindeki gelişim süreci ile, başka b ir zam an-m e-
kân boyutunda izi yakalanan diğer b ir (kendi içerisindeki)
gelişim /değişim süreci, bu fark lı süreçlerin karşılaştırıl­
ması gereğini ortaya çıkarm aktadır. Bu ise, bütünsel b ir
T arih görüşüyle yola çıkıldığında bile, m ünferit çalışm a­
larla üstesinden gelinebilecek b ir tasarı hüviyetin i çok aş­
m ak tad ır19.

Böyle b ir som ut tasnif çalışm ası yerine, biz, m alzem e­
nin genel görünüm ünden çıkardığımız sonucu açıklayalım:

(a) «İlk» örgütlenm eye ilişkin kelim eler, zam an içeri­
sinde yeni örgütler (örgüt üyeleri) tarafından daha büyük
ve h a ttâ nitelikçe farklı (örneğin, a rtık kandaşlık-dışı) ör­
güt b irim leri için kullanılm ışlardır.

(b) Kandaş topluluklar, örgüt bilincine ilişkin en eski
kelim eleri; sırasıy la 'coğrafî isim, hayvan ismi, değişik to ­
tem i k karşılık lar; «ilk» örgüt isim leri; daha büyük örğüt-
isim leri, unvan lar olarak yaşatm ışlardır.

(c) A ynı kelim enin, b ir yerde, daha küçük b ir örgü­
te ya da örgüt birim ine ilişkin b ir anlam ı varken; aynı
takvim sel zam anda b ir diğer yerde daha büyük ve geliş­
k in b ir örgütü ya da örgüt birim ini karşılayan b ir anlam ı
olması durum uyla karşılayabiliyoruz. Bu hal, öncelikle,
takvim sel zam an (kronolojik zaman) ile evrim aşam asının
(Tarihsel zamanın) h e r vakit kolaylıkla ayırdedilem em esin-
den doğm aktadır. Ayrıca, aynı kökene dayalı örgütler,
aynı kelim eyi, aynı zamanda, hem «eski» b ir olguyu k a r­

19 Nitekim, özel isimlerin örgüt «unvanı olması ya da aksi
yöndeki süreç, yerleşik toplum birey ve birimleri için, toponomik ve
antroponimik araştırmalarla açıklığa kavuşturulabilir. Fakat özel­
likle göçebe toplumlar için, mevcut yaklaşım tekniklerinin verimli
olabileceğini sanmıyoruz.

221

şılam ak için hem de «yeni» b ir olgu için kullanm ışlardır.
Bu halin de dikkate alınm ası gerekm ektedir.

Bu tesbitlerim iz bizi, kandaş örgütlenm eyi değişirken
izlemeye ve değişikliklerin izlenm esinden de «ilk» örgüte,
gens’in özelliklerine doğru m antıksal soyutlam a yapm aya
götürm ektedir.

B. KHAN’IN TEMELLERİ

1. Anahanhk Kökeni

İlk bakışta baba soy çizgisini belirttiğ i sanılan birçok
terim , gerek gerisinde ya tan özgün kelim e bakım ından,
gerekse sonradan kavram laşm ış biçimiyle, aslında ana soy
çizgisi ve anahanlık çıkışlıdır. Türkçede «kandaşlık» de­
nildiğinde doğan «erkek» im ajı, babahanlığm ve uy ­
garlığın m eydana getirdiği b ir şartlanm adan başka b ir-
şey değildir. Ö rneğin bugün Türkçede — en azından T ü r­
k iye Türkçesinde— b ir «ağa» denildiğinde, «ağabey» çağ­
rışım ı yapm ası kaçınılm azdır. Moğolcada da aynı durum
sözkonusudur. Zira, «ağa» ve «ağa degü», ağabey dem ek­
tir. M ançucada yine aynı hal varittir. Ancak, Korecedeki
«aga»nm «çocuk» anlam ına gelmesi düşündürücü olm ak­
ta; Y akutçaya bakıldığında ise sorun çözülebilm ektedir.
En eski olduğunu göstermiş bulunduğum uz Yakutçada
«agas», «büyük kız kardeşıvtir20. Bu arada, Türkçedeki «eke»
sözünün de hem kadın, hem erkek akraba için kullan ıl­
dığı hatırlanm alıd ır.

Tabiatıyla, anahanlık izinin filolojik kan ıtla rla gös­
terilm esinin bağımsızca b ir ispat vasıtası olabileceğini dü­
şünm üyoruz. Ne var ki, akrabalık adlarına ilişkin kulla-

20 Tuncer Gülensoy, «Altay Dillerindeki Akrabalık Adları Üze­
rine Notlar», TDAYB, 1973-74, ss. 283-318'den ayrı basım, s. 285. Kezâ
«Ağa» («Aga») için bkz: ve krş: İsmail Hami Danişmend, Antropolo­
ji ve Lengüistik Vesikalarına Göre : Türklerle Hind-Avrupalıların Men­
şe Birliği, II, İstanbul Devlet Basımevi, 1935, s. 238.

222

m m biçim leri, aksin in ispat edilm esini imkânsız kılacak
biçim de anahan kökenli gözükm ektedir. Nitekim, T ürk­
çe ve Türkçenin içerisinde bulunduğu A ltay grubu dilleri
(Korece, Mançuca, Moğolca) arasındaki benzerlik ler m a­
lum ise de, bu benzerlik ler akrabalık a d lan düzeyinde ele
alındığında, «benzerlik»i aşan, y e r yer aynılığa varan b ir
dizi kelim eyle karşılaşm aktayız21. Bu bakım dan, A ltay dil
g rubunun «öncesi» ne olursa olsun, A rîlerin etkisi hangi
ölçüde gerçekleşm iş olursa olsun, özellikle T arih gelenek­
lerin in kavram laştığı dil ö rnekleri22 çok anlam lı olabil­
m ektedirler.

2' Bkz: Gülensoy, aynı, ss. 283-284.
22 Bizim de «hissiyat»ımızı belirtmek bakımından Gülensoy’un

şu kaydım (aynı, s. 284) aktaralım: «Türkiye’de akrabalık adları
toplu olarak ele alınıp işlenmiş değildir. T Tekin tarafından yapılan
araştırma ile A. İnan’m ‘Güvey’ adından başkasını göremedik. Yal­
nız, D. Aksan, Anlambilimi ve Türk Anlambilimi adlı eserinde (An­
kara 1971) akrabalık adlarının önemine dokjnmuş ve çeşitli örnek­
ler vermiştir, (ss. 95-99).» Gülensoy'un sözünü ettiği T. Tekin etü­
dü, «‘Amca1 ve ‘Teyze’ kelimeleri Hakkında»dır. (TDAYB, 1960, ss.
283-289.) Inan’m sözü edilen etüdü ise, «Güvey», TM, IX (1951), ss.
139-144’de yer almaktadır ve İnan’m, sayılmak gereken çalışmala-
rındandır. İnan’ın konuyla ilişkili ve sorunları etnolojik düzeyde ele
alan çalışmalarından bazılarım da belirtmeliyiz. «Baganalı Nay-
man Boyamda Ekzogami» (çınar Mecmuası, 3-4, 6-7, 1941), «Türk
Etnolojisini ilgilendiren Birkaç Terim Kelime Üzerinde» (TDAYB,
1956, ss. 179-195), «Göçebe Türk Boylarında Evlâtlık Müesseseleriy-
le İlgili Gelenekler» (DTCFD, VI, 3 -1948- ss. 127-137), «Kayıtbay’m
Türkçe Duaları» Jean Deny Armağanı, Ankara, TTK Basımevi, 1958,
ss. 91-84), «Türk Yazı Dili Tarihinden Notlar» (TK, 57 -1967-, ss.
633-659), «Bazı Yeni Kelimeler Üzerinde Düşünceler» (TK, VI, 71
-1968-, ss. 825-830) (Bu etüd, içeriği bakımından başlığının haber ver­
diği kapsamı aşmakta, Türk dilinin dönemlerini sistematize eden
bir çabayı içermektedir.) «Türk Mitolojisinde ve Halk Edebiyatında
Kadın» (TY, IV, 22 -1926-, ss. 305-307) («Abdülkadir» imzalı), «Umay
İlâhesi Hakkında» (TM, II, -1926-). «Türk Rivayetlerinde Bozkurt»
(TM, II -1928-, ss. 131-137), «A. Samoiloviç Altay Türklerinde Ka­
dınlar Diline mahsus Sözler (hakkında kitabiyat)», TM. IV -1934-,

223

2. Örgütsellik

K han kavram ının değişik kullanım ları, hem en ilk
ağızda gözden geçirildiğinde bile, bu kavram ın örgütsellik
tem eli kendini gösterm ektedir.

Tobalarda rastlanan «Lin Kağan» unvanı araştırıld ı­
ğında23 bunun ilk bakışta b ir başkan olduğu izlenimi
uyanm aktadır. Oysa, Ögel, «Kağan unvanının önüne ko­
nan Lin kelim esi b ir aile veya kabile adı da olabilir de­
m ekte24. Ögel, devamlı, «Bu hususu teyid veya tekzip
edebilm ek için elimizde ye te r derecede kafi delil yoktur»
diyor25. B urada önemli olan, «Lin»in, yani «Kağan» önü­
ne konulan ve «Lin-Kagan» telaffuz edilen ve yazılan is­
min, b ir aile ya da kabile adı olması ihtim alidir. Böyle b ir
ihtim alin v a rit olduğu, konunun otoritelerinden biri olan
Ögel tarafından bizzat belirtiliyor. Bu ise, m enkıbelerin
çok ünlülerindeki bazı kahram an-«kişi»lerin, m eselâ Oğuz
Efsanesindeki Oğuz H an’ın açıkça b ir konfederasyon sim ­
gesi olduğunu gösterecek anah tard ır. Ancak, genel olarak,
herhangi b ir ismin kökeni araştırılırken , o isimde belli b ir
şahsiyetin yaşam ış olduğuna dair kan ıt bulunam adığında,
sözkonusu ism in b ir kabile adı olabileceği fikri daha da
büyük önem taşır. Çünkü, «kan», kökenini kutsal «gens»
den alan ve başlangıçta sadece b ir arada bu lunan insan-

ss. 305-306), «XIII. XV. Yüzyıllarda Mısır'da Oğuz-Türkmen ve
Kıpçak Lehçeleri ve ‘Halis Türkçe’» (TDAYB, 1955, ss. 53-71). «Di-
van-ü Lûgat-it Türk’de Şamanizme Ait Kelimeler» (TK, 99-100 -1971-,
ss. 286-292, 293-297). Tuncer Gülensoy’un ise şu etüdlerine bakıl­
malıdır «Eski ve Orta Türkçe’de Moğolca Kelimeler ve Moğolca -
Türkçe Müşterek Kelimeler Üzerine Notlar» (TD, VI, 1 -1974-, ss.
235-259), «‘Cebe’ Adı Hakkında» (Atsız Armağanı, -1976-, ss. 259-265),
«Türk Dünyası Atasözlerinin Anlam Yönünden Benzerlikleri üzerine»
TFAYB, -1974-, ss. 93101).

23 Ögel, «Doğu Göktürkleri», s. 104 Shiratori, «Kaghan and
Khatun», Toyo Bunko, I, s. 2.

24 Ögel, aynı, s. 104.
25 Ögel, aynı, s. 104.

224

ların örgütlü lüğünü ifade ederken, hayat tarz ların ın de­
ğişmesiyle b irlik te kişileşm iş, yönetim sel olmuş, nihayet
siyasallaşm ıştır.

Thom sen de, «Kağan»m, «el» düzeyinde örgütlenm iş
toplulukların başkanına verilen unvan olduğunu be lirttik ­
ten sonra; «Bunun yanında biraz fark lı diğer b ir ‘han’
(kan) unvanına rastgelin ir ki bu —bilhassa Tonyukuk ki­
tabesiyle Yenisey k itabelerinden vazıhan anlaşıldığı veç­
hile— m üstakil b ir el teşkil etm eyen tek b ir kabile veya
kavm in reisidir24 diyor ve fakat «han-kan»ın kökterim ola­
bileceğine değinm iyor27.

24 Wilhelm Thomsen, «Moğolistan’daki Türkçe Kitabeler»,
(«Methal»), çev. Ragıp Hulusi, TM, n i, s. 88. Kağan ile Han (Kan)
'ın -kendi gözlem alanındaki- farkını açıklamak için «el» (il) ölçütü­
nü getiren Thomsen, bunu şöyle açıklıyor : «Türklerin siyasî ve İçti­
maî teşkilâtlarına gelince; şurasını hatırlamalıyız ki bir Türk
veya Uygur ülkesinden (Türkçe El) bahsettiğimiz zaman... Bu haki­
katte bir çok veya birkaç göçebe kabilenin gevşek ve sık değişen
hey'etinden ibarettir.» Görüldüğü üzere Thomsen’in Kağan ile Han
(Kan) arasında varolduğunu öne sürdüğü fark, sonuçta, ilk terimin
birkaç (veya çok) kabilenin derlenişinde «başa geçen» kişiye verilen
unvan olmasına karşılık, ikinci terimin ise kabile başkanlarma özgü
kalıyor olmasıdır. Bu yorum, kendi gözlediği dar zaman - mekân di­
limi için o anda geçerli olmakla birlikte, han «—» kağan ilişkisinin
en önemli yönünü (kök aynılığını ve temel biriliğini) ortaya koyma­
dığı gibi, küçük üniteye «han», büyük üniteye «kağan» adının veril­
mesini genelleştirerek yanlış bir izlenim de doğurabiliyor.

27 Dilbilim bize gösteriyor ki, belirli bir anlamdaki kelimenin,
yakın bir içeriğe sahip olma, benzetme ya da çağrışım yoluyla bir
diğer kelimeyle birleşmesi, onun yerine geçmesi durumları sözkonu*<
su olabilmektedir. Yine, belirli bir harfin telâffuzunun yumuşaması
veya sertleşmesi olayına en temel kelimelerde bile rastlanabilmek-
tedir. (Bkz: Vecihe Hatipoğlu, «‘Ağaç’ ve «Su'», TDAYB 1972, ss. 267-
273, özellikle s. 270.) Böylelikle, telâffuz açısından khan kan
hkan ve değişik biçimlenmelerin kolaylıkla oluşmuş olabileceğini gö­
rüyoruz. Tabiatıyla, Hatipoğlu’nun «kelimelerin birleşmesi» konusun­
da belirttikleri de konumuz bakımından anlamlıdır. Kandaş hayat
tarzının mantığı açısından hangi kelimelerin biraraya getirildiği,
ikame edüdiği ve birleştirildiği de bir gösterge olarak değerlendiril­
melidir.

225

Kandaş toplum da kabileler ve kabile toplulukları a ra ­
sındaki h e r tü rlü ilişki, tem elde, kandaş toplum örgütlen­
m e özelliklerinin izini taşır. Kandaş topluluklar toplam ını
soyut düzeyde «kandaş toplum» şeklinde nitelem em izi
m üm kün kılan bu toplum sallık-birliktelik, kan esasına
(fiili kan birliğine ya da bu yöndeki davranış-inanca) da­
yandığı içindir ki, tek tek kabilelerin ve kabileler-arası
ilişkilerin araştırılm asında b ir tem el olur. Bu tem el, kan­
daş toplum özelliklerinin sürekli gözönünde bu lunduru l­
m asını gerektirir.

«Birliktelik» terim iyle özetlediğimiz kom ünal «ey­
lem li biraradalık»; sü rü olm aktan çıkan, b ir alt-bilince
ulaşan, hayvandan farklılaşan h e r insan topluluğunun tüm
bu değişim lerini de elbette içerir. Bu açıdan, kabile üye­
sinin gens kökenli davranışların ın iletim ini im kân dahi­
line sokan ve b ir ölçüde o davranışların sürdürülm esini
sağlayan ortam ın yaratıcısı dil, özellikle gens’in —ken­
diliğinden— örgütlenm esini doğrudan yansıtan kelim eler
bakım ından daha da önem taşır. H attâ denilebilir ki, ön­
celeri saf anlam da (kendiliğinden) örgütsellik, zam anla
örgütlenm e-yönetim (yönetime geçiş) ve sonra yönetim ,
n ihayet siyaset (siyasal yönetim) evrelerinde, gelişen/de-
ğişen kabile toplum unda örgütleşm eyi karşılayan sözler,
kelim eler, h e r tü rlü diğer sözden daha anlam lıdır. Belirli
b ir geçim /üretim tarzında, örgütlenm e +■* inanç içiçeliği
ve inancın son tahlilde örgütlenm enin b ir aynası olduğu
gerçeği ihm âl edilmediğinde dahi, belirli kelim eleri tec­
ritti biçimde ele alarak örgütselliği ifade etm e özelliğini
sadece onlara izafe etm ek, ikinci b ir düzeyde yanıltıcı ola­
bilir. Ancak kelim elerin kavram laşm a sürecindeki değişi­
min, böyle b ir hatâya düşm eden, bütünselliği içerisinde
incelenmesi, toplum özelliklerinin açıklanabilm esi açısın­
dan önemli kazançlar sağlayabilir. Fakat tabiî, kom ünal
b irlik teliğ in üretim in de b ir önşartı olduğunu düşündü­
ğümüzde, —sözünü ettiğim iz— «kandaşlığı doğrudan yan ­

226

sıtan» kelim eler, özel b ire r açıklayıcı anah tar m ertebesine
yükselirler.

Kandaşlığın b irlik te lik ve kan-daşlığının değişim sü­
recini en iyi açıklayan kelime, belki de «khan»dır. Bizim
«kandaşlık» derken kullandığım ız kelime, öncelikle (da­
m arda akan) «kamun yara ttığ ı akrabalık oluyor. İlginçtir;
«kan» ile T ürk ler için özel b ir terim olan «kan : khan», ku l­
lanım ları sırasında pek de karışık lık yaratm azlar!

3. Değişkenlik

«Kamun unvan olarak kullanılm aya başlanm ası, ka-
bile-içi örgütlenm ede başkanın yönetim sel b ir e rke kavuş­
m asına paraleld ir. Aslmda, yazılı ta rih (olayların cereyanı
döneminde yazıya geçirilmesi) itibariy le izlenebilen de
budur. E fsaneler ve inanç sistem ine ilişkin ka lın tılar ba­
kım ından «kamun hangi anlam kökenleriyle ilişkili ve ö r­
gülü olduğu yönünde pek çok yazarın araştırm aya giriş­
memesi, h a ttâ bu yönde herhangi b ir işare tte bulunm a­
ması, biraz da T ürk lerin yazılı tarihe geç girm iş olm ala­
rın ın «sığınak» olarak benim senm esinden ö türüdür.

«Kan» kelim esinin kandaşlık içerisindeki ve yönetim
karşısındaki gelişimi üzerinde durulurken, m utlaka ve
yalnızca kelim enin lengüistik /filo lo jik değerinden yola
çıkm ak gerekmez. Kelime, ister «kan» olsun, isterse baş­
ka b ir ses değeriyle karşılansın, önemli olan, içerdiği Ta­
rihsel anlam dır28. Tabiatıyla, bu dem ek değildir ki, öze’
olarak «kan» kelim esi ve tü rev lerin in serüveni önemsiz­
d ir ve T arih açısından açıklayıcı olm azlar29.

28 Burada, kavram’ı vurguluyoruz; yoksa, o kavramın oluş,
masında d il’in payını anımsamak ve hele dil «—» anlam etkileşi­
minin yarattığı dinamik sürecin önemini düşünmemek, sözkonusu ola­
maz.

29 Hattâ, yalnızca belirli bir kelime - terim değil, o kelimenin
«doğa»sı, ses özellikleri bile önem taşıyabilir. Nevin Selen'in «Nes­
nelerle, Onlara Verilen isimler Arasında, O Nesnenin Özelliğine Uy-

227

Belirli b ir ku tsallık ifade eden ya da köken bakım ın­
dan ku tsallık la doğrudan ilişkili olan kelim elerin, zam an­
la kabile veya kabile birim i anlam ına gelmesi, biraz da­
ha zam anla kabile başkanını karşıla r hale dönüşmesi ve
giderek bazı hâllerde, katm anlaşan ve ha ttâ sınıflaşan top­
lum da «hükm» uygulayıcı —hüküm dar— anlam ların ı da
kazanm ası süreç(ler)inin, aslında yalnızca Asya ve T ürk-
lerde değil, b ü tün dünya tarihöncesi-öntarih-tarih gelişi-

gun bir Ses Uyuşumu Var mıdır?» başlıklı, öncü nitelikte, ilginç ve
öğretici etüdü (DTCFD, XXV, 3-4 (1967), ss. 115 120), daha ziya­
de ilk anlam oluşumu ile o anlamı karşılayan ses arasındaki ilişki
üzerinde durmaktadır. Bu etüd, «ilk» ses oluşumundan sonra da,
diğer yakın ya da kandaşlıkça yakın sayılan - anlamlar için yeni
sesler - sözler üretilirken o konudaki «ilk» ses oluşumuna başvurul-
mv.ş olabileceği ihtimâlini akla getiriyor. Bu hâl sözkonusu olmasa
bile, değişik zaman/mekân’larda benzeri ses’lerin benzeri söz-keli-
me’leri karşılamak için yaratılmış türetilmiş olmaları da mümkün­
dür.

«Ve Rab dedi İşte bir kavındırlar ve onların hepsinin bir dili
var. Gelin inelim, ve birbirinin dilini anlamasınlar diye, onların di­
lini orada (Bâbil’de) karıştıralım.» (Kitab-ı Mukaddes, Bap : 2, s. 9)
sözünün yorumu ve konuyu ilk olarak Herakleitos'un ele alışı için,
bkz: Selen, aynı, ss. 116-117.

Selenin atıf yapması yoluyla gittiğimiz eserler arasında, A. S.
Diamond, The History and Origins of Language (London 1959) özel­
likle zikredilmelidir. Yazar, ayrıca, H. Amman ve G. Baumann’ın
makaleleri ile Hüsameddin Temel’in şu çalışmasını bildiriyor : Türk
Dilinde Harflerin Vaziyetleri ile Mânalarını, Kelimelerin Teşkilâtla­
rıyla İştikaklarını Kcşf ve İspat Eden Temel. (İstanbul 1926). Bkz:
Selen, «Nesneler», ss. 117-118 not 7.

Konumuzla ilişkisi bakımından anlamlı sayılabilecek bir ipucu
da «A» vokaliyle bağlantılı olarak veriliyor. «A» vokalinin «Söz d i­
li» yanısıra «Ses dili»ndeki yeri -ve evrenselliği-, «A»mn vüs’at gü­
cünün yüksekliği, dağlık bölgelerde çok kullanılması ve genel olarak
«ilk»sel olguları belirten ses-söz’lerin pek çoğunda ¡bulunuşu konu­
sunda, bkz: Nevin Selen, «Ses Dili», DTCFD, XXVIII, 1-2 (1970), s. 72.

228

m inde izlenm esinin ve açığa çıkartılm aya çalışılm asının”
gerekli olduğunu düşünüyoruz. Bu konuda T arih ve etno­
loji m alzem esi üzerine disip lin ler-arası b ir yaklaşım la

30 Vladimir Plotkin'in «Ritual Coordination and Symbolic Rep­
resentation in Primitive Society» (DA, 3, 4 -1978- ss. 279-314) adlı
etüdü, üzerinde dikkatle durulmak ve eleştirilmek lâzım gelen bir
çalışmadır. Gerçekten de, bu Sovyet «emigré» antropologun, «CR» sis­
temi olarak terimleştirdiği «tez»i, hem mevcut etnografya malze­
mesinin değerlendirilmesi ve hem de bu yolla «kinship»in evriminin
açıklanmaya çalışılması açısından bazı yeni görüşleri içermektedir.
Plctkin’in hareket noktası, «Sihirsel-dinsel ideolojiyle desteklenen bir
âyin (dinsel tören) koordinasyonunun, baskı-sömürü ve liderlik ku­
rumlan öncesini gösterdiği» şeklinde özetlenebilecek önermedir. Top­
luluğun temel kaynaklarının dağıtımı sorumluluğu ile komüral tören­
lerin içiçeliğine dikkati çeken Plotkin (s. 281), siyaset-öncesi evreden
siyaset’e geçiş’in «CR» (Ritual Coordination Symbolic Representa­
tion) sistemini ortadan kaldırmadığına işaret etmektedir (s. 282) ilk
«siyasal toplum»un, kabile ve kabile-üstü örgütlenmeler clarak iki
ana örgütlenme formuyla biçimlendiğini öne süren yazar, bunlar can
İkincisinin, «ilk devletsin hemen öncesinde yer almış olduğunu be­
lirtmektedir (s. 282). Kriukov'un «kinship» üzerine çalışmalarının
kendisi için sağladığı imkânlara değinen yazar (s. 284), özellikle Gi-
renko’nun 1975’de savunduğu doktora tezinin içerdiği görüşlerin «sos­
yal örgütlenme» konusunu temellendirişini vurgulamaktadır (ss. 285-
289). Toplayıcılık ve avcılık gruplarının kendi «takmışlarını diğer
takımlardan ayrı tutmayışlarının kanıtları olarak, banların Tasnifçi
(classificatory) sistemdeki terimlerini gösteren Girenko'dan (ss. 285-
286) hareketle, Plotkin, «kinship» nomenklatürü üzerine geliştirdiği
yorumlarla, «kinship» terimlerinin sadece «evlilik» ve seksüel birleş-
me’ye dayandırılamayacağını öne sürmektedir (s. 294). (Biz de, bu
sebeple, Plotkin'in görüşlerinin bir bölümüne değinirken bir karışık­
lığa meydan vermemek için, bu notumuzda «akrabalık sistemi», vb.
terimlerini kullanmaktan kaçındık.) Özellikle «matriliteral» ve «pat-
riliteral» sistemlerin sırf baba-sal yada sırf ana-sal kökenli olarak
ffözükmeyişleri ve bunun bir öncülü olarak beliren, «baba soy çizgi­
li» toplumda «matriliteral» klanların varoluşu olayına Plotkin’in
açıklayışına (s. 304) karşı «çekince» ve eleştirilerimizi saklı tutarak,
«khan» kavramıyla paralellik gösteren bir gelişmeye eğilmek istiyo­
ruz.

229

eğilm ek gerekecektir. Tabiî ki bu ihtiyacı, kaydetm ekle
yetinm ek durum undayız.

«CR» sisteminn genel evrimini göstermeye çalıştığım belirten
Plotkin, bunun belirli bir sisteme «uygulanabilirliğini araştırmak is­
temektedir (s. 305 vd.) Ntemi ya da bazı diyalektlerdeki şekliyle
mtemi, orta ve 'batı Tanzanya'nın asıl -yerli, adıdır. B ı yörelerde
ve diğer başka yörelerde kabile başkanlarına «nwami» diye hitap
edilmektedir. Aym nwami, -Ganda’lar arasında- daha «ast» görev­
lilerin adıdır. Rundi’ler arasında, yine aynı «unvan», başkanlık un­
vanlarından biridir. Doğu Afrika'nın birbirinden hayli uzak bölgele­
rinde, Doğu Kongo’da, sosyal yapaya ve «liderlikse ilişkin çok çe­
şitli kelimede -ami köküyle karşılaşılmaktadır. İlk bakışta, bu kökün
«Hami» kökenli bir gelişi olduğu hipotezi haklı çıkar gibidir. Fakat,
böyle ortak bir kökenin savunucularının hiç düşünmediği ve hesaba
katmadığı bölge ve dillerde dahi aynı kök-söz’e rastlanmaktadır (s.
307). Bu noktada Plotkin, D. Biebuyck’un bir gözlemine başvurmak­
tadır (Lega Culture, Berkeley, University of California Press, 1973,
s. 19). B ı yazara nazaran, Bantu dili konuşan çeşitli halklarda, Kivu
ve Tanganiyka Gölleri çevresinde, Doğu Kongo’da, Güney Uganda'da,
Rwanda, Burundi ve Kuzey Tanzanya’da, mwami, bami terimleri ör­
güt üyeliğine dahil olmayı belirler; bwami de bu kurumıun öte yan­
dan iktidar ve otorite ile ilişkili olduğunu göstermektedir. Bwami -
Mwami ilk önce, topluluk mensubiyetini gösteren bir terimken, za­
manla dinsel - sihirsel «lidersleri betimleyen bir terim olmuş; daha
da sonraları, «başkan» ve giderek «¡hükümdar» anlamını kazanmıştır.

Monarşik Rwanda’da dış kökenli küçük azınlık «Tutsi»lerin yerli
«Hutu»lara egemen olması ve egemen mwami’nin kurduğu siyasal
hiyerarşi konusunda, Balandier'de (Political Anthropology, ss. 145 -
147) bilgi vardır. Hattâ, Tutsi’lerin «kastlaşma»sı ve düzenlerinin feo­
dal sayılıp sayılamayacağı tartışması mevcuttur (aynı, s. 97). Nite­
kim, Jack Goody, John Beattie, R. Lamarchand, A. Trouibworst gibi
yazarlar, konu üzerinde durmuşlardır. (Meselâ, R. Lemarchand,
«Power and Stratification in Rwanda; A Re-consideration», Cahiers
d’Etudes afr., XXIV -1966-; Jack Goody, «Feudalism in Africa?»,
Journal of African History, IV, 1 -1963-.) Plotkin’in, ilgisini sırf feo­
dalizm tartışmalarıyla sınırlamış bile olsa, mwami’nin içsel gelişme­
leri aşan bir hükümranlık ’boyutuna konu oluşuna dikkati çekmesi
beklenirdi.

230

II. KHAN’IN MAHİYE Tİ

A. TEMEL GÖRÜNÜM

1. H ayat Tarzı İlişkisi

Fuad Köprülü, eski T ürk unvan ların ın incelenm esini
yalnız dil ta rih i bakım ından değil, kü ltü r ta rih i ve özel­
likle T ürk kam u hukuku tarih i bakım ından çok önemli bu­
lu r; bu unvanların incelenm esiyle eski Türk toplum larının
sosyal yapısını anlam a im kânların ın da doğacağını belir­
tir31. Köprülü, eski T ürk unvan ları hakkm daki etimoloji
incelem elerini önemli görm ekle birlik te, bu konuda yapı­
lacak araştırm aları yalnız filolojik alanda bırakm anın el­
bette doğru sayılam ayacağını özenle vu rgu lar32. Bu arada,
filolojik alanın kendi içinde, özellikle sem antik değişim­
lerin dikkate alınm asının T ürk unvan ları incelem eleri için
önem taşıdığına da dikkat çeker.

Kandaş toplum da, bu arada eski Türk lerde örgütlen­
m enin kökenlerini ve biçim lerini anlam anın esaslı yolla-

3' Fuad Köprülü, «Eski Türk Unvanlarına Ait Notlar», THİTM,
II (1932- 1939), s. -7.

32 Köprülü, aynı, s. 20. Gerçekten de, sırf -dar anlamda, «un-
van»lann araştırılmasının sağlayabileceği imkânlar açısından bile,
disiplinler - arası çalışma ortamının gerekliliği açıktır. Nitekim, bir
çok kaynak hâlâ «ele alınmamış» sayılabilir. Örneğin, 57 ciltlk Uei
(Wei) Barbar Kitabı'nda, Tebalann (H)Siung-nu (Hun) kökenli ol­
ması ve Kuzey Çin’i yönetir duruma gelmeleri, Budist ve Taoistler
arasındaki mücadeleler sırasında Çin’de bulanmaları, Çinlileşmeleri
yoluyla kazandıkları bazı memuriyet unvanlarının bugünkü Türkçe-
ye göre çok az bir değişikliğe uğramış olmaları, vb. meselelere ilişirin
çok ilginç ipuçlarının bulunduğu anlaşılmaktadır. (T’ang Chi, «Türk Ta­
rihine Aid Çin Kaynakları», TED, 2 -1971-, s. 207.) Bugünkü Türkçe
lehçelerinde aynı adlara rastlanabilmektedir. Bu adları, en az IV.
yüzyıla -\e tabiî, büyük ihtimâlle çok daha eski dönemlere, götüre­
biliyoruz. Tabii bütün bunlar, disiplinler-arası çabalan gerektirmek­
tedir

231

rından biri, «unvan»ları incelem ektir33. Tabiatıyla, «khan»
gibi en önem li b ir terim in dar anlam da «unvan» olmadan
önceki gelişim ini ve zam anla en önemli b ir unvan oluşunu
izlemek, öncelikle gereklidir.

K han’ın, unvan olm asından önce, kandaş toplum un
kendiliğinden varolan örgütselliğinin b ir görünüm ü ol­
duğu açıktır.

Büyük ayı burcunun eski adı olan yatıkan kelim e­
sinin «yatı»+ «kan» kelim elerinden m eydana geldiğini,
y ine A kbakan ve Ötüke(a)n adlarında da kan kelim esi­
nin bulunduğunu34 biliyoruz. Nitekim, Pelliot’un da işa­
re t ettiği üzere35, T ürklerde ve M oğollarda kan ya da
tengri kelim eleriyle b iten dağ isim lerine rastlanm akta-
dır. Ve bu dağlar, özellikle «eski» yörelerde, o coğrafî
a lan lar için kandaş hayatın ilk izlerinin kalm ış olabile­
ceği yerlerde olanlardır.

Şam an’ın Türkçesi olan «Kam»ın, kandaş özellikle­
rin i gelenek-kalm tı düzeyinde en iyi koruyan bazı top­
lu luklarda, «kan» diye adlandırılm ış olduğunu biliyoruz.
Bu dolaysız lingüistik ipucu olmasaydı bile, «kan» sözü­

33 F. Köprülü, eski Türk unvanları («la titulature»ü) konu­
sunun genel olarak îslâm öncesi Türkler ve sonra müslüman Türk
devletlerinin epigrafyası açısından önemini belirtiyor. Eski Türklerde
«bünye» ve «teşkilât»ı anlamının önde gelen yollarından biri olarak
eski Türk unvanlarım metodik bir şekilde inceleme gereğini vurgu­
luyor. Bkz: «Unvan», ss. 17-18.

34 Bang’ın bu işaretleri için bkz: Ferenç Laszlo, «Kağan ve
Ailesi», s. 40. Bang’ın konuyu ihtiyatla kaydettiği anlaşılıyor. Ancak,
«Kayrakan»ın «Kayra Kan», «Yayıkkan»ın «Yayık Kan» olması gibi,
emsal kelimelerin hep (+ kan) ile oluştuğunda şüphe yoktur. Nitekim,
artık çağdaş yazarlar kelimelerin bu aslını kullanmaktadırlar. Rad-
loff’un da kullanımının bu yönde olduğu anlaşılmaktadır. (Bkz. Elia-
de, Shanıanism, s. 88, W. Radloff, Ans Sibirien, II, s. 30 vd.)

35 Pelliot’un işareti işin bkz: Laszlo, aynı, s. 40 Laszlo, bu gö­
rüşü «şüphe» ile karşılamakta; ancak bu kaydının gerekçesi olarak
tek bir kanıt göstermemektedir.

232

nün şaman! inançların kaynaklarından olan dağ(lar) kö­
kenli olması, «kan» ile kandaşlık, kutsallık, toplum sal­
laşm a ve örgütleşm e ilişkisini; kısacası, «kan» ile hayat
tarzı ilişkisini gündem e getirm ektedir.

Zam an içerisinde yönetim e ilişkin olarak kullan ıla­
cak ve daha da sonraları siyasal n ite lik ler kazanacak, n i­
hayet devlet başkanm a (hüküm dara) verilecek ad olan
aynı «kan» terim inin çeşitli biçim lerinin bu serüveninin
bü tünü olsun; başlangıçta ilk hayat tarz(lar)ıyla ilgili ol­
ması, kökeninin oraya dayanm ası olsun, önemli sonuçlar
doğurabilecek b ir tesb ittir. Oysa; «han» ya da «kan»,
veya «khan» ya da «hkan», hangi söylenişle (veya söyle­
nişlerle) başlam ış olursa olsun; dil bakım ından36 kökeni
ne olursa olsun — örneğin Ar! kökenli olup olmadığı he­
saba katılsın katılm asın— , bu «kan» sözünün tarihöncesi
geçmişi konusunda b ir duyarsızlık olduğunu söyleyebi-

34 Eski Tiirkçede bulunan «ika» kökünün «akraba» anlamına (ve
anlaşılan, zamanla «arkadaş» anlamına) gelmesi dikkati çekmekte­
dir. Üstelik, «Ka + n» kelimesi hem kadın hem de erkek çıkışlı keli­
meler için kullanılmıştır, kullanılmaktadır. Nitekim, Uygurlarda
«ka-fn=kayın» olduğu, dolayısıyla ilerde kayın(baba) şeklini ala­
cak kelimedeki «ka + n» kökünün «kadın» anlamlı bir çıkışı olduğu
belirtilmektedir. (Bkz. Tuncer Gülensoy, «Altay Dillerindeki Akra­
balık Adları Üzerine Notlar», TDAYB, 1973-1974, s. 301.) Gerilere
gidildiğinde —Kırgızların kandaşlık ilişkilerinin kalıntıları bakımın­
dan karakteristik örnekleri taşıdıkları hatırlanırsa— «kaym»m hem
«karı»nm hem de «koca»nın akrabası için kullanıldığını görüyoruz.
Bu formül, «ka + n»ın kökünde kadın anlamına yönelmiş bir içerik
olduğunu göstermektedir. Ancak, «ka» kökünün « + n» almasıyla olu­
şan kelimenin, en eski «kan» kelimesiyle bağıntısı konusu sarih de­
ğildir. Burada, ancak dilcilerin getirebileceği yeni verilerle yol
alınabilir. Kezâ biyolojik anlamdaki «kamın Türkçeye tam olarak
nasü yerleştiği konusunda da ek işaretler beklenmelidir.

37 Nitekim Laszlo, öntarihe ilişkin bazı örnekler verdikten son­
ra, «kansın Türkler arasında ancak Göktürklerden beri mevcut ol­
duğunu öne sürmekte ve bu kelimenin Türkler arasında daha eski
zamanlardan beri mevcut olduğunu gösterme yönünde sarfedilen
gayretleri «neticesiz»liğe mahkûm etmektedir. Bkz: Aynı, ss. 37-38.

233

liriz37. Bu duyarsızlığın çok belirgin b ir örneği T ürk A n­
sik lopedisinde göze çarpıyor38.

2. M anevî Esas

K am ’ların kandaş örgütlenm ede eşitler arasında sos­
yal görevli olm aktan eşitler arasında birinci olmağa yö­
nelm elerinin sonuçları, sonraki gelişm elerden de izlene­
bilm ektedir. Babahanlığm sivrilm esi ve yönetim evresine
geçilmesiyle b irlikte, «ikili» yönetim biçimine bürüne­
cek gelişm enin kökeni, sosyal görevlilerin, işbölümü çer­
çevesinde uzm anlaşm asına bağlıdır.

Siyaset öncesi yönetim düzeyinde —ve tabiatıy la
sonraları siyasallaşm a ve devletleşm e evrelerinde de, de­
ğişik b ir platform da— görülen «çift(e) hakanlık»ın esa­
sına bakıldığında, ikili «örgütlenm e-yönetim »in boygös-
term esi izlenebilm ektedir. Togan’ın, «Biri sırf sihirbazlık,
diğeri dinî yani dinî-siyasî vazife gören...»39 şeklinde ta ­
nım lam aya başladığı, erken dönem lerin (saf örgütlenm e­
den yönetim e geçiş dönem lerinin) bu ikili karak teri, gö-
revsel değişime uğrayarak sürecektir. Ancak, «sihirbaz­
lık» ile «dinî-siyasî» olarak belirtilen görevlerin gerçek
niteliğinin, bu terim lere uygun düşmediğini belirtm ek
gerektir. Zira, ikili «yönetim»in en eski dönem lerinde

38 Türk Ansiklopedisi'nde «Han» maddesi yarım sütunda 17
satırlık bir maddedir. («Kan» veya benzeri bir madde yoktur.) Ay­
rıca verilen tek fikri de anlamak mümkün değildir. Zira, «... Bu
unvan Türkler arasında «kan biçiminde kullanılmıştır. Bu kan bi­
çiminin... kağan adından geldiği anlaşılıyor» şeklindeki bilginin tam
tersinin doğru olduğu açıktır. Ancak, hemen ifâde edelim, aynı
Ansiklopedi —«Hama oranla— ıjzunca bir «Kağan» maddesine yer
vermiştir. Bazı dikkate değer verileri içermesi yönünden bir «mad­
de» olarak mütalâa edilebilecek 'bu yazı (Nihal Atsız), ne yazık ki
«kan-kağan» kelimesinin menşei ve anlamı konusundaki belirsizliği
sürdürmektedir. Atsız, Bilge Tonyukuk anıtında —Kağan yerine—
kan kelimesinin yazılmasını, bu yazıtın «halk dili» ile yazılmış ol­
masıyla açıklamaktadır!!

& Togan, Umumi Türk Tarihine Giriş, s. 27.

234

«sihirbazlık» denilen görev, inanç-sistem ine, ku tsallık ’a
yakın olan görevdir. «Dinî-siyasî» olarak adlandırılan gö­
rev ise, «yönetim: toplulukla b irlik te topluluk adına ka­
ra r verm e ve uygulam a» olarak düşünülm elidir40. Saf ör­
gütlenm eden, doğal’a en yakın bu hayat tarzından, yö-
ne tim ’e geçiş ve yönetim ’in karak teri budur.

Yönetim ’in pekiştiği ve kabile başkanlarınm toplu­
luktan, kam u’dan görevler devralıp «eşitler arasında bi­
r in c i l ik vasıflarının kestirm eden «birincilik»e doğru dö­
nüştüğü aşam ada (top lu luktan onay alm ak zorunluğu al­
tında, töreye uygun, fakat tö ren in yorum lanm asına üstü
örtü lü değişiklik getirm eye çalışan b ir babahanlık aşa­
masında) da, bu çift (ya da «ikili») yönetim devam eder.
Togan’ın deyişiyle, görevler, «‘hakan’ sırf ‘manevî’, m ua­
vini olan ‘yuğruş’ ‘dünyevî’»4' olm ak üzere sü rdürü lür.

H em en bu noktada, vurgulanm ası gerekli iki husus
beliriyor.

İlkin, «hakan»ın (ya da kan, han, khan, vd.nin)42 ta-

40 Togan’da ve benzeri yaklaşımlarda, karakteristik bâzı de-
formasyonlar görülüyor: «Sihirbazlık ve «dinî-siyasî» terimlerine
başvururken «sihirsel» ile «dinî» arasına aşılmaz bir duvar çekme;
«dinî-siyasî» derken «dinî» olanı örgütsel değil de «siyasî» olana
—hem kelime olarak ve asıl önemlisi anlamca— bitiştirme; kabile
örgütlenmesini «krallık» olarak irdeleme gibi.

41 Togan, aynı, s. 27. (Altını biz çizdik.)
Köprülü, «hakan»ı, «yughruş» unvanı münasebetiyle anar ve

«yughruş»un «hakan»dan bir derece aşağı bir unvan olduğunu be­
lirtir. (F. Köprülü, «Unvan», ss. 25-28.) Kelimenin sistemli biçimde
devlet örgütünün bir parçasını karşılaması, Karahanlılar dönemin­
dedir. Reşat Genç, «yuğruş»!, Köprülü’den hareketle ve öncelikle
«çetr»in «kara»lığına dayalı bir yorum geliştirirken anmaktadır.
(Bkz: Genç, Karahanlı Devlet Teşkilâtı, Kültür Bakanlığı Yay..
—İstanbul— 1981, ss. 149-150.) Yughruş/yuğruş’un Karahanlılar'daki
görevinin «vezir» olarak karşılanması ve açıklanması için, bkz:
Genç, aynı, ss. 240, 249, 251.

42 Türkçede «leh» sesinin özellikleri, Orhon «alfabe»sindeki du­
rum için, bkz: Adile Ayda, «‘Türk’ Kelimesinin Menşei Hakkında
Bir Nazariye», TTKB, XL, 16, s. 244 not 10.

235

rihöncesinden başlayarak, varlığını, çok kabaca, dört aşa­
m alı düşünelim . Yani saf örgütsellik; ö rgü t’ten yönetim 'e
geçiş; yönetim ve yönetim ’den siyaset’e geçiş; siyaset
ve devlet dönem leri evrelerin i ele alalım. «Saf» ö rgüt­
sellik dönem inde khan ya da hkan, «kam»dan başka şey
değil. İkili k arak ter özellikle ikinci aşam ada belirginle­
şiyor. B urada, totem’den tabu’ya geçişle birlik te, —yu­
karıda belirttiğim iz üzere— kökeni kutsallık olan örgüt­
lenm ede sivrilen kişi, ikili b ir ka rak ter gösterm eye baş­
lıyor. Nitekim, Togan’ın, gerisinde yatan anlam bakım ın­
dan öğretici fakat terim ce çok yanıltıcı olabilecek «sihir»
(le meşgul)» ve «din-siyaset(le meşgul)» ayırım ını, bu
bakım dan, «sihir ++ inanç yönelimli» ve «örgüt ** yöne­
tim yönelimli» ikilem i olarak anlam ak gerektir.

D iğer hususa gelince... Yönetim ’in (kabaca üçüncü
dönem olarak sıraladığım ız dönemin) doğduğu evrede
«hakan», hâlâ kutsallığa sımsıkı bağlı görünm ektedir. Öy­
le ki, sırf terim olarak alındığında, ikili sistem içerisin­
de, hakan, kutsallığın gereğini yerine getirm e görevini
üstlenm ektedir. Bu ikili yönetim , «... daha A rgippay’lar-
da, sonra onların halefi olm ak üzere aynı O rtatiyanşan’
da yaşayan G öktürklerin ecdadında da cari olm uştur.»43
Demek ki, G öktürklerin ecdadı olan ve O rtatiyanşan’da
yaşayanlar —ki, izleri G öktürklerden 13 yüzyıl kadar
gerilere gidiyor— , A rgippaylar’ın halefidirler; daha da
eski olan A rgippaylar’da44 da «hakan» ya da hakan-kar-
şılığı terim -isim ’ler hep «manevî» kökenlidir45.

43 Togan, aynı, s. 27: Ortatiyanşanhların mevcudiyeti, M.Ö.
v n . yüzyılın ortasına aittir ve bn yoldaki kayıt Herodotes’in râvîsi
Aristeas’a da dayamr.

44 «Argippay» ya da «Argim-pay»lar adındaki bu toplulukların
saçlarını traş eden, silâhsız, ağaç kılıçlı reisleri vardır. Bu reisler,
Togan’a göre, şamanî kamlardır, w. Tomschek ve H. Triedler’in
tesbit ve yorumları için, bkz: Togan, aynı, ss. 26-27.

45 Arapların Tabari tarihinde ve İbn el-Fakih'in coğrafyaya
ait eserlerinin Togan tarafından 1923’de Meşhed’de bulunan bir nüs­
hasında naklolunan bir Yahudi rivayeti (bkz: Togan, aynı, ss. 20-21),

236

B. BOYUTLAR

1. Kültler ve Örgüt

«K an-khan» sözünün «ilk»(?) kullanım ına, şam anlık-

«hakan» teriminin geçmişiyle de ilgili ilginç bir rivayettir:
«M.Ö. 7'nci asır sonlarında Önasya’da Sakalar hâkimiyeti inhi-

lâle uğrayıp, az sonra Yuda devleti de (M.Ö. 587’de) Babil hüküm­
darı Nabukadnezar tarafından tarumar edilince, Yahudilerden bir
kısmı, o zaman daha şimdiki Kafkasya Azerbaycam taraflarında ve
muahhar Hazar memleketinde de hâkimiyetini muhafaza eden bu
Saikaların ülkesine iltica ettiler; bunlardan bir kısmı Kür nehri
havzasına ve şimdiki Dağıstan’a gelip yerleştiği gibi, bir kısmının
da Sakalar devletinin asıl merkezi olan Türkistan’a dahi geçmiş
olduğu bu rivayetlerden anlaşılıyor. Bunlar, Hazar denizinin garp
sahillerinde muahharen Hazar ve Sabir gibi kavimleri kendi din­
lerine celbedebildikleri gibi, Şarkta dahi bir kısım yerlilere ve
Türklere kendi akidelerini telkin edebilmiş olabilirler. İbrahim pey­
gamberin Şark’a gönderdiği oğulları sıfatıyle Yahudi menkıbelerin­
de zikredilen üçü hakkında, Taberi ve İbn al-Faqih’deki rivayette
şunlar anlatılıyor: Zamiran, Yasubak ve Sukh, babaları tarafından
Şark’a gönderilecekleri zaman ona ‘biz o gurbet ve vahşet âlemin­
de nasıl geçiniriz?’ dediler. İbrahim de: ’B iı size, Tanrının isim­
lerinden (tılsımlardan) birini öğretirm, 'bunu kullanarak siz düş­
manlarınıza galip gelir ve harpte sıkıntıya düştüğünüzde bunu kul­
lanarak düşmanlarınız üzerine yağmur yağdırır ve zaferi kazanır­
sınız’ dedi ve onlara bu ismi (tılsımı) öğretti. Onlar da Şark’a doğ­
ru yürüyüp, nihayet Horasan’a geldiler; orada türeyip çoğaldılar ve
bu isim (tılsım) sayesinde bütün komşu kavimler üzerinde hakim
oldular. Yafeth neslinden Hazarlar onların haberini duydu ve on­
lara gelerek: ‘Size bu tılsımı öğreten zat yeryüzündeıki insanların
en iyisi, yahut yeryüzünün padişahları olsalar gerektir', dediler ve
anların (yani İbrahimoğullannın) padişahına ‘khaqan’ lâkabını ver­
diler. Sonra b\ı Hazarların bir kısmı Sukh ve biraderlerinin mem­
leketinde kalıp, onlarla evlendiler ve orada kaldılar; bir kısmı da
kendi memleketlerine (yani Etil tarafına) döndüler.»

Örgütlenme ile «inanç»in sistemleşerek insan eylemince «taşın­
m adı, tarihsel geleneklerin oluşumuyla içiçe geçer. Böylece örgüt­
lenme ile inanç da örtüşen bir görünüme bürünür. Tarihöncesinden
tarihe giden yoldaki her uğrakta, bu görünümün izini bulmak kaa-

237

la ilgili o larak rastlıyoruz. Şam anlıkta, kutsal simgelere
«khan» (kan, hkan, han, hakan) şeklinde seslenilir44.

Eberhard, Çin kaynaklı haberinde, K ırgızlarda şa­
m anın doğrudan kendisine «kan-gan» adının verilm iş ol­
duğunu belirtm ektedir47. Radloff ise, Hakas-K ırgızlarda

bildir; izlerin en alınmamışlarından birinin de, sihir-din görevli­
liğinden kabile ve federasyon yönetimine giden yolda bırakıldığı an­
laşılıyor.

46 Kutsallık simgelerine «khan» şeklindeki seslenmeler, kam
dualarının en çarpıcı motiflerini oluşturur. Duaların vecd ve istiğ­
rak hâlinde söylenmeleri dolayısıyla güçlükle tesbit edilmiş olduk­
ları dikkate alınmalıdır. Altaylıların kam dua ve İlâhilerini —bilin­
diği kadarıyla ilk tesbit eden, Türkler arasında kırk yıl kadar ya­
şamış olan rahip Verbitski’dir. A.V. Anohin de bu konuda önde ge­
len araştırmacılar arasında yer alır. Birkaç örnek verelim (İnan,
Şamanizm, ss. 121-145):
Ak tegir kayrakan! Solbon tegir kayrakan!

(Ak tanrı kayrakan [merhametli han] Çoban Yıldızı tanrı kay­
rakan)

Azır pastıg sın-taskıl, Sabin arttıg sıntasgıl!
Oytçang çering! Temir tastıg Kayrakan!

(Çatal başlı sıra dağlar. Sabin [denilen] geçitli sıra dağlar
senin oynadığın yerdir. Demirli taşlı kayrakan)

Kudayısbıs taştabasbıs. Aylu kundu Ayaz Kaan Yalagalu Bay tep-
seng- Yalbıraktu Bay Kayın!

(Tanrımızı bırakmayız. Aylı güneşli Ayaz Hakan, çaputlarla süs­
lenmiş mübarek 'bozkır)

Kızıl sın, ak çalbar sın, kök çalbar suı kayrakan!
(Kızıl dağ, aka rengi çalan dağ! Maviye çalan dağ kayrakan!)

Aygır yaldu kaan, Çaptı-Kaan ong kulakka ugar bolza...
(Aygır yeleli hakan, Çaptı hakan sağ kulağıyla dinleyecek...)

Abu Kaandı tayangan, Altın kölge yunungan
(Abu-Kan [dağına] dayanmış, altın gölde yıkanmış)
47 Wolfram Eberhard, Çin’in Şimâl Komşuları, Ankara 1942,

s. 69. Eberhard’ın bu tesbitini kaydeden Sâdeddin Buluç («Şaman»),
«...Kırgızlarda şamana ‘gan’ [kan] denildiğini görüyoruz ki, bu
her hâlde kam olacaktır» görüşünü ileri sürmektedir. Bıluç, kan’ın
neden «her hâlde kam» olması gerektiği hakkında herhangi bir ge­
rekçeye dayanmamaktadır. Anlaşılan; «kam», Çin yazışma göre «gan»

238

kam (şam an)’a «kan» denildiğini kaydetm ektedir48. Efsa­
nevî b ir «ilk şaman»a «bö-khan» denildiğini öğrenm ek­
teyiz49. «K an-khan-hkan-hakan» sözünün kökeninin bir
kut(sallık) bünyesinde aranm ası ve irdelenm esi gerekti­
ğine ilişkin b ir diğer kanıt, tesb it edilmiş bulunan kam
duaları olm aktadır. Özellikle Radlöff’un tesb it ettiği b ir
şam an duası50, «kan, han, kağn ı» diye anılan dağların,
«eski hatıralar» ı sakladığını gösterm ektedir.

«Kan» sözünün bu eski ku llanım ların ın belgelenebi­
lecek durum da olması son derece önem lidir. Canlı to ­
tem ler dönemi (kayra-khan: ayı totem) gibi en eski dö­
nem lerin kalın tıların ı betim lem ek için bile kullanılan
«khan»m, bu yöndeki işlevini «sonradan» kazandığını gös­
terecek b ir belirti yoktur. Kaldı ki, m esela orm an ve dağ
(özellikle orman) kü ltünün eskiliği düşünüldüğünde, bu
kü ltle rin unsurların ı tavsif edecek kelim elere —zaman
içerisinde— m utlaka gerek duyulm uş olm alıdır. Bu u n ­
su rların en yaygın ve eski sıfatı da «khan» olm aktadır.
Radloff’un tesbitin in ve benzeri tesb itlerin yapılamam ış
olduğunu farzetsek bile, gerek özellikle «khan» kavram ı
ile ilgili o larak ve gerekse çalışmamızın bü tünü içerisin­
de, —Radloff’un lafzen tesbit etm iş bulunduğu olgunun
gerisinde yatan— aynı gerçekliğin peşinde olabilecek ve
teorik inşam a çalışabilecektik.

olmalıdır. (Bkz: ve krş: inan, Şamanizm, s. 8.) Radloff’un Kırgız-
larda şaman’a «ikan» adının verildiğini kaydetmiş bulunması, Eber-
hard’m eski bir Çn kaynağında şamana «kan» denildiği tesbiti gibi
hususlar tamamıyla «arızî» sayılsa bile, Kırgızlarda nisbeten «yeni»
dönemlerde şaman'a zâten kam değil «bakşı» (baksı, bahşı) denilmiş
olması dikkate alınmalıydı.

40 Buluç, «Şaman»: w. Radloff, Ans Sibirien, I, II, Leipzig
1884, 2. basım 1983, I, s. 193. Türkçesi: A. Temir, Sibirya’dan, I-IV,
İstanbul 1954-1957.

49 Bu çok eski Uryankay efsânesi için, bkz: Eliade, Shamanism,
s. 77.

® Buluç, aynı: Radloff, aynı, II, s. 131.

239

Radloff’un sözü geçen şam an duasını tesb it edişinin
öyküsü de şöyledir: 1861 yılında Radloff A ltay lar’da Aba-
kan ırm ağı kaynaklarına yakın b ir bölgede gezerken
yağm ura tu tu lu r. Rehberi Tölöslü yadacı, yada taşı ol­
m adığından Radloff’un yanında bulundurduğu ilaçlardan
b ir kaşık ilaç alıp ateşte ısıtır ve iki elini havaya kaldı­
rıp havanın açılması için b ir «afsun» okur5'. «Alas» (alas,
alaslam a, alazlama: yakm a, kavurm a, tütsülem e, alevlen­
dirm e) «sedir ağacı kökü», «tanrı» (gök), «dayı», «dağ»
gibi şam anî m otiflerle bezenen dua, «büyük hakan, bü­
yük hakan!» yakarışıyla noktalanır.

«Büyük hakan», «K ayrakan»dır52. «Büyük»tür, çün­
kü «kan», «hkan», «hakan» olarak ilk ’tir, doğa’dır; son­
ra ced’dir, kutsaldır. Önceleri kutsal görevli kılm an ha­
kan kavram ı, sürekli değişime uğram ış olm akla b irlikte,

kandaş toplum un çekirdeğinin, ilk gens’in hatırasın ı hep
taşım ıştır. Sınıflı toplum un hüküm darı «hakan»ın bile
—özellikle devlet’in doğuş ve ilk gelişme safhasında—
sahip olduğu «otorite», önemli ölçüde kendisine duyulan
saygı dolayısıyladır ve bunun da gerisinde, kandaş top­
lum geleneğinin a rtık tam b ir değişime uğratılacak olan
kalıntısı bulunur.

G erçekten de, kandaşlığın ve kandaş örgütün, özel­
likle Türklerdeki çeşitli görünüm leri hem en bü tün bo-

51 İnan, Şamanizm, s. G32’de, W. Radloff, Aus Sibirien, II,
ss. 8-9.

52 «Kayrakan, kayrahan»ın ilk canlı totemlerle bağlantısı için,
bkz: (Yukarıda) ss. 121, 128, 132. «Kayrakan»m aslı «Kayra Kan»
olmak gerektir. Nitekim Eliade (Shamanism, s. 192) «Kayra Kan»
şeklinde yazıyor. Ruryatlarda şamanların hizmet ettiği «tanrı»lar
«khan» adıyla anılırlar. (Eliade, aynı, s. 185.) Farklılaşma sonra­
sında «ak-khan» ve «kara-khan»ların da oluştuğu anlaşılmaktadır.
Ancak Yakutlardaki tek fark, «yukarıda» ve «aşağıda» şeklinde
olabilmiştir. Kutsallık, asıl «ana» kökeninde gözükür. «Müşfik Ana
Yaradan» ve «Yeryüzünün Khatun’u» (An Alai Khatun), khatun bi­
çimini alan ilk toplum kutsallığının yansıyışıdır. (Veriler için bkz:
Eliade, aynı, s. 187.)

240

yutlarıy la dikkate alındığında ve bu görünüm lerin iç iliş­
kileri açığa çıkartılm ağa çalışıldığında, D evlet’e varan
örgütlenm eden geri gidildikçe «Kağan» — «Han» (?)
üretimle başlayan coğrafya simgeleri; dağ vb.» oluşum u­
nu görüyoruz.»(?)» ile boş bıraktığım ız yerde, soyutlam a
dizimiz bizi, b ir (kutsal örgüt) ya da (örgüt inanç)’in m ev­
cut bulunm ası gerekliliğine götürüyor.

Radloff’un «şaman duası, b ir Kan-Han-Kağan-Dağ-
Kandaşlık kültleri bütünselliği göstermem iş olsaydı, ya
da, duanın nakledilen bölümü, m eselâ sadece b ir şaman
- kan ilişkisi m ertebesinde kalm ış olsaydı, «kan» kelim e­
sinin tarihsel (tarihöncesi) kapsam ı ile gens örgütü ara­
sındaki bağ ancak çok kuvvetli b ir varsayım sayılabilir­
di. Olay, «aksi ispatlanm adıkça kabul edilmek» düzeyin­
de b ir m antıksal örgü şeklinde nitelendirilebilir; dolaysız
b ir lengüistik /filo lo jik ispatlam a çabası gerekli addedi­
lebilirdi. Oysa Radloff’un, E berhard ’m ve diğer bilginle­
rin tesbitleri, böyle b ir spekülasyon düzeyini aşan b ir dizi
bağlantıları açıkça gösterm ektedir: Kan<-»şaman (hakan

şaman), gens şamanlık (örgüt-topluluk**inanç) ve
kan gens (hakan«->örgüt).

Eğer Radloff ve E berhard gibi büyük uzm anların
nakillerinde h a ta yoksa ve — özellikle— kam karşılığı
«kamun T ürk ler (ve belki de proto-Türkler) tarafından
seslendirilişi de değişime uğram adıysa, burada gerçekt&n
açıklayıcı b ir Tarihsel anlam boyutuna işaret edilmiş
olunm aktadır53.

2. Kavramsal Düzey

«Kan» ile Tarihsel ve örgütsel anlam da onun b ir
söz’ü olan «kam»m ilişkisinin gerisinde tüm el b ir sü re­

53 Şu anda, kelimelerin vücuda gelmesi ve kavimler-arası iliş­
kiler yoluyla «ses» kazanması olayındaki benzeşmeler üzerinde dur­
muyoruz. «Kan-gan-khan-hkan»ın hangi proto.Türk etnik bünye(ler)
içerisinde (meselâ Aryen diller kökeniyle) gelişmiş olabileceğini
araştırmıyoruz. Bu konuda bkz: Hassan, İbn Hald&n, ss. 177-178.

241

cin yattığ ına işaret ederken, bu tem elin b ir uzantısı ola­
rak «kam»a vaktiyle «kan» da denmiş olduğunu görmüş
bulunuyoruz. B ir an için bu son hususun istisnaî bir du­
rum olduğunu varsaysak dahi, bu, sözkonusu kandaş bü­
tünlüğün gerçekliğinde b ir değişiklik yaratm az. Asıl olan,
örgülenm e-örgütlenm e’nin «ilk»liği, önşart olma özelli­
ğidir. İnsan’m toplu hale gelm esinin toplu eylem i sebebiy­
le m eydana geldiğini, zam anla eylem ile top lu luk’un ör-
tüştüğünü gözden kaçırmadığım ızda, bu yolla oluşan ve
ü retici güçler tem eline göre biçim lenen gelişim -değişim ’in
değişik form larını da teorik bakım dan bütünsel b ir çerçe­
ve içine oturtabiliyoruz.

Gens içerisinde to tem ’le içiçe geçen dil’in kendi h a ­
reketine eğildiğimizde, başlangıçta tam âm ıyla örgütsel
(çoğul) b ir anlam ı olan —ve ancak sonraları, değişimle
b irlik te kişileşen— «kan» (khan) ile, onun bağrından çı­
kan ve onun gelişim ve değişimini etkileyen şam anî inanç
sistem inin bütünleşm esini, daha net olarak görebiliyoruz.
Nitekim, —kronolojik değil, Tarihsel anlam da— «en eski»
kandaşlığın tem el özelliklerini ve klasik biçim inin kalın­
tıların ı taşıyan S ibirya-Y akutlar örneği, aynı doğrultuda
sonuç verir.

Sibirya T ürk lerin in büyük kam ’larm a (namlı şaman-
lara) verm iş oldukları ad, «tarkhan»dır. Y akutlarda «dün­
ya ve nebatat» «tanrıça»sınm da «ana darkhan khatun»
adını taşım ış olması54, tarihöncesinin örgütselliğjnin özel­
liğini ve bütünselliğini gösterm ektedir55. Yine, bu en

54 Togan, Giriş, s. 406 not 160: Potanin, Oçerki severo-zapad-
noy Mongoloyi, II, notlar kısmı, s. 38.

55 Bu adların, «sonradan» terimleştirilerek benimsendiği yo­
lunda bir karşı-görüş olduğunu varsayalım. (Bu arada, değil böyle
bir «karşi-görüş»e, bu konuda herhangi bir araştırmaya dahi rast­
lamadığımızı belirtmemize izin verilsin.) Bu ihtimâl, sözkonusu bü­
tünselliği hiçbir şekilde değiştirmez ve zedelemez. Özellikle «Ana
darkhan» dendikten sonra, örgüt-anahanlık-inanç sistemi bütünlüğü,
khan-kam ilişkisi apaçık ortadadır. Kaldı ki, «karşı-görüş» şeklinde

242

önemli Sibirya örneği, örgütün kan ile tam olarak ifade
edilen m adde ve «manâ» tem elinin anahanlıkla biçim len­
diğini gösterm ektedir.

Rasonyi, «Kan-han» kelim esinin en eski devirlerde
kadın adların ın ikinci kısm ı olarak kullanılm ış olduğunu
bild irm ekte“ ; böylece, kandaşlık bü tünü içerisinde, ana-
han kökenliliğinin b ir uzantısının da kadın adlarında or­
taya çıktığı anlaşılm aktadır. Aynı «kan» veya «han» adı­
n ın yakın zam an(lara kadar) Kırgız adlarında gözükmesi
— K ırgızların en eski kandaşlık izlerini kalın tı düzeyinde
yaşatan dikkate değer toplum lardan olduğu hatırlandığ ın­
da— önem taşır. Yine, sonradan «rütbe» olarak kullan ı­
lan «kamun da esasında —eskiden— kadın adı olduğu an­
laşılm aktadır57. Kandaş gelenek kalın tıların ın izini bulm ak

özetlediğimiz ve ancak bir itiraz noktası olarak belirtileblecek husus,
anlamı itibariyle «itiraz» olmaktan çıkar ve tezimizi destekler. Zi­
ra, sözkonusu adlar sonradan terimleştirilmiş iseler, kandaş top­
lumun değişim sürecinin ilerlemiş olmasına, ilk kandaş özelliklerin
farklılaşmaya uğratılmış bulunmasına, topluluklarda katmanlaşma
başlamış olmasına rağmen, bir terim üretme işi zorunlu olduğunda
topluluğun birlikteliğini korumak için ilk «ana» ve «khan»a başvur­
malım kaçınılmazlığı idrak edilmiş demektir.

54 Laszlo Rasonyi, «Türklükte Kadın Adlan», TDAYB 1963,
ss. 77-78.

57 Rasonyi’nin kendi yorumuna baktığımızda, ihtiyatlı bir dil
kullanmakla birlikte, kadın adlarının totemik kökenli olduğunu be­
lirttiği ve Türklerde totemizm görünümü taşıyan adlara örnekler
verdiği görülmektedir. Bkz: Rasonyi, aynı, ss. 78-79. Genellikle aynı
ihtiyatlı üslûp hâkim olmakla birlikte, sözkonusu tipte örnekler ya­
zarın çalışmalarının pek çoğunda yer alır. Bkz: Rasonyi, «Les noms
de nombre dans l'Anthroponymie turque», Acta Orient. Hung., XXII,
1-3, ss.45-71 (’den ayrı basım, Budapeşt 1961, Akademia Nyomda).
«Türk Özel Adlarının Kaynaklan», TD, I, 1, (1964), ss. 71-102. «Se-
keller ve Adlarının Menşei», çev. Öksel Göçmen, TK, X, 113 (1972),
ss. 289-294. «Başkurt ve Macar Yurtlanndaki Ortak Coğrafî Adlar
Üzerine», X. Türk Dil Kurultayı’nda Okunan Bilimsel Bildiriler
(1963), ss. 105-112 (’den ayrı basım). «Les Turcs non-Islamisés en

243

açısından önce Y akutlar ve onları takiben de Kırgız - Ka­
zakların58 en anlam lı örnekleri barındırm aları keyfiyeti,
«kan» ile kadm sallık ilişkisine dayanan örgüt kökeni ola­
yında b ir kez daha ortaya çıkm akta; Y akutlarda kutsallık
m ertebesinde gözüken «ana... khan» deyişi, K ırgızlarda
«kadın adı + khan» olarak biçim lenm ektedir.

Rasonyi, «Türklük»ü bü tün olarak değerlendirdiği
eserinde59, sağlıklı yorum yapabilm esini m üm kün kılacak
pek çok veriye sahiptir; bazı yorum larıy la da «mesafe al­
mış» görünm ektedir. Ne var ki, A nkara Ü niversitesi’nde
Hungaroloji, K alajvar Ü niversitesi’nde de T ürk Dil ve
T arih i profesörlüğü yapm ış olan yazar, çeşitli gelişim ler
arasında ilişki kurabilm enin im kânlarına sahipken, birçok
önemli konuda böyle b ir gayret gösterm eksizin yorum la­
rın ı m uğlak ve h a ttâ zam an zam an tem elsiz b ırakm akta­
dır. Gene de Rasonyi, «Türk adının m enşeini te tk ik vesi­
lesi dikkatim izi T ürk lükte şahıs ve kabile adları üzerine
çekm ektedir» diyerek, — aslında asıl önemli olanın kişi ve
kabile adları olduğunu önceden bildiğini gösterir b ir üs­
lûpla— ad lan incelem eye geçiyor60. Yazarın böyle b ir ko­
nuya girerken, sonradan unvan’laşacak bazı kelim elerin
öncelikle bir(er) ad olduğunun bilincinde olması, olumlu

occident (Peçeneques, Ouzes et Qıptchaqs), et leurs rapports avec
les Hongrois», Philologiae Turcicae Fnndamenta, III, 1, 1970 (’den
ayrı basım).

58 Bir Çin kaynağına göre, Kırgızların Hsiung-nu (Hun)'ların
saldırısından önce M.Ö. II. yüzyılda büyük bir federasyon oluştur­
muş bulunmaları ihtimâli kuvvet kazanmaktadır. (T’ang-shu rümuz
ya da isimli bu kaynak için, bkz: B. Ögel, «Doğu Göktürkleri Hak­
kında Vesikaları ve Notlar», TTKB, XXI, 81 —1957—, s. 101. Ögel,
bahse konu örgüt için «devlet» diyor.) ilginç olan, aynı kaynağın,
T’u-chüeh (Göktürk) ’lerin A-shih-na ailesini Hunların kuzey kabi­
lelerinden göstermesidir. (Ögel, aym, s. 99).

59 Dünya Tarihinde Türklük, Ankara, ideal Matbaa, 1942.
60 Rasonyi, aynı, s. 29. Nitekim yazar, daha sonra bu yargımı­

zı doğrulayacak biçimde, «...Birçok mühim meseleler bununla mü.
nasebettardır» demektedir.

244

b ir noktadan hareket etm esini m üm kün kılm aktadır. «Mi-
tik geçmiş» olarak anahanlık izini gözden kaçırmam ası,
buna ilişkin örnekler verm esi61 de, yazarın köken’i araş­
tırm aya eğilim gösteren yaklaşım ının b ir uzantısı sayılm a­
lıdır.

Ö rgüt olarak gens, kabile, federasyon, konfederasyon,
devlet aşam alarında; veya anahanlık tan başlayarak baba-
hanlığa, babahanlığm yerleşm esiyle de yönetim ve si-
yaset’e geçilmesi sürecinde hep ilk anahanlık izi’n in gö­
rülm esi, tarihöncesi, ön tarih ve uygarlık boyunca sürm üş
büyük b ir m ücadeleye işaret etm ektedir. Mücadele, «ilk»
iz’in tekabül ettiği örgütlenm enin beşerî dayanaklarının
ortadan kaldırılm ası m ücadelesidir; fakat bu yapılırken de
yine aynı gens örgütlenm esi unsurların ın değiştirilerek
kullanıldığı b ir m ücadeledir. O bakım dan, kandaş örgüt­
tek i hü rriye t-eş itlik ’in değiştirilm esini ku rallaştıran b ir
ku tsal simge, b ir ad olan «kan (khan)», sonraları babahan-
lık siyasetinin kağan’ı olacaktır.

«K han-hkan»ı, terim sel —ya da daha önemlisi— kav­
ram sal düzeyde inceleyen, veya incelediği konu esas iti­
bariy le başka b ir konu olm akla b irlik te «khan» kavram ı­
nı b ir unsu r olarak kullanan araştırm alardan bazıları da,
ilk ağızda, m addî tem ellere önem veriyor, sosyal oluşum ­
ları bu tem eller üzerine bina ediyorm uş izlenim ini uyan­
dırabilirler. Ancak, «temel» olarak gördükleri olaylar, is­
pata yöneldikleri sosyal oluşum larla sadece genel olarak
irtibatlıdır. Diğer b ir deyişle, belirli sosyal oluşum ların
sebebi olarak gösterilen olaylar, açıklayıcı değillerdir.
Esasta, yine T arih gelişim ini dikkate alm ayan bu kabil
yaklaşım lar, m ukayeseli b ir m etod kullan ırken de h a ta ­
ya düşerler. Fakat, hangi yaklaşım ı benim sem iş olursa
olsun, konuyla dolaylı ilgisi olan etüdlerden de, inanç gö­
rünüm üne bürünen örgüt tem eli ile o ö rgütten doğan
«khan» kavram ının ilişkisinin boyutları hakkında bilgi
edinilebilir ve —b ir ölçüde— yanlışlıkları gösterilerek

41 Bkz: Aynı, ss. 43, 46, 91.

245

m esafe k a t’edilebilir. Örneğin, A ltay şam anlığm da ateşin
keşfi veya ateşin yeryüzüne inişini an latan efsaneler,
kandaşlığın özgün gelişimine ilişkindir62. Y akutlara göre
«ateş» gökte bulunur, gök kutsallığının b ir parçasıdır.
Ne var ki bü tün bu değerli ipuçları, olayın bütününe
ilişkin oldukça ters yorum lar yapan çalışm alara ser­
piştirilm iştir. Eski T ürk lerin ve genel olarak A ltay ulus­
ların ın «ateşperest»liği ile eski İranlIların ateşperestliği
arasında b ir «etkilenm e» olayının sözkonusu olduğunu öne
süren bazı yazarlar, yukarıda sözünü ettiğim iz hatalı yak­
laşım ve değerlendirm elerin tipik örneğini m eydana ge­
tir ir le r63.

67 Ögel, «Doğu Göktürkleri», s. 108: Uno Harva, Die religiöse
Vorstellungen der altaischen Völker, Helsinki 1938, s. 223. Ögel (aynı
yerde), haklı olarak, bu ve benzeri etnografi'k malzemenin Göktürk
efsânesinin bir bölümünün aslında Göktürklerin atalarından yan­
sımış olduğunu gösterdiğini öne sürüyor.

43 Eski Türklerin «ateşperest»liği ile eski İranlılann ateşpe­
restliği arasında bir «etkilenme» olayının sözkonusu olduğunu öne
süren yazarlar hakkında «birkaç söz» dahi, hiç olmazsa tasvirî ola­
rak sunduğu verilerle, bilinenlerin yeni unsurlar itibariyle gözden
geçirilmesini sağlayabilir. K. Inostantsev («Eski Türklerin İnançları
Hakkında Bir Kaç Söz», çev. Abdülkadir inan, TTKB, XIV, 53 (1950),
ss. 45-47. —Sbornik Muzeya Antropologii i Etnolog, V, 1 (1918), ss.
152-153’den.—), böyle bir etkilenme’nin varolduğu konusundaki gö­
rüşlerin başlangıcını, yaygın kanıya uygun olarak D. Banzarov’un
fikrine bağlıyor. Öte yandan, yine Inostrantev’in gönderme yaptığı
diğer bilginlerin şamanîliğin özgün gelişm konusuua bir karşılaş­
tırma imkânı verdikleri anlaşılıyor. (Özellikle, V.F. Troçşanski’nin
Yakutlarda Kara Dinin Tekâmülü; bkz: Inostrantsev, s. 45.) Şa-
manhktaki ateşle ilgili törenlerin mazdeizm kökenli olduğu iddia­
sının, yine Tarihsel zaman ile kronolojik zamanın karıştırılması pa­
hasına yapılmış olduğu söylenebilir. Ayrıca maddî olgular bakımın­
dan, yalnızca bir «temasa gelme»nin, kandaş topluluklar «rezonans»a
girmediklerinde kalıcı etki yaratabileceğini, farzetmek dahi mümkün
değildir.

Şu ânda konumuz bakımından bizi yakından ilgilendiren olay,
yine «khân» teriminin Tarih açısından bir kavram olarak ele alın­
ması gerekliliğiyle bağlantılıdır. Literatürün bir bölümünde, «Al-

246

C. SOMUT TARİHTE KONFEDERATİF PLATFORM

M erkezinde Cengiz H an’ın bulunduğu tarihsel gelişi­
me etn ik ay ırım lar güdülerek yaklaşılam az. Sözkonusu ge-

taylılar şamanı olduğuna, şamanlık ateş kültüyle yakından ilişkili
bulunduğuna, ateşperestlik de eskiden beri mazdeizm'de görüldüğü­
ne göre; ve yine Altaylılar ve bu arada Türklerin başkan ya da baş­
buğları ‘hkan-hakan’ olduğuna, Türk hakanları için yapılan tören­
lerde ateş’in esaslı bir yeri bulunduğuna binaen... İran medeniye­
tinin gerisinde yatan unsurlardan birinin bağlantısı yoluyla... ka-
daş toplumun bir örgütsel özelliği mazdeizm köküne dayandırılabilir»
sözde mantığı, kolaylıkla gündeme getirilmek istenir. Böylece, İran
coğrafyasının uygarlaşması öncesinde yine o alanlarda varolan kan­
daşlığın izlerinin araştırılması da, dolaylı yoldan engellenmiş olur.
Asılsız olarak Mes’udî’nin sayılan kitab el ‘acâib vel-garâib adlı
kitaptaki ve Ahmet bin Hamdan bin Şabibe al-Hassanî’nin kozmog-
rafyasındaki eski Türklerin ateş alevlerine bakarak fal açtıkları
hakkında verilen bilginin dayanağının, îbn Vasıfşah’ın Kitâb cevahir
al bı.hûr ve vekâyi ‘al-umur ve a'câ’ib ad-duhûr (kısaca; «Yerin
garibeleri hakkında kitap») adlı kitabı olduğu anlaşılmaktadır.
Inostrantsev, daha eski ortak bir kaynağın Mes’udî’nin Ahbâr az-
zamân’ı olabileceğini de kaydetmektedir (ss. 45-46). Bu kaynaklar­
da Türklere dair şu bilgi yer alıyor: «Türklerin büyük hükümdar­
larının [5 numaralı dipnotta, orijinal metinde ‘hakan' deniyor; ‘hü­
kümdar’ denilmesi bir yorumdur; nitekim aynı metni tercüme eden
Carra de Vaux da ‘leur grand roi s’appelle Khâkan’ diyerek aynı
yorumu yapıyor] 'belirli bir günü vardır ki kendisi için büyük bir
ateş yakılır. Bu ateşe kurban sunulur ve dualar okıuıur. Bu ateşin
üzerinde büyük alevler yükselir... Yeşilimsi renk bereketli yağmur
ve iyi mahsul, beyaz renkli alev kıtlık, kırmızı savaş, sarı hastalık
ve salgın, siyah hakanın ölümünü ya da uzak yolculuğunu gösterir.
Rengi ne olursa olsun mızrakların ucunda beliren ateş başarılı ateşe
işaret sayılır...» Bu «habersin ait oldr.ğu ulus'un Türk ulusu olması
ihtimali (bkz: Inostrantsev, s. 46) doğrulanmış olsaydı bile, be­
lirli gezgin haberlerinden kalkılarak sonucu itibariyle bir hakan
kavramına uzanabilen yorum, verilerle nasıl oynanabileceğine iyi bir
örnek sayılmalıdır. Kaldı ki, İslâm tarihçisi için ateşperestliğin
sembolik bir değeri vardır. Eski Arap yazarlarında «ateşperest» ve
«mecus» kelimelerinn aynı anlama geldiğini biliyoruz. Arap yazar­
ları kandaş ve kandaşlık kalıntısı törenlerde «ateş» görür görmez,

247

lişim, T ürk lerin de önemli ro ller oynamış bulunduğu As­
ya kandaşlığı p latform unun en önemli aşam alarından bi­
rid ir.

Konfederasyon bünyesinin siyasal b ir evreye geçtiği,
ö rgütün devletleştiği «1206 K uru ltay ım da64, Teb-tengri
(teb-tenggeri) diye anılan şaman Kökçü (Kököçü), Ulu Gök
T engri’nin (Kutsal Gök’ün) Cengiz (Çingiz, Çengiz) H an’a
«evrensel» Kağanlığı verdiğini ilân eder. Bu kutsal tas­
dikle Cengiz, «Kağan» (ya da «Kan»)65 unvanını alır. Tö­
re ve m evcut «yasa»lardan Cengiz Y asasına66 giden yol
açılm ıştır.

O rdusunun b ir bölüm ünü «kamu(ğ)» (bütün)dan ilk
kez ayırarak, ve daha iyi örgütlü ve silahlı b ir kesim e da­
yanarak «hükm» etm eye doğru adım atan Cengiz dahi, ne
kadar ilginçtir ki, kendisine sadece ve sadece «Kan-Han»
diye h itap edilmesini «Yasa»laştırır.

Cengiz’in sonraları Batı terim inolojisiyle «İm parator­
luk» diye adlandırılan büyük «konfederasyon»unun dev-
letleşm e sürecinde, başkan için «Kan» (veya «Kaan») te ­
rim inden başka unvan kullanılm am ası, doğrudan Jasağ
(Yasa) ile kurallaştırılacaktır: «Kan veya K aan tabirinden
başka gerek soylulara ve gerekse ‘H an’a karşı herhangi b ir
bunları sırf (sadece) ateş-perest görme ve gösterme eğiliminde
olmuşlardır. Nitekim, süryanî kökenli «mecus»un «mecusî» biçimi
Dokuz Oğuzları betimlemek için kullanılırdı. Ayrıca Macarlar, Slav-
la r ve Rusların da böyle tanımlanmış olduklarını öğrenmekteyiz
(bkz: Inostrantsev, s. 47). İslâmiyeti kabul etmelerinden önce Pe-
çenekler ve Tuna Bulgarları’nın da öyle adlandırılmış oldukları bi­
liniyor. (Normanlar-Vikingler için, bkz: Aynı, s. 47.) Mazdaistlerde
yakınlar-arası evlenme olduğuna dayanılarak, «mecûsî» tanımlama­
sının bir çeşit aşağılama yerine kullanıldığı anlaşılıyor.

64 Bkz. René Grousset, Bozkır İmparatorluğu (L’Empire des
steppes, 1939), çev. M. Reşat Üzmen, Ötiiken Neşriyatı, ss. 212-213.

65 Bkz: Grousset, aynı, s. 213.
46 Bkz: George Vernadsky, «Cengiz Han Yasası», THTD, I

(1941-1942), 1944, ss. 107-131. Yine 'bkz: Curt Alinge, Moğol Kanun­
ları, çev. Coşkun Üçok, A.Ü. Hukuk Fakültesi Yay., Ankara 1967.
Kezâ, D. Ayalon, «The Great Yasa of Chingiz Khân: A Reexamina­
tion (Part C 1)», SI, XXXVI (1972) ss. 113-158. —

248

saygı (ihtiram) tab irine başvurm ak yasaktı.»67 Konuşma
tarzın ın basit olması gerekiyordu. K aan’a başkaca h itap ta
bulunm anın yasaklanm ası, sadeliği korum a ve yabancı
kaynaklı gösterişliliğin sızmasını önlem e için konulm uş­
tu63. K andaşlığın içerisinden çıkan ve kan tem ellerine da­
yanarak değişen ve topluca değiştiren soyluluk, babahan-
ca tırm anışın ı doğruğa ç ıkartırken bile, kökenindeki gens
ö rgütünün unsurların ı kullanıyordu. Cengiz, ordu m arife­
tiyle toplum -üstü devletleştirm eyi m ayalandırırken, göçe­
be köken ve gelenekli toplum da sivrilm enin69 ancak ken-

67 Vemadsky, aynı, s. 113.
48 Bkz: Curt Alinge, Moğol Kanunları, s. 53. Alinge (D’Ohsson,

Alâ el-Din, s. 143'den) naklediyor: «O (Cengiz) asyalı hükümdar­
ların kullandıkları tantanalı unvanları hakir gördüğünden kendi
sülâlesi prenslerine bunları kabul etmemelerini tavsiye etti. Böy-
lece omu ardgelenleri, kendi verdiği örneğe uyarak yalnız Han veya
Kaan unvanını kullandılar; sülâleye mensup prensler, hükümdarı
sadece adı ile çağırırlardı; mektuplarda ve resmî vesikalarda ise
bu adın yanma ayrıca şeref unvanları konulmazdı. Cengiz Han'ın
özel kaleminde hazırlanan vesikalar sade ve kısa idiler; o, h a n ­
lıların tantanalı stilini zevkli bulmamıştı.» (Aynı, s. 53 not 10.) Ta­
biatıyla, Cengiz’in gerekçesini, «zevkli bulmamak»tan çok ötelerde
aramak gerek. Bkz: ve krş: Vemadsky, «Cengiz Han Yasası», ss.
131-132.

49 «Han» ve «Hakan» terimleri (unvanları), hemen bütün
Türk devletlerinde —ve ayrıca, etki altında kalmış olan bâzı top­
luluklarda— XX. yüzyıla uzanan bir kullanım sılam bulur. Bu, ta­
biatıyla, Türk toplulukları başbuğunun sıfatı değil, «hükm» uygu­
layan bir monarkın unvanı olur. Türk olmayan toplulukların etki­
lenmesine ilişkin erken örneklerden biri de Kiev’de gözükür. IX. yüz­
yılda burada oturan Vareg (veya Rus) prenslerinin Türkçe «Hakan»
(«Ghaknus») unvanını taşımış olmaları da Hazar egemenliğinin bir
sonucu idi. (Osman Turan, Selçuklular Tarihi ve Türk-İslâm Me­
deniyeti, 2. baskı, Turan Neşriyat Yurdu, İstanbul 1969, s. 36: Bart-
hold, Türk Tarihi Hakkında Dersler, s. 55.)

Ancak, şamanî geleneklerin henüz canlı olduğu bir ortamda, bu
geleneklerin törpülenmesi amacını güden Uygur Devleti'nde, «khan»
sıfat ve unvanının bir tedirginlik yaratıp yaratmadığı araştırılma­
lıdır. Uygurların «hakan» unvanından uzaklaşma eğilimleri konu­
sunda, bkz: A. v. Gabain, «Köktürklerin Tarihine Bir Bakış HI»,
çev. S.Ç., DTCFD, VIII (1950), s. 378.

249

dine özgü yöntem lerle olabileceğini, m edeniyetlerin salta­
na t teknikleriyle, esas itibariy le kandaş olan b ir konfede­
rasyonda «hakanlık» yapılam ayacağını biliyordu70. Moğol
H anının dirim inde olduğu gibi ölüm ünde de «siyasallaş-
m a»nın görüntüleri devam eder. K uru ltay ’ı sembolik yet­
k ili b ırakm ak doğrultusunda Cengiz H an’ın gösterdiği gay­
re tle rin tam am ında, K uru ltay geleneğinin gerisinde yatan
kandaş toplum geleneği vard ır71. B urada ilginç olan nokta,
«soylu»laşmış kuru ltaya karşı, soyluluk-öncesi m otifleri­
n in harekete geçirilm esidir. Asya kandaşlığının artık er-
keksel b ir soyluluğu kendi içinden peydahlam ış olduğu bu
geç dönem serüveni, yalnız Cengiz ya da «çingizî»ler ka­
tında değil, «diğer hanlar» bakım ından da yönetim -siyaset
teknik lerin in uygulam a alanı olur.

Moğol H anının dirim inde olduğu gibi ölüm ünde de bu
tekn ik ler görülür. Hanın toplum üstüne yükselişini simge­
leyecek m addî ve m anevî değerler sergilenir. Ancak, ölüm
olayı, tab iatı gereği kutsallıkla o kadar içiçedir ki, özellik­
le cenaze törenindeki m otiflerde en eski kandaşlık ağır ba­
sar. B ir bakım a, sırf hanın u luluğunu pekiştirm ek için de­
ğildir yapılanlar. Tabut, e trafına dört çenber geçirildikten
sonra ak keçe ve halıdan yapılm ış «katafalk»a konur; ye­
değinde çok zengin süslenm iş eğerli b ir a t bulunur; yol­

70 Ancak, göçebe konfederasyonun liderinin, bir kere yerleşin­
ce ve kandaşlarını silâhtan tecrit edince, «hükm» uygulamada ne
kadar tez davranacağı düşünülmelidir: Cengiz’in «muhafız kıt’ası»
nın «nefer»i ordunun başka tarafında binbaşıdan üstündür, belli
başlı komutanlar da buradan çıkar. (Grousset, Bozkır İmparator­
luğa, s. 219.) Yine de bunun bir zorunluluk olduğu, güvenilir «asa-
biyyet»e dayandırıldığı unutulmamalıdır.

71 Hattâ, bu gelenek özellikle ve ısrarla korunur. Köprülü
gibi, «hâkimiyet»i sırf «telâkki» düzeyinde ele alan ve zaman dışına
taşıyan bir araştırmacıdan bile, bu ısrarın niteliği anlaşılabilir. Bkz:
M. F. Köprülü, «Türk ve Moğol Sülâlelerinde Hanedan Âzâsınm İda­
mında Kan Döikme Memniyeti», THDT, I (1941-1942), 1944, ss. 1-9.
(Özellikle, hayvanlan müslümanlar gibi kjesmeyijş ve Oğuzların
benzer davranışları örneklerine bakınız.)

250 ^

da hergün koyun kurban edilir ve m ezara gelininceye ka­
dar, önde at üzerinde kadın şam an gider. Cengiz H an 'ın
cenazet öreninin üç ay sürm üş olduğu rivayeti ile Mönke
H an’ın cenazesinin b ir «taht» üzerine konduğu rivayetleri
dikkati çekm ektedir72.

Soylu Cengiz’in soyluluğu yüceltilirken, bu platform ­
da «kişi» de doruğa çıkartılm ıştır. Ama, «ölüm»de en ön­
de, a t üstünde kadın şam an gider73.

72 W. Barthold, «Türklerde ve Moğollarda Defin Merasimi Me­
selesine Dair», çev. Abdülkadir İnan, TTKB, XI, 43 (1947), Bazı ri­
vayetlere nazaran altm eşya ölüyle birlikte defnedilir. Bazı tanık­
lar (meselâ Rubruk) bunu reddetmiştir. Moğol defin törenleri hak­
kında fazlaca bilgi bulunmamasının sebebi, han ölünce, cenaze ala­
yının geçeceği yerlerde halkın bulunmasının yasaklanmasıdır. (Bkz:
aynı, s. 525.) Bu göreneklerin Budizmle birlikte kaybolmaya yüz-
tuttuğunu biliyonjz.

«Altay defin tipi» için, bkz: A. İnan, «Trudi kirgizskoy arheologo-
etnografiçeskoy ekspeditsii II, 1959. [Kitabiyat]». TK, 16 (1964), s. 61.

73 Müslüman baksı, Islâm inancım, soy kültünü ve velileştirdiği
Cengiz Han’ı aynı duada anmaktadır :

Sıyınayım birinci kuday, ikinci sıyınayım Mukambet
Biringe biz kul 'bolduk biringe ümmet bolduk
Üçüncü, tengrim, tört yar meşayik,
Cüz cirme tört peygamber. Mekke de evliya
Medine de evliya, Han Çingız da evliye
(Birinci Tanrıya sığınayım, ikinci Muhammed'e sığınayım /
Birine biz kul olduk, birine de ümmet olduk / Üçüncü,
tanrım, dört yâra / yüz yirmi dört peygambere sığınayım.
Mekke de evliyadır / Medine de evliyadır, Cengiz Han da ev­
liya.)
Aslında, baksı, evliyaları sıralarken hemen bütün kutsallık mo­

tiflerini 'kullanacaktır. «Kızü dağın başında kız evliya, Öküz dağın
başında öküz evliya, Koçkar dağm başında Konur baş (koç) evliya...
Ata Korkut evliya, Koçkar dağm başında Konur baş (koç) evliya...
Evliya ata evliya, Ayşe Bibi evliya, sizden medet diliyorum. Tek-
turmas ata evliye, Karaıhan babam yardım et! Hu Allah-ey!» (Aynı,
s. 142.)

251

K an kelim esinin serüveni gösteriyor ki, T ürk ve Mo~
ğollarda soylu-soylu olm ayan ayırım ı geliştikten ve top­
lum un tem el karakteristiğ i olduktan sonra da kandaşlık
gelenekleri canlı kalm ış74, ha tta b ir bakım a soyluların es-

74 Abdülkadir înan bir yazısında, («XIII. Yüzyıla Ait Türk
Harfleriyle Yazılı Yazı», TTKB, XXIV, 96 (1960, [Kitabiyat] s.
699) şöyle diyor:

«Ural-Altaische Jahrbücher (1960, XXXII, s. 122) dergisinde
Moğol bilgini A. Lubsangdendüb’ün yayımladığı nottan öğrendiğimi­
ze göre son yıllarda Moğolistan’da küçük bir taş üzerine Çingiz
Han devrinde yazıldığı kabul edilen, eski Türk harfleriyle yazılmış
bir yazı keşfedilmiştir. Bu taş, Moğollarda âdet olduğu üzere, de­
liğinden bir sicim geçirilerek bir 'kitabın cildine bağlı bulanmak­
tadır. Gök Türk runifc harfleriyle yazılan bu yazı, çok açık ve
şüphe götürmez şekilde şöyle okunmaktadır: ‘Çingiz kağan alp
kağan ermiş’

«çiniz
«q(a)g(a)n
«(a)lp q(a)g(a)n
«(e)rm(i)ş

«Bu yazıda herhangi bir sahtekârlık bulunmadığı ispat edilrse,
Gök Türk harflemin tarihi ve ömüne ait önemli bir soru çözülmüş
olacaktır. Türkler tarafından Uygar harfleri kabul edildikten son­
ra Gök Türk harflerinin ne vakit ortadan kalktığını tâyin etmek
güçtür. X. yüzyılda Uygur harfleriyle yanyana Gök Türk harfleri­
nin de kullanıldığı malûmdur. XI. yüzyılda Kâşgarlı Mahmud, Uy­
gur harflerini biliyor, fakat Gök Türk harflerinden habersiz görü­
nüyor. Moğollar içinde Hanlık eden eski Gök Türk soyundan gelen
hanlar eski bir kutlu gelenek olarak eski harflerini saklamış olabi­
lirler. Bu bakımdan Çingiz'in kendi soyuna «Gök Moğol» adım ver­
mesi de dikkate değer. «(Altını biz çizdk.)

İnan’ın yorumuna katılmamak mümkün değil. Ancak belki tas­
rih etmek gerekir 'ki, asıl önemli olan «eski kutlu gelenek» anla­
yışının kendisidir; harfler buna vesile teşkil ederler. Nitekim Gök-
türkler döneminde de, o döneme göre eski kutlu gelenekler canlan­
dırılmış ve değişen toplum yapışım kitleye makol ve meşrû göster­
mek için bu gibi tekniklerden yararlanılmıştı. Aynı şekilde, Asya’
nın en geç, en büyük ve en nâmlı konfederasyonunun kagan’ı «alp»
sıfatlıdır.

252 /

ki gelenekleri kendi sta tü leri için yeniden canlandırm aları
sözkonusu olm uştur75.

75 Moğolların ve Cengiz «evlâd»ının (Cengiz sülâlesinin kağan­
lık şubesi istisna edilirse), nüfus itibariyle kalabalık ve daha «me­
denî» olan Türk deryâ'smın içine dağılması (bkz: Mustafa Kafalı,
«Deşt-i Kıpçak ve Cuci Ulusu», TD, 25 (1971) s. 179 vd.) (XIII, yüz­
yıl başları) olgusuna işaret edelim. Türklerin daha «medenî» olması,
Moğolların daha az katışık ilişkiler içerisinde bulunması, daha kan­
daş olmaları demektir. Bkz: ve krş: W. Eberhard, «Eski Türk Dev­
letlerinin Ekonomisi Hakkında İncelemeler: Toba’ların Hayvancılığı»,
TTKB, IX. 36 (1945), s. 486.

İnan, «Ölüm ve Ölüler Kültü» ile ilgili olarak bir değerlendir­
me yaparken (Şamanizm, s. 191), «Orhon Türklerinden 'beş yüz yıl
sonra aynı sahada tarih yüzüne çıkan Moğollar’da hanlar defin tö­
renleri daha iptidaî şeklin muhafaza ettiği anlaşılmaktadır» demek­
te ve W. Barthold'un konuyu ele alışını nakletmektedir. (Bkz:
«Türklerde ve Moğollarda Defin Merasimi», TTKB, 43 —1947—, s.
525.) Gerçekten de, Moğolların yayılmayı hedefliyen yönetimleri, de­
ğişik kabile ve kabile birliklerini askerî olarak düzenlemekten geçi­
yordu. Askerî «birlik»ler belirli kabilelerden oluşturulmaktaydı. Bu
birliklerin komutanları da, o kabile mensubu soylulardan idiler. Hâl
böyle olunca, birlikler arası dayanışmanın yaratılmasında inanç sis­
temine dayanmaktan başka yol yoktur. İbn Haldun’un «asabbiyyet»
lerinin geçici olarak da olsa, bir düzende tutulması için her ayrı
asabiyyet'in (ayrı soyla beslenen kollektif eylem gücünün) ortak
platformu, ancak ve ancak, kollektif eylemleriyle örtüşen bir inanç
sistemiyle sağlanabilirdi. Bu da şamanî töreler olmuştur. Tabiatıy­
la, bu, Moğol önderliğindeki konfederasyonun savaş düzeninin gö­
rünümüdür. Ayııı ittifak ve dayanışmanın (hiç olmazsa sosyal ba­
rışın) sefer olmadığı vakit de sürdürülmesi gerekirdi. Önder kabi­
lelerin daha «ibtidaî» olması sayesinde ve biraz da bu sebeple, eski
kandaşlık motiflerini canlı tutma teknikleri başarıda rol oynamış­
tır. Uygur, Hazar ve Karahanh Devletlerinin yerleşik düzenindeki
siyasetten farklı bir göçebe yönetiminin önderi olan Cengiz’in ör­
gütlenmesi, potansiyel bir siyaseti içerir. Fethettiği yerde yerleşince
ve ticaretin sistemli işleyen eski hayat tarzı yerine geçirmeye baş­
layınca ve özellikle saray'mı kurunca, eski göçebenin yeni «kahır
ve tagallûb»u, yaman olur. Yoksa, siyaset kelimesinin yüklenimi
içerisindeki «siyaset etme» ya da «siyaseten kati», göçebe yönetim-

253

III. A R A Ş T IR M A VE YORUMLARDA KHAN

A. «UNVAN» OLARAK SINIRLAMALAR

1. Konum

«Khan» kelim esinin kökeniyle bağlantılı b ir gelişim
içerisinde «unvanlaşm a» sürecinin boyutlarına, şimdi da­
ha yakından bakabiliriz. Bunun için de, daha önce sadece
genel çerçevem izi çizmek ve «khan»m kökeni ile sem antik
kapsam ını vurgulam ak üzere veriler almış olduğumuz ba­
zı etüdlere, a rtık daha k ritik b ir açıdan eğilmek zorunda­
yız. Aslında amacımız, sözkonusu etüdler yoluyla konu
üzerindeki m evcut ana yaklaşım biçim lerini ele alm ak ve
bun ların eleştirilm esinden geçerek görüşlerim izi bü tünleş­
tirm e im kânların ı aram aktır. Bu bakım dan, yazarlar de­
ğil, bu yazarlarda ifâdesini bulan tav ırla r önem kazan­
m aktadır.

«Khan» kelim esinin doğrudan konu alındığı ilk ince­
lem enin76 yazan Shiratori, «Khan» ve «Khagan» kelim e­
leri arasında fark gözetmeksizin, e tüdüne «Khan veya Ka­
ğan» şeklinde b ir ibareyle başlar. Sh irato ri’ye nazaran, bu
kelim eler tek b ir «unvan»dır. Yazar, «kaghan» unvanını
nisbeten eski sayar, kullanılm asında süreklilik görür ve
ta rih te tanınm ış b ir «isim» olması bakım ından incelenm e­
ye değer bu lu r77. Sh irato ri’nin incelem esinin giriş cüm le­

lerine yakıştırılsa bile, göçebenin savaş-işi’ndeki tavizsizliğiyle ilgili
olarak söylenmiş olur; yakıştırmadan öteye gitmez ve bilimsel an­
lamda devlet siyasetinin bir parçası değildir.

Cengiz Han’ın büyük oğlu Cuci’nin yönetimi, Sayın Han sülâ­
lesinin başkanlığına karşılık federatif yapının belirtileri, sağ ve sol
illeri hakkında, bkz: Mustafa Kafalı, «Cuci Sülâlesi ve Şu'beleri»,
TED, 1 (1970) ss. 103-105.

76 Kurakichi Shiratori, «Kaghan Unvanının Menşei», çev. İbra­
him Gökbakar, TTKB, IX, 36 (1945), ss. 497-507. (Tdyd Bunko, I, 1926,
ss. 1-8.)

77 Shiratori, «Kaghan», s. 497.

254

lerinden ve ayrıca bütününden edinilecek ilk intiba, «Kag-
han»m sadece b ir «unvan» biçim inde ele alınm ası oluyor.
•Seçtiği başlıkla da uyum halinde, Shiratori, belirli b ir un ­
vanı veri saym akta ve «kaghan»ın m enşeini değil, «kag-
han unvanının m enşei»ni araştırm aktadır. Gerçi m akale­
de, «khan» kelim esinin başlangıçta şahıs adı olup olm adı­
ğı tartışılm aktaysa79 da, önemli olan yazarın soruna bakış
açısıdır. Bu açıdan bakıldığında, incelem e alanı, b ir «un­
vansın ortaya çıkışı ve sürdürülm esinin incelenm esiyle sı­
n ırlı kalm aktadır. Zaten Shiratori, terim in şahıs adlarıyla
olan ilişkisine şüpheyle bakm aktadır. Kısaca, yazarın ha­
reket noktası bir kavramın oluşma süreci ya da kökenin­
de yatan sem antik olay değil, unvan ’ın izinin takip edil­
m esinden ibarettir.

Laszlo’nun konu üzerindeki m akalesi79 ise. «menşe»
fikrine b ir ölçüde sâdık, değişik verilere dayanan ve fa­
ka t pek çok güdüm lü yorum u içeren b ir çalışmadır.
Laszlo, «Kağan» (veya «Hakan») kelim esinin kökenine
dair olmasa bile, b ir ölçüde, eski gelişimin izini bulm aya
çalışan b ir yaklaşım içerisinde görünür. Diğer b ir ifadey­
le, Laszlo, K ağan-H akan’m gerek eski form larına, gerekse
eski form ların ın kalıntısı olabilecek yaşayan biçim lerine
a tıflarda bulunur. Ancak, genel eğilimi itibariy le yalnız
tek tek ilişki ih tim âlleri üzerinde d u ru r ve b ir ilişkiler
manzumesi kurm aktan özenle kaçınır. Böylece, sözkonu-
su etüd, birçok tarihsel örnekle bezenm iş olmasına rağ­
men. T arih ’in gidişi istikam etini aram a endişesi taşımaz.
Tek cümleyle, Laszlo, kendi iddialarını da çürütecek m al­
zemeye yer verm em e ihm âlini göstermez, fakat iddiaların­
da ısrarlıdır.

78 Bikz: Shiratori, aynı, ss. 498-499.
79 Ferenç Laszlo, «Kağan ve Ailesi», THTD, I (1941-1942),

(İstanbul 1944,) ss. 37-50. Kiiröşi Coma Archivnm, III, 1 (1940), ss.
1-39.)

255

2. -Sırf- Unvana İndirgeme (Shiratori)

S hira to ri’nin, «Kaghan» unvanının ilk defa Juan juan
(Avar)’larda geçtiği ve böylelikle M.S. 400’lerde ta rih sah­
nesine çıktığı yolundaki görüşü80, yazarın «kaghan»ı sa­
dece b ir unvan olarak görmek ve tarih i duralatm a’lı (tes-
b it’li) ve soyutlam a’lı (tecrit’li) olarak ele alm ak kaygısı­
n ın b ir ifadesi sayılm ak gerektir. Yazar, ayrıca, daha ön­
ce çeşitli araştırm acılar tarafından verilerin in geçerliliği
açısından da eleştirilm iş bulunm aktadır8'.

Shiratori, H un istilasını karşılam ak için Çin’e yardım
etm iş olan (M.S. 312) «İ-li Khan» adındaki T ’o-po şefinin
adı ile «khan» unvanı arasında ilişki kurulam ayacağını öne
sü rer82. T ’o-po şefi’ne, İ-lu ’ya, «İ-li Khan» adının veril­
m esinin b ir yakıştırm a olduğunu belirten yazar, bu kişi­
n in ta rih te h içbir vakit «khan» olarak görünm ediğini kay­
deder83. Bu noktada, Shiratori’nin m akalesi konusunda ge-

60 Shiratori (s. 504), Kaghan unvanının M.S. 394-402 yıllarında
kullanılmış olabileceğini bir sonuç olarak kaydediyor. Daha önce de
genel olarak belirttiğimiz üzere, yazar) kullanılma alanını, anlamını,
«otorite»yi yansıtış biçimini ve derecesini kendi belirlediği bir «un­
van» olayı yaratarak, kağan unvanının daha önce kullanılmış olma
ihtimâllerini kendi ölçüleriyle bertaraf ediyor ve kesinliliği itiba­
riyle pek şaşırtıcı sayılması lâzım gelen bir tarih veriyor.

81 Laszlo, «Kağan ve Ailesi»nde Shiratori’yi eleştirir. Ayrıca
O. Frane’nin Shiratori’yi eleştirmesi üzerinde kısaca durur (s. 37).
Eberhard da (s. 319) O. Franke’nin (Geschichte des Cinesischen
Reiches, cilt III, Berlin 1937, ss. 178-179), «... en şiddetli hücumlar­
da bulunmuş olduğunu» belirtir fakat gerek Avrupahlar tarafından
yöneltilen eleştirilerin, gerekse daha önce Çin’den gelmiş bulunan
eleştirilerin (Eberhard, s. 319: Fang Chiang-yu, Yenching Journal
of Chinese Studies, 8, —1930—, 1417) verimli bir sonuca varama­
mış bulunduğunu kaydeder.

82 Shjratori, s. 498. Yazar, özellikle Yuan ve Ming devirleri
Çin’inin kuzey bölgelerinin topografya ve etnoloji alamnda bir «oto-
rite»si saydığı Bretschneider’in (Mediaeval Researches, I, s. 239 not
602) işaretini kabul etmez.

83 Shiratori, aynı, s. 498.

256

tirdiğim iz —m etoda ilişkin— eleştiri, özgül b ir olayın yo-
n ım lanışı açısından da haklılık kazanm aktadır. Eğer, 1-lu’
ya «Khan» adının yakıştırılm ası sonradan yapıldı ise, bu­
nun sarih olarak belirtilm esi lâzım gelirdi. Shiratori, böy­
le b ir açıklam a yapm am aktadır. Eğer, S h ira to ri’nin «yakış­
tırm a» dediği olay, İ ’lu zam anında yapıldı ise, bu dem ektir
ki, «khan» olgu’su o zam an da m evcuttu. «Khan»ın unvan-
dışı b ir anlam ı olduğu ve fakat S h ira to ri’nin bununla il­
gilenmediğini varsaysak da, sorunun niteliği değişm emek-
tedir. Zira, Shiratori, khan ’ın unvan-dışı anlam ların ı da
kapsayabilecek b ir biçimde, aynen şöyle dem ekte: «Fakat
o, ta rih te h içbir vakit khan olarak görünmez.»84 Ayrıca,
«Khan v e y a Kaghan» dem ekte sakınca görm eyen yazar,
K han’dan K aghan’a tarihsel b ir geçişin söz konusu olabi­
leceğini dolaylı biçimde kabul etm iş; en azından sezinli­
yor dem ektir. Çünkü, aksi takdirde, «unvan»ın sadece
«Kaghan» biçimi üzerinde durm ası beklenirdi. N itekim
Shiratori, argüm anını işlerken, «K’o-han (Kaghan) M ao’
nun zuhuru ile kabile kuvvet kazandı... [ancak] [bu
devrin] H un üstünlüğüyle Lsuren] belirli b ir devir oldu­
ğunu ha tırla rsak sadece b ir T ’opo şefinin büyük Shan-yü
karşısında K aghan gibi b ir unvanı kabul etm esine zor ina­
nırız»85 dem ekte; yani, yine, K aghan gibi b ir unvanın ger­
çekte olup olmadığını belirtm eden, cüm lesinde betim ledi­
ği hususu kan ıt olarak kullanm aktadır. Shiratori, içeri­
sinde bulunduğu çıkm azın farkında olmalı ki, yukarıda
aktardığım ız cüm lesini hem en takip eden b ir cümlede,
«K’o-han Mao’daki K ’o-han, tarih in geçmişe ait b ir u n ­
vanından başka b ir şey değildir»84 diyor. H an — Khan—
Kağan ilişkisini reddetm eyen ve h a ttâ bunu b ir kan ıt ola­
rak kullanan Shiratori, görüldüğü üzere, «han» «unvan»
m ın «geçmişte m evcut» olduğunu ik ra r etm ektedir. Böy­
lelikle yazarım ız, b ir olguyu hem kendi iddiasını pekiş-

w Aynı, s. 498.
85 Aynı, ss. 498-499.
84 Aynı, s. 499.

257

tirm ek için kullanm akta ve belirli b ir ta rih te khan’lık
olayının m evcut olmadığını öne sürm ekte; hem de, baş­
ka b ir cüm lesinde böyle b ir olgunun v a r olduğunu ve es­
ki olduğunu belirtm ektedir.

S h ira to ri’n in yaklaşım ı üzerinde durm am ızın sebebi,
belirli b ir ta rih (gün, date) sorun’unu çözmekle iliş­
kili o larak düşünülm em eli. Sözkonusu olan, karak teris­
tik b ir zihniyettir; ve bu da, b ir üretici güçler karm a­
şasından doğan, coğrafyası ve T arih ’iyle insan’da deği­
şen b ir olayı, «günler hendesesi»ne ve «unvan cendere­
s i n e sığdıran çabası şeklinde tecelli etm ektedir. Khan
kelim esinin b ir an için çok eskilere gitm ediğini farzet-
sek bile, böyle b ir terim i doğuran ihtiyaçların hangi te ­
m ellere dayandığını, başka hangi olaylar dizisiyle bü ­
tün lük taşıdığını ve olgun unvan’dan gerisin geriye, han ­
gi daha ilkel halkalara gidilebileceğini gösterm em eye ça­
lışmak, yukarıdaki gibi çelişkilere yol açm aktadır87.

87 Yine, benzeri şekilde, unvanlar ile «asaletsin nereden gel­
diğini bilmeyen ya da gizlemeye çalışan argümanlar için, bkz: Aynı
s. 500 («Böyle bir unvanı alacak kudrette bir şefin bulunup bulun­
madığı ...») ve s. 501 («Bir kabile şefinin Kaghan gibi asil bir un­
van taşıması mümkün müdür?...»).

Aynı doğrultuda bir yorum için, bkz: Laszlo Rasonyi, Dünya Ta­
rihinde Türklük, Ankara 1942, s. 92. Rasonyi’ye göre, «kağan», ge­
nellikle sürekli değişen bir bünyeye sahip bulunan kabile birliğinin
en büyük kişisidir. Birliğe dahil bulunan bölümlerin başkam ise
«kan» (han) dır. Bu açıklamasını Göktürklerle ilgili bilgileri serdet-
tikten sonr yapan Rasonyi, dolaylı bir biçimde, «halk» ve «beyler»
ayırımını veri kabul etmektedir. Bu katmanlaşmanın zaman içerisin­
de oluşmuş bulunduğu yazar tarafından belirtilmemekte; en azından
konu muğlak bırakılmaktadır. Oysa, yine aynı yazar, gerçek Tarih­
sel gelişimi açığa vuran unsurları yer yer sergilemektedir. Türk-
lerde kişi adı verilmesinin, kabile ve kavim adlarında olduğu gibi,
belirli gelişimlerin sonucunda gerçekleştiğini belirten ve bunun
«mücerret bir hâdise» olarak düşünülmemesi gerektiğini vurgula­
yan, yine Rasonyi’dir (aynı, s. 30). Aynı bağlam içerisinde, Türk-
lerde kişi adlarının konulmasını sistemli bir özet hâlinde sunan
araştırmacı (ss. 31-34), isimleri «totem» kökenli görmekle birlikte,

258

3. Zamanca Tesbit (Laszlo)

Laszlo’nun verileri ile varm ak istediği hedefler a ra ­
sındaki çelişkiler bize, «Khan» konusundaki so run’la n n
diğer bazı yönlerini gösterm em izde yardım edecek ve b ir
ölçüde de khan ’m unvan - öncesinden «Unvanlaşma»sı-
na giden yolu araştırm am ıza im kân sağlıyacaktır.

Laszlo’nun da — Shiratoori gibi— hem en ilk cümle­
si, vereceği hükm ü gizli b ir biçimde içerm ektedir. Las-
zlo’ya göre, «Asya göçebe İm parato rluk ları Başbuğ’unun
Çin kaynaklarına göre en eski ünvanı şan-yü (şen-yü,
tanhujdür.»88. Bu ifadede ye r alan verilerin irdelenm esi­
ne dahi gerek duyulm adan denilebilir ki, konusu «Ka­
an ...» olan b ir incelem eye «Shan-yü» unvanından h a re ­
ket ederek girişmek, ve bu «unvan»ı (Kan - K ağan’a gö­
re) eski görmek, iki önerm enin habercisi olur. B unlardan
birincisi, konuya yine «unvan» açısından bakılacağı; İkin­
cisi ise, Tarihî gelişm enin düz, s ta tik kronoloji anlayı­
şına hapsedileceğidir.

Konuya unvan açısından bakılacaktır; çünkü, Las­
zlo’nun tipik örneklerinden b iri olduğu çeşitli yazarlar,

bu kökeni kaynaklardan sadece bir tanesi olarak göstermek ve kay­
naklar arasında bir Tarih «hiyerarşi»si kurmamakla, açıklamasını
sislendirir. —Metod için— aynı konuda Rasonyi’nin şu etüdlerine
bakılabilir: «Türklükte Kadm Adları») TDAYB, 1963, ss. 63-87;
«Başkurt ve Macar Yurtlarındaki Ortak Coğrafî Adlar Üzerine», X.
Türk Dil Kurultayı'nda Okunan Bilimsel Bildiriler, ss. L05-112’den
ayrı basım; Türk Özel Adlarının Menşei», çev. Öksel Göçmen, TK,
X, 113 —1972—t ss. 289-294. Yine bkz: «Les Turcs non-Islamises en
cccident (Peçeneques, Ouzes et Qıptchaqs) et leurs rapports avec
les Hongrois», Philologiae Turcicae Fundamenta. m , 1 —1970—’den
ayn basım.) Rasonyi, bozkır kavimlerindeki «ortak» hayat tarzının
kökenlerini airaştınrken, kâh kavimsel ölçütler getirir, kâh tarihsel
ve sosyolojik. Meselâ lskitlerin kültürel bünye itibariyle İndo-Ger-
menlere yabancı düştüğünü belirtirken, coğrafya ölçütünü kullan­
makta; fakat aynı zamanda «eşya»yı imâl biçimlerini de tartışmak­
tadır. Bu arada genel olarak hayat tarzı ve inanç sistemi temel­
lerine değinmektedir (Bkz: ss. 41-43).

88 Ferenç Laszlo, «Kağan», s. 37.
259

kan-khan-hkan-kağan gelişim inin sosyal örgütlenm e açı­
sından çok eskilere gidebileceğini aslm da pekâlâ sezin­
lem ektedirler. Bu m asum gerçek, biraz incelendiğinde
o rtaya üstesinden gelinemeyecek, ya da gelinmesi «m ah­
zur» doğurabilecek problem ler çıkaracaktır. Bu doğrul­
tuda, K an-khan kelim esinin sadece b ir unvan olmadığı
kökeninin b ir yönüyle gerçek dünyanın coğrafî adlarına
uzandığı; kabile örgütü adlarıy la bağlantılı olduğu; dola­
yısıyla kelim enin, kandaş örgütlenm enin önem li b ir gös­
tergesi olabileceği ih tim alleriy le karşılaşılabilecektir. İş­
te bu yüzden, (Asya kandaş topluluklarında, kandaş örgü­
tü n artık b ir yönetim örgütüne dönüştüğü gelişme evre­
siyle sın ırlanan incelem eye «Shan-yü» unvanı başlangıç
noktası olarak alın ır ve ondan gerisine bakılmaz; Shan-
yü, gerçekten de unvan sayılabilir, zira belirttiğim iz üze­
re, H siung-nu (Hun)’larda Shan-yü unvanının ortaya çı­
kışı, H unların büyük b ir federasyona ve bazı H unluk-
dışı egem enlikleri itibariy le b ir konfederasyona dönüş­
m esine bağlıdır. Bu dönüşüm, büyüm e’nin erk, e rk ’in
büyüm e getirm esiyle, b ir yönetim aşam asıdır.

Bu noktada, b irinci gizli önerm e b ir ölçüde be lir­
ginleşm ektedir. İkinci önerm e, T arih ’i düz b ir m antık
üzerinde yeniden inşa etm ekten geçer. «T ürkler’in T ürk
olarak ta rih te boy gösterm eleri m adem ki H unlardan
sonradır69, o halde, ‘K ağan’ unvanı da ‘Shan-yü’den son­
ra şu ya da bu tarih te ortaya çıkm ıştır» m antığı; sığ, düz,
yapay b ir kronoloj ilikten başka şey değildir.

Kağan terim inin (geriye giderek) kaan-hkan-khan-
kan terim leriy le ilişkili olduğu kabul edilmese ve sade­
ce belirli b ir yönetim -siyaset unvanın ın yazılı kaynak­

89 Hsiüng-nuTarm yazılı tarih’e geçmeleri, 130 ciltlik § Ci'nin
(Tarih Hâtıraları) M.Ö. 91 arasında kaleme aiınmasıyladır. Bu ta­
rih eseri «M.Ö. 2679» yılı olaylarından başlayarak M.Ö. 122’ye kadar
gelmektedir. 110. cildin Hsiüng-nu'lar hakkında önemli bir kitap
olduğunu öğrenmekteyiz. Ş Ci’nin bir kısmı Chavannes tarafından
Fransızcaya tercüme edilmiştir. Tamamlayıcı bilgi için bkz: Tang
Chi, «Türk Tarihine Aid Çin Kaynaklan», TED, 2 (1971), ss. 182J.84.

260

larda ilk geçişinin (görünüşünün) araştırılm asına girişil­
m iş olsa, «Shan-yü unvanına, kağan unvanından daha
önce rastlanm aktadır» denilebilir, yazılı « tam k»lar göste­
r ilir ve konu «kapanırdı». Fakat ne Laszlo’nun ne de ay­
n ı doğrultuda hareket eden diğer yazarların amacı, böy­
le teknik b ir problem e cevap aram aktır. Sözkonusu yö­
nelim içerisindeki yazarlar, aşağıda göstereceğimiz üze­
re, kâh unvanın gerisinde yatan gelişmeyi hesaba katan,
yani olayı b ir toplum sal örgütlenm e ve evrim i problem i
olarak ele alan b ir eğilime girm ekte; kâh böyle b ir eği­
lim i (ve yaklaşımı) hiç göstermem işçesine, birincisi, h an ­
gi unvanın y a z ılı ta r ih ’te önce ye r aldığını v e d o la y ıs ıy la
İkincisi, hangi unvanın - yönetim ve h a ttâ siyaset «un­
van»! olarak - «eski» olduğunu araştırm ayı hedef almış
görünm ektedirler. Başka b ir deyişle, burada birinci nok­
tadan ikinci noktaya kolaylıkla geçilebileceği ve khan ’ın
kökeni genel sorununun buna indirgenebileceği ileri sü­
rülm üş olm aktadır.

Oysa, T arih ’e (tarihöncesi - ön tarih - ta rih kesin ti­
sizliğine) doğru b ir bakış çerçevesinde, konu olağanüstü
basit ve açıktır : H unlarm başım çektiği büyük b ir yö­
netim örgütlenm esi T ürk lere göre kronolojik bakım dan
«daha önce» cereyan e tm iştir ve bu örgütün nicel gelişi­
mi ile n itel değişimi, yine bu örgütün birinci kişisine b ir
unvan verilm esini gerekli kılm ış; o unvan da «Shan-yü»
olm uştur. H unlarm bağımsız (tek tek) kab ile ler döne­
mi, H un «birliği»nden öncedir. T ürk lerin bağımsız ve tek
tek hayatı da H un «birliği»nden öncedir. Çünkü bu H un
«birliği»ne T ürk kabileleri de dahildir; oysa kabile ol­
m adan kabile federasyonu ve konfederasyonu gerçekle­
şemez. Öte yandan, T ürk lerin kendi «birlik»lerinin oluş­
ması, H un «birliği»nden sonradır90. B ütün bun lar çerçe-

90 Şu ân için, Türklerin Bunlarla ilişkilerini ve Hunlarm kabi­
leler döneminde kendi başkanlarına ne ad vermiş olabileceklerini
sözkonusu etmiyoruz. Bu hususlar dikkate alındığında —aşağıda
biraz sonra değineceğimiz üzere— Laszlo ve benzeri yaklaşımdaki
yazarların Tarih ve mantık dışına düşüşleri daha vahim bir düzeye
varmaktadır.

261

vesinde, b ir kabile başkanm a verilen sıfatın (diyelim,
T ürk lerin kh an ’mın), (başka) b ir kabileler federasyon-
konfederasyonu’na verilen unvan’dan «yeni» olarak gös­
terilm esi, T arih ve m antık dışıdır91. Böyle b ir şeyin m üm ­
kün olabilm esi için, en basiti, H unlar konfederasyon k u r­
duklarında, yeryüzünde hiçbir T ürk kabilesinin ya da
Türk asıllı kabilenin m evcut olmaması gerekirdi. İşin
daha da vahim olabilecek yönü, bu m antığa göre, eğer
Türk ve H unlar arasında -en azından- «terimsel» düzey­
de b ir dil alış-verişi olmuş ise, ve eğer H unlar arasında
da - yazısız ta rih te - «khan» ya da benzeri b ir deyiş m ev­
cut idiyse, -k i böyle b ir ihtim âl h e r zaman için sözkonu-
sudur.- H unların kendilerin in henüz hiçbir kabilede b ir ­
leşm eden ya da kabile düzeyine erişm eden, kabilelerden
oluşan b ir konfederasyon kurm uş olm aları gerekm ekte­
dir.

Laszlo’nun özellikle sırf m antık düzeyinde ele almış
olduğumuz etüdüne, şimdi b ir de yazarın verileri ve be­
tim lem eler açısından yaklaşalım .

Laszlo’ya nazaran, «Bu ünvanı (Şan-yü Shan-yü)
ilk o larak M.Ö. III. asırda H iung-nü hüküm darı kulllan-
mış ve bundan sonra artık ik tidarı ellerine alan sair ka-
vim lerin hüküm darlarına da Ç inliler bu unvanı verm iş­
lerd ir. Daha sonra şan-yü’nün yerine kağan (qa-an) rü t­
be adı kaim olur. Kan (qan) ve kaan (qa’an) kelim eleri
de bu ünvanla sıkı b ir m ünasebettedir92. Dem ek ki, Lasz­
lo’ya göre, «kağan daha sonra» dır. K ağan’ın b ir rü t­
be»93, b ir «unvan» olarak «daha sonra» kullanım alanına

91 Bu mantık, —örgütlenme düzeyinin gelişmesini bir ilerleme
saydığımızda— hep «kalfa» (ya da daha doğrusu, kendisine unvan
verilmemiş bir işçi olarak) kalmış bir babanın oğlunun «usta» un­
vanına erişmesine ve bu arada torununun da işsiz kalmasına ba­
karak, «usta» unvanının herhangi bir işte çalışma olgusundan daha
«eski» olması lâzım geldiği sonucunu çıkartmaya veya «‘işçilik', ‘us-
tahk’tan yenidir» demeye benzemektedir.

92 Laszlo, «Kağan», s. 37. («Daha sonra»nin altını biz çizdik.)
93 Laszlo’nun makalesinin Macarca aslında «rütbe»nin nasıl

bir yüklenime sahip kelime-kavram olduğunu bilemiyor ve ihtiyatla
262

girdiğini söylem ek açıklayıcı olam am aktadır. Bu sözün
bir anlam kazanabilm esi için Laszlo’nun kabileden fede-
rayona giden yolun H unlar ve T ürk ler tarafından iki de­
fa ve ayrı ayrı k a t’edilmiş olduğunu belirtm esi gerek ir­
di. O zaman, sorun basitleşir ve «önce H unlar federasyon

konfederasyon ‘k u rd u la r’, Ç inliler de onların başbuğ­
larına Şan-yü dediler; daha sonra H unlarm yerine ‘ta rih
sahnesi’ne T ürk ler çıktı, aynı örgütlenm e düzeyine va­
rınca bu kez T ürk ler Kağan unvanını kullandılar» de­
nilebilirdi. Ancak Laszlo’nun ne sözkonusu sa tırla rın ın
civarında, ne de m akalesinin herhangi b iç yerinde bu du­
rum tasrih edilmekte; aslında m akalesinde bu kabil b ir
yaklaşım - h a ttâ kaygı - bulunm am aktadır.

Doğru b ir teşhisin şartlarından biri olarak, H unlarm
başbuğuna Ç inlilerin «shan-yü» dem esinden önce Hun
kabile başkanlarını kendilerin in (Hunlarm) ne ad verm iş
olduklarını araştırılm ası da gerekirdi. Böylelikle, Hun
şefleri ile kan, ve shan-yü ile hakau-kağan arasındaki
paralellik, m antıksal ve dilsel açıdan araştırılab ilir ve bu
konum un som ut ta rih karşısındaki durum u tartışılab i­
lirdi. Ne va r ki, Laszlo’da bu da yoktur.

Laszlo, kan (khan-hkar.-kaan vb.) kelim esi tü rev ve
benzerlerinin b irb irleriy lu ilişkili olduğunu sarahatle be­
lirtm esine ve konuya ou açıdan hiç değinm ezlik etm e­
m esine rağm en, olay* bütünüyle b ir «unvan» sorunu ola­
rak dile getirm ekten kaçınam am aktadır. Oysa, anlaşılı­
yor ki, sözkonusu ilişkiden bahsettiğine göre yazar, ko­
nunun dar b ir teknik terim lendirm e açısından ele alınm a­
sının ne kadar kifayetsiz olduğunu bilm ektedir; en azın­
dan sezinlemiş olmak gerektir. Nitekim, araştırm acı, «Ka­
ğan ve kan unvanların ın şekil ve m anâ bakım ından bağ­
lı bulundukları hakkında birçok fikir ileri sürm üş­
tü r. Şekil m ünasebetleri hakkında k a t’î b ir şey söyleye-
m em ekle beraber, «Türkler arasında h e r ikisinin de aynı

kaydediyoruz. Eğer, özgün kelime Türkçedeki yüklenimi gibi bir
«rütbe» ise, yazarın bakış açısı büsbütün «darlaşm aktadır.

263

rü tbey i ifade ettiğini biliyoruz»94 dem ekte yetinm ekte­
dir95. Kağan unvanının ilk verilerine Sienpi ve Juan juan-
la rın tarih inde rastlandığını kaydeden; ayrıca, Shirato-
r i’ye göre M.Ö. 151’de Sienpi’lerin b ir kolu olan To’polar
arasında da kullanılm ış olduğunu bild iren Laszlo’nun96,
yazılı tarih’te «unvan» araştırıcılığı yaparken, konuyu,
«(sözkonusu terim lerin) b irb irlerine bağlı bulundukları
hakkında fik irler ileri sürülm esi» derekesine indirgem esi
ve «kağan» ile «kan» arasındaki ilişkiden sadece söz e t­
mesi, böyle b ir ilişkinin m ahiyetini açıklam ak gibi b ir en­
dişesi olmadığını kabul etm em ize yol açm aktadır. Şunu
da belirtelim ki, «kan» ile «kağan» arasındaki ilişkiye
eğilmek, yalnızca filolojik b ir m erak çerçevesini aşm adık­
ça veya veriler dağarcığını genişletm ekten başka y a ra r

M Laszlo, aynı, s. 38.
95 «Kan - Kaan - Han, Ha’an - Hagan - Kagan'»ın aynı kelimenin

çeşitli söyleyiş biçimlerini oluşturduğu ve eşanlamlı sayılmaları ge­
rektiği konusunda, bkz: A. Temir, «Türk-Moğol İmpartorluğu Dev­
rinde Sosyal ve Askerî Teşkilât», TK, 118 (1972), s. 198, 204. Temir,
bir yerde (s. 204) sözkonusu deyişlerin aynı anlama geldiklerini be­
lirtiyorsa da, diğer bir yerde (s. 198) «kağan» ve «hagan»ın hemen
hemen bütün Türk lehçelerinde «hükümdar» anlamını taşıdığım, an­
cak Orhon Yazıtları’nda görülen «han» ve «kan» unvanının kağan’
dan daha aşağı derecede olması ihtimâlini kaydediyor. Ve devamla,
bütün bu kelimelerin birçok metinde hemen aynı anlamda kullanıl­
mış olduğunu —teyiden— yazıyor. Aslında, kan (khan)'m diğerlerine
dönüştüğü; bu dönüşümün, örgütsellik-*yönetim —»siyaset sürecinde
kendini gösterdiği; ayrıca belirli bir yerde devlet-öncesi yaşanırken
diğer bir yerde devlet’in yaşandığı; ve yine, bâzı hallerde daha
ileri bir örgütlenme düzeyinde bile kelimenin eski biçimlerinin kul­
lanılabileceği dikkate alınırsa, Temir’in kelimelere eşanlamlılık tanı­
ması haklılık kazanabilir. Ancak, «kan» kelimesinin her görüldüğü
yerde devlet aranması, bahse konu olamaz. Hattâ, âdeta tam aksi
yönde bir davranışla, kan kelimesinin görüldüğü ortamda devlet’in
varlığından ya da «nakıs» bir biçim içerisinde olduğundan şüphe
duyularak yola çıkılması, (tabiatıyla, devlet aşamasına varılmış ol­
duğu açıkça 'belli olan durumlar dışında) daha doğru olabilir.

M Aynı, s. 37. Ki-fu ve T'u-yün kabilelerindeki durum için aynı
yere bakınız.

264

getirm edikçe, pek de anlam lı sayılamaz. Yine, etnolojik
b ir tem ele ve dinam ik b ir T arih anlayışına dayanm adan,
filolojik verilerin böyle b ir T arih-örgüt karm aşasını açık­
lam ada tek başlarına ispat vasıtası olabileceğini düşüne­
meyiz.

«Kağan ve A ilesi»nin yazarı, «Türk oldukları şüphe­
siz kavim ler arasında kan unvanı G öktürk ler’den beri
b ilinir. T ürk ler arasında bunun daha eski zam anlardan
beri m evcut olduğunu gösterm ek hususunda sarfedilen
gay re tler neticesiz kalm ıştır»97 demekle, gerçek üzerine
çift perde çekm ektedir. Birinci perdelem e, konuyu (top­
lum sal evrim açısından) açıklam a gayretlerin i neticesiz
kılm a yönünde kullanılır. Şimdiye kadark i gayretlerin
ne olduğu ve ne olabileceği m eskût geçilmekle, dolaylı
yoldan, bu kabil bü tün aray ışların geçersiz olduğu ve
olacağı hükm e bağlanm aktadır. İkinci perdelem ede ise,
«daha eski zam anlardan beri» böyle b ir «unvana ras tlan ­
madığına» göre, «kan» ile «kağan» kelim eleri, kâh b iri
kâh öteki kullanılan eşanlam lı «deyiş»ler düzeyine indi­
rilm ektedir. Acaba Laszlo’nun, «kan» kelim esine sırf «un­
van» olarak değil, başka «bir şey» olarak da rastlanabi­
leceğini im â ettiğini um m ak m üm kün m üdür? îm â’nın
varlığı tartışılsa bile, Laszlo’nun, böyle b ir olgunun ve
tem elinde yatan olayın araştırılm asına girişilm esini -ken­
disi ve başkaları için- onaylayacağını düşünm ek abes­
tir.

Kağan unvanının Juan juan ve G öktürklerden itiba­
ren çok yaygınlaştığını belirten Laszlo, «bütün büyük
göçebe im p a ra to rlu k la rın ın bu unvanı taşıd ıkların ı kay­
dediyor. «G öktürkler idare sistem ini ve saray unvanla­
rın ın m ühim b ir kısm ını Ju an ju an lar’dan aldıkları için,
devlet teşkilâtı bakım ından Juan ju an İm paratorluğu, bü ­
yük göçebe im paratorlukları arasında sayılabilir. Gök­
tü rk le r kağan adını da bunlardan alm ışlard ır... Muaz­
zam U ygur İm paratorluğu’nun hüküm darları da kağan­

97 Aynı, ss. 37-38. «Daha eskİMiin altını biz çizdk.

265

lard ır»98 şeklinde verdiği bilgilerde ise, «şekil», bilgileri
öylesine çarp ıtm aktadır ki, sonuçta, olgusal bilginin ile­
tilm esi olayı bile aksam aktadır. G öktürklerin kağan adı­
nı Juan juan lardan alm aların ın nasıl olup da Juan juan-
larm «Türk» addedilm elerini m üm kün kıldığı (aslında
öyle olsalar bile, sözkonusu veri ile nasıl böyle b ir sonu­
ca varılabildiği) sorusu b ir yana; h e r yerde «im parator­
luk» görmek ve bulm ak eğilimi bu sözlerde kendini iyice
gösterm ektedir. «Devlet teşkilâtı»nm Tarih-dışı b ir dura-
latm a (tesbit) ve soyutlam ayla her zam an/m ekân için vaz­
geçilmez b ir vakıa olarak gösterilm esine ve bu tavrın «sa­
ray» nitelem eleriyle pekiştirilm esine, şim dilik sadece
dikkat çekip, geçelim. Bizi bu noktada asıl ilgilendiren,
«kağan» unvanının b ir büyük örgüt ya da devlet düze­
yinde kullanıldığı ve işlerlik kazandığının söylenmesi,
en azından bu izlenim in yaratılm asıdır. Oysa, hem en ta ­
kip eden paragrafta yazar, kendini tekzip edecektir.

Takip eden paragrafta, «Büyük im parato rluk lar h a ­
ricinde bun lara tâbi daha küçük kabile reislerin in de
kağan unvanını taşıd ıkların ı görüyoruz. K ırgızlar’da ve
K azaklar’da hal böyledir»99 denm ektedir. B ir kere, «bü­
yük im paratorluklar» dışında ve bun lara tâbi «daha kü ­
çük reis(ler)»in ne olduğu tam anlaşılam am aktadır. «Da­
ha küçük» olan «kabile» veya «kabile reisi» ise, ve ka­
bile «daha» küçük (yani b ir ölçüde küçük) olduğuna gö­
re, kabile «im paratorluk»tan yalnızca «daha küçük» ol­
m akla mı ayrılır? Yoksa, K ırgızlar ve K azaklar sözkonu­
su olduğu için mi -kabileler- sadece «daha küçük» olma
vasfını hak etm ektedirler? Laszlo’yu bu vuzuhsuzluğa ve
çelişm elere iten, terim leri b irb irleri yerine geçirmeye
zorlayan sebep, «kağan» unvanının kabile düzeyinde ve
kabile reisleri için de kullanılm ış olması gerçeğidir. «Ka­
ğan» kelimesi, kan (ve khan) kelim esinden bağımsız ola­
rak ele alınınca ve sırf unvan olarak irdelenince, Kırgız

98 Aynı, s. 38.
99 Aynı, s. 38.

266

ve K azakların bu sıfatı kabile başkanlarm a «sonradan»
yakıştırd ık ları düşünülebilir. Oysa, Laszlo böyle b ir gö­
rüş ileri sürm ediği gibi, Tarihsel gerçeklik de bu yönde
değildir. Nitekim, Laszlo biraz sonra, «kan ve kağan»
«unvan»larım b irlik te m ütalâa edecek; kağan ve kan
unvanların ın «daha çok yaygınlık kazanm aları» üzerinde
dururken, «M uhtelif Türk, T ibet ve K azar reisleri ka­
ğan unvanını alırlar. H albuki bun lar öncekilerle kıyas
edilem eyecek kadar küçük b ire r beylik ten ibare ttir»100
diyecektir. K riterler, görüldüğü üzere, kâh sosyal içerik­
te ve yönetim sel düzeyde (kabile); kâh «mekânsal» bir
boyutta ve siyasal düzeyde (beylik) olm aktadır. Buna
bakılırsa, kağan unvanının yaygınlık kazanm ası, bazı bey­
lik lerin «sonradan» büyük ünite lere özenm eleri sonucun­
da gerçekleşm iş sayılm alıdır. N itekim Laszlo, K arahanlı,
K im ak başkanlarınm , Kıpçak kabile başkanlarının, h a t­
tâ Tuna-B ulgar « h ü k ü m d arla r ın ın «kan» unvanıyla zik-
redildiğini101 belirtm ektedir. Takip edileceği üzere, bu
kez, «kağan» sözü b ir yana bırakılm ış, «kan» ön plâna
geçirilm iştir. Sonradan yaygınlaştığı öne sürülen «kan»
kelim esinin «kağan» kelim esiyle ilişkisi h içbir yerde net
olarak ortaya konm adığına ve «kan» kelim esinin eskili­
ği konusundaki görüşlere rağbet edilmediğine göre, Lasz­
lo burada belki de tu ta rlı sayılabilir. Ancak, gerçek
odur ki, «kan» çok eski b ir sözdür; hele hele Laszlo’nun
verdiği örneklerden çok önceleri, h a ttâ m itolojik eski­
lik ten başlayarak va r olagelm iştir. O hâlde, «kan»m yay­
gın olma keyfiyeti nasıl «kağan» unvanı sonrasına bağ­
lanabilir? Böyle b ir açıklama, kabul edilebilir olm aktan
pek uzaktır. Kaldı ki, «kan» kelim esinin değişik lehçe /
şivelerde «kaan», «khan», «han» olarak başkan anlam ına
gelmesi, Fin-U gor dillerinde aynı anlam da kullanılm ası,
T ürklerdeki «khagan» ve yine «khan» şekillerinin m ev­
cudiyeti de hep açıklanm ak gerektir. B ütün bun ları M un-
kaçi’yle beraber «eski T ürk hâkim iyetin in b ir delili» sa-

ı® Aynı, s. 30.
101 Aynı, s. 39.

267

yan Laszlo102, eski T ürk lerin «e g e m e n lik le r i zam anın­
da ve öncesinde kabile(ler) ö rgütü hâlinde yaşam ış olduk­
ların ı herhâlde bilm ektedir. Öyleyse, «kan» kelim esinin
«kağan» kelim esine öykünm e yoluyla yaygınlaşm ış oldu­
ğunu söylem ek yerine, «kan»ın y e r y e r «kağan»laştığm ı
belirtm esi gerekirdi.

«K ayan-kan» ve «K han-K hakan» (Hkakan, Hakan) b i­
çiminde tek b ir unvanın m eydana gelmesini de kağan ve
kan kelim elerinin terk ib ine bağlayan Laszlo, U ygur m e­
tin leri örneğinden bahsederken, kan ile khan’ı aynı
kelim e saym aktadır. Öyle ki, bunun anlam ını da «ilig=
reis» olarak verm ekted ir103. Laszlo, bu örneklerin «un­
van» olma keyfiyetini vurgulayarak, örgütsel ve doğal
b ir adlandırm adan yönetim ve özellikle siyaset evresinin
«unvan»ına geçişe hiç değinm em ektedir. Yazar, sıra la­
m aktan kaçınam adığı diğer bazı örneklerin kelim enin
kökenine doğru yol aldığını h e r gördüğünde, bu gidişe
engel olabilm ek için belli tu tarsız yorum lar geliştirm ek­
tedir.

«B urkhan (B ur+ kan , purkan)» kelim esinin «Allah,
hâlik [ve ayrıca] peygam ber» gibi İslâm î kavram ları
karşıladığını; «Buda» gibi Buddhacı b ir kavram ın k a r­
şılığı olduğunu —bunları ayrı ay rı tasrih etm eksizin
sırf kelim eler halinde peşpeşe sıralayarak— kaydeden
Laszlo, aynı «burkhan» kelim esinin «balbal» ve «ŞA­
MAN» kavram ların ı karşıladığını da belirtm ek durum un­
da kaldığında, konuyla ilgili olduğu çok şüphe götüren
b ir tarzda, « ([bun ların] kan ünvanm m b ir terk ib i sayıl­
d ığ ın d a n sözetmektedir™.

102 Aynı, s. 39.
103 Aynı, s. 39. Ayrıca, «Bir Yenisei kitabesinde el + kan, Uygur

metinlerinde il + kan (khan) vardır. [Sonraları] (XIII. yüzyıldan
itibaren) Moğol hanedan âzalan II Khan unvanını taşımışlardır.
Vâmbâry’e göre İran türklerinin reisine İl Khanı denir.»

104 Aynı, s. 39: «Gûrhân, ...Hân hânân, khân devran, khan cihan
da böyledir.»

268

Başlangıçta şam anî b ir içerik te olan ve h a ttâ biçim ­
sel şam anlık dönem inin gerilerine gitm e ih tim âli bu lu ­
nan «kan-khan» kök-söz’ünün bu niteliğini ve tâ İslâm ’a
uzanan uzun değişim olayını görem emek, önemli b ir
bilimsel eksiklik; görmem ek, vahim b ir hatâ; görm ezlik­
ten gelm ek ise, affedilmez b ir tav ır sayılm ak gerektir.

Laszlo, sözkonusu etüdünde, göçebe Türklerde en
küçük örgüt birim inden en büyük siyasal organizasyon­
lara kadar yönetenlerin seçim yoluyla belirlenm esi esa­
sının görülm ediğini, verâset tarzın ın bunu gösterdiğini
söylem ekte105; böylelikle, «kağan’ın unvanlaştırılm ası»yla
da desteklem eğe çalıştığı b ir ezelî «hükm» ve «hüküm ­
darlık» m itosunu -sözkonusu bile edilem eyecekleri dönem ­
lere de sirayet e ttire rek— egemen kılm ağa çaba göster­
m ekted ir106.

'f5 Bkz: «Seçim» hakkında, aynı, s. 40; «veraset» hakkında,
s. 42. Ayrıca bkz: ss. 45-46 ve özellikle s. 50.

Yazar, verâset tarzım «açıkladığı» bölümü takiben yer ver­
diği katan kelimesine dair paragraflarda da daha önce «kağan»
için benimsemiş bulunduğu yaklaşımı sürdürmektedir: Katım (Kha-
tun, hatun), «ünvandır», «menşe ve etimolojfei değişiktir...»; «bir­
çoklarına göre kağan ve kan kelimesiyle alâkalı... Bang ve Barthold’a
göre soğdca[dır]»; «Kağan için olduğu gibi ‘menşe’ etimolojisini
tespit edemeyiz»; «Bununla beraber kayankan, kayatun-katon aslî
çift şekillerinin birbirleriyle münasebeti aşikârdır» (s. 43); «Katun
unvanını alabilmek için kağan ile evlenmek kâfi değildir... mama­
fih bir kağanın birden ziyade karısının bu iinvanı aldığı da vâki-
dir» (s. 44) gibi bilgiler ve hükümlerden sonra, «bazı tâbi reislerin
karılan[nın] da katun olması» (s. 44) izahsız bırakılmaktadır.
Laszlo'nun, Asyalı göçebeler arasında, diğer «şehirli kavimler»de-
kine nazaran kadınlarda daha yüksek sosyal bir mevki görmesi (s.
44) ise, toplumsal gelişme aşamasının anaerkliliğe göreli yakınlı­
ğıyla ilgili olmaktan çok, —farazi— bir kağan karısı statüsüne iliş­
kindir.

Türk tarihinde kadının, inançlarda ve sosyal hayattaki yerini
ele alan araştırmaların pek çoğu, «kadın» olayım soylu kişinin ka­
rısı mertebesinde incelerler. Örnekler çoğu hâlde önemli «Khatun»
lardan verilir. Veya, Türk topluluklarındaki kadının saygın yeri.

269

Töngrikan’ın tengri (tanrı) ve kan kelim elerinden
oluştuğu bilinm esine rağm en, bu kelim enin —ve benzeri
diğer önemli kelim elerin— bi r «unvan» m ertebesinde ele
alınm ası ve kökenine de, böyle b ir terk ibe ihtiyaç duyul­
m uş olm asının sebebine de genellikle hiç değinilmemesi
d ikkati çekm ektedir. A çıktır ki, b ir kutsallığa yaslanan
yönetim veya siyaset/hükm , bü tün kandaşlık geçmişini
kendi «otorite»si için dayanak yapm aktadır. Tabiatıyla
bu, kandaş toplum verilerin in n ite lik lerin in değiştirile­
rek yine o kandaş toplum u yıkm ak için kullanılm asıyla'

genellikle erkeğin «lûtufkâr»lığına bağlanır. Kadına bu «yer»i sağ­
lamış olan, «ne de olsa» erkektir zihniyeti, yazılara egemen olur.
Türkçedeki literatürde, bu zihniyete istisna teşkil eden etüdlerden
biri Süleyman Duygu’ya ait. Yalnızca ifâde biçimi bakımından de­
ğil, özellikle etüdünde yer verdiği vakıalar itibariyle de dikkati
çekmekte. (Bkz: TK, XI, 128 —1973—, ss. 612-621.) Gerçekten de,
Islâmi devire ilişkin örneklerden sonra, Duygu, İslâm öncesinin «ka­
dıma ilişkin özelliklerinin önemli bir bir bölümüne değinmektedir.
«Ak Ana» (Ak Ene)nm yaratıcı kudreti, gak ve güneşin kadınsal
semboller oluşu (Gök’ün önemi hatırlanmalıdır), totemlerde kadın­
lık, Bilge Han’ın Orhun Yazıtlarında anasını Umay'a benzetişi ı İs-
kit-Massaget’lerde kadının önde gelen yeri, Kurultaylarda ve tören­
lerde, avda kadının faal oluşu ve önemi, ender de olsa eski Türk-
lerde boşanma’nın bulunuşu (bu konudaki tartışma için, bkz: Duygu,
-o*. 620: Osman Turan, Türk Cihan Hâkimiyeti Mefkuresi Tarihi, I,
s. 132 ve S.M. Arsal, Türk Tarihi ve Hukuk, s. 337; Ögel için bkz:
Duygu, aynı, s. 128 not 37), Oğuzların islâmiyeti kabul etmelerinden
sonra dahi kadın erkek birarada şarap içip çalgılı eğlenceler yap­
mış olmaları (O. Turan'dan naklen), evlâtlık «müessese»si, mirasta
eşitlik gibi hususlar Duygu’nun bu çalışmasında yer almaktadır. Ne
var ki, Duygu, «ihtiyatlı» olmak gerektiğine kanidir; «En iyi şaman
(kam)Iarın kadınlar arasından çıkması veya onların [erkek kam­
ların] kadmlara benzetmeleri de, kanaatimizce, kadının Türk sos­
yal hayatındain ileri gelmekte idi» (s. 617), deyişiyle yetinmesi de,
kolaylıkla başka türlü yorumlanamaz. Belirli bir toplumda, o top­
lumun inançlarını yaşatan ve toplumsal olarak görevli bulunan ki­
şiler arasmda bir cinsin sistemli olarak karşı cinsi taklit etmiş
olması, taklit edilen cinsin sosyal durumuyla açıklanabiliyorsa, o
hâlde sözkonusu bu durumun mahiyeti nedir? Yazar, «muhtemel»

270

gerçekleştirilm ektedir107. Aslında kandaş örgütün ayrıl­
maz b ir parçası olan adlandırm a olayı da, n ite lik değişi­
m ine uğ ratıla rak unvanlaşm aya dönüştürülm ekte; kan­
daşlığın bağrından çıkan sim geler zam anla toplum -üstü
kurum ve kişilerin desteği durum una sokulm aktadır. Ta-
rihöncesinden öntarihe ve tarihe geçiş, eşitlik ten katm an­
laşm ağa ve sınıflaşm aya gidişte olan budur.

Yatıkan kelim esinin yatı + kan olması, Bang’ın Ak-
bakan ve Ö tükan coğrafî adlarında kan kelim esinin b u ­
lunduğuna işaret etm esi, Pellio t’un Türklerde ve Moğol-
larda kan veya tangrî kelim eleriyle b iten dağ isim lerine
rastlandığını göstermesi karşısında, Laszlo’nun tek «ce-
cevaptan da haberdârdır: «Bazı Türk zümrelerinde ana-erkil ailenin
izleri görülmekle beraber Türkler> çoğunlukla, çabucak baba-erkil aile­
ye geçmişlerdi.» (s. 620.) Söylenmesi gereken husus; «bazı», «... erkil
aile» «çabucak» gibi birtakım yumuşatıcı ve müphemleştirici ifâde
yollarıyla söylenmektedir. Türklerde, anahanlığın «iz»leri bile çok
gerilerde kalmıştır. Ama, bu çok gerilerde kalış, babahanlığm «çabu­
cak» gelmiş olduğunu göstermez. «Aile» ise ancak erkillik bazında
açıklanabilir bir olaydır; Ataerkillik öncesinde, gerçekte, aile'den söz
edilemez.

la7 «[Hükm doğrultusunda] çok sayıda bayrak kullanmak,
renkleri çoğaltmak ve yükseklere kaldırmaktan maksat da kalbler-
de korku yaratmaktır, başka hiçbir sebebi yoktur.» îbn Haldun,
Mukaddime, II, çev. Z.K. Ugan, M.E.B. 1970, s. 5.

Geç dönemlerden örnek vermek gerekirse, Bizans ve İran’ın
medeniyet platformu Selçuklularda tüm ağırlığım gösterir. Selçuklu
sultanlarına yakıştırılan tumturaklı unvanların seviyesine Osm anlı
çok geç ulaşabilecektir. O hâlde dahi, Osmanlılığın unvanlarında kan­
daş iz i» sonuna kadar yaşayacaktır. Bir Selçuklu sultanına nasıl
hitap edildiğine —edilebildiğine— bakıldığında, bu hitap düzeyinde bir
kandaş belirti teşhis etmek hayli zor, hattâ çoğu hâlde mümkün
değildir. Bkz: Er-Râvendî, Râhat-üs-Sndûr ve Âyet-üs-Sürûr, çev.
ve neşreden Ahmed Ateş, cilt I, T.T.K. Yay., Ankara 1957, ss. 19-20.
«Sultanların lâkapları» başlıklı bu paragrafta Ateş'in dipnotu dik­
kati çekmektedir; bkz: s. 19 not 1. Unvanlar dışında, isimlerden de,
bir ölçüde anlam çıkartmak kabildir. Ancak bu konu, basit bir kan-
titatif «muhteva analizi» tekniğiyle yürütülemez. Osmanlılığın hemen
bir ölçüde anlam çıkartmak kabildir. Ancak bu konu, basit bir kanti-
tatif «muhteva analizi» tekniğiyle yürütülemez. Osmanlılığın hanen

271

vab»ı -h içbir ek açıklam a yapm aksızın- «Bang’ın Ötükan
kelim esi hakkm daki faraziyesi şüphelidir»108 cüm lesidir.

B. FİLOLOJİ VE TARİH ARAŞTIRMALARINDA
«KHAN» TERİMİ

1. Konum
Dilsel ve -yazılı- m etin ler itibariy le yapılan b ir araş­

tırm ada dahi, «khan» kelim esinin k işilere eklenen b ir ge­
nelliği içerdiği anlaşılm aktadır. Çin kaynakların ın gözö-
nünde bulundurduğu ve çözümlenebilen geçmişte, «khan»,
kabile «şef»i olarak gözükm ektedir. Kabile başkanm a ve­
rilecek «san»ın yine kabile-kandaş örgütlenm esinden baş­
ka b ir kaynaktan gelmiş olması düşünülem eyeceğine gö­
re, yazılı ta rih delilleri bile bizi kandaşlığın genel konu­
m unun hem en eşiğine getirebilm ektedir. B urada b ir h u ­
sus tasrih edilm elidir, izi takip edilen kelim e tek ve so­
m ut «khan» olm asaydı bile, benzeri sıfa tların nasıl kişi-
leşmiş, oradn da «başkalaşmış» olduğunu görebilecektik.
Bozkırın kavim ler itibariy le yelpaze biçiminde b ir nüfus

başlangıcında, İslâm yoluna baş koyarak «gazileşen» eski alp (ilb)ler,
hemen bir kuşak içerisinde İslâmî adlar almaya başlarlar. Onlar İs­
lâm'a «çağrılı» dırlar. Bu bakımdan, daha önceden «Ön Asyalı»
olan «soylu» beylikler bazı ipuçları verebilirler. Sırf bir in­
tiba düzeyinde, sözkonusu Anadolu Beylikleri şecerelerinin gittikçe
İslâmî adlarla bezenmesini, yine de yer yer saf Türk isimlerinin
çeşitli kuşaklara serpiştirilmiş olduğunu izlemek için, bkz: 1. Hakkı
Uzunçarşılı, Anadolu Beylikleri ve Akkoyunlu Karakoyunlu Devlet­
leri, T.T.K. Yay., 2. baskı, Ankara 1969, ss. 37, 69, 91, 95, 120, 147,
149, 152, 154, 161, 168, 175, 179. Karakoyunlular için bkz: Aynı yer­
de, s. 187. Ancak, belirtmek gerekir ki, İslâmi adlar soy kütüklerin­
de açık biçimde egemendir. «Safevî Devletinin Kurulmasında Türk
Boylarının Oynadığı Rol» (VII. Türk Tarih Kongresi) başlıklı teb­
liğinde, Karakoyunlu ve Akkoyunlularin (XV. yüzyılda) Azerbaycan
ve Anadolu’nun doğu illeri ve batı İran'da egemenliklerinin sağ­
lanmasını yansıtan Oktay Efendiyef, kabile.aşiret düzenindeki ilk et­
kili toplulukların tamamıyla Türk olduğunu; sonraki Akkoyunlu soy­
larının da Türkmen adı (Bayat, Varsak, Afşar, Kaçar vb.) taşıdık­
larım belirtmektedir.

loş Laszlo, aynı, s. 40.
272

dağılım ının olması, coğrafya sathm da iletkenliğ in geniş
boyutlara varabilm esi, Hun, T ürk ve M oğolları (en azın­
dan bunları) aynı ses değerinin benim senm esine götür­
m üş olabilir. T ürk lerin en eski ku tsallık ları «khan» diye
adlandırm ış olduklarını düşündüğüm üzde, bu «khan» sı­
fatın ın tengriler gibi daha geç kutsallık m otiflerine son­
radan yakıştırılm ış olması tabiîdir. Ancak, önem li olan,
bu kutsallık sim gelerinin «khan» sıfatı ile açıılm alarm m
kandaş toplum inanç ve m antığında kaçınılm az oluşudur.
Toplulukta (benzer toplulukların o rtak hayat tarzı itiba­
riyle, toplum ’da) ast - üst olayının gelişmesi ve bu geliş­
m enin b ir evresinde kişiye atfedilen sıfat, geriye dönüle­
rek kutsallığın çeşitli aşam alarında oluşm uş m otiflere de
yakıştırılm ıştır. Dolayısıyla, b ir «Ö tükan»109, b ir «Abakan»

109 Malûmdur ki, Ötükan/Ötüken yaylası, eski Türk geleneğinin
kutsal toprağı sayılırdı. (Bkz: A. von Gabain, «Köktürklerin Tarihine
Bir Bakış», DTCFD, II, 5 (1944), ss. 686-687.) Göçebe hayat tarzının
«kendine yeterli» geçimi, kabilelerarası mücadeleyi de içeriyordu. Bu
bakımdan kendilerini ve hayvanlarım korumak, iktisadî-askerî açıdan
«hazır bulunmak» için mahfuz yerler gerekiyordu. Güneyde Hangay
Dağı, kuzeyde de Tangnıı-Ola ile çevrelenen Ötüken yaylası doğal bir
kale konumundaydı. Yaylanın bu durumu savunmayı kolaylaştırdığı
gibi, oradaki kavimsel birliğin dışarıya yönelik nüfuz ve etkisini de
sağlamaktaydı. VII. yüzyılda, bugünkü kuzey Moğolistan'da yaşayan
birçok Türk kabilesi, Çin’in kuzey hudutlarında, Çin hükümdarlığına
karşı «yari-zorunlu» olarak hudut bekçiliği görevini sürdürüyorlardı.
Türk «soylu»larmdan Kııtluğ adlı şad’ın 681 yılında küçük bir toplu­
lukla Yin-Şan dağlarına kaçması, diğer bazı Türk kabileleri mensup­
larının da Kutluğ’un arkasından giderek onunla birleşmeleri ve Çinli­
lerden saklanabilen ıbu topluluğun güıiden güne büyümesi, Ötüken ef­
sânesini pekiştiren son gelişme olmuştur. «Çinlilere çok büyük sada­
katin hizmet etmiş olan Türk kumandam tedbirli Büğe Tonyukuk» (von
Gabain, aynı, s. 686) da bu büyüyen topluluğa katılır. Çin’e karşı hu­
duttan gerilere, bugünkü kuzey Moğolistan’a çekilirler. Tonyukuk, et­
raftaki «düşmanlar» birleşmeden önce onlara hücum etmek düşünce­
sindedir; önce kuzeydeki Oğuzların üzerine yürümek ister. Mücadele
Ötüken dağlarındaki yaylada çok ağır şartlarda sürer. Türkler, daha
çabuk karar verebilmeleri ve baskın yöntemi sayesinde, kendilerine gö­
re ikiye üç oranında daha kalabalık Oğuzları mağlub ederler. Haber,

273

ın yanısıra b ir oym ak başkanının da «kan» diye adlandı­
rılm asının olabilirliğini vurgulam ak gerekir.

Ö tüken’in, H angay dağ lan ile sarılan, h a ttâ bu dağ­
larla m eydana gelen110 b ir coğrafî alan olm aktan öte, ef­
sânedeki «Ergenekon» olduğu anlaşılm aktadır111. K andaş-
diğer kabilelerde de iltihak istekleri uyandırır. Kutluğ Hakan (Îl-Teriş)
692’ye kadar, sonra kardeşi Kapagan 716’ya kadar, sonra da Kutluğ’un
oğlıı Bilge 734’e kadar yönetimlerini sürdüreceklerdir. Bilge Hakan,
Oğuzlara karşı yürütülen mücadelede kutsal Ötüken Dağı’m savunma­
ya devam edecektir (aynı, s. 689). Bu mücadelelere rağmen olay, bir
bakıma, kandaşlar arası savaşın birleşmeye giden yolu aşmasına
önemli bir örnek teşkil eder.

«Oğuz Han» ile Türklerin ve Türklerle İslâmlığın karmaşık iliş­
kileri, bunun bir diğer örneğidir. «Oğuz Han» Türk ceddidir; öyle ola­
caktır. Yine, Anadolu Türklerinin Oğuz soyundan olması, onların Türk
adıyla «kültürel» bütünleşmelerine engel olmayacaktır. İslâmın uygarlık
platformunda, din kardeşliğinin ön plâna geçmesi> bunun Tarihsel bir
zorunluluk ve gelişme dinamiği oluşturması, sözkonusu gelişmleri izle­
yen «yeni» bir olaydır. Şa kadar ki, «Türkler, hangi dine girmişlerse,
onun ateşin müdafii ve mümessili durumuna yükselmişlerdir. Orta-Asya’
da ve Çin’de Budizmin ve Maniheizmin müdafii olan Türkler, İslâm
çağma yükselişte İslâmiyetin kılıcı... olacaklardır.» (Şerafettin Turan,
«Türk ve Millî Oluş», TK, 6 (1963), s. 10.)

1,0 Orhon nehrinin güneyindeki Hangay (Hangai=Hsün-ohi) dağ­
larının Ötüken olması hakkında, bkz: B. ögel, «Doğu Göktürkleri (...)»,
s. 119.

111 Ötüken/Ötükan adının kabile ilişkileri karşısındaki durumu,
Doğu ve Orta Asya’daki birçok dağın kabile adlarıyla aynı olması key­
fiyeti, dağ adının şahıs adı ve kabile adı olarak kullanılmasındaki or­
tak tavır, ve özellikle ilgimizi çeken «Juan-juanların khan'ı» ibaresi
için, bkz: Bberhard, aynı, ss. 334-335.

«Ötüken, Hunlarm gerilemesinden ve çöküşünden sonra «belirir».
Bu efsâneleşme, kavimler arası bir özellik göstermeye başlar. Nitekim,
Ötüken/Ötükan ile Moğolcadaki «tanrıça» «Etügen»in ilişkisi ve hattâ
ayniyeti sözkonusudur. (Bkz: S. Buluç, «Şamanizm», «İslâm Ansiklope­
disi, [s. 326].) Nikolai Poppe de kelimeyi böyle açıklamıştır. (Bkz: von
Gabain, aynı, s. 687.) Kutadgu Bilig’deki «Ötüken’e kulak verme» öğüdü
ve yorumu için, bkz: Abdiilkadir İnan, «Türk Yazı Dili Tarihinden
Notlar», TK, V, 57 (1968), s. 656.

274

ların yönetim den siyasete sıçram a potansiyeli, h e r aşam a­
da, «efsâne»lere başvurm ayı zorunlu k ıla r"2. Nitekim,
babahanlığın yönetim ’inin siyasallaşm ası aşam aların ın en
doruk noktalarında dahi, «ANAMIZ YERSU ÖTÜKAN»
b ir ilke gibi durm aktad ır"3.

Hepsi b ire r kutsallık simgesi olan A ltay - kan, Mordo
- kan, Oktu - kan ve diğerleri, adları çok geçen K ayra -
k an ’m ve A ba-kan’m yanısıra yer alırlar. Bu «tengri»ler
ve yiğitlerin «kan/khan»laşm aları değişik dönem lerde
gerçekleşm iş olabilir; bazıları zâten ötedenberi «kan» ol­
muş olabilirler; bazıları da «kamun oymak, kabile başka­
nı «han» olm asından sonra, geriye dönülerek «kan» ola­
rak adlandırılm ış olabilir. Bu, üzerinde asıl durduğum uz
gerçeği değiştirmez. O da, kutsallık bü tünlüğünün sürekli
unsurları itibariyle bölünüp o unsu rla rın değiştirilm esi ve
yine bütünleştirilerek , yönetim ’e payanda yapılm ası ola­
yıdır. Bu sürecin en belirgin oluşum larından b iri ve -kav-

1.2 Kut ve Türk hakanlarına verilen «iduk-kut» (kut sahibi) san’ı
içn) bkz: İnan, «Yusuf Has Hacib ve Eseri Kntadgu Bilig Üzerine Not­
lar», TK, 98 (1970), ss. 112-126.

İsim ve unvanlarda «kut» için, bkz: B. Ögel, «Uygur Devletinin
Teşekkülü ve Yükseliş Devri», TTKB, XIX, 22, s. 355 not 81.

1.3 Abdülkadir İnan da «Türk samanlığının akidesi» diyor; ondan
esinlendik. Bkz: A. İnan, «Moğolların Gizli Tarihi (S.A. Kozin, Sokro-
vennoye Skazaniye,—Yuan-çao Bi-şi, I— Moskova-Leningrad 1941) [hak­
kında]», TTKB, VI, 21-22 (1942), s. 122. Bu arada, Asya kandaşlığının
en sivrilmiş babahan yönetiminin ilgi çekici hikâyesi, Cengiz Han ile
Camuha (Camı ka, Camuga, Camoka) arasındaki çocukluklarından baş­
layan arkadaşlığın nasıl gelişip değişerek sonunda tam bir hasımlığa
dönüştüğünün öyküsü, bu etüdde özetleniyor. (Aynı, ss. 124-126.) Ger­
çekten de, siyaset peşine düşen Cengiz karşısında Camuka’mn bir «halk
kahramanı» oluşu üzerinde çok tartışılmıştır. Kendisi de bir soylu olan
Camuka’nın, Cengiz’in en büyük hasmı olduğu aşikârdır. 1201'de «Alhuy
Bulak»ta toplanan kurultay ile Camuhanın «Gur Han» ilân edilmesiyle
gelişen olaylar, Camuha’m ozan kişiliği ve şiirleri, okunmalıdır. Konu,
bu dönemdeki yapıyı da yansıtması bakımından önem taşır. Nitekim,
Vladimirtsov Moğolların İçtimaî Teşkilâtı’nı ikinci kez kaleme aldığın­
da, kendisini en çok bu konu uğraştırmışa benzer.

275

ram ın doğrudan yönetim le ilgisi bakım ından- çarpıcı ola­
nı, «khan» kavram ında odaklaşm aktadır.
2. Çin Kaynaklarında Khan (Eberhard)

Eberhard, Çin kaynaklarına dayanarak, «khan» keli­
m esinin ortaya çıkışını incelem iştir1 H. Yazar, öncelikle,
o rta zam anlar telâffuzunda «kan» okunan kelim e serileri­
ni sergilem ektedir. Eberhard, bunu yaparken, Çin tran s­
kripsiyonunun özellikleri, h arflerin düşme ihtim âlleri,
m etin lerle Türkçe lehçelerinin karşılaştırılm ası gibi filo­
lojik araştırm a ve m ukayese m etodlarını kullanm aktadır.
T ’u-chüeh (G öktürk)lerin ilk büyük khan ’ı Bum in-kha-
gan’m unvanını o luşturan b ir dizi kelim e de bu arada İn­
celenm ektedir. Bu unvan, Chavannes ve başkaları ta ra ­
fından «il-khagan» olarak yorum lanm ıştır. E berhard özel­
likle filolojik kanıtlarla , G öktürkler öncesinde de «khan»
unvanının m evcut olduğunu gösterm ektedir. Tobalardan
alınan örnekler b ir kabile başkanm m «il-khan» yada «ilek
-khan» unvanıyla anılm ış olduğuna işaret ediyor. «İlek-
khan» (il-khan) unvanının en geç M.S. 250’den itibaren
kabileler grubu başkanına verilen unvan olması, «khan»
kelim esiyle o luşturu lan unvanların yazılı tarih tek i izini
biraz daha geriye götürm üş olm aktadır. Aslında, Eber-
h a rd ’a göre, «il» kelim esi"5 yoluyla, bu tip unvan oluşum ­
larını M.Ö.’ye de götürm ek m üm kündür.

Eberhard, ayrı b ir dizi örnekle, «khan»la b iten keli­
m eleri sergilem ektedir. B unların b ir bölüm ünün açıkça

114 W. Eberhard, «Bir Kaç Eski Türk Ünvanı Hakkında», TTKB,
IX, 34 (1945), ss. 319-337. Eberhard’ın daha sonra tahlil edeceğimiz
«Hsiung-nu ve Toba Dilleri» başlığına kadar olan veriler, ss. 319-332
arasında yer almaktadır.

"5 Ötüken’deki Türklerin «ilig»i (ilin rehberi —öncüsü—) ; etrafı
çitle çeırilen yerde otururdu kit buna «örgün» denirdi. Örgün’ün önüne
bir «belgü» (nişan —belki, tuğ—) konurdu. «Yaka» (yönetim) burada
sürdürülürdü. Burası, aynı zamanda, kutsal merkezdi: Gök tengri(yersu
ve atalarca kutsanmış bir yerdi örgün. (A. v an Gabain, «Köktürklerin
Tarihine Bir Bakış», ss. 687-688.)

276

«tarkan» unvanının traskripsiyonu olduğunu belirten
Eberhard, kullanılm ış bulunan işaretlerin özellikleri yo­
luyla, bu seride yer alan bü tün kelim elerin «khan» son-
ek’li olduğunun kesinlik kazanabildiğini, böylelikle de
kelim elerin tam am ının «tarkan» olabileceğini belirtm ek­
tedir. Takip ettiğim iz kadarıyla, «khan»ın Çin m etin leri­
ne sistem li geçişi daha çok «tarkhan» kelim esi dolayısıy­
ladır.

İlginç olan husus, E berhard’m, yine ayrı b ir seri ke­
lim enin okunuşunu belirli b ir sistem leştirm eye tâbi tu t­
m ası sırasında ortaya çıkm aktadır. «Ar-khan» ya da «ark
—khan» veya «arık-khan» okunuşunun düzenli b ir biçim ­
de karşısına çıkması dolayısıyla, Eberhard, böyle b ir «un­
vansın kullanılm ış olması ihtim âlini gündem e getirm ek­
tedir. Ne v a r ki, kendisinin de kaydettiğ i üzere, böyle
b ir «unvansın verilm iş olduğu tevsik edilmiş değildir.
Ayrıca, daha önce «tar-khan» okunm ası gerektiği be lirti­
len kelim eler arasında, b ir H un kabile başkanm ın yazılı­
şına da rastlanm aktadır. Eberhard, « tark-khan» olan b ir
dizi Hun kabile başkanı sıralam aktadır.

E berhard ’m tem as ettiği b ir diğer husus da dikkati
çekm ektedir. Bilgin, yine «kamda b iten b ir seri kelim e­
ye bakarak, «burhan» kelim esini ele alıyor. «Burhan»
kelim esinin çoğu zam an «Buddha» ile ilişkili görüldüğü­
nü belirten Eberhard, «Buddha = B urhansın etimolo­
jisinin şüpheli olmayı da aşan b ir durum arzettiğini söy­
lem ektedir. A raştırm acı, «burhan» kelim esinin «Buda»
ile bağlantılı olmadığını, «burhansın b ir «yerli», Orta
Asya kelim esi olmak lâzım geldiğini belirtm ekted ir"6.

1,4 Gerçekten de, «Burhan» kelimesi geç dönemde «Buda» karşılığı
kullanılmış, bir dönem için bu yüklenimi almış bile olsa, kelimenin
sırf «Buda» karşılığı türetilmiş olduğunu varsaymak için bir sebep
yoktur. Eski bir «burkhan» kelimesinin mevcud olduğu kabul edilmeli­
dir. (Bkz: ve krş: Emel Esin, Türk Kültür Tarihi, ss. 127-133.) Orta
Asya Türkmenlerinde «kam»a, «purhan» denildiğini biliyoruz. Eski Uy­
gurların, Budizme yanaşabilmek için, Buda’yı «khanslaştırmış olduk­
ları düşünülebilir.

277

Eberhard , sergilem iş olduğu bü tün adların hepsinde
son hece «-kan»ın bulunduğunu kesin olarak belirtm ek­
tedir. Bilgin, Çince yazılışına göre, tablolar halinde sıra­
ladığı bü tün bu kelim elerdeki «kamun, «khan» unvanı
olarak düşünülebileceğini de ifâde etm ektedir. Eberhard,
«ilek-khan» ya da «il-khan»m bildiğimiz «khan» unva­
nını tem sil etm iş olduğu kesinlik kazanm ıştır, dem ekte­
dir. Ancak, «diğer unvanlarda bu mesele henüz çözüle­
m em iştir». Eberhard, sırf yazılı kanıtlarca desteklenm esi
hâlinde bile «khan» unvanının şim diye kadar düşünül­
düğünden daha gerilere götürülebileceği düşüncesinde­
dir. E berhard ’a bakılırsa, kendi tahm inine göre daha ön­
celerinden başlayarak, fakat kesin olarak III. yüzyıldan
itibaren, «khan» unvanı, «...h içb ir zam an genel hüküm ­
dar m ânasına gelm eyip b ir kabile grubunun şefini ifade
eder. Bu ünvanı taşıyanlardan bazıları büyük hüküm dar
ailesiyle akraba, başkaları bu ailelerin cedleri ve yine
başkaları akraba değildirler.»

G örülüyor ki, Eberhard , «khan» kelim esine yine b ir
«unvan» olarak bakm asına, unvanların da sadece doğru­
dan kabile örgütü çerçevesinde oluşan (kutsallıkla iliş­
k ileri kurulm ayan, belirli kabilelerin «mevcut» yapısını
kesit olarak ele alan) b ire r tanım olduklarını varsayan
b ir yaklaşım ı benim sem esine rağmen, khan «unvam unm
kabile düzeyinde ele alınm ası im kânını kabul ve tasdik
etm ektedir. Yazılı belge tarihçiliğinin getirdiği sın ırla­
m alar düşünüldüğünde, bu, önemli b ir aşam adır.

Açıkladığımız bu yönelm e içerisinde, Eberhard, b ir ­
kaç adım daha atabiliyor. «Khan» unvanının H un kabi­
lelerinde de olabileceğini gösterm esine rağm en, yazar,
aynı «unvan»ı genel olarak tanım ladığında, bunun kabi­
le grubu başkanlarına verilm iş b ir ad olduğunu be lirti­
yor. Oysa, şim diye kadar değerlendiriliş tarzın ı yansıt­
tığımız kelim elerden başka kelim e dizilerini ele aldığın­
da, araştırm acı, «khan» ve «han»larm kabile şefi (tek
kabile şefi) olduğunun kan ıtların ı getirm ektedir. «K’u-

278

han» adıyla ilgili o larak geliştirdiği tahlilinde, Eberhard,
«K’u-han» ve «K’o-han» ad ların ın khagan unvanının ya­
zılışına uym akta olduğunu bild irm ektedir. B unlar kabile
şefleridir. Yazar, bun ların rü tbe leri yüksek olmamakla
beraber kendilerine khagan denm iş olabileceğini açıkça
belirtm ektedir.

Eberhard, bu noktada, aslında T arih m etodu açısın­
dan açıkça belirgin olan fakat lengüistik-filolojik kanıt-
landırm aya ihtiyaç gösteren b ir sonuca varm aktadır. «İlk
önce h e r iki hâlde khagan ünvanm ın bü tün bozkır kabi­
lelerin in hüküm darının unvanı olarak geçmediğini, fakat
bu ünvanın m ürekkep b ir ünvanm son hecesi olduğu ve
tıpkı bundan önceki m isallerde olduğu gibi, kabilelerden
m üteşekkil b ir grubun hüküm darı m ânasına geldiğini ka­
bul etm ek lâzımdır.»

«K abilelerden m üteşekkil b ir grub»un başkanının
gerçekte «hüküm dar» (= hükm —eden) olarak adlandırı-
lam ayacağı keyfiyetini b ir yana bırakırsak, E berhard’m
kalem inden, bü tün unsu rla rı itibariy le önem taşıyan b ir
değerlendirm eyle karşı karşıyayız. Böylece, «khagan»ın
b ir son ek olarak, ya da b irleşik kelim elerin b ir unsu ru
olarak kullanılm ış olduğu tesb it edilmiş bulunm aktadır.
Sonradan E berhard ’m da belirteceği üzere, bu, «khan»
ile «khagan» (kağan, kağan) arasındaki farkı kaldırm ak­
tad ır. Zira, he r iki kelim e de, b irleşik isim ler m eydana
getiren kabile başkanları olarak görünm ektedirler. H er
ne kadar Eberhard, genel değerlendirm eler sözkonusu ol­
duğunda, «kabileler şefi» dem eye eğginlik gösteriyorsa
da, kelim e serilerin i tek tek değerlendirirken vardığı so­
nuçlar, «khan»ın da, «khagan»m da kabile şefi olduğu
doğrultusundadır. Bunu özellikle vurgulam aktan amacı­
mız, «khan» veya «khagan»ın «önceki» ku llanım ının k r
bile başkanı sıfatı olduğunu gösterm ektir. (Tabiatıyla,
daha da önceki anlam ları konusundaki düşüncelerim izi
m ahfuz tutuyoruz.) Yoksa, aynı terim in sonradan federas­
yon başkanları, konfederasyon başkanları ve giderek dev­
le t hüküm darlarınca benim senm iş olduğu m alûm dur.

279

Daha sonra Eberhard , m evcut malzem esini daha da
genişleterek, içlerinde khagan, kan ve benzeri çeşitli
okunuşların yer aldığı yeni b ir dizi örnek sunm aktadır.
Ö rneklerden birincisi açıkça «khagan»dır. İkinci ve üçün­
cü sayılı ö rnekler «Türklerde khan ların ad lan yani
khan larm ünvanlarıd ır.»"7. Bu arada b ir diğer örnek (yi­
ne «kan»), Ordos bölgesinde b ir kabile şefinin adıdır. İl­
ginç olan, «kan» ile b iten aynı adın, Toba’ların «im para­
tor» ailesinde de geçmesidir. Kabile şefinin ad-ünvanı,
böylesine büyük ve yetişkin b ir örgütte, yönetici ailenin
adı olarak geçebilm ektedir"8.

Bu son örnekler dizisi içerisinde «çöl khan»ı anla­
m ına gelebilecek b ir kelim eye rastlıyoruz. Çince tek ide-
ogram olarak verilen bu kelim enin yazılışı, «çöl» ya da
«çöllük»ün Çince transkripsiyonu gibi gözükm ektedir.
(Kelime, Orhon yazıtlarındaki «çülük»e -perişanlaşm ak-
ses itibariy le benzese de anlam bakım ından benzem e­
m ektedir.) M.S. 200’lerde gözüken benzer kelim elerin ifâ­
de e ttik leri anlam lara bakıldığında, aralarında, Eber-
h a rd ’ın deyişiyle, «m uayyen b ir derunî bağ da vardır.»
Sözkonusu «unvan»lar, ilek-khan'19, tar-khan, çöl-khan’-
dır. (Burada «han = khan» açıkça bellidir.) E berhard

1,7 Eberhard, aynı, s. 330.
1,0 «Chüeh» (=«Kül») unvanına da değinmek gerektir. «Kül»,

«Kağan» ile birleştirilerek kullanılmaktadır. Öte yandan, aynı «kül»,
«İrkin» ile de birleşmektedir. «İrkin», biliyoruz ki, kabile şefi anlamın­
dadır. Böylelikle, «Kül»ün, hem «Kül Kağan» ve hem de «Kül İrkin»
olarak izlenebilmesi, yani hem «kandaşlık» anlamlı kağan ile, hem de
«kabilesellik» anlamlı irkin ile birleşebilmesi, kandaş toplumun kabile
toplumu olması özelliğini (Veriler için 'bkz: yansıtmaktadır. Bahaeddin
Ögel, «Sökellerin Ataları Hakkında», TTKB, IX, 31, ss. 476-477, 476 not
50, 483.)

1,9 «Kara Hamın kutsallık-tannsallık inancının yıldızlarda simge­
leşmesinin bir belirtisi ve gderek «büyük, baş han» olması doğrultu­
sunda bir açıklama ve yorum için; «Karahan»m eşanlamı gözüken
«ilek-han» ya da «ilig-han» s an'inin kullanılması hakkında, bkz; Dilâçar,
Kntadgn Billg İncelmesi, s. 15.

280

bunları, sırasıyla, «m em leketin khanı, ta rlan ın khanı,
çöl khanı» o larak yorum lam akta ve hem en şunu kaydet­
m ektedir : «Burada tek lif edilen tefsirlerin farazi olduk­
ların ı bildiğim halde bunlarda yine b ir m âna vardır.
Türkologların bu m eseleyi kendi te tk ik sahalarından ele
alıp m ünakaşa etm eğe devam etm elerin i üm it ediyo­
rum .»120.

«Khan» ya da «Khagan» «unvan»ı, yazılı m etinler
itibariy le ilk defa geçtiği varsayılan zam anlarda, Eber-
h a rd ’m ispatladığı üzere, bağımsız ve ayrı b ir kelim e ola­
rak geçmemekte; b irleşik isim veya «unvan»lar içerisin­
de gözükm ektedir. Ayrıca, bu kelim eler (dikkat edilm e­
si g e re k ir : «khagan» dahil), yazılı m etin lerde ilk be lir­
dikleri o eski zam anlarda, henüz kavim lerin genel yöne­
ticilerinin (Eberhard «hüküm dar» diyor) adlarında geç­
m em ektedir. O sıra larda bu kelim eler sadece, b ir oymak
«şef»inden başlayarak değişik büyüklüktek i fakat hepsi
kandaş, yani konfederasyon kadem esini içerm eyen örgüt­
lerde birinci vönetici, ya da belirli örgütte b ir kısım işle­
rin başkanım tanım layan b ir sıfat-isim olarak geçm ekte­
dir.

E berhard ’ın «H siung-nu ve Toba D iller i» alt-başlı-
ğındaki sergilem esi121 de konum uz bakım ından büyük
önem taşım aktadır.

Burada. H un ve Toba dillerinden aktarılan , hepsi Çin
ideogram larıyla yazılmış ad-serilerinde, çeşitli ses/söy­
leyiş varyasyonları geçm ektedir. Bu, özellikle «khan» he­
ce/kelim esiyle ilgili o larak göze çarpm aktadır. Bu bağ­
lam da, son kelim edeki varyan tları E berhard başlıca üç
gruba ayırm aktadır. Bu ayırım , «kan» yerine «hou»,
«kan» yerine «chih» ve «kan» yerine «yü» gelm esine gö­
redir. Bunlardan birincisinin yabancı b ir ses/seda’nın trans
kripsiyonu olmayıp, aslen Çince b ir kelimesi olması m uh­
tem eldir. İkinci son hece «chih», Türkçedeki «...çi»nin ideal

>2» Eberhard, aynı, s. 352. (Altım biz çizdik.)
>2> Aynı, ss. 332-334.

281

transkripsiyonudur. Bu son hece hiçbir zam an Toba, Hsien-
pi ya da Ju an -ju an ’larda geçmeyip, sadece, T ürk oldukları
kesinlikle belli olan kavim lerde geçm ektedir. «Pi-te-
chen» (bitiğçi; kâtip), «k’o-p’u-chen» (kapıcı), «hsien-
chen» (hancı, posta ha tla rı konaklarındaki yetkili) vb.
birçok örnek, dikkate alınabilir n iteliktedir. Burada, «ci/
çi» son hecesinin Toba dilinde «cin/cen» olduğu bilindi­
ğinde, «bitiğçi»deki «...çi»nin «çen»e dönüşmesi anlaşılır.
B elirtilm esi gereken ikinci b ir husus, «...çi» son eki veya
hecesinin Çince köklere eklenebilm esi ve eklenm iş bulun­
m ası keyfiyetid ir122. Önemli olan, son hecedir. N ihayet
üçüncü grup hece, bizi sadece filolojik değer bakım ın­
dan ilgilendirm em ekte; doğrudan taşıdığı anlam bakı­
m ından ön plâna çıkm aktadır.

G erçekten de, sözkonusu bu üçüncü ve son serideki
son hece (ek), «khan» kavram ının ne kadar geniş kapsam ­
lı b ir ilkel kutsallık kategorisinden türediği v e /veya o
kategoriyi yansıttığı hususunu açığa vurm aktadır. Bu
son örnekte, «kan» yerine «yü» geliyor. «Kan» yerine
«yü» yazılmış olması, Çin kaynaklarından elde edilebile­
cek T arih verileri, bunların değerlendirilm esi ve yine
bunlardan siyasal teori açısından çıkarılabilecek sonuçlar
bakım ından; m evcut bazı «devlet teorileri»ni sarsacak
b ir gizli güce sahiptir.

Önce, E berhard’m teknik n itelik teki açıklam asını
kelim esi kelim esine okuyalım 123 «Bu (kan ile yü) kelim e­
leri (ni) karıştırm ak o kadar um um î b ir m ahiyet alm ış­
tır ki, ‘kan’ yazılan bü tün hâllerde ‘y ü ’ de kullanılm ış
olabilir. H er iki işaret b irb irine o kadar benzem ektedir
ki, ancak çok itina ile yaz(ıl)dıkları zam an b irb irlerinden
ayrılm aktadırlar. Fakat şayet burada zikredilen hallerde
‘yü ’ doğru imlâ olsaydı o zam an ‘y ü ’nün transkripsiyonu

,22 Altay dillerindeki «yazmak» anlamındaki «biti» kelimesinin
Çinceden alınmış olması konusunda, bkz: L. Ligeti, «Çin Yazısıyla Ya­
zılmış Barbar Glossalan Meselesi», çev. H. Eren, DTCFD, IX, 3 (1951),
s. 308.

123 Aynı, s. 333.
282

için b ir defa da aynı sedayı veren başka b ir kelim enin de
kullanılacağı beklenebilirdi. Dem ek ki doğru im lânın
‘kan’ olduğu iddia olunabilir, çünkü bundan başka nor­
m al yazı işareti ‘kan ’ için, sıralarım ızın da gösterdiği gi­
bi, başka im lâlar da tevsik edilm iştir.» Eberhard, bu söy­
lediklerinin hem en sonrasında, Hun, Hsien-pi, Toba ve
Ju a n -ju a n ’larm tercih e ttik leri son sedaları sistem atik b ir
bü tün hâlinde sergilem ektedir. Eberhard, devamla, argü­
m anını şöyle geliştiriyor121: «Eski H siung-nu adlarında
son seda ‘kan ’ hiçbir zam an geçm em ektedir. Buna m u­
kabil son seda «...yü» b ir çok m isâllerde görüldüğü gibi
birçok variyan tlarda kavim adlarında, yer adlarında ve
alet ve edevat adlarında geçm ektedir. Bazı hallerde de
bu son hece m odern «ci (cü)»ye tekabül eder görülm ekte­
dir, fakat yine başka hallerde bu m âna itibariy le im kân­
sız görülm ektedir. M.S. 4 ’üncü yüzyıla kadar bile çöl ka-
vim lerin in en yüksek hüküm darına verilen ad ve Hsiung
-nu ünvanı ‘Shan-yü’deki birinci işaretin im lâsının de­
ğişebileceği fakat İkincisinin değişemeyeceği(ne) Çinliler
tarafından bile işaret edilm ektedir. Bunun için ikinci işa­
retin mânası khan gibi olan bir nevi ünvan olacaktır.
(Franke, Geschichte III, 179’a bkz.) Bunu isbat etm ek için
henüz H siung-nu dilindeki bilgimiz yetişem em ektedir.
Fakat bu nazariyeyi kuvvetlendirm ek için şöyle söyleye­
biliriz : H siung-nu kelim elerinde ‘k an ’ hecesi khan ümra­
n ının imlâsı için kullanılm am aktadır. Eğer Hsiung-nu
dilinde khan gibi bir ünvan var idiyse, o zam an bunun
başka ve m uhtem el olarak ‘...yü ’ yahut ‘...hou’ olarak
yazılmış olduğunu kabul etmek icap edecektir. Zaten bu­
nun için khan veya akraba ünvanların m ünakaşasında
hiç b ir zam an M.S. 250 den sonraki (yani, daha önceki)
devire geçmiyoruz, çünkü bu devirden önce Hsiung-nu
dili genel olarak hâkim olan dildi.»

E berhard’ın yukarıdaki paragrafta naklettiğim iz söz­
leri, özü itibariyle, fevkalâde önemli b ir değerlendirm eyi

124 Aynı, ss. 333-334. (Altım biz çizdik.)
i

283

içerm ektedir. «Özü» itibariy le ve «içerm ektedir» dem eye
m ecburuz, zira Eberhard varm ış olduğu sonuçları hem
söylem ekte hem de söylem em ekte ve sa tırla r arasına giz­
lem ektedir'25. B ir kere, « ...yü» geçen h e r yerde aslında
« ...kan» da kullanılm ış olabilir. İkincisi, «yü», kavim ad­
larında, yer adlarında ve alet-edevat adlarında geçmek­
tedir. H attâ Türkçedeki «ci/çi»ye bile tekabül edebil­
m ektedir. Ancak, üçüncüsü, bazı hâllerde bunun böyle
olması «imkânsız görülm ekte»dir. Dördüncüsü, «yü»,
khan gibi b ir «ünvan» olmalıdır. Ve, H unlarda khan gibi
b ir ünvar var idiyse, bu «yü» veya «hou» ile yazılmış ol­
m alıdır. Son olarak, beşincisi, «M.S. 250’den daha gerile­
re gidemiyoruz, çünkü Hunca bilm iyoruz.»

B ütün bu esrârlı hüküm lerdeki şifreleri ve gizemli
ifâdeyi çözmek m ecburiyetindeyiz.

Birinci hüküm , şu dem ektir M etinlere tam güven
olmaz; «kan» ile «yü» karıştırılm ış olabilir. Bazı m etin­
lerde aslında «kan» denildiği ve «khan» ya da açıkça
«kağan» denildiği hâlde «yü» yazılmış olabilir.

İkinci ve üçüncü hüküm leri b irlik te ele alırsak, şu
anlam çıkar «Yü»nün, tem elde, sosyal-örgütsel b ir ke­
lim e olduğu açıktır. Sonradan yönetim ve siyaset evrele­
rin in unvanları biçimine bürünecek kelim eler, «gökten
inmezler». Bütün o kelim eler, aslında, kan-gens şefleri­
nin adlarıd ırlar. T arih boyunca önce örgüt adı olan bu
kelim eler, zam an zam an kişi adı gibi gözükürler ve o k i­
şilerin adları dönüp dolaşıp yine örgüt simgesi hâlini a lır­
lar. Veya, «kişi»ler «yaratılır» ve böylelikle örgüt simge­
sine dönüştürülürler. Ö rgütlenm enin ilkeleri b ir kez inanç

125 W. Eberhard’in bu malzemeyi ortaya çıkaracak derecede yo­
ğun bir önek sarf etmesine karşılık, herhangi bir Tarihsel yorum yap­
maktan kaçınması, genel «yargıçlarına ve üslûbuna uygun düşer. Ya­
zarın bu üslûbunun, nisbeten «nötr» sayılacak bir konuda kendini daha
iyi göstermes sözkonusu olabilmektedir. Bkz: «Bugünkü Avrupa’da E t­
nolojinin Esas Cereyanları», DTCFD, VI, 1 (1948), ss. 1-16. Yazarın yar­
gıları konusunda da, «Toba’ların Hayvancılığı» «TTKB, IX, 36 —1945—,
s. 486), iyi bir örnek teşkil eder.

284

sistemi unsu rları olarak Ziya G ökalp’in deyişiyle «lâhuta
inikas» edince (kutsallığa yansıyınca) inanç sistem i ile
örgütlenm e sürekli içiçe geçer ve babahanlığın geç dö­
nem lerine gelininceye kadar bun ları b irb irinden ay ırdet-
ınek âdeta im kânsızlaşır. O nun içindir ki, «yü» kavim
adı olarak da gözükür; yer, dağ, ırm ak adı olarak da gö­
zükür; zamanla, (aynen, dem ircilikte uzm anlaşan T ürk-
lerde «ana tarkhan» anahanlığı kalın tısın ın canlandırıla­
rak, «tarkhan» babahanlığm da dem irci-uzm an oluşu ör­
neğindeki gibi) «...ci» anlam ını da alır; belirli b ir işle
görevli uzm anın ad-terim ine eklenen son ek hâline de
bürünebilir; ve hattâ , zam anla uzm anın uğraştığ ı m aden
cevheri ya da âletini tavsif edecek, m ertebeye de inebi­
lir. Gelgelelim, bunun böyle olması, «başka hâllerde im­
kânsız» addedilir. E berhard ’ın bunun böyle olabileceğini
kabullenm eğe gönlünün rıza göstermediği hâl, Shan-yü’
diir. Alışılmış tâbirlerle , muazzam Hun «İm paratorluğu»
nıın yine o erişilmez «imparator»unu.n sıfatında, herşeyi
kapsayacak kadar genelleştiğini gördüğümüz «yü»nün ne
aradığını açıklamak, m üşkil b ir iştir. Türkçe bildiğimiz
için, Türkçede sıradan oym ak başkanlarınm sıfatının
«khan» olduğunu gizlemek tam anlam ıyla m üm kün değil­
dir. Oysa, khan ’ı gerçek geçmişinden kopartan yorum la­
rın zıddına aynı «khan» sıfatı -khan, khakan, kağan, h a ­
kan vb. olarak- dev Türk örgütlerin in bünyelerinde baş­
buğların, giderek devlet başkanl^rm ın sıfatı olacaktır.
Bu husus (Shiratori ve ye r ye r Laszlo’nun yaptığı gibi)
ancak «khan» b ir «unvan»dır diyerek geçiştirilebilir.
Ama Türkçe olmayan b ir dile geçtiğimizde, Shan-yü’yü
genel olarak «yü»den koparm ada E berhard daha serbest
olabilm ektedir.

Hem en burada, dördüncü ve beşinci noktalara (Eber-
h a rd ’ın hükümlerine) geçiyoruz. «Khan» konusunda k a r­
şılaştığımız m uğlak bırakış, T arih dışında ele alış, bu kez
«vü» için tekrarlanm aktad ır. Eberhard, y ü ’nün uzak geç­
mişine doğru iz sürm eyi reddediyor. Bu kez, gerekçe
«inandırıcı»dır : H siung-nu dili yeterince bilinm em ekte-

285

dir. Ne v a r ki, bilgin dürüstlüğü şu kadarın ı söylem ekten
geri kalm az : «Hsiung-nu dilinde khan gibi bir ünvan
var idiyse, o zaman bunun... yü olarak yazılmış olduğu­
nu kabul etmek icap edecektir.» Bu cümle dahi, Eber­
ha rden kalem inden, pek ih tiyatlı o larak çıkm aktadır.
«Henüz H siung-nu dilindeki bilgimiz ye tişm em ek le b ir­
likte) nazariyeyi kuvvetlendirm ek için ...» diyor. As­
lında, H un dilinde «khan» gibi işlevsellik gösteren b ir
kelim enin bulunm am asına im kân var m ıdır? Sözkonusu
«khan gibi» kelim enin «yü» olarak yazıldığını zâten E ber­
hard kendisi kanıtlam aktadır. O zaman, «ihtiyatlı dav­
ranm ak» için iki yol kalıyor : Birincisi, «fakat nazariye­
yi kuvvetlendirm ek için» gibi yum uşatıcı b ir ifâde ve
üslûp kullanm ak; İkincisi de, hâlâ -evet, hâlâ- khan kav­
ram ını geçmişsiz ve h a ttâ b ir bakım a geleceksiz b ir hâle
getirerek, sırf b ir «unvan» tanım ıyla geçiştirmek.

«Shan-yü» konusundaki lite ra tü rün , özellikle Eber-
h a rd ’da görüldüğü gibi, belli olgusal tesb itlerden sonra,
sonuçlara varm a noktasına gelince suskunlaşm ası, çarpı­
cıdır. Bu lite ra tü rden dikkate değer örneklerin sergilen­
mesi ve bu sergilem edeki veri ve yarg ıların tahlil edil­
mesi, shan-yü’nün gerisinde yatan anlam konusundaki
değerlendirm em izi pekiştirecek ve böylelikle khan ’m sırf
b ir «kelime» ya da «unvan» olarak ele a lınarak izah edi­
lem eyeceği yönündeki düşüncem izi doğrulayacaktır.

C. YÖNETİM VE KHAN

1. Konum;

Asya’da, tek tek kabilelerin kendi göçebelik alan la­
rındaki sınırlı yer değiştirm elerinden ziyade ta rih dilim ­
lerindeki büyük göçleri (geniş çaplı alan değiştirm eleri,
değiştirm ek zorunda kalışları) ve bu sebeple kabile-üstü
b irlik ler kurm aları veya kuram am aları, yönetim açısın­
dan uzun vâdeli değişim lere yol açm ıştır. A sya’n ın -nis-
beten yakından bilinen- yaklaşık 1600 yıllık (M.Ö. VII.

286

yüzyıl ilâ M.S. VIII. yüzyıl); Cengiz «canlanışı»nı da ka­
tarsak, 2000 yılı aşan, güçlü kandaş b irlik ler serüveni,
etn ik kökenleri ne olursa olsun, bü tün b ir kavim ler yel­
pazesinin m ensuplarının b irb irlerin i y e n m e — » sürm e
— » yönetim leri altına alm ak ve dolayısıyla savaş-işi ve
yönetim tekniklerin i «öğretme» süreci dem ektir126. İskit
— » Hun — » Türk — » Moğool127 doğrultusundaki etkiler,
bunun b ire r göstergesidir.

İsk itler ve İsk itlerle çağdaş kavim ler konusundaki
bilgilerin dağınık b ir görünüm ü olmasına rağm en, G rek-
lerin onları neden «dünyanın en eski kabilesi» zannet­
tik lerin i anlayabiliyoruz. Ancak, Asya’da genel b ir ege­
m enlik kurm a; tek tek kabilelerdeki babahanlık erkinin
âdeta patlam alarla büyük federasyonlara -ve giderek
konfederasyonlara- dönüşmesi süreci; kabilelerde beli­
ren soyluluğun ve bu soyluluğa paralel o larak gelişen
kişi sivrilm esinin kabileye üstünlükle yetinm eyerek ka-
b ile-üstü olmak davranışı; kabilelerin bağrındaki top­
lum sal gelişme adım larını kabileler ve h a ttâ kavim ler -
arası m ekânda yönetim ’e dönüştürm e eylemi, özellikle
H unlarda netleşir. T ürk lerin Juan -juan lardan (Avar,
Cücen) «öğrendikleri», H unların gerçekleştirdikleri geliş­
me düzeyinden) «öğrendikleri» yanında tâli k a lır128.

126 Geç konfederasyon örneğinde, syasetin başgöstermesi sürecin­
de bile, yönetim tekniği) kabilelerin —tek tek— kendi birliklerini ko­
rumaları üzerine bina edilir. (Bkz: Mustafa Kafalı, «Cuci Ulusundaki
İl ve Kabilelerin Siyasî Rolleri ve Ehemmiyetleri^ TED, 2 (1971), ss.
97 vd.)

127 Türk-Moğol ilişkisi, sadece örgütsel plândaki ilişkiler bakımın­
dan değil, etnik karışımlar veya belirsizlikler sebebiyle de sürekli gün­
deme gelmiştir. Nayman boyu üzerine yapılan tartışmalar (Barthold-
Aristov); tarih ve etnografya verilerinin içiçe geçmesi, Moğol ve Türk
nüfusunun bu ulusların nüfuz alanlarının değişmesi karşısındaki durum­
ları hakkında tipik bir örnek oluşturur. Bkz: Abdülkadir inan, «Nayman
Boyunun Soyu Meselesi», TTKB, XXIV, 96 (1960), ss. 539-545; özellikle
ss. 544-545.

ıa «Avar=Juan-juan» konusu oldukça çetrefildir. Sorun, kaynak-

287

Önce, G öktürklerin «doğuş» ânının hangi toplum sal
gelişme düzeyini ifade ettiğ i berrak laştırılırsa , daha ön­
ceki H un konfederasyonunun erişm iş ve içerm iş bulun-

lan yorumlamada ittifak olmaması kadar, temelde, kaynaklarda mev­
cut kararsızlıktan da meydana gelmektedir. Belirli bir kandaş toplu­
luk ya da topluluklar birliğinin komşu uygarlıklar tarafından tanım­
lanması sırasında onlara verilen ad, zamanla genelleştirilerek bir kav-
me ya da kavimler bütününe verilebilir veya —daha az oranda— tersi
de sözkonusu olabilir. Avarlar konusunda da böyle bir ihtimâl varittir.
Avrupa Avarlarının Orta Asyalı Juan-juan’lann nesli oluşu; Asya’daki
Juan-juanlardan önce hattâ Yunan kaynaklarında Ava veya Abar (ya
da benzeri) yer, kavim ve şahıs adlarının bulunuşu; Avar kelimesinin
Orta Avrupa Avarlarını ifade ettiği gibi Hun ve Islavlar için de kul­
lanılmış olması, De Cuignes ve Chavannes’in Juan-juanları Avarlarla
birleştirmeleri, Tabgaç’a (Çin'e) kaçan Avarlar sorunu, Theophylact’ın
Avrupa Avarlarını «Pseudavars» olarak kabul ederek Avar-Hun birleşik
adı ile karşılamış bulunması, Bizans kaynaklarında Avar kelimesinin
Hazar denizinin kuzeyi le lgl yer ve kavim isimleriyle olduğu kadar
Asya’nın doğusundaki Juan.juanlarla ilgili oluşu konularında, bkz; B.
Ögel, «Ortaasya Türk Tarihi Hakkında Bazı Yeni Araştırmaların Ten­
kidi» (II: Hans Wilhelm Haussig, «Die Quellen über die Zentralasia­
tische Herkunft der Europäischen Awaren», CAJ, n , ss. 21-43 [hakkın­
da]), DTCFD, XVII (1959), ss. 264-265. William Samolin ise «On the
Avar Problem» (CAJ, III, 1, ss. 62-63) adlı küçük makalesinde Haussig’i
esas olarak desteklemekle beraber belirli bazı noktalarda eleştirmek­
tedir. Özel olarak, Göktürk kitabelerinde yer alan «Apar» kelimesinin
Juan-juanları karşılayıp karşılamadığının belirsz olduğu yönündeki,
Ögel’in açıklamalarına bakılmalıdır.

Avarlar; özellikle «Uar-Hun» oymaklar birliği, bu birlğin Çinlilerce
Juan-juanlar olarak adlandırılması hakkında, bkz: Hâmit Koşay,
«Czeglédy Karoly (...) [hakkında]», TTKB, XXXV, 20, ss. 305-307.

Krş: Grousset, Bozkır İmparatorluğu, s. 77; Marquart, Pelliot,
Chavannes ve Shiratori «tanık»lı yazar, «Apar hükümdarları ile birlik­
te, ilk defa olarak Han ve Kağan ümranlarının da ortaya çıktığım gör­
mekteyiz; böylece Hunların kullandığı ve dolayısıyla eski bir Türk ün-
vanı olan Yabgu (şan-yu) yerine bir Moğol unvanı olan bu kelimeler
kullanılmaya başlanmıştır» demekte. Yanlışlıklar mecmuasını kaydet­
mekle yetiniyoruz.

(Kavim isimler konusunda çıkan tartışmalar, bizi, özellikle uygar-

288

duğu düzeyde daha iyi anlaşılabilir129. Bu ortam , «khan»
kelim esinin yazılı tarihe geçmesinden önce yazılı tarihe
Ç inlileşerek geçmiş (en azından şim diye kadar bilim âle­
m ine bunun böyle olduğu yönünde bilgi verilmiş) bu lu ­
nan «shan-yü» kelim esinin üzerinde durm ak yoluyla,
büyülteç a ltına konabilir.

«Shan-yü» terim i ve onu çevreleyen ortam hakkın-
daki hipotezler, bu hipotezler üzerindeki tartışm alar,
T ürk kandaşlığında yönetim in erkinleşm esini ve siyaset’in
ön şartla rın ın hazırlanm asını en iyi gösteren «khan» ke­
lim esinin değişiminin öncülerini açıklam ağa yardım cı ola­
bilm ektedir. Hem en belirtelim ; «shan-yü» kelim esinin
kökeni konusunda ağırlık kazanm ış b ir görüş bulunm a­
m aktadır. Çin yazılı tarih in in belgeleri de yorum a açıktır.
B ir ön çalışma bile, konu üzerindeki genel belirsizliğin
giderilm em iş olduğunu gösterebilir. Aslında, «shan-yü»
konusundaki vuzuhsuzluk, üzerine gidilmesi gereken ola­
yın ta kendisidir.

lık «rejim»lerinin kandaşlığı niteleyiş ve adlandırışları açısından ilgi­
lendirmektedir. Çünkü, belirli ismlerin aslında bütün bir kavimler yel­
pazesini karşıladığı keyfiyetinin gereğince dikkate alınmaması; veya,
hem belirli b ir kavmi hem de aynı zamanda kavimler yelpazesini kar­
şıladığı zamanlarda, sözkonusu kavmin özelliklerinin kavimlerin tama­
mına yakıştırılması yoluyla bundan teorik sonuçlar çıkarılması, önemli
hatâlara yol açabilmektedir.)

129 Tabiatıyla, «ortamsan, kandaşlığın doğal örgütselliğinden yö-
netim'e geçişin bilinen genel uğrakları açısından niteliği/düzeyi üze­
rinde duruyoruz. Öte yandan, bilinmektedir ki Bunlarda, sözkonusu
yönetim’in gelişim şartları içerisinde, savaş-işi yoluyla —dış— ekono­
mik ilişklerin yoğunlaşması, spesifik olarak «ticaret» imkânlarının ya­
ratılması, önemli ve temel bir muharrik olmuştur. Bu konuda Sechin
Jagchid’n çok kapsamlı bir çalışma olduğu anlaşılan eserini B. Aykut’
tan öğreniyoruz: «Sechin Jagchid, Bei - Ya Yoııınıı Mindzu ü Cjüneyüen
Nungye Mindzu Ciendi Hıping, Çjancjmg ü Mani Cj Guanşi, (Kuzey-
Asya Göçebe Ulusları ile Ziraî Çin Ulusu Arasındaki Savaş, Barış ve
Ticaret Münasebetleri) Taibei, Cjingcjung Şjucü, 1973», TK, XII, 186-
137-138, ss. 289-291. Bu eser, Hunlardan başlayarak, Göktürk, Uygur,
Kitan ve Moğolların Çinlilerle savaş ve barış ilişkilerini konu edinmek.

289

T ürk kabileleri b irliğinin sağlanm ası yönündeki gay­
re tle r öncesinde, T ürk olm ayan kabileler arasında oluşan
örgütlenm e ve yönetim geleneğinin, onları kronolojik ba­
kım dan izleyen T ürk örgütlenm eleriyle bağlantısını ele
alabilm ek için, dönem hakkm daki m evcut m alzem eyi yi-

tedir. Aykut'un bildirdiğine nazaran, kitap, daha çok bir ticarî ilişkiler
tarihidir. Göçebe toplumun «ticarî» ilişkilerinin anlaşılması için, kendi
ortak mülkiyet rejiminin anlaşılması gerekmektedir. «Arazi veya ot­
laklar, av bölgeleri br şahsa ait değil, boy veya kabilenin ortak malı­
dır» (s. 289). «Her şeyi ‘hareket' esasına dayanan göçebe cemiyetlerin»
yerleşmeme sebepleri, gerek savaşta gerekse barışta kendisini göster­
mektedir. Daha önceki akınları Çin Seddi’nin de durduramadığı anla­
şıldığında, Han Hanedanının M.Ö. 200’de başlayan «taktik»leri; akra­
balık siyaseti (bu arada Çinli bir anadan doğan bir çocuğun ileride
kağanlık için Kurultay tarafından desteklenebileceğim ummanın ne kadar
saflık olduğu kaydediliyor), bağış ve armağan siyaseti de Çin’e kararlı
bir fayda sağlamayacaktır. Sınır kapılarının «ticaret»e açık tutulması,
buralarda göçebe ihtiyaçları için pazar kurulması M.Ö. 150’lerde Hun -
Çin yumuşamasını ve barışım sağlamaya yönelik olmuştur. Ne var ki,
Çin memurlarının sınır boylarına gelen Hunları öldürtmesi barış giri­
şimini bozacaktır (ss. 290-291). Çin yetkililerinin «pazar»a gelen kan­
daşları tuzağa düşürmesi ve katletmesi olayı, her yumuşamadan sonra
tekrar etmiş gözükmektedir. VII. yüzyılın başlarında Göktürk Kağan­
lığı uyrukları da aynı âkibete uğramışlardır. Çin tarihlerinde, Göktürk
kağam Şibi Kağan'ın 615 yılında Sui Hanedanı ile iyi ilişkiler içeri­
sinde iken, kısa sürede ilişkilerin bozulup Göktürklerin Çin impara­
torunu bulunduğu bölgelerde kuşatmasının sebebi, sessizce geçiştiril­
mektedir. Oysa, aynı tarih yazımlarında başka bir konuyla ilgili ola­
rak verilen bilgilerden, bu kuşatmadan önce, pazar yerine gelen Gök­
türklerin katledilmiş bulundukları anlaşılmaktadır. Altaylı uluslar ile
Çin arasındaki ticarî ilişkinin işleyiş biçimi de kendine özgüdür. Al-
taylıların getirdikleri «eşya», Çinliler tarafından «haraç» («çjau-gung»)
addolunur; oysa, mukabilinde Çin’in verecekleri «armağan» ya da «ba­
ğış» diye adlandırılır. Jagchid, asıl, Çin’in verdiği malların haraç
olarak kabul edilmesi gerektiğini belirtiyor. Çin’in, «unvan verme» ve
«mevki bağışlama» siyasetlerinin çoğu zaman kandaşlar indinde pek
değer taşımadığı da anlaşılmaktadır. Yazar, Çin’i uzun vâdede üstün
kılan faktörün İktisadî olduğunu açıklıkla belirtmektedir.

290

ne aynı ilişki bazında değerlendiren B ahaeddin Ögel’den
hareket etm ek bize başlıca yol olarak gözüktü. Ögel’in
em ek-yoğun etüdlerindeki v e rile ri130 diğer araştırm acıla­
rın getird ikleri veri ve yorum larla b irlik te değerlendir­
m ek gerekiyordu.

Bu tem el üzerinde G öktürklerin , «G öktürk (Gök
Türk)» olarak anılm alarını ebedileştiren gelişimin, yani
başını T ürk lerin çektiği b ir konfederasyonun ortaya çık­
m asının öncülerinin genel panoram asını görm eye ve
«khan»ın kronolojik bakım dan öncesinin «shan-yü» te ­
rim ini bu çerçevede irdelem eye geçebiliriz.

2. Bir Tarih Çerçevesi (Ögel) :

Önce, G öktürklerin erkinleşm esi olayına eğilmek ge­
rekm ektedir.

Bum in Kağan devrinde (M.S. 546) Çin’den elçi gelin­
ce tören yapılır. Ögel’e nazaran, «G öktürkler bu zaman-

130 Bahaeddin Ögel’in konumuz açısından ele alacağımız çalışma­
larında ilk dikkati çeken husus, kaynakların çok özenli bir şekilde
eleştirilmiş olmasıdır. Diyebiliriz ki, Ögel’in karşısında bilhassa dikkatli
olunması gereken fikirleri de, özellikle kaynak eleştirisinde bulunduğu
satırlarda ortaya çıkmaktadır. Ancak, şunu da kaydetmek zorundayız
ki, bu fikirler genellikle başka bölümlerin içine dağılmış bulunmakta,
kendi aralarındaki bütünlüğün takip edilmesi ayrı bir çabayı gerektir­
mektedir.

Ögel’de, «menşe» fikri, İncelenmekte olan belirli bir konunun te­
kil unsurlarının kökeninin araştırılması olarak ortaya çıkmaktadır. Bu,
tabiatıyla, tarih ve kültür kökenlerinin genel olarak dile getirilme­
mesi anlamına gelmez. Ancak, tek tek unsurlar itibariyle o unsurların
menşe’inin araştırılmasıyla varılan sonuçlar ile, genel olarak tarih ve
kültür kökenlerinn incelendiği bölümler arasında tam bir örtüşme ola­
madığı; unsurlar itibariyle varılan sonuçların, genel tahlillerde dik­
kate alınmayabildiği gözlenmektedir. Bu da, unsurlar itibariyle köke­
nin birleştiği, ortak ve gerçek kökenin anlaşılması ihtimâlini zayıflat­
maktadır. Belli ki, Tarih biliminn kültür tarihi açısından işlenmesi hâ­
linde bile, disiplinler-arası anlayışın ve bütünsel bir sosyal bilim an­
layışının eksikliği giderilmiş olamamaktadır.

291

da b ir O ym aklar Federasyonu halinde bulunuyorlardı.
Çin gibi büyük b ir devletten elçi gelmesi onları sevindi­
riyor ve b ir şenliğe sebebiyet veriyordu. Yakinef, bu teb ­
rik hadisesinin K agan’m ‘orda’sında vukubulduğunu söy­
lem ek istiyor. Bu doğru olabilir» '31. G öktürklerin ilk k u r­
dukları birliğ in b ir oym aklar federasyonu olduğuna ka­
tılm am ak m üm kün değildir. Ne var ki, eğer G öktürkle­
rin Çin’den elçi gelmesi karşısında «şenlik» yapm aları
olayının fazlaca b ir sevinç belirtisi gibi yorum lanm am ası
için «oym aklar federasyonu» terim i tercih ediliyor ve
bu dönemde G öktürklerin devlet sayılam ayacağı görüşü,
G öktürklerin elçi geldiğinde tören yapmış olm aları key­
fiyetine bağlanıyorsa, bu, açıkça doğru olm am ak lâzım
gelir.

Şimdi Ögel’den b ir alıntı verm ek istiyoruz :
«G öktürklerin sırf efendilerine (G öktürklerin Juan -

ju a n ’lara bağlılığını vurgulayan ve bunun da sebebi ola­
rak onların him ayesinde bulunm uş olm alarını gösteren,
Chavannes ve F ranke’n in fik irleri kastediliyor) sadakat
gösterm ek için Töleslerle harbe tu tu ştuk la rı nazariyesi
tam am en kabul edilemez fikrindeyiz. G öktürkler Töles
harb lerin i Asya hâkim iyetini elde etm ek için mi yoksa
efendilerine sadakat gösterm ek için mi yapm ışlardı? H er
iki fikri de destekleyecek kâfi delil vardır. Biz, O, F ran-
ke ve Chavannes’a rağm en birinci fikri kabul etm ek ta ­
raftarıyız. G öktürkler bu zam anda Çin ile elçi teatisinde
bulunabilecek b ir şöhret ve kuvvete sahİD bu lunuyorlar­
dı. Bu sebeple E. Chavannes’in G öktiirkleri «hordes in ­
fimes assujetties = en aşağı tâbi kabileler) şeklinde tav ­
sifini de doğru bulm uyoruz (Documents). Bu hüküm Ju -
an-juan elçisinin G öktürk Kağanına karşı yaptım h itaba
göre verilm iştir. G öktürk Kağanı da bu küstahlığın ce­
vabını elcinin başını kestirm ek suretiv le verm iştir.

«‘G öktürklerin efendilerine sadakat gösterm e arzu­

131 Ögel, «Doğu Göktiirkleri Hakkında Notlar», TTKR, XXI, 81
(1957), s. 124 not 150.

292

l a n ’ nazariyesi daha ziyade De G uignes’in fik irlerine
dayanm aktad ır... »132

Ögel’e göre, G öktürkler Asya hâkim iyetini elde e t­
m ek (ya da böyle b ir girişim in b ir etabm ı gerçekleştir­
mek) için savaşm ışlardır. B urada üzerinde durduğum uz
husus, G öktürklerin Töles savaşlarındaki esas « s a i r l e ­
rin in ne olduğu değildir. Bizim vurgulam aya çalıştığımız
birinci nokta, G öktürk örgütlenm esinin, önce böyle bir
savaşı, ve daha önemlisi, Asya egemenliği gibi b ir «prog­
ram»! hesaplayacak ve gerçekleştirm eye yönelecek b ir
kudreti haiz olması keyfiyetidir. Bu noktada Ögel’e ka tı­
lıyoruz. Gelişme potansiyeli gösteren, kandaşlığın geç
aşam alarındaki b ir örgüt, böyle b ir eylem i yürü teb ilir;
nitekim yü rü tm üştü r de. Başka b ir deyişle, bunun için,
Devlet olmak -gerçek, bilimsel anlam ıyla- zorunlu de­
ğildir.

Daha önce belirttiğim iz üzere, Ögel, bu dönemde
G öktürklerin b ir oym aklar federasyonu olduğu kanaatin ­
dedir. Ögel’in üzerinde durduğu Çin kaynağını133 okuyo­
ruz : ,

«G öktürkler kuvvetlenip çoğaldıktan sonra134, Ju -ju
(Juan-juan)lardan kız alm ak için ricada bulundular. (Juan
İuan’larm şefi) A -na-kuei çok kızdı ve (G öktürk’leri) azar­
lam ak için b ir kişiyi (onlara) kasti olarak gönderdi. (Bu
suretle G öktürkler nezdinde giden Juan -juan elçisi Bu-
m in K agan’a) şöyle dedi: ‘Siz, bizim dem ircilik135 yapan adi

132 Ögel, aynı, s. 125 not 151'. Ögel’in özgün metnindeki majiskül-
leri kaldırdık.

133 Bkz: Aynı, s. 122 vd.: Chou-shu.
134 Ögel, «çoğalma» sözünü şöyle açıklıyor: «Bizce Çin kaynağı bu

‘çoğalma’ tâbiri ile bir nüfus artımı değil de yeni kabilelerin iltihakı
suretiyle ‘OYMAKLAR KONFEDERASYONU’nun büyümüş olduğunu
kastetmek istemektedir.» (Aynı, s. 125 not 152.)

135 Göktürklerin demirciliklerinden ilk defa olarak Chon-slıa 50’
de efsanevî bir şekilde bahsedilmektedir. Chou-shu şöyle diyor: «Altay
dağlarında oturup demir işlediler.» Sni-shu 84 ise, «Altay dağlarının
eteğinde oturup Juan-juan’larm demir işçisi oldular» demektedir. (Ögel,
aynı, s. 126 not 154.)

293

kölelerimizsiniz! Böyle b ir tek lif yapm ağa nasıl cesaret
edebiliyorsunuz?.. ; Bu (söz) üzerine T ’u-m en (Bum in K a­
ğan) çok asabileşti. Ve (Juan-juan ’larm) elçisini derhal
ö ldürttü . (Bumın Kağan) bundan sonra (Juan-juan ’larla)
alâkasını kesti. Ve bizden (yani Çin’den) b ir kız alm ak
için ricada bulundu. (Çin İm paratoru) T ’ai-tsu134 (Gök-
tü rk le rle akrabalığa) rıza gösterdi. (...)»

Ögel, M.S. 546’da G öktürklerin b ir federasyon, -en
geç- 551’de b ir konfederasyon olduğu görüşündedir137
Ögel, çalışm asının hem en başlangıcında, «Doğu veya K u­
zey G öktürkleri, G öktürk devletinin esas nüvesini teşkil
ediyordu»138 dedikten sonra, G öktürklerin ne zam an dev­
let olma aşam asına geldiğinden söz etm em ektedir. O za­
man, «federasyon» ve «konfederasyon» örgütlenm eleri­
nin kurum laşm ış b ir devlet olarak düşünülm em iş olduğu­
nu varsayabiliriz139. Ne var ki, Ögel’in kü ltü r/m eden iye t
ilişkisi bağlam ında sarfettiğ i şu sözler, aslında b ü tün
tanım layıcı kategorilerden uzak duruşunun b ir ifâdesi
kabul edilebilir «‘K ültü r nedir, m edeniyet ned ir’ m üna­
kaşası, m em leketim izde hâlâ devam etm ektedir. Bizi bu
boş çekişm eler, hiçbir zam an ilgilendirm em iştir. Bizi il­
gilendiren tek mesele, elimizde bulunan belgeleri nasıl
kullanalım ve nasıl değerlendirelim , olm uştur»140. Yaza­

136 Bu imparator, bir Hun’dur; bkz: Aynı, s. 127 not 155. Aynı
notta, bu «anlaşma»nın sebepleri yorumlanıyor.

>37 Bunu kolaylıkla hesaplayabiliyoruz. Göktürklerin, Juan-juan-
lara saldırmak üzere olan Tölesleri yenilgiye uğratması, Chou-shu'ya
nazaran «12. yıl»dır ve bu, 546 yılma isabet eder. «17. yıl»m 6. ayında

Bumin Kağan, Chang Lo konçuy'u ile evlenecektir ki, bu da 551 yılı
olmaktadır. Ögel, Chou-shıı’daki «kuvvetlenip çoğaldıktan sonra» ibâ-
resini «Konfederasyon» dönemi olarak yorumlamaktadır ve bu dönem
Çin’den «kız isteme» olayından hemen önceki görünümdür.

138 Aynı, s. 81.
139 Zâten, sonra ele alacağımız bir yorumunda Ögel, «Bumın Ka­

ğan hiçbir zaman shan-yü ünvanım kullanmadı. Kendisi nihayet bir ka­
bile veya kabileler reisi idi» demektedir. (Aynı, s. 130 not 168.)

140 Ögel, Türk Kültür Tarihine Giriş, I: Tüıklerde Köy ve Şehir
Hayatı, Kültür Bakanlığı Yay., Ankara 1978, s. XV. (Altım biz çizdik.)

294 1 !

rın genel olarak tanım lam a peşinde olmaması dolayı­
sıyla, G öktürkleri devlet o larak görüp görmediği hakkm -
daki yorum um uzu ih tiyatla yapm aya m ecburuz. Kaldı ki
Ögel, eserlerin in bazı yerlerinde, Doğu G öktürklerin dev­
let sayılm ak gerektiği sonucunun çıkarılabilm esini m üm ­
kün kılan terim ler de ku llanm aktad ır14’.

Bu bağlam da, Ögel’in Eski T ü rk le r’deki «Devlet
Teşkilâtı»nı «Kavimlere göre kurulm uş» ve «Şehirlere
göre düzenlenmiş» olarak ikiye ayırm ası ve asıl «önem­
li» olanın «kavim lere göre kurulm uş» teşkilât olduğunu
belirtilm esi142 de dikkati çeker. «Şehirli» lere göre örgüt­
lenm ede, tarım ekonomisinin sağladığı im kânlarla ve
ticare tin sistemleşm esiyle açıkça devletleşm eye gidildiği
ve devletler kurulduğu bilinm ektedir. U ygurlar ve Ha­
zarlar ile K arahanlılar143 bu gelişmenin en belirgin ör-

141 Türk Kültür Tarihine Giriş’in bütün bölümlerini (ciltlerini) ör.
nek verebiliriz. (Bundan böyle «Giriş» şeklinde kısaltacağız.) Bkz:
Giriş II: Türklerde Ziraat Kültürü; Giriş III: Tiirklerde Ev Kültürü;
Giriş IV: Türklerde Yemek Kültürü; Giriş V: Türklerde Giyecek ve
Süslenme: Kültür Bak. Yay., Ankara 1978. Kezâ, B. Ögel, Islâmiyetten

Önce Türk Kültür Tarihi : Orta Asya Kaynak ve Buluntularına Göre,
T.T.K. Yay., Ankara 1962.

142 Giriş, I, s. 207 vd.
143 Hazarların yerleşik bölümünün gelişmesi ve özellikle Sarkel

şehrinin iki iskân devresi için, bkz: B. Ögel, Türk Kültür Tarihi, ss.
223-229; özellikle s. 226. Hazarların devletleşmesinin bütün belirtileri
için, bkz: Z.V. Togan, Umumi Türk Tarihine Giriş, İstanbul 1946, ss.
96-99. Yine de, «Hazarların hayatı da, eski Türk yaşayışım olduğu gibi
muhafaza etmekle, Uygurlannkine benzemiştir» (s. 96); oysa, «zengin...
pazarları, bahçeleri, ziraatleri... tuğladan sarayları» (ss. 97-98) var­
dır. Ama, eski «İskit ve Hazar kültür münasebetleri» (s. 98) ihmâl
edilmemelidr. Değerli külçelerin İktisadî bünyedeki rolü giderek Uy­
gur ve Karahanlılardaki tağşiş olayları için, bkz: Togan, ss. 122. Ti­
caretin ticaret yollan itbariyle durumu için, bkz: Aynı, ss. 122-123.
Karahanlılar hakkında ve doğrudan devlet teşkilâtının irdelenmesi için,
bundan böyle Reşat Genç, Karahanlı Devlet Teşkilâtımdan (Kültür
Bakanlığı Yay., Ankara 1981) yararlanma imkânına da sahip olabile­
ceğiz.

295

nelerid ir. Dolayısıyla, Ögel’in «kavim lere göre ku ru l­
m uş» örgütlere de «devlet» demesini b ir yana b ıraka­
rak, bu «kavim lere göre kurulm uş» örgütlerin esas oldu­
ğuna işaret etm esi de, Eski T ürk lerin devlet-öncesi ba­
kım ından önem lidir.

Ögel’in «khan - kağan» kavram ıyla ilgili yorum la­
rına m esnet olan ve böylece «geriye dönerek» shan-yü
terim ine eğilmemizi m üm kün kılan tarihsel dönem ko­
nusunda, doğrudan Ögel sayesinde yararlanabildiğim iz
kaynak ve görüşlerin de dahil olduğu çerçeve, çok kısa­
ca budur.

3. «Shan-yü» ve Khan :

«Shan-yü» konusundaki bilgiler olağanüstü dağı­
n ık tır. Kelime, Çin kaynaklarında bu şekilde geçtiği için,
Asya ve T ürk ler konulu araştırm aların pek çoğunda
«Çince»deki bu form uyla kullanılır. Bazı yerlerde de
«yabgu» olarak, H unların özgün söyleyişi olduğu v a r­
sayılan biçimiyle an ılır1'1'1.

«Şen-yü / Şan-yü», Togan’a göre, «yabgu»durM5.
Talnız Togan gibi konum uzun seçkin bilginlerine göre
değil, sıradan bir el-kitabm da ya da genel nitelikli b ir
ansiklopedide de «yabgu» kelim esinin Hun ve zaman
zam an T ürk «hüküm dar»ı karşılığı kullanıldığını göre­
biliriz. Doğru veya yanlış, «khan» sözünün H unlarda da
m evcut olabileceğini, khan’ın Çin kaynaklarında «...yü»
leşmiş olabileceğini be lirten E berhard’a karşı Togan, b ir
itirazı olup olmadığını dahi açıkça söylemeksizin, «Khan
lâkabının ise H unlarda, daha M.Ö. m evcut olduğunu ay­
nı E berhard zannediyor» dem ektedir1“14. Togan, yine ay­
nı sorunla ilgili olarak, Şen-hu yahu t Ş en -şu = yabgu...

144 «Yabgu» ya da «yabğu» kelimesi arapça kaynaklı metinlerde
«cabgu» biçiminde yazılmıştır,

MS Bkz: Togan, Umumî Türk Tarihine Giriş, s. 40; «Gerek Hun
ve gerekse Yu-e-çi hükümdarları, Yabgu (Çinlilere göre Şen-yu) lâ­
kabı ile tanınmışlardır.» Yabgu=Şan-yıı» için, bkz: ve krş: Grousset,
Bozkır İmparatorluğu, ss. 40, 77, 94.

146 Togan, aynı, s. 406 not 160.
296

için ... E berhard ... «yü’nün ‘h an ’ kelimesi yerin i tu ttu ­
ğunu zannediyor; o hâlde şan-yu bizim destanlarım ız­
daki Yavguy-han dem ek mi olacak?» sorusunu yönelt­
m ektedir147

Bu noktada, Çin kaynaklarına vukufu ve lite ra tü ­
re olan hâkim iyeti dolayısıyla Ögel’e m üracaat etmemiz
lâzım gelm ektedir.

«Bumin K agan’ın Selefleri»ne dair bölüm ünde Çin
kaynağı T ’anb shu şu haberi veriyor «Batı G öktürkle-
rin ecdadı, ‘N a-tu-liu’nun torunu, T ’u-w u idi. Ünvanı
‘Ta Shih-hu’ (yani ‘Büyük Y abgu’) idi. (Büyük Yabgu-
nun) büyük oğluna ise Shin-chieh-m i (İstemi Kağan)
den ird i...»148. Böylece «Ta Shih-hu»nun «Büyük Yabgu»

147 Aslında «yâbgu»nun «shan-yüsden başka bir kelime olmadığı
ve Çinceye ya da Çin söyleyişine öyle geçmş bir kelime olduğu anla­
şılmaktadır. E. Esin’in naklettiği bilgiyi özetleyelim. Doğu Hunlan
tarafından Çin sınırları civarından sürülen ve Çinlilerin «Yüe-ch’in»
diye adlandırdıkları boyların Orta Asya'nın güney kısımlarına ve Hind
hudutlarına gelerek burada Kuşan devletini kurmuş oldukları bilin­
mektedir. Kuşan boylan arasında özellikle yönetici boyun Türk olduğu
hakkında kanıtlar iler sürülmüştür. Hindlilerin hem Kaşan hükümdar­
larına ve hem de Türklere «Turuşka» demiş olmaları, bu boyun kıya­
fetlerinin Göktürk kıyafetlerine benzemesi, yine bu boyun Türk ol­
dukları anlaşılan Kengeres boyunun yöneticileriyle akraba olmaları,
kaydedilen hususlar arasındadır. «Humbach bu mülâhazalara yenile­
rini ilâve etti. Humbach’a göre Kuşân hükümdarı Kujûla'nın sikkesin­
deki yavuga unvanı türkçe ‘yabgu’dur ve her iki kelime çinceden gel­
miş olmalıdır. Kengeres hükümdâr soyunun Çince ‘Chao-wu’ şeklinde
bildirilen adının da aslı Humbach’a nazaran, ‘yabgu'dur. Clauson, çince
metinlerde ‘shan-yü’ şeklinde geçen Doğu Hun hükümdâr unvanım da
‘yavgu’ sanmaktadır. Doğu Hun Hükümdâr unvânı böylece ‘tengri kutu
yaıvgu’ şeklinde, Türkçe bir ibâre idi. Nitekim Humbach da, Kuşân
hükümdân Kujlâ sikkelerindeki ‘kiyo' kelimesini, ‘kut’a bağlamakta­
dır.» (Emel Esin, Türk Kültür Tarihi, ss. 44-45; altını biz çizdik.) Bkz:
ve krş: Grousset, Bozkır İmparatorluğu, s. 94 not 172: «Yabgu ünvanı
Türklere eski Kuşan veya Hint-lskitlerden geçmiş gibidir.(...)»

148 Bahaeddin Ögel, «Doğu Göktürkleri Hakkında Vesikalar ve
Notlar», s. 120.

297

olduğunu öğreniyoruz. Ancak, bu tem el kaynakları ku l­
lanm ak durum undaki b ir sosyal/siyasal bilimci olarak,
bu bilgiyi kullanm ak yolunda cesaret bulm am ız için,
bilginin teyid edilmesi gerekiyor. Ne v a r ki, filolojik -
lengüistik delilleri geliştirecek pek fazla veri bulunm a­
dığını; zâten, ta rih yoluyla da «Büyük Yabgu»nun kişi­
liğine fazlaca yaklaşamadığım ızı, zira ana kaynak olan
Chou-su’da Büyük Yabgu’dan hiç bahsedilm ediğini öğ­
ren iyoruz149. Üstelik, yine tarih yoluyla b ir kanıt bu la­
bilm ek ve böylelikle «unvan» sorununa yaklaşabilm ek
im kânının da kısıtlı olduğunu, h a ttâ hiç olmadığını; çün­
kü Bum in K agan’ın selefleri hakkında bilgi veren T’ang
-shu’nun verilerin in tah rif edilmiş bulunduğunu, yine
Ögel’den öğrenm ekteyiz150.

Çin kaynakların ı Ögel sayesinde izlemeye devam
ediyoruz «T’u-m en (yani Bum in Kağan), bunu m ütea­
kiben ‘İ-li K ağan’ ünvanım aldı. ‘K ağan’ ünvanı eski
(devirlerdeki) Shan-yü (ünvanı) ile aynıdır. (K agan’ın)
karısı da K o-ho-tun (ünvanım) aldı. Bu (ünvan) da eski
devirleıin Yen-shih (ünvanı) ile aynıdır.»151.

Bu tesbiti üzerine Ögel, özellikle «î-li» ünvanı üze­
rine yorum lar yapm aktadır. Bu ünvanın en çok tetkike
değer T ürk ünvanlarm dan biri olduğunu belirten yazar,

149 «[On Ok’ların] Her birinin başında ‘bağatur yabğu’ lâkabıyla
birer başbuğ duruyordu. Kitabelerde ‘kağan’ diye tesmiye edilen İstemi
on ‘bağatur yabğu’nun başı sofatıyle ‘yabğu' (belki de ‘büyük yabğu’)
lâkabını almıştı» (Akdes Nimet Kurat, «Gök Türk Kağanlığı», X, 1-2
(1952), s. 14) açıklaması da, «büyük yabgu»nun kullanılıp kullanıl­
madığı konusunda ek bir bilgi getirmiyor.

Ayrıca, «Kuzey Shan-yü’sü», «Güney Shan-yü’sü», «Sağ Kuli ‘kral’
inin kendisini Shan-yü ilân etmesi» gbi kavram ve olaylar için, bkz:
W. Bberhard, «Muahhar Han Devrinde (M.S. 25-220) Hun Tarihine
Kronolojik Bir Bakış», TTKB, IV, ss. 360-361.

150 Ögel, aynı, s. 122.
151 Chou-s'hu'dan: Ögel, aynı, s. 129. «İli-Han - Îlig-han» iliş-

kis hakkında Yakinef ve von Gabain için, bkz: Akdes Nimet Kurat,
«Göktürk Kağanlığı», DTCFD, X, 1-2 (1952), s. 12 not 40.

298

de G uignes’in ilk o larak bu unvanın «il-khan» olması
icap ettiğini söylemiş bulunduğunu, konu üzerindeki en
m odern fik irlerin De G uignes’in sezgisini doğruladığım
kaydetm ektedir152. H irth de, aynı doğrultuda ve belki de
De Guignes’ten esinlenerek «İ-li»nin İL-KHAN olduğu
üzerinde du rm uştu r153.«İ-li»nin yalnızca «İl Kağan» kar­
şılığı olduğu; «İl-khan» karşılığı olmadığı gibi b ir h u ­
sus, ileri sürülm üş değildir. D iğer b ir deyişle, İ-li, an­
cak «khan» «kaganlaştıktan» sonra ortaya çıkm ıştır, de-
nilmemektedir. «İlm -i hurûf» yapıyorm uşuz izlenimini
verm ek istemeyiz; ancak, «khan» ile «kagan»ın b irb iri­
nin aynı olduğunun veya, bu ihtim âli b ir yana bıraksak
bile, «khan»ın zam anla «khagan» olduğunun birçok bil­
gin tarafından ifâde edilmediği de hatırlanm alıd ır.
«Khan»dan «khan, hakan»a geçiş çok açıktır. «Khan»,
«hakan» olm adan sırf «kan, khan» olarak kaldığı y e r­
lerde, büyük «im paratorluk»ların başına verilen sıfat
olabilm iştir. Görüyoruz ki, «khan» kelim esinin ait oldu­
ğu toplum birim i geliştikçe, bu kelim e ayrı yüklenim ler
kazanm ıştır. Yine bu sebeple, ayrı ve bağımsız olan,
«khan» çıkışlı olm ayan b ir «kağan» kelim esi düşünm ek
m üm kün değildir. Birçok kaynak «kagan»ı daha büyük
kabile b irlik leri ya da devletlere lâyık görürlerken,
«khan» sıfatını ancak kabileler düzeyinde gösterirler.
E lbette ki, yalnız söyleyiş özelliklerine bağlı olmayan
b ir biçimde, «kağan» deyişi ünvanlaşm a sürecinin bir
sonucu olarak belirli b ir örgüt düzeyine hasredilm iş ola­
bilir. Daha doğru b ir ifâde ile, belirli düzeydeki b ir ör­
güt için, «kağan» kelim esinin (khan’dan tü reyen zincir
içinde bu söyleyişin) tercih edilmesi sözkonusu olmuş

'52 ögel, aynı, s. 129 not 195.
'a Bunun için ve ayrıca Pelliot’nun «(Eli) était un EI-Kagan,

un il-khan» yönündeki açıklama için, aynı yere bakınız. Ögel, P.
Pelliot’nun asıl amacının, eski bir Göktürk unvanını «İlhanî»lerle bağ­
lantılı göstermek olduğunu belirtmekte ve bu yaklaşımı haklı olarak
eleştirmektedir. Ancak, anladığımız kadarıyla, «Lli»nin «il-khan» kar­
şılığı olduğuna bir itiraz yöneltilmemektedir.

299

olabilir. H attâ, bunun böyle olduğu yönünde belirtile r
de vard ır. Ancak, «kağan» kelim esini «khan» kökenin­
den başka b ir kelim eye bağlam ak, -bizi şu ân için ilgi­
lendirm eyen dilsel özellikleri b ir tara fa bırakırsak-
kavram sal olarak m üm kün değildir ve bu yöndeki te ­
reddü t doğurucu yorum lar giderilm elidir.

Ögel, «Türk tarih inde b ir kabile reisinin ‘kağan’
unvanını alm asını önemli b ir olay olarak karşılıyor: «Bu
ünvanı ancak Asya’daki kabile ve devletlere nüfuz ve
varlığını kabul ettirm iş şefler kullanabilird i154. Ögel,
S h ira to ri’nin, Kağan unvanını Hsien-pi ve Juan-juan
gibi aslen Moğol kavim lere bağladığını be lirttik ten son­
ra, «Vakıa G öktürklerin Ju an -ju an ’larla uzun m ünase­
betleri dolayısıyla, G öktürklere Juan -juan isim ve ün-
vanlarm ın tesir etm iş olması gayet tabiîdir. Nitekim
G öktürklerde bazı Juan -juan a d lan da görüyoruz...
‘Shan-yü’ ünvanı kayboluyor ve bunun yerine ‘K ağan’
geçiyor. M ühim olan budur. Yoksa m enşe değil»455 de­
m ektedir.

G erçekten de bu noktada m ühim olan, H unlar için
kullanılan «Shan-yü» ünvanının kayboluşu ve «Kağan»
ünvanınm m eydana çıkışıdır. Ancak, bu olayın kandaş
toplum un gelişimi açısından ne anlam a geldiği araştı­
rılm alıd ır ve bu noktada, tek b ir kelim enin lingüistik
kökeni değilse bile, olayın bü tününün toplum sal «m en-
şe»i «m ühim »dir. V aktiyle içlerinde İsk itlerin b ir bölü­
m ünün erim iş olduğu alan larda yaşayanların daha H un­
lar zam anında Türk usullerin i benim seyip başkan lanna
«khagan» lâkabını verm iş bulundukların ı öğreniyo­
ruz156. «Kagan»ın «khakan»dan başka b ir kelim e olduğu
yönünde herhangi b ir kelim e olmasında ısra rk â r olmak
bizi b ir yere götürm ez ve Ögel, bu bakım dan S h ira to ri’-
y i eleştirm ekte haklıdır. Kabile toplum u yapışım bilmek,

154 Ögel, aynı, s. 129 not 166.
155 Ögel, aynı, s. 129 not 177.
154 Z.V. Togan, Umumi Türk Tarihine Giriş, s. 35.

300

üstü örtü lü gibi duran gerçeği açığa çıkartm ak için kâ­
fidir. Tek tek kabilelerden b irin in sivrilip diğer «asa-
biyyet»leri yenilgiye uğratm ası, kısa sürelerde, daha çok
yani etn ik kökenli kabileler arasında gerçekleşm iş gibi
gözükür'57. Ancak, örgüt birim i büyüdükçe'56, değişik ka-

t

157 Bıı arada, «Hunlar nezdinde pek çok Türkçe kelimeler [in]
var» oluşu ve Pelliot gibi araştırmacıların Hsiung-nu’ların Türk olup
olmadıkları hususunda ittifak etmeyişleri hakkında Altheim’in gö­
rüşleri, Maenchen-Helfen'e cevap niteliğindeki tesbitleri ve bunları
Ögel’in yorumlayışı hakkında, fokz: «Ortaasya Türk Tarihi Hakkında
Bazı Yeni Araştırmaların Tenkidi», DTCFD, XVII, 1-2 (1959), s. 272.

158 «Shan-yü» kelimesinin anlamı ile ilgili görüşlerin sistemli bir
özetini Gimpû Uchida’dan öğrenmekteyiz. (Bkz: Pulat Otkan, «UCHIDA
Gimpû, Kita Ajia Shi Kenkyu: Kyû-do Hen —Kuzey Asya Tarihi
Araştırmaları: Hsiung-nular Bölümü—, Döbosya, Ky6t6 1975», TTKB,
XLIH, 171 ss. 645-646.) Bu kaynağa göre, «Shan-yü» («Chan-yü» ola­
rak geçiyor) unvanı Hsiung-nu’lardan sonra pek çok ulus tarafından
kullanılmıştır. Bizi şu ân özellikle ilgilendrmesi bakımından, «shan-
yü»nün kelime anlamı ile ilgili görüşleri aktarmak istyoruz:

1. Han Shn’dan, «Shan-yü»nün Hsiung-nu dilinde «geniş, büyük»
anlamına gelen bir sözcüğün Çince okunuşu olduğu anlaşılmaktadır.

2. Karlgren'e göre, bu kelimenin eski Çincedeki okunuşu «tân-
giwo»dur. Hsiung-nu dilindeki asıl söylenişi «targü» olmalıdır.

3. «Shan-yü= targü», Moğol dilinde «yayılmak», «açılmak» an­
lamına gelen «delgüü», eski Çince'de «tân-giwo» biçiminde yazılmak­
tadır.

4. Eğer Hami bölgesinde, Şartlardaki memur unvanı San’yu,
Ghuz Türkçesindeki «Jenuyeh», «Shan-yü»nün karşılığı ise, bu, Çin-
cede «tan» iminin «sh’an» Okunuşunun da bulunması, bu sebeple «shan -
yü»nün asıl okunuşundan saptırılarak okunmasından doğmuştur.

Yukarıdaki «görüş»lerin aslında birbirlerini nakzeden bir yönü
bulunmamaktadır. (l) ’e nazaran, Hun dilindeki «geniş, büyüksün en
üst kişiye yansımış olması çak «doğaladır. Zira, büyüyen örgüt, kişiyi
de sivriltmektedir. «Büyük» olan, sadece Hun «imparatorsu değildir.
(2)'deki bilgi doğru ise, bunun çok boyutlu ve fevkalâde önemli so­
nuçları olabilecektir. Çünkü, «targtt»nün «tar/gü» olarak oluşmuş
bulunması ihtimâli doğacaktır. Bundan da, «yayılmak, açılmak» an­
lamının mutlaka kandaşlık örgütünün yayılması ve —«diğerlerisne—
açılması yüıklenimini taşıdığı çıkar. «Yayılan» örgütler arasında, ön-

301

vim lerden oluşan kabileler coğrafyasından belirli b ir ya
da birkaç kabilenin sivrilm esi m üm kün olabilm iştir. As­
ya kandaşlığındaki yönetim geleneğinin b ir uzantısı ola­
rak, yönetim e ilişkin «terim »lerde ortaklık görülm esi
kadar tabiî b ir şey olamaz. Kabilenin -belirli b ir tek ka­
bilenin- içerisine nüfuz etm ek ne kadar zorsa, b ir kez
diğer «asabiyyet»ler yenilgiye uğratıld ık tan sonra, on­
ları topluca b ir hedefe yöneltm ek o kadar kolaydır. Bu
süreç içerisinde, egem en olan etn ik topluluğun dilinin
inanç sistem inden ödünç alınacak kelim elerin, o kabile­
le r topluluğu için «unvan» hâline gelmesi beklenilir.
A var - T ürk ilişkisi içerisinde terim ve unvan gel-gitle-
rin in sebeplerini böylece özetleyebiliriz. Kaldı ki, «ka­
ğan» unvanını T ürk lerin sonradan benim sedikleri gibi
b ir iddia (Shiratori’n in m antığı buna kapı aralıyor), sırf
yazılı ta rih belgeleriyle ispatlanabilir b ir olgu değildir.
Z ira biliyoruz ki «khan», pro to-T ürkler «— » T ürk ler
etkileşim i içerisinde m evcuttur ve ilk oluşumu bakım ın­
dan da, bu genellik içerisinde, Türklerce «ithâl» edil­
m iştir denilemez.

Khan ve giderek han ile kağan arasında fark a ra ­
mak, bir fotoğraf görünüm ünü gerçeklik yerine geçir­
m ek dem ektir. Eğer, G öktürklerle birlikte, «khan» deyi­
şi (sesi/sedası) yerine «kağan» denmişse, bu, o boyutta
b ir «fotoğraf»tır. Ve olsa olsa, b ir dönem, kabile «khan»
larından sivrilenler için b ir «seda» fark ı yaratılm ış ola­
bilir. (Bunun böyle olduğunu gösteren veya gösterm e­
ye yönelen b ir araştırm a m evcut değildir.) Yoksa, kabi­
le toplum undan sivrilen belirli kabile(ler) başkanınm
öyküneceği örnek, kendinden önce bildiği örnekten baş-

celikle akrabalık, İnanç sistemi ve örgütün gelişmesinden doğan «yö­
netimse ilişkin kelimelerin dil «duvar»larını aşması olayına sık olarak
rastlıyoruz. «Tar» bir kök olarak alınabilirse, ilk ve eski «tar-khama
giden yollar da açılabilr. Ve yine, «güsnün, «yü» ve dolayısıyla «khan»
ile ilişkisi (Eberhard) düşünülebilirse, «targü» kelimesine ilişkin var­
sayımlardan —tekrar edelim— fevkalâde önemli sonuçlara ulaşılabilir.

302

ka şey olamaz. Bu bakım dan, Çin’e «shan-yü» olarak
yansım ış bulunan H un liderin in unvanı, H un etn ik bün­
yesinden Türk bünyesine geçildiği için «kağan» unvan
olarak ortaya çıkar. K onfederasyon niteliğindeki H unla-
rın «shan-yü»sü Tarih sahnesinden çekildiğinde, en es­
ki m anevî kökenli «khan»larm sivrilm esi olayı, bu kez
kısa sürede, yeniden yaşanm ıştır159.

Kabile toplum u, T arihteki değişim doğrultusunda
incelenmezse, örgütlenm e — » yönetim — » siyaset sü re­
ci açıklayıcı olamaz. Nitekim, «A çina-oğullannm , ha­
kanların , b idayette ancak kabileler arasında hakem
olan, akıl ve tecrübe ile ve eski tü re ’lerin hâm ili olmak
sıfatiyle, ahali arasında m anevî b ir nüfuz kazanan de­
mirci tarhanlar olduğunu anlatm ıştık. B unlar,... kılıç
kuvvetine, istihkâm lara dayanm ayacak, mal, m ülk ve
saray lara sahip olm ıyacak... halk ın m ürakabe ve kon­
tro lünden kaçınm ayacak ve halk tan uzaklaşm ıyacaktı.
Halk onları beğenm ediği vakit bertaraf etmek ve öldür­
mek hakkına m âlik olduğu zam an kendi reisi saymış ve
sevm iştir. Cengiz de böyle b ir ideal hakem -hüküm dar
olarak işe başlam ıştır.»160.

Şimdi, bu olaya daha yakından bakalım.

D. «TARKHAN»DAN «HAKAN»A ÖRGÜTSEL

GELİŞİM

1. «Tarkhan» ve Kabile

«Tar-khan» kelim esinin «demirci tarkhan» olma­
dan önce de b ir geçmişi ve dolayısıyla gelişimi olduğu

159 Açıktır ki, bütün bu söylediklerimiz, Eberhard’m Çin metin­
lerinde bulmuş olduğu, «kan» yerine «yü» gelmesi bulgusunun ve «kan»
ile «yü»nün karıştırılmasının, «shan-yü» ile «kagan»ı eşitlemeye gö­
türmediği varsayımına dayanmaktadır. Çünkü, aksi hâlde, Hsiung-nu
dilinde «khan»ın yerine geçen kelimenin, «khan» veya khan’la birleşik
bir kelime olması icap edecektir. O zaman da, söylediklerimizdeki
muhakeme payı dahi kalkmış ve özdeşlik açıkça ortaya çıkmış olur.

im Togan, Umumi Türk Tarihine Giriş, s. 288.
303

gibi, giderek değiştiği bellid ir'6'. Şu ân için önem li olan,
«khan»m unvanlaşm ası sürecinde m eydana gelen deği­
şim lerin tem elde dem ircilik olayına dayanm asıdır'62.

161 Bahaeddin Ögel; Franz Altheim - Ruth Stiehl, Das erste aııl
treten der Hunnen das Alter der Jesaja Rolle, Nene Urknnden ans
Dnra-Eoropos (Baden 1953)'u eleştirirken, şu hususları nakletmekte
ve yorumlamaktadır («Ortaasya Türk Tarihi Hakkında Bazı Yeni
Araştırmaların Tenkidi», DTCFD, XVIII, 1-2 -1 9 5 » - s. 270): «M.S.
III asırda Suriye’de Türk adlan: Şahid olarak verilen şahıslardan biri
Romalı, altısı İranh ve altısının da Türk olması çak büyük bir ihti­

mal dahilindedir. Bu Türkçe isimler şunlardan ibarettir: Sili, qubrat,
Targanbeg, Topçak, Qapgan (s. 19-23). M.S. III. asrın ortasında bu
Türklerin îranlıların içinde ne işi vardı? Bu soruya karşılık Altheim
bazı tarihî hadiseler öne sürmektedir. Çok eski Sogd metinlerinde,
Hunların adlarının Xwn şeklinde geçtiğini ileri süren müellif, daha
muahhar Ermeni tarihçilerinin de M.S. 290 senelerinde Ermeni kralı
Tigran’ın maiyetinde Hun ve Alan askerlerinin bulunduğunu kaydet­
tiklerine işaret ediyor (s. 26). M.S. 290 senelerine ait Paikuli Sasanî
kitabesinde de châkân (yani ‘Hakan’) ünvanını taşıyan bir prensin
mevcudiyetinden bahsedilmektedir. İşte buna benzer delillere istinad

eden Prof. Altheim, bu vesikaların yazıldığı I. Şapür devrinde, İran
ordusunda Hun askerlerinin bulunabilmesinin tabiî olacağını nazarı
itibare alıyor (s. 26). (Dura-Europos Güney-doğu Anadolu'da bir şe­
hirdir.) Tarqan, qagan, qaqpan gibi Türk ünvdnlarını Eftalitlerde
veya onlara komşu kavimlerde görebiliyoruz.»

«Tar-khan»ın gelişim ve değişiminin nihaî biçimi, soylulaşmanın
vardığı evre ve buna ilişkin bir yorum içn, bkz: Grousset, Bozkır İm-
paratorlv.ğu, s. 219.

Bkz: Yukarıda, not 157.
162 Ögel kaydediyor: «Prof. Altheim, tenkidini yaptığımız bu

eserinde [aynı] eski Eftalit ve Bulgarlarda Tarkan’ın demirci mana­
sına geldiğini kaydetmektedir. Moğollarda san’atkâr manasma geldi­
ğini biliyoruz. (Sino-Iranica, s. 593 [B. Laufer]) Bu unvanın demirci
manası üzerinde titizlikle durmak lazımdır kanaatındayız. Bu husus
için bkz: K.H. Menges, The Oriental Elements, s. 57; G. Sandschejev,
Anthropos, XXIII, s. 538; Z. v. Gombocz, M ağyar Nyelv, XI, s. 437;
P. Pelliot, TP, 1921, s. 323 vd; A. Zeki Velidi Togan Ibn Fadlan, s.
106, 276; K.H. Menges, Byzantion, XXI, s. 93, 99.», (B. Ögel, «Orta­
asya Türk Tarihi Haikkında Bazı Yeni Araştırmaların Tenkidi», DTCFD,

3C4

H er vesile ile belirttiğim iz üzere :
«Kan (khan)» kelimesinin en eski kullanımlarına,

inanç sistemine ilişkin sözlerde rastlamaktayız. En eski
kandaş motiflerin (orman ve dağ gibi) ana olarak algılan­
dığım ve bu arada «kan» son ekiyle adlandırıldıklarım
görüyoruz. Yine de, anlaşılıyor ki, kandaş geçmişin er­
kekleştirilmesi sürecinde ve bu amaçla, toplum için en
dikkate değer kavramlar öncelikle değişime uğratılmış­
tır. Bu kavramlar içerisinde, toplum içerisinde sivrilen
babahan'm kişiliğini karşılamak üzere terimleştirilen
kelime, «khan» olmuştur.

K han’ın terim hâline gelmesi, kişiler için kullanıl­
m aya başlanm ası ve aynı gelişim içerisinde erkekleşti­
rilmesinin dönemecinin, demircilik dolayısıyla olduğu
anlaşılm aktadır. Sonradan büyük federasyon ve devlet­
ler kuracak olan T ürklerin , kabile toplum u düzeyinde
sık sık «demirci» olarak sıfatlandırıld ık larım görüyoruz.
«Demirci tarkhan» '63 başlangıçta kişi adı değildir. «De­
mirci tarkanlar», bu işte uzm anlaşan kabileyi anlatır.
Kabile - içi işbölüm ünün belirginleşm esiyle, bazı dem ir­
cilerin kendilerine hanlık yakıştırd ık ları ve bunu da ka­
bul e ttird ik leri bellidir. Aslında gerek toplulukların ge­
nel gelişim seviyesi, gerekse, özel olarak, dem ircilerin
zâten sivrilm iş bulunm ası, kabile üyelerin i bu yakıştır­
m ayı kabule götürm üştür.

Kökeni ve özellikle «khan» sıfatı itibariy le çok es­
kilere uzandığı anlaşılan «tarkhan»ın, dem ircilikle ilgili
uzm anlaşm ayla b irlik te değişmiş olabileceği, bunun ka­
bile yapısını zorlayarak kabile birlik lerine kadar sür-

XXII, 1-2 —1959—, s. 271 not 30.) H. Beveridge ve F. Thomas'ın «tar-
kan» konusundaki tartışması için aynı not’a bakılabilir. Kezâ, Wu-k’ung
seyahatnamesi ile ilgili olarak Chavannes ve ayrıca İbn Batuta’nın
konuya değinişlerini öğreniyoruz. (K.H. Menges’in «TarhanM için
—The Oriental Elements in the Vocabulary of the Oldest Russian
Epos— s. 33 zikredilmektedir.)

143 Bkz: Togan, Umumî Türk Tarihine Giriş, s. 52.

305

m üş olduğu kabul edilebilir. G erçekten de, yerleşikliğe
geçm eden önce kandaşlığın dem ircilik bilgisinin geliş­
miş olması, özellikle Türklerde bunun tam b ir uzm anlaş­
m aya dönüşmesi, örgütsel değişimi hızlandırdığı gibi,
bu değişimin kabile b irlik lerin i sağlam ada ve giderek
Asya kandaşlığı geleneğinde «önder» durum una yüksel­
m ede belirleyici rolünü ortaya koyar. «Unvan» denilen
kelim elerin aslında kandaş kavrayışlardan süzülerek
m eydana gelmiş olduğu anlaşılm aktadır144. Hayat-geçin-
me tarzıy la inanç sistem inin bütünleşm esine bakıldığın­
da, örgüt bağrından çıkan ve belirli b ir «mevki» karşı­
lığı kullanılm adan önce kandaş toplum un örgütselliğini
an latan kelim elerin, kökenleri itibariy le ta rım ’la ilgili
o larak doğmuş olamayacağı belirtilm elidir. Nitekim,
«ana darkhan khatun» biçim inde kutsallaştrıldığında,
kelim enin, en eski kandaşlık hâtıra larına a tıfta bulunm ak
yoluyla «tanrıça» hüviyetine sokulması da görüşüm üzü
destekler145.

164 Şato «imparatorşiarının «demirden mukavele» verdiği kişi­
lerin «ebediyen her nev'i cezadan muaf tutulmuş, rütbeleri [nin] de
ebediyen mahfuz kalmış» olması hakkında, bkz: W. Eberhard, «Şato
Türklerinin Kültür Tarihine Dair Notlar», TTKB, XI, 41 (1947), s. 21.
«Mukavele»nin sırf dayanıklı olması için demirden yapıldığı düşünü­
lemez; babahanlık «demir»i kendisiyle özdeşleştirmeye çalışmıştır.
Bütün kutsal motifleri eski gelenek kalıntılarından almak ve onları
değiştirerek örgütselleştirmek durumundaki babahanlık, demir ile bir­
likte, kutsallık atfedeceği yeni bir unsur bulmuştur.

Demirin kutlu sayılması, tabiidir ki demirin her tür üretim için
verdiği imkânlara bağlanır. Ancak eski demirci tarkhan’ların kendi
oymakları için birer başkan olmaları yanısıra, demirciliği büyük
kandaş federasyonlar için sürdürdükleri de unutulmamalıdır. Önceki
federasyonlarla kurulan ilişki bakımından, bu bir büyüme ve gelişme
potansiyeli olarak düşünülmelidir.

145 «Yakutlar demirci ile şamanın (oyun’un) bir yuvadan olduk­
larına inanırlar (Us da oyun bir ııyalah). Demircinin karısına da
saygı gösterirler, ona ‘darhan’ (yâni, tarhan) diye hitap ederler (Se-
roşevskiy, Yakut, 631, 638)... Kırgız-Kazaklar demirden kötü ruhların

306

2. Kandaş Birliklerden Devlet’e Geçiş Tartışması (To-
gan)

K han’ların başından beri «soylulardan b ir kişi» ol­
madığı anlaşılm alıdır. «K are budun» ya da «kara süyek»
olan kitlenin, bu «ast» durum una gelm eden önceki dö­
nem lerle m anevî bağlantısı, kabile şefleri vasıtasıyla
«yaşatılm ış»tır. Aynı kabile şefleri daha büyük ün ite­
lerin başkanı olduğunda, kandaş topluluğun «eski» ile
bağlantısı, khan’larda som utlaştırd ık ları tö re vasıtasıyla
kuru lu r. «Geçmiş» ise, «ast»ın olmadığı örgütlenm edir.

G öktürk ve H azarlarda hakan olabilm ek için, miis-

kaçtıklanna inanırlardı. Lahusa kadınlara musallat olduğuna inanı­
lan kötü ruh-al karısı, yahut albastının çelikten korktuğuna dair Ana­
dolu köylerinde bir inanç bulunduğu Dr. Şükrü Elçin tarafından tes-
bit edilmiştir. (TFA, 5, 193). Kazakların inancma göre al ruhu demir­
ciden korkarmış. Lohusanın yanında bir erkeğin demirciyi temsil ede­
rek çekiçle bir demire vurduğunu bu satırları yazan, Kazakların Ar­
gın ve Turgay Kıpçak boylarında müşahade etmiştir. Başkurtlar ölü­
nün göğsüne bıçak, makas, çekiç gibi bir şey korlar. Bu âdet Dr. Ş.
Elçin tarafından Anadolu’da da müşahade edilmiştir... Kırgızların
‘Manas' destanında demirci ustaya ‘darkan’ diye hitap edilmektedir.»
(Abdülkadir İnan, «Türklerde Demircilik Sanatı —Tarihte ve Folklor­
da—, s. 544.) İnan, «Gök Girsin, kızıl çıksın» («... sözümü tutmazsam
bu kılıç gök girsin, kana bulansın öcünü alsın») kargışının temelinde
demir’in yattığını özenle vurgulamaktadır (s. 161-162. Demircinin
âletleri, en eski av geleneği doğrultusunda ve o geleneğin bir çeşit
uyarlanmasıyla kutlu sayılmıştır. Geç dönemlerde, her âletin ruh’u
bulunduğu farzolunmuştur.

Babahalığm zaferiyle birlikte, bu zaferi pekiştiren unsurlardan
biri olduğu belli olan demir olayında, kutsallığın yeni motiflerle be­
zendiği görülmektedir. Babahanlığın ve babahanlık içerisinde kişi siv­
rilmesinin örgüt bütünselliği içerisnde gerçekleştirilmesi; özellikle
kişi’nin toplum-üstü’ne doğru yol almasını ve özel mülkiyetin temel­
lerini atılmasını ve giderek sağlamlaştırılmasını temin etmek üzere
«ana hukuku»nun kalıntılarının —değiştirilerek— canlı tutulması ve
bu anlamda yer yer «diriltilmesi», yalnızca büyük boyutlu kabile bir­
liklerinin «yönetim» ve «siyaset»e sıçramalarında değil, asıl, kabile
içi değişimin «meşrûlaştırılma»sında görülür.

307

takbel hakan, dört uruğ beyi tarafından tu tu lan ak ke­
çenin üzerindeyken, boğazı ipek b ir bağla şiddetle sıkılır
ve yönetim i konusünda kendisinden söz alınır. Gens ör­
gütünden geriye kalm ış olanı yoketm ek için, toplum üze­
rine sivrilm ek gerektir; bu da kolay olm am ıştır1“ .

G öktükler ve H azarlardaki örgütlenm e ve yöneti­
m in belirgin b ir gelişmeyi içerdiği kesindiı. Bu gelişme
çevresinde örgütlenm e ve yönetim ’in niteliğinde b ir de­
ğişme olur, yönetim olayı itici güç hâline gelir. Yöne­
tim ’in (yönetm e’nin) itici b ir güç hâlini almasıyla, artık
yarı-bağım sız k a ra r m erkezleri oluşm aya başlam ıştır.
Oysa, kabile örgütünde kam u’nun kararı, törenin gere­
ğinin bütünsel b ir uygulanışı, canlı olarak yaşatılm ası
dem ektir. Fakat, b ir G öktürk gelişimiyle, gerçek anla­
m ıyla yönetm e’ye ilişkin olarak k a ra r verilebilm esi sü­
reci başlatılm ıştır. Bu da, tabiatıyla, devletleşm enin ve
devlet olabilm enin biı ön koşuludur.

Togan, T ürklerin G öktürkler zam anında «devletçi­

166 Togan, Radloff ve Barthold'u eleştirirken, uruğların «siyasal»
kayıtsızlık içerisinde bulunmuş olamayacağım, yalnız rehberler ta ra ­
fından «devlet kurma» dâvasına sürüklenmiş olamayacağım öne sürer.
Togan’a nazaran, «Bilâkis Türk göçebe unsurunun ekseriyeti pek es­
kiden bir askerî devlet ananesi yaşattığına göre, siyasî ve İçtimaî
hadiselere daima çabuk intibak etmiş ve devletçilik umdesine uy­
muştur. Türk kavimlemde uruğ (klan) taksimatı da her vakit askerî
taksimat (on, yüz, bin, tümen, sağ ve sol) ile muvazi ve ancak ona
tâbi olarak yaşamıştır.» (Umumî Türk Tarihine Giriş, s. 291.)

Askerî taksimatın ve genel olarak örgütlenmenin «klan» ölçü­
lerine göre belirmesiı ezelî farzedilen bir devlet geleneğini değil, tam
tersini ve öncesini gösterir. «Devlet kurma geleneği»nin ortaya çıkı­
şma giden yol için, sözkonusvı «klan» geleneğinin büyük önemi var­
dır. «Klan» örgütlenmesinin ortadan kaldırılabilmesiyledir ki, devlet’
in ön şartları hazırlanmıştır. Ve, bu şartların hazırlanmasında, —or­
tadan kaldırılacak olan— «klan geleneği»nden çek yararlanılmıştır.
Ama, sözkonusu iki büyük aşamadan birinin diğeri yerine geçirilmesi
mümkün değildir ve Tarh’i yok saymakla eşanlamlıdır.

308

lik» itibariyle ilerlem iş olduklarından bahsederken’67.
H azarlardaki ve G öktürklerdeki örgütlenm enin yine de
«kam ların Bozkurt (Açina) oğullarının örgütlenm esi ol­
duğunu» vurguluyor168. İlginç olan nokta şu ki, Togan’-
ın, teorik düzeyde, belirli b ir örgütlenm enin devlet olup
olmadığmı araştırılm asına getirdiği k rite r, şiddet’tir. Da­
ha önce de genel kapsam ı içerisinde ifade etm eye çalış­
tığımız üzere, bu k rite rin öne çıkarılm ası bizim düşün­
cemizle örtüşm ektedir. Yine ye r y e r kaydettiğim iz üze­
re, şiddet’e (zor, cebir, kahır, tagallub) eklenecek aslî
b ir husus vardı ki, tarihsel anlam ı itibariy le tem elde
şiddet’le bü tün leşir : Silâhlı k işiler - silâhsız k işiler ayı­
rım ı. Zira, cebir-şiddet-zor’un topluluktaki (ya da kate­
gorik olarak toplum ’daki) b ir kesim tarafından uygula­
nabilm esinin sistemli kılınm ası için, silâhlı insanlar ile
silâhsız insanlar ayırdm ın doğmuş bulunm ası gerekir.

147 A. Zeki Velidî Togan, Umumî Türk Tarihine Giriş, cild I,
En Eski Devirlerden 16. Asra Kadar, Hak Kitaıbevi, İstanbul, 1946, s.
52, Buradaki «devletçilik»in bir uygulama, bir «politika» olarak dü­
şünülemeyeceği açık. Aslmda, kandaş toplum gelenekli topluluklarda,
özellikle göçebe hayat tarzında, başıkan-hakan'm nisbeten bağımsızca
karar verebilmeye başlaması ve bunun sistemli bir hâl alması, bir
siyaset sürecine girilmekte olduğunun belirtisidir. Ancak, buradaki
«devletçilik itibariyle derleme» tanımlamasını içeren yaklaşım, kur­
gulanmış bir «devlet» olayını merkez olarak düşünerek, «Tarih'e göre
devlet» değil, «devlet’e göre Tarih» anlayışına girizgâh teşkil et­
mektedir. «Devletçilik itibariyle ilerleme»yi dar anlamda, doğrudan
belirli devlet’in gelişmesi açısından ele alırsak, bu ölçüt-tanım, «dev­
lete dönük gelişim şartlarının olgunlaştığı» şeklinde, ya da, «devlet»
için en hayırhah bir yorumla, «devlet’in, kendi özel şartlarının ya­
rattığı bir doğuş sürecinden çıkması ve kurumlaşan bir bünyeye ka­
vuşması» olarak irdelenebilr. Tabiatıyla, uygulamaya ilişkin «politi­
kalar», ancak böyle bir gelişim sonucunda beliren siyaset sürecinin
unsurları olabilecektir. Akla gelen bir üçüncü ihtimâle de değinelim.
Bu ibareyi kaleme alan, Togan gibi, proto-Türkleri ve geç dönemlerde
de Hunları Türklerden ayırmada titizlik gösteren bir yazar olmasay­
dı, «Türklerin devlet kurma geleneği»nden söz edildiğini de hesaba
katabilirdik!

309

M odern devletteki devlet gücünün silâhlı olmayan ke­
sitlerinde de «sözünü dinletm esi», tem elde «m eşrû ce-
bir»in yalnızca devlet’te olduğuna dair kabul’e dayanır.
Bu kabul, gereğinde silâhlı kesim lerdeki «zor»un ku lla­
nılabilm esini ve bu yolla yaptırım ların geçerliğini ko­
rum asını içerir.

Bu noktada, Togan’ın Türk Tarihi gelişimindeki
G öktürkler örneği (veya aşaması) için ileri sürdüğü en
canalıcı önem de b ir m ütalaasını, aynen okuyalım :

«... H azar ve G öktürk H akanları... eski demirci ta r-
han lardan gelmiş (... lerdir). G öktürk H akanları a rtık eski
cedleri gibi kabileler arasında sadece hakem olan demirci
ta rh an la r değildi; bun lar artık büyük devletler ku ran ve
bunları BAZAN ŞİDDETLE idare eden hüküm dardı­
lar» '49.

Bu kısa alıntıda, tarihsel doğrularla indî yorum ların
b irb iri içerisine geçmiş b ir görünüm ünü izlemek m üm ­
kün olabiliyor170.

«K abileler arasında sadece hakem olan» kategorisi
ile «büyük devletler kuran» kategorisini, veri olarak ele
alalım . G erek ilgili alıntıda ve gerekse, tabiatıyla, da­
ha önemlisi, ilgili bölüm de veya Umumî T ürk Tarihine
G iriş’in bütününde, «kabileler arasında sadece hakem
olan» ta rh an la r örgütüyle «büyiik devletler kuran» yö­
netim ler arasında, herhangi b ir a ra kategori yoktur. To-

168 Togan, Giriş, s. 52. Togan’ın «devlet» tanımlamasından çok,
düşüncesini inşa edişi ve bıı çaba içerisinde yer alan unsurlar önem
kazanmaktadır. (Bir istifhama meydan vermemek için, tartışmamı­
zın şu ândaki gelişimini doğrudan ilgilendirmemekle beraber, Hazar­
ların gerçekten bir devlet kurmuş olduklarını düşündüğümüzü kayde­
delim.) Gerçekten de Togan, «devletçilik» itibariyle ilerlemenin» ‘mo­
dern* anlamda bir devlet» olmadığını ihsas ederek, bu örgütlerin yine
de «esld kamların örgütümün bir devamı olduğunu belirtmektedir.

169 Togan, aynı, s. 52. Altını Togan çiziyor; biz sadece «bazan
şiddetle»yi majiskülledik.

170 Bundan böyle sözkonusu alıntıdan aldığımız cümle ve cümle
parçalarının altım biz çiziyoruz.

310

gan bu iki örgütlenm e - yönetim biçimi araşm a bağımsız
b ir a ra örgüt biçimi koymaz. Birinci kategorideki örgüt­
lenm eler, «sadece hakem » işlevi gösterdiğinden ve şid­
detle yönetme» evresine ulaşm adığından, devlet sayıla­
m azlar. Demek ki, Togan’a göre ancak İkinciler devlet
sayılabiliyor17'. Öyleyse, «kabileler arasında sadece ha-
kem»lik, b ir kere, devlet değildir. İkincisi, «kabileler
arasında»ki düzeyde devlet olunmamışlık, evleviyetle,
daha öncesinde, yani tek tek kabileler düzeyinde «dev­
let» aram am ızı büsbütün anlam sız kılar. Demek ki, yine
Togan’a göre, «kabileler arasında hakem olan demirci
tarhanlar» evresi devlet öncesidir. Ancak «artık büyük
devletler kurulm ası» halinde, devlet vardır. Çünkü, iki­
si arası için Togan hiçbir şey söylem em ektedir ve zaten
«ikisi arası» şeklinde özetlenebilecek ve bağımsız b ir
gelişme evresi olarak betim lenebilecek ayrı b ir örgüt
aşam asını som ut ta rih te de bulm ak m üm kün değildir'72.

vı Nitekim Togan, ilk Araplar tarafından «Türk hakanının şa­
man ayinleri yaptırarak Kam’ların kehanetine göre memleketi idare
eden kimseler gibi tasvir edilmesi»ne karşı çıkıp, bundan Göktürk

hakanlarının hayatının «iptidaîliğini istihraç» etmenin mümkün ola­
mayacağım, Barthold ve M arquart’m bu konuda yanıldıklarını söy­
lerken (bkz: aynı, ss. 50-51), tahliline hep «Göktürkler»le başlamak­
tadır. Diğer bir deyişle, Togan, sözkonusıı tasvirlerin ve bilginlerin
görüşlerinin yanılgılı olduğunu belirtirken Göktürkler’den öncesini in-
celememekte; ancak Göktürkler için böylesi görüş ve yorumların
doğru olamayacağım ifade etmektedir.

172 «Demirci tarhanaların zamanla devlet kuracak düzeye eriş-1
melerine ilişkin kayıt için, bkz: Aynı, s. 44. Demirci tanhanların ha­
kemlik dışında silaha sarılmalarının geç dönemi ifade ettiği ve bu­

nun Göktürkler’e varan «yol» olduğu bellidir. (Birer kam olan «Tark-
hanslann ilk belirmeleri ve demirciliği geliştirmelerinin eskiliği ko­
nusunda 160 no.'lu not için, bkz: s. 460.) Yoksa, demirci tarhanların,
«tarkhan» oldukları dönemde devlet kurmuş bulunmaları Tarih geli­
şimine ay kın düşer. Dikkat edersek, Osmanoğlu Orhan Beğ’in —bile—
«bildiği devlet nizamı ve kanunu ANCAK ‘türe’ ve «yasak»a dayanı­
yor. ö te yandan Orhan Beğ’den Tarihsel anlam bakımından çok daha
«eski»ye bakalım. Aryanîler M.Ö. 1700 yıllannda «geldikleri»ne (s.

311

K abul edelim ki, «büyük devletler kurm a» evresi,
Togan’a göre b ir «devlet kurm a» evresidir. O zaman,
bu evre neden «büyük» devletler kurm a evresidir? Doğ­
rudur, G öktürk federasyonu m addece ve taşıdığı önem
bakım ından, «büyük» sayılm alıdır. Ama buradaki sıfat-
layış «büyük G öktürkler» değil, «büyük devlet» şeklin­
dedir. Acaba «devlet», yayıldığı alan bakım ından ya da
kuvveti açısından mı büyüktür? H er hâl ve kârda, «bü­
yük» sıfatı «devlet»e a ittir. «M efhum-u m uhalif»ine ba­
karsak , G öktükler öncesi, «büyük» olm ayan devlet» var
m ıdır? Togan, böyle b ir hâlden bahsetm iyor. G eliştirdi­
ği ta rih «m antık»ı içerisinde böyle b ir ara kategoriye
yer verm esi de sözkonusu değil. O vakit, Togan’da, ka­
bul edilebilir olm aktan çok uzak b ir yorum çerçevesi
va r dem ektir. O da, genel olarak Asya kandaşlığının ve
T ürk kandaşlığının insanlık tarih indeki onurlu yerini
vurgulam ak için -hiç gerekm ediği hâlde- örgütlerin ve
kurum larm gelişimini yok saymak, evrim ve değişimi
yer yer donuklaştırm ak, devlet’i de zaman dışına taşı­
m ak şeklinde tecelli ediyor. Oysa, felsefî b ir tercih plâ­
nında bile, eşitlikçi-doğru-yiğit-sözünden dönmez- ya
lan ve korku bilmez yapıdaki insanın da, bu insanların
büyük federasyonlar yoluyla kadîm uygarlık ların «irin»
lerini deşerek onlara «neşvünemâ» bu lduran örgütlenm e
ve yönetim lerinin de «övülme»si için, h e r zam an - m e­
kân boyutunda devlet aram aya ihtiyaç yok tur173. Kaldı

32) ve Ural-Altay kavimleri daha Aryanî kavimler gelmeden önce usta
tarhanlar yetişmiş bulunduğuna (s. 44) göre; Önasya’daki Orhan Beğ'
den yaklaşık üç bin yıl önce aynı kavim topluluğunun (ki bu döneme
bizzat Togan «tarihten önceki zamanlar» diyor: s. 31) Asya’da «dev­
let» kurmuş olmaları sözkonusu olamaz. Demirci tarhanlann devlet
kurmuş olduklarını söyleme yönündeki eğilim, «veriler» ile aynı ve­
rilere dayanılarak geliştirilen «yorumlar» arasında büyük farklar bu­
lunmasına çarpıcı bir örnek teşkil eder.

173 Bu tutum) ilginç bir durum yaratmaktadır. Olayların özellikle
«maddî kökeni»ni araştırmak ve sergilemek yanlısı birçok Marksist
yazar da, Türklerdeki ve proto-Türklerdeki devlet oluşumunu ve dev.

312

ki, gelişen ve değişen devlet’in m odern devlet form ’u
ile, b ir Hazarlar, b ir U ygurlar’ın kurduk ları devlet’in
form ’unun «aynı» olduğu yönünde uyanacak b ir kanı,
popüler kü ltü r yönünden de önem li sakıncaları berabe­
rinde getirm ektedir.

İncelediğimiz alıntıdaki, «... devletler ku ran ve bun­
ları idare eden hükiim dar(lık)» olayına yakından bakm a­
mız gerekiyor. «Şiddetle idare eden hüküm dar» deyişi,
açıktır ki, «hüküm dar’m şiddetle idare etmesi» olarak
anlaşılm ak gerektir. Ancak - cebir, zor anlam ında - şid­
det olduğunda, hüknvün varlığından söz edilebilir.
«Mülk - devlet hükm ’e dayanır» ve «m ülk - devlet ka­
h ır ve tagallub’la oluşur» form ülasyonuyla özetleyebile­
ceğimiz -henüz bu genel konum u itibariyle aşılmamış
olan -İbn H aldun’un devlet - siyaset teorisinde, «hükm»,
devlet’in varoluşuyla açıkça bütünleşm ektedir. Diğer bir
deyişle, hüküm dar, prim us in te r pares olm aktan çok
uzaklardadır. Hükm, uygarlık içerisinde gelişen ve
uygarlığı « tutunduran» b ir siyaset biçim idir. Togan’ın
da bu teoriye (ve asabiyyet teorisine) tam b ir vukufu
olduğu m alûm dur174. Bu teori, sonraki T ürk-lslâm siya-

letin ilk biçimlenişini fazla geriye götürmek eğilimi taşırlar. Öyle ki,
Türklerde sosyal sınıf farkının sanıldığından ya da genellikle kabul
edildiğinden daha önce meydana getirmiş olduğunu; böylelikle, yara.
tüain artı-ürüniin ve diğer toplumsal artı’larm çabşan soylu-olmayan
(kara) budun tarafından yaratıldığını ve fakat soylu sınıf tarafından
ellerinden alındığını belirterek, bizatihi bu gelişimi devlet olarak yo­
rumlarlar. Marksizme kesinlikle karşı olan ve hattâ çalışmalarının
önemli bir bölümünde bu doğrultuda uğraşta bulunan birçok Türk
yazan ile Marksizm taraftarı bazı Batı ve Sovyet yazarlarının, ta ­
mamıyla ayrı gerekçelerle de olsa benzeri bir eğilim içerisinde olma­

ları, ilgi çekici sayılabilir. (Konuyla ilgili bazı görüşlerimiz, özellikle
Khazanov, Godelier ve Krader’e yönelik eleştirilerimiz «Önsöz»de zik­
rettiğimiz etüdlerde yer almaktadır.)

™ Bkz: A.Z.V. Togan, Tarihte Usul, (2. baskı), Î.Ü. Edebiyat
Fakültesi Yay., İstanbul 1969, ss. 157-166. Krş: Hassan, İbn Haldun,
ss. 35-37. Togan, düşünürün teorilerinin İslâm çerçevesinde kaldığı
fikrine temelden karşı çıkar ve «büyük mütefekkirin fikir ve nazari-

313

sal teorisine term inolojik düzeyde damgasını vurm uştur.
Bu bakım dan, Togan’ın «hüküm darlık»ı «hükm uygula­
yan kişi» anlam ından başkaca rastgele b ir anlam da kul­
lanm ası bahse konu olmamak gerektir. Zâten, hüküm ­
dar, hükm uygulayan kişi anlam ından başkaca b ir ola­
yı karşılam ak için kullanılm ış ve bu yola yeni b ir kav­
ram geliştirm ek için başvurulm uş olsa, bu husus sarih
olarak belirtilm ek lâzım gelirdi. Kaldı ki, kelim enin İbn
H aldun’un kavram sallaştırm asına uygun b ir biçim ve
içerikle kullanıldığı, «hükm» ve «hüküm dar»la yeni b ir
evren’in tanım lanıyor olm asından da anlaşılm aktadır.

Bu durum da, «bunlar» (G öktürk hakanları), «artık
büyük devletler ku ran ve bun ları... şiddetle yöneten h ü ­
küm darlar» idiyseler, «şiddet»i niçin «bazan» gösterir­
ler? Togan’ın böyle teorik düzeydeki bir tahlilde «şid­
detse, günden güne h a ttâ saatten saate değişen, buy­
ruk ların «sertliği» ya da «yumuşaklığı»m belirleyen k i­
şi psikolojisine ilişkin b ir anlam yüklediği düşünülem ez.
Şiddet, burada açıkça teorik b ir a raç tır ve kavram sal dü­
zeyde ele alınm ıştır. O vakit, «bazan» kelimesini anla­
m anın tek yolu, Togan’ın fik ir ve tesb itlerin in bü tünü­
nün değerlendirilm esinden geçer. Togan, «... Filhakika
G öktürk hakanları hakikî şam anistlerdi...» ya da « ...O r-
taasya’nın kendi... şamanı akideleri(nin) bu devirde h e r
şeyden fazla hâkim olduğunu bize G öktürk kitabeleri
gösterm ektedir»175, yargısı da, tö re’nin kaldırıl(a)m am ış
olduğunu anlatm aktadır. Tore’nin kam usallığına karşı
«hükm »ün tekelciliği düşünüldüğünde, kandaş gelenek­
li G öktürk ler’de «şiddet» uygulam alarının niçin ancak

yelerinin orijinalliğini özenle belirtir. Aynca, Togan’ın şu satırlarını
da belirtmeliyiz (aynı, s. 164): «ibn Haldun'un bu fikirlerini ben 1914’
de Bilgi Mecmjnası’nda [Sayı 7, ss. 733-743] ‘İbn Haldûn’un nazarın­
da Islâm hükümetlerinin istikbali’ ünvaniyle neşrettiğm makalede
izah etmiş ve Türider için... devlet işlerinde ibn Haldûn gibi düşün­
menin daha hayırlı olacağım kayd... etmiştim.»

173 Togan, Giriş, s. 49.

314

«bazan» olabildiği yolundaki yorum un sebebi ortaya çık­
m aktadır. Aslmda, böyle b ir genellem e yapm a zorunlu-
ğu duyulduğunda, «bazan» yerine «bir ölçüde» denmiş
olması belki de daha doğru olur; bu yolla, göçebelerin
yönetim evrelerin in belirli T arih sıçrayışlarıyla nasıl bir
«devletleşme» sürecine g irdiklerini ve b ir Uygur, Ha­
zar ve K arahanlı örneklerinde -yerleşiklikle- nasıl dev­
let düzeyine varıldığını açıklam aya yönelecek b ir çerçe­
ve çizilebilirdi176.

174 «... Ve bunları bazan şiddetle idare eden hükiimdarlardılar»
cümlesini «Fakat Göktürk ve Hazar memleketleri tam bir ademi mer­
keziyet ve feodaller federasyonu tarzında idare edilmiştir» cümlesi
takip ediyor. «Adem-i merkeziyet» ile «feodaller federasyonu» arasın­
da zorunlu bir ilişki arama bakışının gündeme getirebileceği «feo-

daliam le ilgili genel ve teorik bir tartışmaya girmeden, bu ifâde bize,
Tagan’ın kendi yargılarım biraz olsun törpülemek gibi bir endişesi
bulunması ihtimâlini; «Göktürkleri idare eden) hükümdarlardır, fakat

adem-i merkeziyet de vardı; o hâlde devleti biraz kendine özgü dü­
şünmeli. federatif bünyede olduğunu dikkate almalı...» gibi bir «gizli»
yorumu yedekte tutması ihtimalini düşündürtüyor. Bu hısusu, tabia­
tıyla, ihtiyatla kaydediyoruz. Zira, «merkeziyet - adem-i merkeziyet»
kriteriyle feodal karakter yönünde yargıda bulunulması yaygın bir
tutumdur. Gerçekten de, bu tutum, Türkçe literatürde, özellikle tarih
ve iktisat tarih alanında çok rastlanan hatâlı bir yaklaşımdır. Para­
lel anlamda, —yargı sonuçta doğru olsa bile— salt hukukî kriterlerle
de feodalizm teşhisinde bulunulmaktadır: «... Birlik eski feodal dev­
let telâkkilerine göre idi. Filhakika Gök-Türklerde, hânedan âzâsmın
müşterek malı sayılıyordu. Bu sebeple... Selçuklu devleti feodal esâs­
lara göre taksim edildi.» (Osman Taran, Selçuklular Tarihi ve Türk
İslâm Medeniyeti, s. 67.)

Burada, tabiatıyla, federatif karakterin önemini azımsamak de­
ğil, tam tersine bu karakteri vurgulamak istiyoruz. Örneğin bir fe­
derasyon mahiyetinde on kabileden meydana gelmiş olan Hazar dev­

letinin yıkılmasıyla birlikte, Hazar ilinin dağılan kabileleri de Dest-i
Kıpçak'da kalmışlardı. Bunlar da Kıpçak ilinin bünyesine katılmış­
lardı. «Kıpçak» isminin çeşitli Türk illerini ve topluluklarını içerdiği
(bkz: Mustafa Kafalı, «Deşt-i Kıpçak ve Cuci Ulusu», Tarih D, 25
—1971—, s. 181) düşünüldüğünde, devlet öncesindeki önemi zâten
bilinen federatif bünyenin devlette ve —örneğimizde görüldüğü ü ıe-

315

Bu noktada, özellikle göçebe-çoban topluluklarda
yönetm e’nin tekelleşm esini karşılayabilm ek üzere geliş­
tirdiğimiz «örgütlenm e — » yönetim — » siyaset» dina­
miğiyle kavram sallaştırdığım ız T arih (tarihöncesi ön-
tarih tarih) anlayışım ızın açıklayıcılığı desteklenm iş
olm aktadır. Türklerde, siyasetin kökenlerini yine siyaset
öncesinde ve siyasetin tem ellerinde izlemenin m üm kün
olduğu anlaşılm aktadır. Yine, b ir izdüşüm ünü yakala­
mak, b ir «görünüm»den hareket ederek o biçimlenişi
m eydana getiren üretici güçler gelişim inin işleyişini kav­
ram ak da, b ir ölçüde m üm kün olabilm ektedir.

Özellikle, inanç sistem i-örgütlenm e ilişkisinin m ad­
dî tem ellerini araştırm a yoluyla gerçekleştirilen yakla­
şım, h e r m erhalede ve örnekte '77, anlam lı ipuçları vere-

re— devletin yıkılması sırasında ve sonrasındaki önemine tekrar işa­
ret etmiş oluruz. Nitekim, devletin yıkılmasından sonra bile yeni bir
kavimler/iller yelpazesi oluşmakta ve tek bir isim altında toplana-
bilmektedir.

Göktürklerde yönetime ilişkin gelişmeler için, bkz: ve krş: Ak-
des Nimet Kuratı «Gök Türk Kağanlığı: Siyasî Tarihinin Ana Hatları
(M.S. 552-745)», DTCFD, X, 1-2 (1952), ss. 1-56. Makalenin «Kaynak­
lar ve Bibliyograf ya»sı ile «Araştırmalar» eki (ss. 54-56) dikkati çek­
mektedir. Bkz: A.N. Kurat, Ortazaman Tarihi tçin Kısa Bir Bibli.
yografya, İstanbul 1934.

Yerleşen ve devlet kuran Hazarlarda göçebe hayat tarzı unsur­
larının sürdürülmesi ve Hazar beg’inin «intihâb»ı için, bkz: Emel
Esin, Türk Kültür Tarihi, ss. 79-80.

177 Meselâ, Türk ikonografisinde proto-Türkler’den esinlenilmiş
şekiller, rünik işaretler Asya'daki kut anlayışının eski bir ortaklığa
doğru uzandığını, kavimler-arası kültür alışverişlerinin yaygınlık ve
eskiliğini gösterir. Kut’un bu somutlanış biçimleri tâ Uygur Kağan­
larının sembollerine kadar gelir. En azından, göksel simgelerin or­
taklığı fikrine götüren kanıtlar vardır. Eski «Kün-ay» remzi, hüküm­
darın remzi olarak meydana çıkar. (Bkz: Emel Esin, «İslâmiyetten
Evvelki Türk İkonografisinde, Ay, Güneş ve Yıldız» [Bildiri], VIF.
Türk Tarih Kongresi Bildiri Özetleri, Ankara 1970, ss. 16-17.) Ziynet­
ler ve keçelerdeki motif ve desenlerin yaygınlığı ve eski devirlerle
irtibatı, Türk elişlerinin tarihsel anlamı konusunda, bkz: ve krş:
Togan, Umumi Türk Tarihine Giriş, s. 209.

316

bilm ektedir. Nitekim, sözkonusu ilişkiyi teorik düzeyde
ele alm a gibi genel b ir yaklaşım dan uzakta bulunan To-
gan’ın, irdelediğim iz alın tılarında «devletleşme»den
bahserken «Açina - oğulları teşkilâtı»nın da ister iste­
mez âdeta kaçınılmaz biçimde gündem e gelmiş bu lun­
ması, görüşüm üzü doğrular m ahiyettedir. Gerçekten de,
eski kan-gens örgütünün yokedilmesi sayesinde, fakat
yine o örgütlenm enin kalın tıları yoluyla kitlesel b ir güç
yara tıla rak devlet’e varılabilm esini m üm kün kılan sü re­
cin, ancak, kandaşlığın b ir yansım ası olan ve başlangıç­
ta onunla örtüşen «inanç-kutsallık» ile; örneğim izde b ir
ced örgütü ile kıyaslama yapılarak anlatılabildiğini gör­
mekteyiz. Üstelik, böyle b ir bilinçli yaklaşım dan tam
anlam ıyla uzak b ir kalem in ü rün leri dahi, dolaylı biçim ­
de de olsa, bu gerçekliğin anlatılm asına yardım cı olabil­
m ektedir.

317

SONSÖZ

Şamanîliğin, en eski avcılıktan başlayarak, unsurları
itibariy le ve bu unsurların form ve anlam değişikliğine
uğram ası sebebiyle, tabakalaşm ış-kadem elenm iş b ir görü­
nüm ü vardır. Bu bağlam da, şam anlıkta b ir kutsallık h iye­
rarşisi olup olmadığı sorusu gündem e geldihi halde, ce-
vaplandın ld ığ ı pek de söylenemez; kutsallık unsu rları
arasm da b ir h iyerarşi olması gerektiği görüşünü savunan
fakat konu şam anlık olduğunda, cevap b ir yana, soruyu
form üle etm eye girişm eyen pek çok yazar bu lunm akta­
dır.

Oysa, şam anlıkta «hiyerarşi» sorununun çözümü ola­
ğanüstü basittir. Çözüm için önce b ir soru sorm ak ge­
rek tir : «Hangi şamanlık?» A nahanlığın to tem lerinden iti­
baren coğrafya tem eline ve hayvan cinslerine uyarak za­
m anla sim geleşen ve totem cilikten başka şey olm ayan
ilk şam anlık, gens’in hiyerarşisizliğinin ü rünü olarak bi­
çim kazanır. Ana soy çizgisini, bazan «ev», bazan «gebe­
lik», bazan -ve çoğu zam an- «küçük çapa tarım ı» ile bağ­
lantılı görm ekle yetinerek sözde açıklayan görüşler, üs­
telik, soy çizgisinin erkle ilişkisizliğini de arada «ortaya
koyarak», T arih m eraklısını ya insansız eşya, ya m adde-
siz insan yollarından biriyle olasılıklar labirentine terke-
derler. Şam anlığa böyle yaklaşıldığında ortada tuhaf b ir
sihirsellikten başka şey kalmaz. Halbuki, şam anlık, ana-
hanlık kökeniyle, uzun vâdede, toplum da hem katm an­

319

laşm aya set çeker; hem de, toplum -üstü gidişin belirm e­
siyle b irlik te, katm anlaşm anın hızlandırılm asına yönelik
çabaların başlıca kaynağıdır. Bu gerçekliğin kavranm a­
sının yolu, değişimin izlenm esinden geçer. Totem in ta ­
bulaşm ası, tabunun bağrından cet kültünün doğması,
hep gelişim -değişim in sonucudur. Ancak, m utlaka anla­
şılm ası gereken husus, kandaşlıkta inanç sisteminin, top­
lum gelişmesine nazaran, bazan biraz yavaş bazan çok ya­
vaş gelişmesidir. B urada kastettiğim iz, inançların sistemli
gelişimidir. Yoksa, belirli b ir zam an kesitinde, inançların
«zorlanarak» hızlandırıldığına da sık rastlanabilir. Hattâ,
yalnızca babahanlığın değil, babahanlığın gelişmesinin ka­
çınılmaz sonucu olan kişi sivrilm esinin hızlandırılm asına
paralel olarak, geç dönemlerde, töresel yorum lara «muac-
celiyet» kazandırılabilir.

Şam anlıkta, unsu rla r arası «hiyerarşi» sürekli bozu­
lan ve yeniden kuru lan b ir sarm al görünüm ündedir. Ba-
bahanlığm ilk «zafer»leriyle birlikte, efsâne, m enkıbe ve
destan lar yeniden söylenecek; gens kökenli oymak, kabile
başkanı K han’ın toplum üzerine tırm anm ası sürecinde
kutsallığa yeniden m üracaat edilecektir. H er yeni geliş­
m ede kollektif aksiyonu diri tu tm ak gerektiğinde «m ane­
vî ortam »a başvurulur. İnsan üretici gücünün teknik ü re ­
tici gücü «taşıdığı» dem ir ve savaş teknolojisi ekonomi­
sinde, kandaş geleneklerin eylem e dönüştüğü b ir çoban-
fetih ekonomisinde, bu dinam iğin canlı tu tu lm ası doğrul­
tusundaki m üdahaleler, ister istemez, toplum un m evcut
katm anlaşm asını «m eşru»laştırm ak üzere inanç sistem ini
yardım a çağırırlar. Bu gelişim, göçebeliğin -uygarlığın
gözlüğüyle bakalım - en «dram atik» olayıdır. Zira, im dâda
çağrılan inanç sistemi, örgütselliğin eşitliğini ortadan kal­
dırm ak, yönetim i hızlandırm ak, siyasallaşm ayı destekle­
mek -ve b ir uygarlık üzerine yüründüğünde- yerleşm e ile
tarım ı kolaylaştırm ak, ticaretle katışık ilişkilere girilm e­
sine cevaz verm ek, m ülkiyetin özelleşmesine payanda ol­
mak, n ihayette, belirli m edeniyet platform larındaki tıka­
n ık la n gidererek onları yeniden canlandırm ak için gerekli

320

«teknik»leri sağlayacaktır. Bu yönetm e ve -uygarlık po­
tasında- siyaset teknikleri, değişime uygun «ham madde»
tem ininde inanç sistem ine başvurunca, inanç sistemi ge­
rekli «malzeme»yi sağlar; fakat, aynı zamanda, geçici ola­
rak, kandaş gelenekleri de d iriltir. İnanç sistem i «— » ör­
gütlenm e ilişkisi açısından siyaset’in kökenine bakıldığın­
da, düz m antığa sığmayan, ancak T arih ’in birikim li-zıpla-
m alı kendi «mantığı»na uygun düşen oluşum budur.

H er konu itibariyle birçok Tarihsel örnekle gördü­
ğümüz üzere; babahanlığın gelişmesi ve sivrilm esi, ana-
hanlığın unutturu lm ası, kişinin ve kişiselliğin toplum -
üstü olması, kam unun ve kam usallığın eritilm esi, özel
m ülkiyetin doğması ve gelişmesi, kam u m ülkiyetinin da­
ğıtılması; yönetim ve giderek siyasetin m eydana gelmesi,
saf örgütlenm enin çözülmesi pahasına gerçekleşm iştir.
İkincilerin galebesi yönündeki T arih gelişim ini hızlandır­
m ak için, yine İkinciler doğrultusunda hareket eden sos­
yal güçler, birinci kavram larda bulunan «öz»ü değiştire­
rek kullanm ışlardır. Bu kullanm a biçim leri, zam an içeri­
sinde, önce b ire r yönetim ve n ihayet siyaset tekniğine dö­
nüşm üştür. K itlenin kollektif eylem i içerisinde talepkâr
olması karşısında, onları yönetm ek ve yöneltm enin yolu
«vaad»lerden geçm ektedir. Vaadler, «eski güzel günler»e
yeniden kavuşabileceğine dâirdir. U ygar toplum biçim ve
aşam alarında, toplum katlarındaki ilişkiler çok donuklaş­
mış; sınıfsal fark büyüm eye başlam ış ve kesinleşmiş, ya
da belirli zam an / m ekânlarda olduğu gibi kastlaşm ış ise,
vaadler pek satıh ta kalacaktır. Bu durum da dahi «eşitsiz­
ler arası eşitlik»in sağlanm aya çalışılacağı vaadleri rol oy­
nam aya başlar.

Yönetim ve siyaset teknikleri kent toplum unda net
olarak görülm ekle beraber, oynak ilişkili toplum larda da
izlenebilm ektedir. Kandaş toplum değiştirilm eye çalışılır­
ken, k itle desteği ya da kitlenin seferber edilmesi, kandaş
toplum «töre»sine dayandırılır ve bu gelenekten çıkartı­
lan «şiâr»larla gerçekleştirilir. Şiâr, açık ya da üstü kapalı,

321

toplum sal farkı korum aya ya da derinleştirm eye yöneldi­
ği ölçüde, ister istemez, sentetik b ir hâl alır. Ona böyle
b ir form verm ek kaçınılm az olur. H edefler «reel» olm ak­
tan çıkar. Ancak bu hâlde dahi, «bizler» fikrin in benim ­
senmesi yoluyla, yine de, «eski»nin, kandaşlığın b ir yö­
nünün parçalanarak ve kalıp değiştirerek kitleye sunul­
m ası sözkonusu olur. Bu tarz um deler, ilkeler, parolalar
daha «yüksek» ve değiştirilm iş b ir platform da, uygarlık­
ta da gözükür. Ne va r ki, sınıfî farkın artm ası ve toplum
fertlerin in «atom»laşması, iktisadı kudretin tekelleşm esi
dönem lerine gelindikçe, ve toplum lar arasındaki fark eşit­
siz gelişme yoluyla büyüyünce, şiârlaştırılan «gelenek»
ler daha «yeni» tarih in ü rünü olacaktır. Daha önce kalıp
değişimine uğram ış ve öyle oluşmuş «ilke»ler tek ra r tek ­
ra r gündem e getirilir. Bu hâl, tabiatıyla, «mevcud»u ko­
rum ak gayesiyle gerçekleştirilir. A rtık, işte bu noktada,
«ilk» kandaş «öz» kolaylıkla tefrik edilemez.

Giderek, T ürklerde «soyluluk» ile han-hakanın b ir
«taraf»ta, kara budun’un öteki « taraf»ta olduğunu öne
süren m ekanik görüşler de, bu katm anlaşm anın sınıfsal
bölünm eye «kaim» olduğunu düşünen teoriler de çıkmaz
sokak tad ırlar* Tarihsel realitenin dikbaşlı oluşu karşısın­
da, «teori»nin gevşetilm esi kaçınılm az olur. N itekim teo-
rik-tanım sal kategorilere getirilen esneklik, özellikle de­

* I. Türk Dil Kurultayı (1932) açılışından hemen bir gün ön­
ce Sanih Rifat Bey, Kurultay açılış söylevini Atatürk’e okumak d i­
leğinde bulunur. Kntadgu Bilig'den söz ederek «Karahan» adıru açık­
lar : «Karahan adı Türkler arasında hükümdar hanedanlarına men­
sup olmayan ve halk içerisinden yetişen devlet başkanlarına veri,
len bir sandır. Bildiğimiz Oğuz Destanı Oğuzun babasını işte böyle
bir Karahan’da bulur...»; «Hanedana mensup olmayan ve halk içeri­
sinden yetişen» sözünü işitince Atatürk duygulanır. (Dilâçar, Kntadgu
Bilig İncelemesi, s. 16.) Dilâçar’ın anlatışıyla, «Gözleri parladı, bize
baktı. Prof. Ragıp Hulûsi, Kutadgu Bilig’de halk tabakasına kara bu,
dun denmiş olduğunu hatırlattı, ben de Cariyle ve Emerson kahra,,
manian arasındaki farkı anlattım...»

322

ğişik sıfatlı «devlet»lerin m eydana getirilm esine sebep ol­
m aktadır. T ürk ve M oğolların belirli tek tek örgütlerin in
devlet olup olmadığını «dam ga»layarak ayırm ak yerine,
bu ö rgütlerin m ahiyetlerin in araştırılm ası gerekiyor. Bu
da, ‘saf’ örgütsellikten katm anlaşm ış örgütün yönetim ’ine,
oradan da siyasete geçiş potansiyelinin m om entlerini iz­
lem eyi zorunlu kılıyor.

B ütün toplum lar için geçerli olan yönetim selleşm e ve
siyasallaşm anın kökeni, gerçekten gerilere giderek anla-
şılabilm ektedir. Bu bakım dan, örgütlü lüğün eylem deki
kollektiflik ile tam anlam ıyla örtüştüğü dönem lerin izle­
rine kadar «eski»ye yönelm ek ve oradan başlam anın ge­
rekliliği ortaya çıkıyor. İnsanlığı kuşatan, çevreleyen an­
lam da T arih geleneği ile insan çoğulluğu ve eylem le varo­
labilm esini m üm kün kılan kollektiflik anlaşılm adıkça, Ta-
r ih ’i, s ırf teknik elem anlar ya da m ekânsal özellikler açık-
layam am aktadır. Yakın zam anların «gelişkin» toplum la-
rında, özellikle sınaî gelişimin sağladığı im kânlar, Tarih
boyunca hep nihaî kadem ede belirlendirici olmuş teknik
üretici gücün bu tem el olma vasfını çok açık biçimde belir-
ginleştirm iştir. Belki de bu husus, tarihöncesinin dinam iz­
m ini a raştıran çoğu kişinin, «insan»ı hafife alm alarına
yol açıyor.

323

Dergi İsim leri K ısaltm aları

— Türkçe D ergiler —

At M Atsız Mecmua Aybk Fikir Mecmuası.
DD Diyanet Dergisi.
DTCFD (Ankara Üniversitesi) Dil ve Tarih Coğrafya

Fakültesi Dergisi.
EFD : Edebiyat Fakültesi Dergisi.
İFD (Ankara Üniversitesi) İlâhiyat Fakültesi Dergisi.
İFM İktsat Fakültesi Mecmuası.
İİED (A.Ü. İlâhiyat Fakültesi) İslâm İlimleri Enstitüsü

Dergisi.
İİFD (A tatürk Üniversitesi) İslâmî İlimler Fakültesi

Dergisi.
İTED İslâm Tetkikleri Enstitüsü Dergisi.
HBH : Halk Bilgisi Haberleri.
KS Kültür ve Sanat.
MM Mülkiye (M ektebi Mecmuası) İlmî, Meslekî Aylık

Mecmua.
SBFD (Ankara Üniversitesi) Siyasal Bilgiler Fakültesi

Dergisi.
SİM Siyasî İlimler Mecmuası.
STY Sanat Tarihi Yıllığı.
TA Türk Amacı.
TAD Tarih Araştırmaları Dergisi.
TAM Türk Antropoloji Mecmuası.
Tarih D : (İstanbul Üniversitesi Edebiyat Fakültesi) Ta­

rih Dergisi.

325

Tarih ED (İ. Ü. Edebiyat Fakültesi) Tarih Enstitüsü
Dergisi.

TD : Türk Düşüncesi.
TDAYB Türk Dili Araştırmaları Yıllığı Belleten.
Tar M Tarih Mecmuası.
T De Türkoloji Dergisi.
TDED (Î.Ü. Edebiyat Fakültesi) Türk Dili ve Edebiyatı

Dergisi.
T Dili Türk Dili.
TED Türk Etnografya Dergisi.
TEM Tarih ve Edebiyat Mecmuası.
TFAY Türk Folkloru Araştırma Yıllığı.
THASDD Türk Halk Ağzından Söz Derleme Dergisi.
THİTM Türk Hukuk ve İktisat Tarihi Mecmuası.
THTD Türk Hukuk Tarihi Dergisi.
TK Türk Kültürü.
TKA Türk Kültürü Araştırmaları.
TM Türkiyat Mecmuası.
Töre Töre.
TTAED Türk Tarih, Arkeologya ve Etnografya Dergisi.
TTBD (Türk Tarih K urum u Belgeler) Türk Tarih Bel­

geleri Dergisi.
TTKB Türk Tarih Kurumu Belleten.
TY Türk Yurdu.
Ülkü Ülkü.
VF Vakıflar Dergisi.

— Yabancı D illerdeki Dergiler —
A Ant Açta Antiqus.
A As Açta Asiatica.
A Arch Açta Archeologica.
AmerAnthre American Anthropologist.
Anthropos Anthropos.
Art A Artibus Asiao.
AO : Açta Orientalia.
APSR The American Political Science Review.
As Ma Asia Majör.

326

ASR : American Sociological Review.
BSOAS : Bulletin of the School of Oriental and African

Studies.
CAJ : Central Asiatic Journal.
CMRS Cahiers du monde russe et sovietique.
CSSH : Comparative Studies in Society and History.
CT Cultura Turcica.
DA Dialectical Anthropology.
EEQ : East European Quarterly.
HJAS : Harvard Journal of Asiatic Studies.
HR History of Religions.
IAE : Internationales Archives für Etnographie.
IJMES International Journal of Middle East Studies.
JA Journal Asiatique.
JAQS Journal of the American Oriental Society.
JRAS : Journal of the Royal Asiatic Society.
JTS Journal of Turkish Studies.
Oriens Oriens.
PSQ Political Science Quarterly.
PTF Philologiae Turcicae Fundamenta.
KIIR Revue de l ’historie des religions.
SAA : Soviet Anthropology and Archaeology.
Sacculum Saeculum.
SI Studia Islamica.
SS Studia septentrionalia.
Turcica : Turcica.
UAJ Ural - Altaische Jahrbücher.

B İ B L İ Y O G R A F Y A

AALTO, P . : «G.J. Ram sted and Altaic Linguistigs», CAJ,
XIX, 3 (1975), ss. 161 - 193.

ACIPAYAMLI, O rhan : Türkiye’de Doğumla İlgili Âdet
ve İnanmaların Etnolojik Etüdü, E rzurum 1961.

— : «Anadolu’da N azarla İlgili Bazı Âdet ve İnanm alar»,
DTCFD, XX, 1-2 (1962), ss. 1-40.

— : «İptidaîlerde Ölü Gömme İle İlgili Bazı P ra tik le r ve
İzahları», DTCFD, XX, 3-4 (1962), ss. 245-254,

— «Türkiye’de Yağm ur Duası (I)», DTCFD, XXI, 1-2
(1963), ss. 1-39.

— «Türkiye’de Yağm ur Duası (II)», DTCFD, XXII, 1-2
(1964), ss. 221-250.

■— : «Türkiye Folklorundan Ö rnekler: I. Sarılık H astalı­
ğı», DTCFD, XXVI, 1-2 (1968), ss. 23-38.

.— : «Türkiye Folklorunun Bazı Özellikleri», DTCFD,
XXVI, 1-2 (1969), ss. 10-21.

— : «Türkiye Folklorunda Halk Hekimliği ve Özellikleri»,
DTCFD, XXVI, 1-2 (1969), ss. 1-9.

AKALAY, Z. STY, 1966-1968, ss. 102-115.
AKHMETYANOV, R.G. «Some Names of Horses In the

T atar Language», ST, 2-3 (1975), ss. 69-76.
AKKAYA, M. Şükrü «Uygur T ürklerin i ve K ültürlerin i

Tanıyalım», DTCFD, I, 3 (1943), ss. 75-86.
— «Kitab-ı M elik Danişmend Gazi-Danişmendname»,

DTCFD, VIII, 1-2 (1950), ss. 131-144.
AKURGAL, Ekrem «İslâm Sanatında T ürk lerin Rolü»,

II, 4 (1944), ss. 527-533.
ALINGE, C urt Moğol Kanunları, çev. Coşkun Üçok, A.Ü.

H ukuk Fakültesi Yay., A nkara 1967.
ALTUNDAĞ, Şinasi «OsmanlIların İlk D evirlerinde

T ürk lerin K ültü r ve Sosyal D urum ları Hakkında Bir
Kaç Not», DTCFD, II, 4 (1944), ss. 519-526.

ANDRIOLO, Karin: «On Pow er in Egalitarian Societies»,
DA, 3, 2 (1978), ss. 191-195.

ANOHIN, A.V. «Altay Şam anlığına Ait Maddeler», çev.

329

A bdülkadir İnan, Ülkü, XV, 85 (1940), ss. 54-58; 87,
ss. 239-247; 88, ss. 321-323; 89, ss. 395-405; 90, ss. 489-
494; XVI, 91 (1940), ss. 21-26; 93, ss. 219-222.

ARAT, R. R a h m e ti: «Eski T ürk H ukuk Vesikaları», TKA,
I, 1 (1964), ss. 5-53.

— Eski Türk Şiiri, T.T.K. Yay., A nkara 1965.
— «Among the U ighur Documents II», UAJ, XXXVI,

3-4 (1965), ss. 263-372.
ARSAL, Sadrî M. Türk Tarihi ve Hukuk, I. İstanbul, İs­

m ail A kgün Mat., 1947.
— «Eski T ü rk ’lerdeki soy-oymak teşkilâtının istinat e tti­

ği esaslarla Kadîm Y unanlıların genos-fratria teşki­
lâtında hâkim olan esasların ayniyetine dair» (teb­
liğ), IV. Türk Tarih Kongresi (1948), T.T.K. Yay.,
(IX. Seri No. 4), A nkara 1952, ss. 109-124.

ARSEVEN, C.E. Türk Sanatı, Cem Yayınevi, İstanbul
1973.

ASLANAPA, O. «Türk K ü ltü rünün D eğerlendirilm em iş
Kaynakları», TK, 1 (1962), ss. 39-40.

— «Tarih Boyunca T ürk O rdusuna A it Tasvirler», TK,
118, ss 1092-1095.

ATHAR, A.M. «Towards an In terp re ta tion of the Mug­
hal Empire», JRAS, 1 (1978), ss. 38-49.

ATTİLÂ, Osman «Devlet Beşiğimizin Gönül Sesi», TK,
X, 109 (1971), ss. 49-54.

AYALON, D. «The great Yâsa of Chingiz Khân. A Re­
exam ination (Part C 1)», SI, XXXVI (1972), ss. 113-
158.

AYDA, Adile «‘T ü rk ’ Kelim esinin Menşei Hakkında Bir
Nazariye», TTKB, XL, 158 (1976), ss. 239-247.

AYKUT, B. «Sechin Jagchid, Bei-Ya Youmu Mindzu
ü C jüngyüen Nungye Mindzu Ciendı Hiping, Cjanc-
jıng ü Maui Cj Guanşi (Kuzey Asya Göçebe U lus­
ları ile Ziraî Çin Ulusu A rasındaki Savaş, Barış ve
T icaret M ünasebetleri), 1973 (hakkında)», TK, XII,
136-137-138, ss. 289-291.

BACHOFEN, J . J . : Myth, Religion and Mother Right,

330

Princeton U niversity Press, 1967. (Das Mutterrecht,
S tu ttga rt 1861.)

BACON, L. E. «Magic», The Encyclopedia Americana,
vol. 18, New York 1963.

BALANDIER, Georges Political Anthropology, trans,
by A.M. Sheridan Smith, Pelican Books 1972.

BALKAN, Kemâl «At K ültü rü ile İlgili M.Ö. 14’üncü
Yüzyıldan Nippox’da Bulunm uş Akatça M etinlerin
Tercüm e ve İzahı», DTCFD, IX, 1-2 (1951), ss. 85-
104.

BANGUOĞLU, Tahsin «K âşgari’den N otlar I Uygur-
lar ve Uygurca Üzerine», TDAYB 1958, ss. 87-113.

BARNES, H arry E lm er «Sociology Before Comte»,
AJS, XXIII (1917), ss. 197-198.

BARNES, H.E. —
Howard BECKER Social Thought From Lore to Sci­

ence, 3 vols., Dover Publications, New York 1961. (1.
print. 1938.)

BARTHOLD, W. —
(BARTOL’D, Vasilii) Turkestan Down to the Mongol

Invasion, (2, ed. trans, from the original Russian
and, revised by author, w ith the assistance of H.A.R.
Gibb), 2. print., Luzac, London 1928.

— «Türklerde ve M oğollarda Defin M erasimi Mesele­
sine Dair», çev. A bdülkadir İnan, TTKB, XI, 43
(1947), ss. 515-539.

— Four Studies on the History of Central Asia, trans,
from the Russian by V and T. Minorsky, Brill, Lei­
den 1956.

BAŞTAV, Ş. «A ttila’nm H ayatı ve Ölümü», TK, 1 (1962),
ss. 33-38.

BAUMANN, Hans Sons of the Steppe. The Story
of How the Conqueror Genghis Khan was Over­
come, tr. by Isabel and Florence MoHugh, Oxford
U niversity Press, London 1957.

BAWDEN, C.R. «Mongol Notes», CAJ, VIII, 2-4 (1963),
ss. 281-304.

331

BA /D U R , Suat Yakup Dil ve Kültür, 2. bası, T.D.K.
Yay., A nkara 1964.

BAYKARA, T. : «Kültegin A nıtına Dair Bazı Notlar»,
İTED, V, 1-4 (1973), ss. 223-228.

BELAYEF, V iktor «Özbek Musikisi», çev. A bdülkadir
(İnan), A t M, I, 2 (1931), ss. 30-33.

— : «Türkm en ve Özbek M usikileri (I)», çev. A bdülkadir
(İnan), At M, I, 5 (1931), ss. 103-109.

BELLAH, R. : «Religious Evolution», ASR, XXIX (1964),
ss. 358-374.

BENZING, J . «The Forest-Dem on : A T atar Poem of
G abdullah Tuqaj», BSOAS, XII, 1 (1947).

— : «Altay Filolojisi ve Türkoloji E tü tlerine Kılavuz»,
çev. Sabit S. Paylı, TDAYB 1957, ss. 131-177.
«Altay Filolojisi ve Türkoloji E tü tlerine Kılavuz II»,
çev. Sabit S. Paylı, TDAYB 1958, 215-278.

BERNDT, C. —
R.M. BERNDT The Barbarians, Penguin, M iddlesex

1973.
BESE, L. «An Old Mongolian Calender Fragm ent»,

AO, XXV, 1-3 (1972), ss. 149-174.
BİNARK, İsm et «Orta Asya Türk Resim Sanatı», TK,

IV, 47 (1966), ss. 1059-1065.
BODMER, Frederick «Alfabenin Tarihi», çev. V ural Ül­

kü, DTCFD, XXV, 3-4 (1967), ss. 245-276.
BODROGLIGETI, A. «Islamic Term s in E astern Middle

Turkic», AO, XXV, 1-3 (1972), ss. 355-368.
BORATAV, P.N. Türk Halkbilimi II 100 Soruda Türk

Folkloru, Gerçek Yayınevi, İstanbul 1973.
BOSANQUET, B ernard The Philosophical Theory of

the State, 4. ed„ London 1951. (1. ed. 1899.)
BOYLE, J.A. «Kirakos of G anjak on the Mongols», CAJ,

VIII, 2-4 (1963), ss. 199-214. _
BROWN, John P. : The Darvishes or Oriental Spiritu­

alism, Frank Cass, London 1968.
BULUÇ, Sâdeddin «Altay Türklerine Göre D ünyanın

Yaradılışı ve Sonu», Ülkü, XVII, 102 (1941).

332

— «Şamanizm», TA, I, 1-6 (1942);II, 8 (1943).
— «Şam anizm ’in Menşei ve İnkişafı Hakkında», TDED,

II, 3-4 (1948), ss. 275-288.
— «Şaman»; «Şamanizm», İslâm Ansiklopedisi. (Cüz

113 -1968-, ss. 310-320; 114 -1968-, ss. 321-335.)
CAFEROĞLU, A. : «Türk Team ül H ukukunda Evlâtlık

Müessesesi», THİTM, II (1932-39), 1939, ss. 97-118.
— «Türk Onom astiğinde A t Kültü», TM, X (1953), ss.

201 - 212 .

— «Azerbaycan ve Anadolu Folklorunda Saklanan İki
Şaman Tanrısı», İFD, 1-4 (1956), ss. 65-75.

— Türk Dili Tarihi I, İ.Ü. Edebiyat Fakültesi Yay., İs­
tanbul 1958.

— «Altay Türkleri», TK, 23 (1964), ss. 47-50.
— «Sibirya Türkleri», TK, 24 (1964), ss. 44-48.
— «Tarihte Türk Askerî Benliği», TK, 22 (1964), ss.

22-32.
— «Kaşgarlı M ahm ut’a Göre A kraba Adları», TD, 253

(1972), ss. 23-26.
— «Anadolu E tnik Yapısının Oğuz - T ürkm en - Yörük

Üçlüsü», İTED, V, 1-4 (1973), ss. 75-86.
— «O rhun ve Yenisey Yazıtları», KS, 3 (1974), ss. 64-

66.
CAHEN, Claude Pre-Ottoman Turkey, A General Sur-

vey of the Material and Spiritual Culture and His-
tary 1071-1330, tr. J. Jones-W illiams, London 1968.

CAHEN, C. «Baba İshak, Baba İlyas, Hacı Bektaş ve
Diğerleri», çev. İsm et Kayaoğlu, İFD, XVIII (1970),
ss. 193-202.

CAINE, T. A ilen —
Christy A.H. CAINE «The Evolution of Maie Domi­

nance», DA, 4, 1 (1979), ss. 21-31.
CANDA, A.A. Ali : Türklüğün Kökleri ve Yayılışı, İstan­

bul, Necmi İstikbal Mat., 1934.
CANPOLAT, M. «Divanü L ügati’t-Türk’te Şamanizm

İzleri», TFAY, 1974, ss. 19-34.
CARNEIRO, R. «A Theory of the Origin of the State»,

Science 169 (1970), ss. 733-738.
333

— : «Foreword»; K.F. O tterhein, The Evolution of War,
HRAF Press, New Haven 1970.

CASSIER, E rnst «Fundam ental Forms and Tendencies
of H istorical Knowledge», The Problem of Know­
ledge, Yale Univelrsity Press, New Haven 1950.

CERRAHOĞLU, İ. «Ye’cüc-m e’cüc ve Türkler», İFD,
XX (1975), ss. 97-126.

CEZAR, M ustafa Hun Sanatı Üzerine, İstanbul, Baha
Mat., 1974.

— Anadolu Öncesi Türklerde Şehir ve Mimarlık, İş
Bankası K ültür Yay., İstanbul 1977.

CHADWICK, Nora K. «Sham anism among the Tatars
of Central Asia», JERAI, LXVI (1963), ss. 75-112.

CHADWICK, M.K. —
V. ZHIRMUNSKY Oral Epics of Central Asia, Cam­

bridge U niversity Press, 1969.
CHILDE, Gordon Social Evolution, W atts, London 1951.
— «Early Forms of Society», (eds) Singer, Holm yard,

Hall, A History of Technology, vol. I, Clarendon, Ox­
ford 1956.

— Tarihte Neler Oldu, çev. Alâeddin Şenel - Mete Tun-
çay, Odak Yay., A nkara 1974.

CLAESSEN, J.M. —
P. SKALNIK (eds) The Early State, Mouton Publishers,

The Hague 1978.
CLARK, J.D.G. «Hunting and Gathering», Int. Ency.

of the Social Sciences (ed. D.L. Shills), 1968.
— «Prehistory Since Childe», IAB, XIII (1976), ss. 1-24.
CLARK, J.D.G. —
P STUART Prehistoric Societies, Hutchinson, London

1965.
CLARK, L.V «The Turkic and Mongol W ords in Wil­

liam of R ubruck’s Journey (1253-1255)», JAOS,
XCIII, 2-3 (1973), ss. 181-189.

CLAUSON, G erard An Etymological Dictionary of Pre-
Thirteenth Centurii Turkish, Clarendon Press, Ox­
ford 1972.

334

— : «Tonyukuk Âbidesi H akkında Bazı Notlar», TM,
XVIII (1976), ss. 77-100.

CLEAVES, F. W. The Mongolian Names and Terms
in tht Archers by Grigor of Akanc, H arvard Uni-
versity Press, M assachusetts 1954.

— : «Uighuric M oum ing Regulations», JTS, I (1977), ss.
65-94.

COLOO, Z. : «Notes on Mongol U riankhai Vocabulary»,
AO, XXX, l (1976), ss. 59-68.

CROCE, Benedetto «Vico’nun Tarih Felsefesi», çev. A.
H., Ülkü, XIV, 80 (1039), ss. 157-161.

CZEGLEDY, K. «On the Num erical Composition of the
Ancient Turkish Tribal Confederation», AO, XXV,
1-3, (1972), ss. 275-282.

ÇAĞATAY, Neşet İslâm Öncesi Arap Tarihi ve Cahi-
liye Çağı, 3. basım, A.Ü. İlâhiyat Fakültesi Yay.,
A nkara 1971.

— «Fütüvvetçilikle Ahiliğin A yrıntıları», TTKB, XL,
159 (1976), ss. 423-438.

ÇAĞATAY, Saadet Türk Lehçeleri Örnekleri. VII. Yüz­
yıldan XVIII. Yüzyıla Kadar Yazı Dili, A nkara 1950.

— : «Türk H alk Edebiyatında Geyiğe Dair Bazı Mootif-
ler», TDAYB 1956^ ss. 153-177.

— : «Altay Türklerinde K ıyam et Anlayışı», TD, VII
(1977), ss. 1-12.

ÇAVDARLI, Rıza İslâmiyetten Evvel Türklerde Atın
Ehemmiyeti ve Tarihi, Ö ğretm enler Gazetesi Yay.,
İstanbul 1936.

DANİŞMEND, İ.H. Antropoloji ve Lengüistik Vesika­
larına Göre : Türklerle Hind-Avrupalıların Menşe
Birliği, 2 cilt, (Birinci K itap Eski T ürk Tipi; İkinci
Kitap: H ind-A vrupa G rubunda Türk Dili,) İstanbul,
Devlet Basımevi, 1935.

— Türklük ve Müslümanlık (Türk Irkı Niçin Müslü­
man Olmuştur?), O kat Yay., İstanbul 1959.

— : Garh Menha’Ianna Göre Eski Türk Seciyye ve Ahlâ­
kı, İstanbul, Yeni Mat., 1961.

835:

DEGUIGNES, Joseph Büyük Türk Tarihi, T ürk K ül­
tü r Yay., İstanbul 1976-1977.

DENEY, Jean «L’Expansion des Tures en Asie», 1939.
(En terre d’Islam, 1939, ss. 191-215’den ayrı basım.)

DERRIDA, Jacques «Structure, Sign and Play in the
Discourse of the H um an Sciences»; (eds.) R. Mack-
sey - E. Donato, The Structuralist Coontroversy,
John Hopkins U niversity Press, Baltim ore 1972.

DIAMOND, Stanley In Search of the Primitive : A Cri­
tique of Civilization, Transaction Books, New Jersey
1974.

— : «On Reading Vico», DA, 2, 1 (1977), ss. 19-23.
DIXON, Roland B. The Building of Cultures, London

_1 9 2 8 -

DİLÂÇAR, A. «Lehçelerin Yayılma Tarzı ve T ürk Dil
ve Lehçelerinin Tasnifi Meselesi», TDAYB 1954, ss.
39-58.

— : Kutadgu Bilig İncelemesi, T.D.K. Yay., A nkara 1972.
DODDS, E. R. The Greek and the Irrational, Berkeley

1951.
DOUGLAS, M ary «Prim itive Thought Worlds»; (ed.)

Ronald Roberson, Sociology of Religion, Penguin,
M iddlesex 1972.

DÖNMEZ, Yusuf «Yakutistan», TK, 21 (1964), ss. 102-
107.

DUBROVSKY, V. «Sovyet Türkistanı Hakkında Bazı
Kayıtlar», Dergi, X, 37-38 (1964), ss. 47-55.

DURKHEIM, Emile The Rules of Sociological Method
(ed.) G.E.G. Catlin, U niversity of Chicago Press, 1938.

— : The Elementary Forms of Religious Life, tr. Joseph
Ward Swain, Allen and Unwin, 1964.

DURU, Kâzım Nami Türkün Kitabı, K anaat K ütüphane­
si, İstanbul 1931.

DUYGU, Süleym an «Türk sosyal H ayatında Kadın»,
TK, XI, 128 (1973), ss. 612-621.

DWYER, Kevin «On the Dialogic of Fieldwork», DA,
2 (1977), ss. 143-151.

335

— «The Dialogic of Ethnology», DA, 4, 3 (1979), ss. 205-
224.

DYRENKOVA, N. P. «Bear W orship among Turkish
Tribes of Siberia», Proceedings of the 23. Interna­
tional Congress of Americanists (1928), New York
1930, ss. 411-440.

EBERHARD, W olfram «Çin K aynaklarına Göre Türk-
ler ve Kom şularında Spor», çev. Nim et Tuğluoğlu,
Ülkü, XV, 87 (1940), ss. 209-215.

— Çin’in Şimâl Komşuları, A nkara 1942.
— «Eski Çin Felsefesinin Esasları», DTCFD, II, 1 (1943),

ss. 265-274.
— ‘«Birkaç Eski T ürk Ünvanı Hakkında», TTKB, IX,

34 (1945), ss. 319-337.
— «Toba’larm Hayvancılığı», TTKB, IX, 36 (1945), ss.

485-508
EBERHARD, W olfram «Sülâleler Nasıl K urulurdu? Çin

Tarihinin B ir Problemi», Çev. İkbal Berk, DTCFD,
III, 4 (1945), ss. 361 -370.

— «Toba Devrinde (385 - 550) Budhist Kilisesinin Eko­
nomik Önemi», DTCFD, IV (1946), ss. 297-307.

— «Şato T ürklerin in K ültü r Tarihine D air Notlar»,
TTKB, XI, 41 (1947), ss. 15-26.

— Çin Tarihi, T.T.K. Yay., A nkara 1947.
— : «Bugünkü A vrupa’da Etnolojinin Esas Cereyanları»,

DTCD, VI, 1 (1948), ss. 1-16.
ECKHART, F. Macaristan Tarihi, çev. İbrahim Kafes-

oğlu, T.T.K. Yay., A nkara 1949.
ECSEDY, H. «Trade and War Relations Between the

Turks and China in the Second Half of the 6th Cen­
tury», AO, XXI, 1-2 (1968), ss. 181-224.

— «Tribe and Tribal Society in the 6th C entury Turk
Empire», AO, XXV, 1-3 (1972), ss. 245-262.

ELÇİN, Ş. «Türklerde A tın A rm ağan Olması», TKA, I,
1 (1964), ss. 142-147.

ELIADE, Mircea Shamanism Archaic Techniques of
Ecstasy, tr. William R. Trask, 2. print., Bollingen

337

Sériés, Princeton Ü niversity Press 1974. (Le Cha­
manisme et les techniques archaïques de l’extase,
Payot, Paris 1951.)

ERDENTUĞ, Nerm in «İlkel Topluluklarda Hukuk»,
DTCFD, XXIV, 1-2 (1966), ss. 1-5.

— : Sosyal Âdet ve Gelenekler, K ültü r Bakanlığı Yay.,
A nkara 1977.

EREN, H. - KUN, T. H. «Türk Dili ve Tarihi H akkında
A raştırm alar», Fuad Köprülü (Doğumunun 60. Yıl­
dönümü) Armağanı T.T.K. Yay., 1950.

EREN, H aşan «Onom atopelere Ait Notlar», TM, X
(1953), ss. 55-58.

— «Sovetskaya Tyurkologia D ergisinin D ivanü Lûgat-
it-T ürk Özel Sayısı», TD, 253 (1972), ss. 121-124.

ERGİN, M uharrem Orhun Âbideleri, Millî Eğitim Ba­
kanlığı Yay., İstanbul 1978.

ERGÜÇ, A rslan «Dede K orkut K itabı’nda Silâh Silâh
Çeşitleri ve Silâhla İlgili Sözler Lügatçesi», TK, IV
46 (1966), ss. 884-897.

ERK, Z. «Anadolu’da Gelinin Oğlan Evine Getrildiği
A ndan İtibaren Yapılan Gelenek ve Pratikler»,
TFAY 1976, ss. 72-92.

EROĞLU, Haşan «Dağbaşı Âbideleri ve Kösedağ Şe­
hitliği», TK, X, 113 (1972), ss. 279-284.

— «Suşehri’ndeki Oğuz D am galan ve T ürk Boyları»,
TK, XI, 123 (1973), ss. 141-147.

ERÖZ, M. «Türk İçtim aî H ayatında Totemizm İzleri»,
İTED, V, 1-4 (1973), ss. 289-300.

— Türkiye’de Alevîlik — Bektaşîlik, İstanbul, Otağ
Mat, 1977.

— «Türk Boylarında ‘Kansız K urban’ Geleneği», TK,
XVIII, 211-214 (1980), ss. 211-216.

ESEMENLİ, Bilgay «Profesör Sadri Maksudi A rsal’ın
‘Türk Tarihi T elkinatı’ Adlı Bir K onferansı Üzerine»,
TK, V, 53 (1967) ss. 340-343.

ESİN, Emel : «Alp Şahsiyetinin Türk Sanatında G örünü­
şü», TK, 34 (1965), ss. 769-789.

338

— «Alp Şahsiyetinin T ürk Sanatında G örünüşü : Bölüm
- II. Buddhist ve M anihai T ürk San’atm ın T ürk istan '­
daki Eserlerinde Alp Şahsiyeti», TK, VI, 70 (1968),
ss. 775-803.

ESİN, Emel «Türk Sanatında Alp Şahsiyetinin G örünü­
şü III. Bölüm. Hakanlı Türkleri», TK, VII, 82 (1966),
ss. 770-794.

— : «Türk Sanatında Alp Şahsiyetinin G örünüşü : IV.
Bölüm. Selçuklu D evrinde T ürkiye’de Yapılmış Üç
Alp Tasviri», TK, VIII, 94 (1970), ss. 712-724.

— «Orduğ (Başlangıçtan Selçuklulara K adar T ürk Ha­
kan Şehri)», TAD, VI, 10-11 (1968), ss. 137-216.

— «Bedük Börk The Iconography of Turkish Honoro-
fic Headgears», Proceedings of the IXth Meeting of
the Permanent International Altaistic Conferance,
Naples 1970, ss. 71-138’den ayrı basım.

— «Bağdaş ve Çökmek, T ürk Töresinde İki O tturuş
Şeklinin Kadîm İkonografisi», Sanat Tarihi Araştır­
maları III, 1970, ss. 231-242’den ayrı hasım.

— «Gök-Türklerin Ecdâdından Tsü-k’ü M engsün (M.
367-433) Devrinde Sanat», TK, 99-100 (1971), ss. 314
-334.

— «‘Butan-ı Halaç’ (M. VII - X. Yüzyıllarda Halaç K ül­
tü rünün Sanat Eserlerinde Akisleri)», TM, XVII
(1972), ss. 25-67.

— «Millî K ü ltü r Tarihi Safhalarına Bakış», İİFD, 1977,
ss. 237-293’den ayrı basım.

— İslâmiyetten Önceki Türk Kültür Tarihi ve İslama
Giriş, Türk Kültürü El-Kitabı, II. Cild l /b , 1978’
den ayrı basım.

EVANS, Ivor H. N. «Schebesta on the Sacerdo-Therapy
of the Semang», JRAI, LX (1930), ss. 115-125.

EVANS-PRITCHARD, E. Theories of Primitive Reli­
gion, Oxford U niversity Press. Oxford 1972.

EYİCE, Semavî «A tatürk’ün Büyük B ir Tarih Yazdırma
Teşebbüsü Türk Tarihinin Ana H atları», TTKB.
XXXII, 127 (1968), ss. 509-526.

339

FALLERS, Llyod Inequality Social Stratification Re­
considered, U niversity of Chicago Press, 1973.

FİŞEK, K urthan: Yönetim, A.Ü. Siyasal Bilgiler Fakül­
tesi Yay., A nkara 1975.

FORTES, M. —
EVANS - PRITCHARD (eds.) African Political Systems,

Oxford U niversity Press, London 1940.
FREED, Stanley A. «Changing Wosho Kinship», A nt­

hropological Records, XIV, 6 (1960), ss. 349-418’den
ayrı basım.

FRIDRIKSSON, G.G. «On Savants, Savages and Civili­
zation», DA, 2, 3 (1977), ss. 245-251.

FRIED, M orton H. «On the Evolution of Social S tra ti­
fication and the State»; (ed.) Stanley Diamond, Cul-
türe in History, Columbia U niversity Press, New
York 1960.

— The Evolution of Political Society, Random House,
New York 1967.

FRIED, M.H.,
M. HARRIS,
F. R. MURPHY (eds.) War : The Anthropology of Ar­

med Conflict, N atural H istory Press, New York 1968.
FRIED, M. H. «The State, the Chicken, and the Egg; or,

What Came First?»; (ed.) Ronald Cohen and Elm an
R. Service, Origins of the State : The Anthropology
of Political Evolution, Institu te for the S tudy of H u­
m an Issues, Philedelphia 1978.

FRUMKIN, Grégoire Arceology in Soviet Central Asia,
Brill, Leiden 1979.

von GABAIN, A. «K öktürklerin Tarihine B ir Bakış»;
DTCFD, II, 5 (1944), ss. 685-695.

— «K öktürklerin Tarihine Bir Bakış III. Şehir Gözüyle
Step», çev. Saadet Çağatay, DTCFD, VIII, 3 (1950),
ss 373-379.

GAFUROV, B. G. —
Y. V. GANKOVSKY (Fifty Years of Soviet O riental

Studies 1917-1967; Moscow, «Nauka» Publishing
340

Asia; Central Asia and Kazakhistan in Soviet Ori­
ginal Stud; Mongolie Studies;
Turkic Philology.

GAYRETULLAH, H. B. «Kazak Türklerinde Kişi Ad­
ları», TK, 10 (1963), ss. 13-17.

GAZİMİHÂL, M. R. Ülkelerde Kopuz ve Tezeneli Saz­
larımız, K ültü r Bak., Millî Folklor A raştırm a D aire­
si Yay., A nkara 1975.

GENCOSMANOĞLU, N. Y. Dede Korkut’tan Salur Ka­
zan Destanı, Ötüken Yay., İstanbul 1976.

GENÇ, Reşat Karahanlı Devlet Teşkilâtı, K ültür Ba­
kanlığı Yay., (İstanbul) 1971.

GIBB, H. A. R. The Arab Conquest in Central Asia, Ro­
yal Asiatic Society, VIII, 102, London 1923.

GIRAUD, René L’Empire des Turcs Ceêlestes. Les règ­
nes d’Elterich, Qapghan et Bilga (680-734), Paris 1960.

GLAUSON, G. «The Earliest Turkish Loan Words in
Mongolian», GAJ, IV, 3, 4 (1959), ss. 174-187.

GLUCKMAN, Max Politics, Law and Ritual in Tribal
Society, Blackwell, Oxford 1965.

GODELIER, M aurice «Modes of Production, Kinship
and Demographic Structures»; (ed.) M aurice Bloch,
Marxist Analyses and Social Anthropology, M alaby
Press, London 1975, ss. 3-27.

— «The Origins of Male Domination», New Left Revi­
ew, 127 (1981), ss. 3-17.

GOLDZIHER, Ignaz Muslim Studies, ed. S.M .Stern, tr.
C.R.Barber - S.M.Stern, vol I, Allen Unwin, Lon­
don 1947. (Muhammedanische Studien, 1888.)

GORDON, C. D. The Age of Atilla Fifth Century By­
zantium and the Barbarians, The U niversity of Mic­
higan Press, 1960.

GÖKALP, Cevdet Çin Kaynaklarına Göre Shih-Wei
Kabileleri (Proto Mogollar Üzerinde Bir Etüd Dene­
mesi), A tatürk Ü niversitesi Yay., (Ankara) 1973.

— Göktürk Devletinin Kuruluşundan Çingiz’in Zuhu­
runa Kadar Altaylarda ve İç Moğolistanda Kabile­
ler, A tatü rk Üniversitesi Yay., (Ankara) 1973.

341

GÖKALP, Türükoğlu: «Türük Bengü Taşları Üzerine İn­
celem eler I», «II», «III», TK, XVII; 195, ss. 131-

134; 200-201-202, ss. 385-390; 203-204, ss. 261-272.
GÖKALP, Ziya Türk Medeniyeti Tarihi İslâmiyetten

Evvel Türk Medeniyeti, (Haz. İ. Aka, K. Y. Kopra-
man,) K ü ltü r Bakanlığı Yayınları, 1976.

— Türk Töresi, (Haz. H. Dizdaroğlu,) Kültür Bakanh
Yayınları, 1976.

GROUSSET, René : Le face de L’Asie, Payot, Paris 1955.
— «Moğul İm paratorluğu Mukaddimesi», çev. Peyami

Erm an, TDED, I, 3-4 (1946), ss. 196-202.
— Bozkır İmparatorluğu Atilla / Cengiz Han / Timur,

çev. M. Reşat Üzmen, Ö tüken Yay., İstanbul 1980.
(L’Em pire des steppes. Attila, Gengis-Khan, Tamer-
lan, Payot -Bibliothèque historique-, Paris 1939.)
«L’Em pire des steppes [başlangıcı]», çev. Peyam i
Erman, TDED, I, 1 (1946), ss. 48-52.

GÜLENSOY, Tuncer «K utadgu Bilig’den H ikm etler»,
TK, Kutadgu Bilig Sayısı, 98 (1970), ss. 157-175.

— «Altay D illerindeki A krabalık A dları Üzerine Rot­
lar», TDAYB 1973-74, ss. 283-318.

— «Altan Topçi», TTKB, XXXVIII, 152 (1974), ss. 597-
634.

GÜLENSOY, Tuncer «Eski ve O rta T ürkçe’de Moğolca
Kelim eler ve Moğolca - Türkçe M üşterek Kelim eler
Üzerine Notlar», TD, VI, 1 (1974), ss. 235-259.

— «Türk Dünyası A tasözlerinin Anlam Yönünden Ben­
zerlikleri Üzerine», TFAYB 1974, ss. 93-101.

— «Türklerde Dokuz Sayısı», I. Uluslararası Türk Folk­
lor Kongresi Bildirileri IV (1976), ss. 111-121’den ay-
h basım.

— «‘Cebe’ Adı Hakkında», Atsız Arm ağanı (1976), ss.
257-265’den ayrı basım.

GÜNALTAY, M.Ş. «Türk Tarihinin A na K aynakların­
dan Cami ü ttevari ve Fazlullah Reşidüddin»,
TTKB, I, 1 (1937), ss. 165-179.

— «Abbas Oğulları İm paratorluğu’nun K uruluş ve

342

Yükselişinde Türklerin Rolü», TTKB, VI, 23-24, ss.
177-205.

von HAGEN, V. W .: The Aztec : Man and Tribe, M en­
tor, New York 1962.

HALLOWELL, A. I. «Bear Ceremonialism in the N ort­
her Hemisphere», Amer Anthro, XXVIII (1926),
ss. 1-175.

HANCAR, Franz «The Eurasian Anim al Style and the
Altai Complex», Art A, XV (1952), ss. 171-194.

HASSAN, Ümit İbn Haldun’un Metodu ve Siyaset Teo­
risi, 2. basım, S.B.F. Yay., A nkara 1982.

von HASSELL, M. «Johann G ottfried H erder, A Lost
Ancestor», DA, 5 4 (1981), ss. 331-339.

HATİBOĞLU, Vecihe «‘Ağaç’ ve ‘Su’», TDAYB 1972,
ss. 267-273.

HATTO, A. T. «Almanbet, E r Kökcö and Ak Erkeç»
CAJ, XIII, 3 (1969), ss. 161-198.

— «Kukotay and Bok M urun A Comparison of Two
Related Heroic Poems of the Kırgız», BSOAS, 2, 3
(1969)’dan ayrı basım.

— Shamanism and Epic Pectry in Northern Asia, Lu-
zac, London 1979.

— «Köz-Kaman», CAJ, XV, 2, 4 (1971, 1972)’den ayrı
basm u

HEIDER, M. «The Sovereign in the Tim urud State (XIV
XVth Centuries)», Turcica, VIII, 2 (1976), ss. 61-82.

HEREDOTOS Heredot Tarihi, çev. M üntekim Ökmen,
Remzi Kitabevi, İstanbul 1973.

HEYKEL, M. Hüseyin Hazreti Muhammed Mustafa, çev.
Öm er Rıza Doğrul, 2. basılış, Ahm et Halit Kitabevi,
İstanbul 1948.

HOEBEL, E. H. The Law of Primitive Man, H arvard
U niversity Press, Cam bridge 1954.

HRDLICKA, Ales The Coming of Man from Asia in the
Light of Recent Discoveries, W ashington 1935.

HYMES, Dell (ed.) Reinventing Anthropology, Vintage
Books, New Yoork 1974. (1. ed. 1969.)

343

INOSTRANTSEV, K. «Eski T ürk lerin İnançları H ak­
kında Bir Kaç Söz», çev. A bdülkadir İnan, TTKB,
XIV, 53 (1950), ss. 45-47. (Sbornik Muzeya Antropo-
logii i Etnog dergisinin 1918 yılı V. cildinin 1. fas. ss.
152-153’den.)

İBN HALDUN Mukaddime, çev. Zâkir Kadiri Ugan, 3
cilt, Millî Eğitim Bakanlığı Yay., 2. baskı, İstanbul
1968-1970. (1. baskı 1954-1957.)

İBN HASSUL [T ürk ler H akkında] Risale, çev. Şere-
feddin Y altkaya «İbni H assul’ün Türkler Hakkında
B ir Eseri», (Abbas Azzavî’nin M ukaddimesi ile),
TTKB, IV, 14-15 (1940), ss. 235-266.

İNALCIK, H. «OsmanlIlarda Saltanat Veraseti Usulü
ve Türk Hâkim iyet Telâkkisiyle İlgisi», SBFD, IV, 1
(1959), ss. 69-95.

[İN AN] A bdülkadir «Yağmur Duası, Çömçe Gelin»,
HBH, II, 14 (1930).

— «‘Orun’ ve ‘Ü lüş’ Meselesi», THİTM, I (1931), ss.
121-133.

İNAN, A bdülkadir «Al Ruhu Hakkında», TTAED, I, 1
(1933), ss. 161-162.

— «A. Samoiloviç A ltay Türklerinde K adınlar Diline
Mahsus Sözler [hakkında]», TM, IV (1934), ss. 303-
305.

— : «A. Samoiloviç Cuci U lusunda K ullanılan Bayza ve
Baysa Kelim eleri [hakkında]» TM, IV (1934), ss. 305-

306.
— «Ali Rıza Yılman Yalgın : Cenubda Türkmen Oy­

makları [hakkında]», TM, III (1935), ss. 306-307.
— «A. Jakuboovsk iy : Doğuda Feodalizm. Altınordu

Payitahtı [hakkında]», TM, III (1935), ss. 307-310.
— «N. I. Aşm erin Çuvaş Dili Lügati [hakkında]», TM,

III (1935), ss. 300-301.
— : «Pekarskiy Yakut Dili Lügati [hakkında]», TM, III

(1935), ss. 293-300.
— «D. K. ZELENİN’in Kult ongonov v Sibîre. Pere-

jitki totemizma v ideologii sîbirskix inorodtsev adlı

344

eseri h a k k ın d a :] S ibirya’da Ongon Kültü», TTKB,
VI, 23-24 (1942), ss. 311-315.

: «Moğolların Gizli Tarihi [hakkında]», TTKB, VI,
21-22 (1942), ss. 121-126.

: «Orta Asya’da M uğkale H afriyatında Bulunan Ve­
sikalar [hakkında]» (Soğdiyskiy Shornik, Lening­
rad, 1934’den), TTKB, VII, 28 (1943) ss. 615-619.
«Sovyetskoye Vostokovedeniye (Sovyet O rientalis-
tiği), C. I [hakkında]», TTKB, VII, 29 (1943), ss. 375-
380.
«Doğu Türk ve Moğol Folklorundaki ‘E drene’ Keli­
m esine Dair», DTCFD, I, 5 (1943), ss. 133-135.
«Radloff’un P roben’leri Üzerine Bazı Düzeltmeler»,
DTCFD, II, 3 (1944), ss. 488-490.
«K azak-K ırgızlar’da 'Yeğenlik H akkı’ ve ‘Konuk Aşı’
Meseleleri», THTD, I (1941-1942), 1944, ss. 27-36.
«Altay Dağlarında Bulunan Eski T ürk M ezarları»,
TTKB, XI, 43 (1947), ss. 569-570.
«U rartu Yazıtında ve Romalı Plinius Tarihinde ‘T ü rk ’
Adı Var Mı?» (P.N.Uşakov’un «U rartu ların İ.Ö. IX
VII Yüzyıllarda Y aptıkları Seferlere Dair» [Vestnik
Drevnoy İstorii, cilt II, 1946] etüdü hakkında), TTKB,
XII, 45 (1948), ss. 277-278.
«Göçebe T ürk Boylarında Evlâtlık M üesseseleriyle
İlgili Gelenekler», DTCFD, VI, 3 (1948), ss. 127-137.
«Türkistan’da ve A ltay lar’da Son Yıllarda Yapılan
Arkeoloji A raştırm aları», TTKB, XII, 45 (1948), ss.
275-276.
«Eski Türklerde ve Folklorda ‘A n t’», DTCFD, VI, 4
(1948), ss. 279-290.
«İt Başlı Ulus Efsanesi», TTKB, XIII, 49 (1949), ss.
149-150.
«Barak Efsanesi», TTKB, XIII, 49 (1949), ss. 151-153.
«İskitlerin Savaş Belgesi ve XI. Yüzyıl Türklerinde
Beçkem», TTKB, XIII, 49 (1949), ss. 150-151.
«Güvey», TM, IX (1951), ss. 139-144.

345

«İkinci Pazırık Kurganı», TTKB, XVI, 61 (1952), ss.
137-139.
«Yakut Şam anizm indeki İja Kııl», TM, X (1953), ss.
213-216.
«XIII-XV. Yüzyıllarda M ısır’da O ğuz-Türkm en ve
Kıpçak Lehçeleri ve ‘Halis Türkçe’», TDAYB 1953,
ss. 53-71.
«Türk D estanlarına Genel B ir Bakış», TDAYB 1954,
ss. 189-206.
«Türk Etnolojisini İlgilendiren Birkaç Terim - Keli­
me Üzerine», TDAYB 1956, ss. 179-195.
«Ebülgazi Bahadır Han ve Türkçesi», TDAYB 1957,
ss. 29-39.
«S.S. Mayzel izafet v Turetskom Yazke (Sov. Cum­
huriyeti İlim ler Akademisi yayınlarından M.-L. 1957)
[hakkında],» TDAYB 1958, ss. 279-313.
«K ayıtbay’m Türkçe Duaları», Jean Deny Armağanı,
Ankara, T.T.K. Basımevi, 1958, ss. 91-94’den ayrı
basım.
«Nayman Boyunun Soyu Meselesi», TTKB, XXIV,
96 (1960), ss. 539-545.
«XIII. Yüzyıla Ait Türk H arfleriyle Yazılı Bir Yazı»
(: A. Lubsangdendüb’ün Ural-AItaische Jahrbücher,
XXXII -1960-, s. 122’de yayım ladığı not hakkında),
TTKB, XXIV, 96 (1960), s. 699.
«Millî D estanlar Üzerine İncelem eler ve A raştırm a­
lar», TK, 7 (1963), ss. 24-27.
«Dağıstanlı M ehmet Efendi Osmanoğlu ve Eseri. Do­
ğum unun 120. Yıldönümü Dolayısiyle», TK, 10 (1963),
ss. 32-35.
«Eski K aynaklarda T ürk Ordusu», TK, 22 (1964), ss.
125-128.
«Orta Asya M üslüm anları Hakkında İki Makale»,
TK, 20 (1964), ss. 19-22.
«Yasa, T öre-türe ve Şeriat», TK, I, 1 (1964), ss. 104-
110 .

«N. N. M iklaşevskaya K. boprosu ob udel.

vese Sredne - Aziat, elem enta v obrozovannii
antropoİogiçeskogo tipa Kırgız (Kırgız A ntropolik
Tipinin Teşekkülünde O rta Asya U nsurunun İzafî
Sikleti Meselesi Üzerine), (T. Kirgizkoy A.-E. Eksp.
II, 1959) [hakkında]», TK, 16 (1964), ss. 60-63.

— «Tuğ-Bayrak (Sancak)», TK, 46 (1966), ss. 871-875.
— : «Türklerde Dem ircilik Sanatı -T arih te- ve Folklor­

da-» TK, 4, 42 (1966), ss. 542-544.
— : «Türk Yazı Dili Tarihinden Notlar», TK, 5, 57 (1967),

ss. 653-659.
— «Bazı Yeni Kelim eler Üzerine Düşünceler», TK, VI,

71 (1968), ss. 825-830.
— «Yusuf Has Hacib ve Eseri K utadgu Bilig Üzerine

Notlar», TK, 98 (1970), ss. 112-126.
— «Divan-ü Lûgat-it T ü rk ’de Şamanizme Ait Kelim e­

ler», TK, 99-100 (1971), ss. 286-292, 293-297.
York 1933.

— T arihte ve Bugün Şamanizm : M ateryaller ve A raş­
tırm alar, 2. basım, T.T.K. Yay., A nkara 1972. (1. ba­
sım 1954.)

•— «Şark Klasik Edebiyatında Türkler ve Türk Ordusu»,
TK, 118, ss. 1106-1109.

JANSKY, H erbert «Ahmed Zeki Velidi Togan and His
Works», Zeki Velidi Togan Arm ağanı, İstanbul 1955,
ss. 17-50.

JIRMUNSKY, V. M. «Sirderya Boyunda Oğuzlara Dair
İzler» (Turgologçeskiy Sbornik I -1951-), çev. İsmail
Kaynak, TTKB, XXV, 99 (1961), ss. 471-483.

JTSL. Lum ir «Kültegin A nıtında 1958’de Yapılan A rke­
oloji A raştırm aların ın Sonuçları», TTKB, XXVII, 107
(1963), ss. 387-410.

JOCHELSON, W. The Yakut, Am erican Museum of Na­
tu ral H istory Anthropological Papers XXXIII, N ev
York 1933.

KAEGI Jr., W. E. «The Contribution of A rchery to the
Turish Conquest of Anatolia», Speculum, XXXIX, 1
(1964), ss. 96-108

347

KAFALI, M ustafa «Cuci Sülalesi ve Şubeleri», TED, 1
(1970), ss. 103-120.

— : «Cuci U lusu’ndaki İl ve K abilelerin Siyasî Rololeri
ve Ehem m iyetleri», TED, 2 (1971), ss. 99-100.

— «Deşt-i Kıpçak ve Cuci Ulusu», TD, 25 (1971), ss. 179-
188.

KAFESOĞLU, İ. «Türk Fütuhat Felsefesi ve M alazgirt
m uharebesi», TED, 2 (1971), ss. 1-16.

— «Eski Türk Dini», TED, 3 (1972), ss. 1-34.
KANSU, Şevket Aziz: «K ültür Teorileri Hakkında», Ülkü,

XIV, 82 (1939), ss. 310-314.
KAPLAN, M ehmet «Dede K orkut K itabında Kadın»

TM, IX (1951), ss. 99-112.
KAŞGARLI, M ahmut D ivan-ı Lûgat-it Türk, çev. Besim

Atalay, 3 cilt + Dizin T.D.K. Yayınları
KAY ABALI İ. —
C. ASLANOĞLU TK : Türk K ara K uvvetleri Özel Sa­

yısı, XI, 130 (1973), ss. 811-1639.
KHAZANOV, A.M. «‘M ilitary Dem ocracy’ and the

Epoch of Class Formation»; Soviet Ethology and
Anthropology Today, (ed.) Y. Bromley, ss. 133-14
The Hague 1974.

— «Some Theoretical Problem s of the Study of the Early
State»; (eds.) H.J.M. Claessen - P. Skalnik, The Early
State, Mouton Publishers, The Plague 1978, ss. 77 -
92.

— «The Early S tate Among the Scythians», tr. P. Skal­
nik; The Eraly State, ss. 425^439.

KHERTEK, S.H. «On Phraseological Parallels in Some
Turkic and M odern M ongolian Languages», ST 4
(1974), ss. 12-24.

KLYASTORNIY, S.G. «Orhon Â bidelerinde K engü’nün
Kavmî - Yer Adı (Etno-Toponimiği)», çev. İsmail K ay­
nak, TTKB, XVIII, 69 (1954), ss. 89-104.

KOPPERS, W ilhelm : «Etnolojiye Dayanan Cihan Tarih i­
nin Işığı A ltında İlk T ürklük ve İlk İhdo-Germ enlik»,
TTKB, V, 20 (1941), ss. 439-480.

348

KOROGLY, K. H. «Stylistic Peculiarities of ‘Kitabi De­
dem K orkut’», ST, 2-3 (1975), ss. 50-68.

KOŞAY, Hâm it Z. «Munda D illerindeki Türkçe U nsur­
lar», TTKB, III, 9 (1939), ss. 107-126.

— «Dil M ukayeselerine Göre B asklarla T ürk lerin Te­
m asları Göç Y ollan ve Zam anı Hakkında», TTKB,
XXI, 84 (1957), ss. 521-554.

— «Elam and Central Asian Relations», CT, III, 1-2
(1966), ss. 190-195.

— Czeglédy Karoly Nomàd nepek vàndorlàsa Nap-
kelettöl Napnyugatig (Göçebe K avim lerin Doğu’dan
B atı’ya Göçleri), Budapeşt 1969 [hakkında]», TTKB,
XXXV, 138 (1971), ss. 303-308.

— «Türk Dili ile İlgili P rehistorik İzler», TTKB, XXXVI,
141 (1972), ss. 71-77.

KÖPRÜLÜ, M. Fuad «Ortazam an T ürk Hukukî Müesse-
seleri. İslâm Amme H ukukundan A yrı B ir T ürk Am­
m e Hukuku Yok m udur?», TTKB, II, 5-6 (1938), ss.
39-72.

— «Eski Türk U nvanlanna Ait Notlar», THİTM, II (1932
-39), 1939, ss. 17-31.

— : «Osmanlı İm paratorluğu’nun Etnik Menşei Mes’elele-
ri», TTKB, VII, 27 (1943), ss. 219-303.

— : «Uran Kabilesi», TTKB, VII, 26 (1943), ss. 227-243.
— : «Türk ve Moğol Sülâlelerinde H anedan Âzasının

İdam ında Kan Dökme M emnuiyeti», THTD, I (1941 -
1942), 1944, ss. 1-9.

— «Orta-Asya Türk Dervişliği Hakkında Notlar», TM,
XIV (1965), ss. 259-262.

— «İslâm Sûfî Tarikatlerinde Türk-M oğol Şam anlığının
Te’siri», çev. Yaşar Altan, İFD, XVIII (1970), ss.
141-152.

KÖYMEN, M.A. «Büyük Selçuklular İm paratorluğu’nda
Oğuz İsyanı (1153)», DTCFD, V (1947), ss. 159-189.

— : «Büyük Selçuklu İm paratorluğu Tarihinde Oğuz İs­
tilâsı», DTCFD, V (1947), ss. 563-617.

KÖYMEN, M ustafa : «Hsiung-N u’ların Tuku (T’u-ko)
Kabilesi», DTCFD, III, 1 (1944), ss. 51-59.

349

KRADER, Lawrence : «The C ultural and Historical Po­
sition of the Mongols», As Ma, III (1952), ss. 169-183.

— : «Buryat Religion and Society», SJA, X, 3 (1954), ss.
222-251.

— : «Qan-Qaqan and the Beginnings of Mongol Kingship»,
CAJ, 1 (1955), ss. 17-35.

— «Feudalism and the T atar Polity of the Middle Ages»,
CSSH, I, 1 (1958), ss. 76-99.

— Social Organizations of the Mongol-Turkic Pastoral
Nomads, Hum anities and the Hague, New York 1963.

— : Peoples of Central Asia, Uralic and Altaic Series,
Indiana 1963.

— Formation of the State, Foundations of Modern
Anthropology Series, Prentice-H all, Englewood Cliffs,
New Jersey 1968.

— : The Asiatic Mode of Production, van Gorcum, Assen
1975.

— : The Asiatic Mode of Production, van Corcum, Assen
1975.

— «The Origins of the S tate Among the Nomads of
Asia»; (eds.) H.J.M. Claessen - P. Skalnik, The Early
State, Mouton Publishers, The Hague 1978, ss. 93-107.

KULIYEV, G.K. «Com parative Historical Analysis of
Lexical Semantic Development of Verba Vidiendi in
Turkic Languages of Oguz Group», ST, 4 (1974), ss.
3-11.

KURAT, Akdes Nimet «Eski İslavcadaki Türkçe Sözlere
Dair», TM, IV (1934), ss. 89-97.

— «Gök T ürk Kağanlığı. Birinci Bölüm. Siyasî Tarihinin
Ana H atları (M.S. 552-745)», DTCFD, X, 1-2 (1952),
ss. 1-56.

LANE, W arren «Classical Moral Paradigm s and the
M eaning of Kinship: A Philosophical Examination»,
DA, 5, 3 (1980), ss. 193-214.

LASKI, H.J. The State in Theory and Practice, Viking
Press, New York 1935.

LASZLO, F. «Kağan ve Ailesi», çev. Şerif Baştav,
THTD, I (1941-1942), İstanbul 1944, ss. 37-50.

350

LATTIMORE, Owen : Inner Asian Frontiers of China,
Beacon Press, Boston 1962. (London-New York 1940).

LEVI-STRAUSS, C. «Rousseau: The Father of A nthro­
pology», Unesco Courier, 16, 5 (1963), ss. 10-14.

— : Totemism, tr. Roger C. Poole, Penguin, M iddlesex
1973.

LIENHARDT, Godfrey : Social Anthropology, Oxford
U niversity Press, London 1969.

LIGETI, L. : «Çin Yazısiyle Yazılmış B arbar G lossalan
Meselesi», çev. H. Eren, DTCFD, IX, 3 (1951), ss.
301-327.

LOT-FALCK, Eveline : «À propos d ’Àtügân, déesse
mongole de la terre», RHR, CXLIX, 2 (1969), ss. 157 -
196.

MAIR, Lucy : Primitive Government, Penguin, 1964.
MALINOWSKI, B.: Magic, Science and Religion [and

O ther Essays by Bronislaw M alinowskr]; Doubleday,
New York 1498.

deMAN, Paul «On Reading Rousseau», DA, 2. 1. (1977),
ss. 1-18.

Manas Destanı, çev. A bdülkadir înan, Başbakanlık Kül-
tü rk M üsteşarlığı K ü ltü r Yay., İstanbul 1972.

McGovern, W.M. The Early Empires of Central Asia,
The U niversity of N orth Carolina Press, 1939.

MIKHAILOVSKI, V.M. : «Sham anism in Siberia and
European Russia», tr. Oliver W ardrop, JRAI, XXIV
(1984), ss. 62-100, 126-158.

MIKLOS, K. «‘Y urt K urm a’ Hakkında», TM, XVII
(1972), ss. 13-20.

MORGAN, L.H. Ancient Society or Researches in the
Lines of Human Progress from Savagery Through
Barbarism to Civilization, 1877. (-ed. - E.B. Leacock,
M eridian Books, New York 1969 -3. prin t.- -éd.- L.A.
White, H arw ard University Press, 1964.)

NÈMETH, Ju lius «Hun K itabelerinin İzahı», çev. Sâ-
deddin Buluç, TDED, I, 1 (1946), ss. 53-61.

NETTL, Bruno Music in Primitive Culture, H arvard
U niversity Press, Cambridge 1956.

NEUMANN, F.E. «The Flayed God and His R attle -
Stick : A Shamanic Elem ent in Pre-H ispanic Mesoa-

351

m erican Religion», HR, XV, 3 (1976), ss. 251-263.
OLLMAN, B e r te li : «Social Revolution and Sexual Re­

volution», MR, XXV, 4 (1973), ss. 37-72.
ONK, K. «Aras Boyu Örf ve Âdetleri: N evrus B ayra­

mı», TK, 119 (1972), ss. 42-56.
OPPENHEIM ER, Franz The State, tr. John G itterm an,

Free Life Editions, New York 1975. (New York 1936.)
ORAL, Z e k i: «Anadolu Köylerinde Gençler Derneği ya­

hu t Ahiliğin Devamı», TED, 3 (1959) dan ayrı basım.
ORANSOY, B. Sıtkı : «Shikogoroff: Ethnological and

Linguistical Aspects of the Ural-Altaic Hypothesis,
and Tungûs Materials (The Netherlands, 1970) [hak­
kında]», TTKB, XXXV, 139 (1971), ss. 457-466.

ORKUN, H.N. Eski Türk Yazıtları, 4 cilt, T.D.K. Yay.,
1936-1941.

— «İstanbul’da Orhon Yazısı ile B ir Kitabe», TEM, I,
5 (1979), ss. 45-47.

OTKAN, Pulat «Uchida Gimpû: Kita Ajia Shi Kenkyu:
Kyö-do Hen (Kuzey Asya Tarihi A raştırm aları:
H siung-nu’lar Bölümü), Döbösya, Kyoto 1975 [hak­
kında]», TTKB, XLIII, 171 (1979), ss. 643-648.

ÖGEL, B ahaedd in : «Göktürk Y azıtlarının ‘A purım ’ları
ve ‘Fu-L in’ Problemi», TTKB, IX, 33 (1945), ss. 63-87.

— «Sekel’lerin A taları Hakkında (Sikil, Esgil Boyları)»,
TTKB, IX, 36 (1945), ss. 469-483.

— : Erzurum Anıtlarında Eski Altay-Türk San’atının İz­
leri, Erzurum , İl Basımevi, 1947.

— : «Çin K aynaklarına Göre W u-sun’lar ve Siyasî Sınır­
ları H akkında Bazı Problem ler», DTCFD, VI, 4 (1948),
ss. 259-278.

— : «İlk Töles Boyları: Uğur, Ting-ling ve K ao-ch’é’ler»,
TTKB, XII, 48 (1948), ss. 795-831.

— : «Büyük Hun Devletinin K uruluşundan Önce Kuzey
Çin’in Etnolojisi Hakkında», DTCFD, VII (1949), ss.
663-679.

— : «Şine Usu Yazıtının Tarihî Önemi, K utluk Bilge
K ülkagan ve Moyunçur», TTKB, XV (1951), ss.
361-379.

352

— «Doğu G öktürkleri H akkında Vesikalar ve Notlar»,
TTKB, XXI, 81 (1957), ss. 81-137.

— «Ortaasya T ürk Tarihi H akkında Bazı Yeni A raştır­
m aların Tenkidi», DTCFD, XVII, 1-2 (1959), ss. 261 -
273.

— İslâmiyetten Önce Türk Kültür Tarihi. Orta Asya
Kaynak ve Buluntularına Göre, T.T.K. Yay., A nkara
1962.

— «Türklerde K artal ve K arta l Arması», TK, X, 118
(1972), ss. 1128-1146.

— : Türk Kültür Tarihine Giriş, 5 cilt, K ültür Bakanlığı
Yay., A nkara 1978.

ÖNEY, Gönül : Anadolu Selçuklu Mimarisinde Süsleme
ve El Sanatları, Türkiye İş Bankası K ültü r Yayınları,
A nkara 1978.

ÖRNEK, Sedat Veyis : «İlkellerde Dinsel Temel K avram ­
lara Genel Bir Bakış», DTCFD, XX, 3-4 (1962), ss.
255-261.

ÖZBARAN, Salih «Tarihçilik Üzerine Bazı Çağdaş Gö­
rüşler», TD -Ord. Prof. İ. Hakkı Uzunçarşılı Hâtıra
Sayısı- XXXII (1979).

ÖZDER, M.A. «Türk Halkbilim inde Düğün, Evlilik, Ak­
rabalık Gelenekleri ve Terim leri Sözlüğü», ZG, III, 10
(1978), ss. 117-128.

ÖZERDİM, M.N. «Bazı Çin K aynaklarına Göre Bugün
Çin T ürk istan’ında Yaşayan H alklardan Moğolların
Örf ve Âdetleri», DTCFD, IX, 3 (1951), ss. 215-220.

— : «Çin K aynaklarına Göre Çin T ürk istan’ın Şehirleri»,
DTCFD, IX, 1-2 (1951), ss. 105-110.

ÖZERDİM, M.N. «The Poems of the Turkish People
Who Ruled in N orthern China in 4-5th Centuries
A.D.», TTKB, XXII, 86 (1958), ss. 261-295.

— : «Çin Dininin Menşei Meselesi ve Dinî İnançlar»,
TTKB, XXVI, 101 (1962), ss. 79-119.

— : «Chou’lar ve Bu Devirde Türklerden Gelen ‘Gök
Dini’», TTKB, XXVII, 105 (1963), ss. 1-23.

ÖZKIRIMLI, A. «K aşgarlı’ya Göre Türklerde Askerlik»,
TD, 253 (1972), ss. 87-95.

353

ÖZÖNDER, Haşan : «Türk M edeniyeti Tarihi Mes’elesi»,
TK, X, 120 (1972), ss. 269-273; XI, 125 (1973), ss.
269-273.

PAO, K. «Fam ily and Kinship S tructure of Korchin
Mongols», CAJ, IX, 3-4 (1964), ss. 277-312.

PEKARSKİY, E.K. Yakut Dili Sözlüğü (D. Popov ve V.
M. Ionov’un en yakın iştirakiyle), İstanbul, Ebbuzziya
Mat., 1945.

PERRY, C harner : «The Semantics of Political Science»,
APSR, XLIV (1950), ss. 394-397.

PETRUSHEVSKY, I.P. «Rashid al-D in’s Conception of
the State», CAJ, XIV, 1-4 (1970), ss. 148-162.

PH ILLIPS, E.D. «The Legend of Aristeas: Fact and
Fancy in Early Greek Notions of East Russia, Siberia
and Inner Asia», Art A, XVIII, 2 (1955), ss. 176-177.

— : The Royal Hordes: Nomad Peoples of the Steppes,
McGraw-Hill, New York 1965.

PLOTKIN, Vladim ir «Ritual Coordination and Symbo­
lic Representation in Prim itive Society», DA, 3, 4
(1978), ss. 279-314.

POEWE, Carla O. «Universal Male Dominance: An
Ethnological Illusion», DA, 5, 2 (1980), ss. 117-121.

POPPE, Nicholas: The Mongolian Monuments in Hp’Ags-
pa, 2. ed. ed. -tr. John R. Krieger, O. Harrasowitz,
W iesbaden 1957.

POTAPOV, L.P. «Göçebelerin Îbtidaî Cemaat H ayatla­
rın ı A nlatan Çok Eski B ir Âdet», çev. Rasime Uygun,
T. Dili, XI, 15 (1960), ss., 71-84.

PRITSAK, O. «Kara Hanlılar», «İslâm Ansiklopedisi.
(Cüz 58.)

RADIN, Paul Primitive Religion. Its Nature and Origin,
Dover Publications, New York 1957. (1. pub. 1937.)

RAPP, Rayna : «Gender and Class: An Archaeology of
Knowledge Concerning the Origin of the State», DA,
2, 4 (1977), ss. 309-316.

RASONYI, Laslo : Dünya Tarihinde Türklük, Ankara,
İdeal Mat., 1942.

354

— : «Les noms de nom bre dans l ’A nthroponym ie turque»
Acta Orient. Hung. XII, 1-3, ss. 45-71’den ayrı basım.
(Budapest 1961.)

— : «Başkurt ve M acar Y urtlarındaki O rtak Coğrafî Ad­
la r Üzerine», X. Türk Dil Kurultayı’nda Okunan Bi­
limsel Bildiriler (1963), ss. 105-112’den ayrı basım.

— : «Türklükte Kadın Adları», TDAYB 1963, ss. 63-87.
— «Türk Özel A dlarının Kaynakları», TD, I, 1 (1964),

ss. 71-102.
— «Les Tures non-Islam isées en Occident (Pégénéques,

Ouzes et Qiptchaqs, et leurs rapports avec lesHon-
grois)», Philologiae Turcicae Fundamenta, III, 1
(1970)’den ayrı basım.

— «Sekeller ve A dlarının Menşei», çev. Öksel Göçmen,
TK, X, 113 (1972), ss. 289-294.

REICH, Wilhelm The Invasion of Compulsory Sex
Morality, Penguin Books, 1975. (Der Einbruch der
Sexualmoral, 1932; 1935.) Cinsel Ahlâkın Boygöster-
mesi. çev. Bertan Onaran, Payel Yayınları, İstanbul
1976.

REITER, Rayna R. «Toward an Anthropology of Wo­
men», DA, 2, 2 (1977), ss. 168-173.

RICE, Tam ara T a lb o t: The Scythians, Ancient Peoples
and Places, London 1961. (1. p rin t 1957.)

RINTCHEN, Y. «M anuscrits mogols de la collection du
professeur I. Kowálewski â Vilnius», CAJ, XIX, 1-2
(1975), ss. 105-117.

RITTER, H. «Ata Binmek, Ok Atmak», TM, IV (1934),
ss. 45-47.

ROGERS, J.M. «The Burial Rites of the Turks and
Mongols», CAJ, XIV, 1-4 (1970), ss. 195-227.

ROHDE, Erw in : Psyche : The Cult of Souls and Relief
in Immortality among the Greeks, tr. W.B. Hills, New
York 1925.

RONA-TAS, A. «Dream, Magic Power and Divination
in the A ltaic World», AO, XXV, 1-3 (1972), ss. 227-
236.

355

ROUX, Jean-P au l : «Tangri: Essai sur le ciel-dieu des
peuples altaïques», RHR, CXLIX (1956), ss. 49-82,
197-230; CL (1956), ss. 27-54, 173-231.

— : «Le nom du cham an dans les textes turco-mongols»,
Anthropos, LUI, 1-2 (1958), ss. 133-142.

— : «Elém ents cham aniques dans les tex tes pré-mongols»,
Anthropos, LUI, 1-2 (1958), ss. 440-456.

— «Le lait e t le sein dans les traditions Turques»,
L’Homme, VII (1967), ss. 48-63’den ayrı basım.

— : Les Traditions des nomads de la Turquie, Paris 1970.
— : «Dieu dans le K itâb-i Dede Qorqût», REI, XLIII, 1

(1975), ss. 123-140.
RUBEN, W. Buddhistlik ve Şamanlık, C.H.P. Konfe­

ransla r Serisi, A nkara 1939.
— : «Budizma’nm Menşei ve Özü Über U rsprung und

Wesen des Buddhismus», DTCFD, I, 5 (1943), ss.
115-131.

RUITENBEEK, H.M. (ed.) Varieties of Classic Social
Theory, Dutton, New York 1963.

RUNCIMAN, S. «Orta Çağların Başlarında A vrupa ve
Türkler», TTKB, VII, 25 (1943), ss. 45-57.

SARKÖZİ, A. «A Mongolian Calendar: Hunting Ritual»,
AO, XXV, 1-3 (1972), ss. 191-208.

— : «A Mongolian Picture-Book of Molon Toyin’s Des­
cent into Hell», AO, XXX, 2-3 (1976), ss. 273-308.

SCHNEIDER, David W hat is Kinship All About»; P.
Reining (ed.), Kinship in the Morgan Centennial Year,
Anthropological Society of W ashington, 1972.

SCHUYLER, R.L. «The Usefulness of Useless History»,
PSQ, LVI, 1 (1941), ss. 23-31.

SELEN, H. Hadi : «Tarihte Şark ve Garp M efhumları»,
TTKB, VII, 27(1943), ss. 543-547.

SELEN, Nevin «Nesnelerle, O nlara Verilen İsim ler
Arasında, O Nesnenin Özelliğine Uygun Bir Ses U yu­
şumu V ar mıdır?», DTCFD, XXV, 3-4 (1967), ss.
115-120.

— : «Ses Dili», DTCFD, XXVIII, 1-2 (1970), ss. 67-73.

356

SEMENOV, A.A. : «‘G ûr-i Em îr’ Türbesinde T im ur’un
ve Ahfadının M ezar Kitabeleri», [Epigrafica Vostoka’
dan] çev. A bdülkadir İnan, TTKB, XXIV, 93 (1960),
ss. 139-162.

SERRUYS, H. : «Two M ongolian Documents», HJAS,
XXXIV (1974), ss. 187-201.

— : «Two Rem arkable Woman in Mongolia: The Third
Lady E rketü Qatun and Dayicing - Beyiji» As Ma,
XIX, 2 (1975), ss. 191-245.

— : «The Office of Tayisi in Mongolia, in the Fifteenth
Century», HJAS, XXXVII, 2 (1977), ss. 353-380.

SERVICE, E.A. : Origins of the State and Civilization:
The Process of Cultural Evolution, Norton, New York
1975.

SHEN, W ei-hsien: «M uahhar Han Devrinde (M.S. 25 -
M.S. 220) H un Tarihine Kronolojik Bir Bakış», çev.
W. Eberhard, TTKB, IV, 16 (1940), ss. 337-385.

SHIMKIN, B.D. : «A Sketch of the Ket, or Yenisei*
‘O styak’», Ethnos, IV (1939), ss. 147-176.

SHINDER, J. : «Early Ottom an A dm inistration in the
W ilderness: Some Limits on Comparison», IJMES,
IX, 4 (1978), ss. 497-517.

SHIRATORI, K. : «Kaghan U nvanının Menşei», çev. İb­
rahim Gökbakar, TTKB, IX, 36 (1945), ss. 497-504.

SHIROKOGOROFF, S.M. «General Theory of Sham a­
nism among the Tungus», JRAS, LIV (1923), ss.
246-249.

SOYKUT, Refik H. Ahi Evran, A nkara, San. Mat., 1976.
SPULER, Bertold : «Ahmet Zeki Velidi Togan; Tarihte

Usul», Oriens, IV, 2 (1951), ss. 300-301.
— İran Moğollan. Siyaset, İdare ve Kültür. İlhanlılar

Devri, 1220-1350, çev. Cemal Köprülü, T.T.K. Yay.,
A nkara 1957.

STEBLEVA, I.V. «Towards the Problem s of Complex
Study of Ancient Turkic Culture», ST, 4 (1974), ss.
25-30.

STRIKA, V. : «The T urbah of Zum urrud K hâtûn in

357

Bagdad. Some Aspects of the Funerary Ideology in
Islamic Art», Annali, 1-3 (1978), ss. 283-296.

SÜMER, F aruk : «Yıva Oğuz Boyuna Dair», TM, IX
(1951), ss. 151-166.

— «Osmanlı Devrinde A nadolu’da Yaşayan Bazı Üç-
oklu Boylarına M ensup Teşekküller», İFM, XI (1952),
ss. 437-508.

— «X. Yüzyılda Oğuzlar», DTCFD, XVI, 3-4 (1958), ss.
131-162.

— «Oğuzlara Ait Destanı M ahiyetde Eserler», DTCFD,
XVII, 1-2 (1959), ss. 358-456; 3-4 (1960), ss. 359-455.
«Ağaç-Eriler», TTKB, XXVI, 103 (1962), ss. 521-528.

— : « İran’da Yaşayan T ürk Oym akları: Kaşkaylar», TK,
X, 119 (1972), ss. 14-17; «... II Karagözlüler», TK,
XI, 122 (1973), ss. 102-103.

— «Bozoklu Oğuz Boylarına Dair», DTCFD, XI, 1 ss.
65-103.

ŞENEL, A lâeddin : İlkel Topluluktan Uygar Topluma
Geçiş Aşamasında Ekonomik Toplumsal Düşünsel
Yapıların Etkileşimi, S.B.F. Yay., A nkara 1982.

ŞEŞEN, R. «Eski A rap lar’a Göre Türkler», TM, XV
(1968), ss. 11-36.

ŞEHSUVAROĞLU, B.N. «Anadolu Türklerinde Hasta
Bakımı ve Hem şirelik Tarihçesine Bir Bakış», İ.Ü.
Tıb Fakültesi Mecmuası, XXIII, 1 (1960), ss. 240-250
den ayrı basım.

TAESCHNER, Franz : «İslâm ’da Fütüvvet Teşkilâtının
Doğuşu Mes’elesi ve Tarihî Ana Çizgileri», çev. Se­
m ahat Yüksel, TTKB, XXXVI, 142 (1972), ss. 203-235.

TAMURA, J. «The Legend of the Origin of the Mon-
gols and Problem s Concerning Their Migration»,
AA, 24 (1973), ss. 1-19.

TAN, N. «Türkiye’de Evlenm eyen K ızların K ısm etle­
rini Açma Pratikleri» , TFAY 1976, ss. 213-246.

TANERİ, Aydın : Türk Devlet Geleneği -Dün ve Bugün-,
D.T.C.F. Yay., A nkara 1975.

T ’ANG CHI «Türk Tarihine Âid Çin Kaynakları», TED,
2 (1971), ss. 181-210.

TANJU, Halûk Cemil «Türkler ve K ıt’alararası Büyük
358

Göçler» «Atatürk Konferansları IV, 1970, ss. 193-205’
den ayrı basım.

TANSUĞ, K adriye : «K im m er’lerin A nadolu’ya Girişleri
ve M.Ö. 7’nci Yüzyılda A sur Devletinin Anadolu ile
M ünasebetleri», DTCFD, VII, 4 (1949), ss. 535-550.

TANYU, H ik m et: «Türkler A rasında D inlerin T arih­
çesi», Töre, 45 (1975), ss. 16-22.

— «Türklerde Ağaçla İlgili İnançlar», TFAY 1975, ss.
129-142.

— : Türklerin Din! Tarihçesi, T ürk K ültür Y ayınlan, 1978.
TARHAN, Taner : «İskitlerin Dinî İnanç ve Âdetleri»,

TD, 23 (1969), ss. 143-170.
— «Bozkır M edeniyetlerinin Kısa Kronolojisi», TD, 24

(1970), ss. 17-32.
TATAR, M. : «Two Mongol Texts Concerning the Cult of

the Mountains», AO, XXX, 1 (1976), ss. 1-58.
TEKİNDAĞ, M.Ş. «XIII. Yüzyıl Anadolu Tarihine Aid

A ra ş tırm a la r: Şem süddin Mehmed Bey Devrinde
K aram anlılar», TD, XIV, 19 (1964), ss. 81-98.

— «Eski Türk O rdularının Savaşlarda Tatbik E ttik leri
T aktik ve K ullandıkları S ilâhlar ve Bununla İlgili
Eserler», TK, 34 (1965), ss. 766-768.

TEKİNER, S. «Sovyet Türkologlarm ın Baku Konfe­
ransı», Dergi, 50 (1967), ss. 32-43.

TEMİR, A h m e t: «M oğolların Gizli Tarihi», TM, VII, 1
(1942), ss. 349-351.

— : «Trudı Kirgizskoy Archeologo-etnografiçeskoy Ekspe-
ditsii (I) (A rkeolojik-etnografik Kırgız Ekspedisyonu
Çalışm aları I), Izdatel’stvo Akademii Nauk SSSR,
Moskova 1956 [hakkında]», TTKB, XXIII, 90 (1959),
ss. 333-334.

— Anadolu’da U ygur Yazısı ile Yazılmış Belgeler», TD,
I, 1 (1964), ss. 143-148.

— «Eski T ürk Y azıtlarında Savaş Tasvirleri», TK, 34
(1965), ss. 642-646.

359

TEMİR, A h m e t: «Dilimiz ve Dil İn k ılâ b ı: T ürk Dilinin
Tarihi, Bugünü ve Geleceği I», TK, IV, 40 (1966), ss.
355-364.

— : «Türk-M oğol İm paratorluğu D evrinde Sosyal ve As­
kerî Teşkilât», TK, 118 (1972), ss. 190-207.

THOMSEN, W ilhelm : «M oğolistan’daki Türkçe K itabe­
ler», («Methal»), çev. Ragıp Hulusi, TM, III (1929 -
1933), 1935, ss. 81-92.

THOMSON, George : Studies in Ancient Greek Society:
The Prehistoric Aegean, The Citadel Press, New
York 1965. (1. ed. 1949.)

TİMURTAŞ, Faruk K. : «Türk Destanları», TK, 33 (1965),
ss. 577-582.

[TOGAN] A. - Z. Valîdî : «Türk Destanının Tasnifi [I, II,
III, IV]», At M, I, 1 (1931), ss. 4-7; I, 2 (1931), ss.
27-30; I, 3 (1931), ss. 51-55; I, 5 (1931), ss. 99-102.

TOGAN, Zeki Velidir Moğollar, Cingiz ve Türklük, Is­
tanbul 1941.

— ; Umumî Türk Tarihine Giriş Cild I: En Eski Devirler­
den 16. Asra Kadar, H alk Kitabevi, İstanbul 1946.

— : «İbn A l-Fakih’in T ürk lere A it H aberleri», TTKB,
XII, 45 (1948), ss. 11-16.

— : «‘Fundam enta’ K itabının İkinci Cildi Hakkında (Phi-
lologiae Turcicae Fundamenta, tom: II. Wiesbaden,
1964)», TK, IV, 47 (1966), ss. 1066-1071.

— : Tarihte Usûl, 2. baskı, İ.Ü. Edebiyat Fakültesi Yay.,
T ürk A raştırm aları No. 1, İstanbul 1969.

— : Oğuz Destanı. Reşideddin Oğuznâmesi, Tercüme ve
Tahlili, İstanbul, A hm et Sait Mat., 1972.

TOGAN, N. : «Tem ür Zam anında A ristokrat T ürk Kadı­
nı», İTED, V, 1-4 (1973), ss. 3-14.

TOGAY, M.F. : Turanî Kavimler ve Siyasî Tarihlerinin
Esas Hatları, T ürkistan T ürk Gençler Birliği Yay.,
İstanbul 1938.

TOMKA, P. «Horse Burials among the Mongolians»,
A Arch, XXI, 1-2 (1969), ss. 149-154.

TUGUSEVA, L .J «Three Letters of Uighur Princes».,
AO, XXIV, 1-2 (1971), ss. 173-188.

360

TUNA, O.N. «Osmanlıcada Moğolca Kelimeler», TM,
XVIII (1976), ss. 281-314.

TUNAYA, T arık Zafer : Türkiye’nin Siyasî Gelişmeleri:
Eski Türkler, İslâm Devleti, Osmanlı Devletinin Ku­
ruluşu, İstanbul 1970.

TURAN, Osman : «Önsöz»; K erîm üddin M ahmud, Mü-
sâmeret ül-Ahbâr, T.T.K. Yay., A nkara 1944.

— : «Eski Türklerde Okun H ukukî Bir Senbol Olarak
Kullanılması», TTKB, IX, 34 (1945), ss. 305-318.

— : «Türkler ve İslâmiyet», DTCFD, IV (1946), ss. 457 -
485.

— : «Milliyet ve İnsanlık M efkûrelerinin Tarih Tedrisa­
tında A henkleştirilm esi», DTCFD, X (1952), ss. 209 -
225.

TURAN, Şerafettin «Türk ve Millî Oluş», TK, 6 (1963),
ss. 10-14.

TÜMER, G. «B irunî’nin Türkoloji ile İlgili O larak V er­
diği Bilgiler», İFD, XXII (1978), ss. 361-366.

UCHIDA, Gimpu «Two Notes on the Ting-ling and the
Jou -Jan Peoples», Oriental Studies in Honour of J.
Ishihama, on the Occasion of His Seventieth Birthday,
1958’den a y n basım.

— «A Study in the H istory of East Turkestan in the
F ifth C entury A.D. w ith Special Reference to the
Fall of the S tate Shan-shan», Palaeologia, X, 1 (1961),
ss. 56-65’den ayrı basım.

UNAT, Faik R e ş it : «Neşrî Tarihi Üzerinde Yapılan Ça­
lışm alara Toplu B ir Bakış», TTKB, VII, 25 (1943),
ss. 177-201.

U niversidad del Salvador Facultad de Filosopie: Ethno­
graphical Map of Turanians (Uralo-Altainas), Buenos
A ires 1967.

UZUNÇARŞILI, H. Anadolu Beylikleri ve Akkoyunlu -
Karakoyunlu Devletleri, A nkara 1937. (2. baskı, An­
k ara 1969.)

ÜLKÜSAL, Müstecib : Dobruca ve Türkler, T ürk K ültü­
rünü A raştırm a Enstitüsü Yay., A nkara 1966.

361

ÜLKÜTAŞIR, M.Ş. : «Türklerde Adverme ile İlgili Âdet
ve İnanm alar», TK, 10 (1963), ss. 7-12.

— : «Söğüt Beyliği Üzerinde Bir Araştırm a», TK, 95
(1970), ss. 769-775.

— «Çeşitli Halk Gelenek ve İnançları Üzerine Küçük
B ir A raştırm a», TFAY 1976, ss. 305-328.

ÜNAL, Tahsin Türk’ün Sosyo Ekonomik Tarihi, A nka­
ra, Emel Mat., 1977.

ÜNVER, A. Süheyl «Les bases du folklore medical
m ystique chez la Tures», Lijecnicki Vjesnik, LX, 9 (1938),

ss. 522-524’den ayrı basım.
VALIUDDIN Mir : «Mu’tazilism»; A History of Muslim

Philosophy, (ed.) M.M. Sharif, vol. I, W iesbaden 1963,
ss. 421-434.

VERMEULEN, C.J.J., A. RUIJTER : «Dominant Epistemo-
logical Presuppositions in the Use of the Cross-Cul­
tu ra l Survey Method», CA, 16 (1975), ss. 29-52.

VERNADSKY, George : «Cengiz Han Yasası», THTD, I,
(1941-1942), 1944, ss. 107-131.

VLADIMIRTSOV, B.Y. : Moğolların İçtimaî Teşkilâtı,
çev. A bdülkadir İnan, T.T.K. Yay.r A nkara 1944.
(Obshchestvennyi stroy Mongolov. Kochevoyfeoda-
lism, Leningrad 1934.) [Fransızcaya çevirisi:] M.
Carsow, Le régime social des Mongols. Le féodalisme
nómade, Adrien-M isonneuve, Paris 1948.

WEBER, Max : The Sociology of Religion («Religions-
soziologie», Wirtschaft und Gesellschaft, 1922), tr. E.
Fischoff, Beacon Press, 1964.

WEBSTER, David W arfare and the Evoluton of the
State, a Reconsideration», American Antiquity, 40
(1975), ss. 464-470.

WESTERMARCK, E .A .: Pagan Survivals in Mohemme-
dan Civilization, Macmillan, London 1933.

WHITE Leslie A., DILLINGHAM, B. : The Concept of
Culture, Burgess, Minneapolis, 1973.

WHITE Leslie A. : The Evolution of Culture: The Deve­
lopment of Civilization to the Fall of Rome, M cGraw-
Hill, New York 1959.

362

WILLIS, J r . W.S. «Skeletons in the Anthropological
Closet»; Reinventing Anthropology, (ed.) Dell Hymes,
V intage Books, New York 1974. (1. ed. 1969.)

WINCH, Peter The Idea of a Social Science and Its
Relation to Philosophy, Routledge, London 1958.

W ITTEK, Paul The Rise of the Ottoman Em pire, Royal
Asiatic Society Monographs, vol. XXIII, London
1963. (1938.) Osmanlı İmparatorluğu’nun Doğuşu, çev.
F. Arık, İstanbul 1947.

WOOLEY, L eo n a rd : The Beginnings of Civilization,
History of Mankind I, 2 (ss. 359-863), Allen-Unwin,
London 1963.

YAKUBOVSKİ, A.J. «IX ve X. A sırlarda İtil ve Bul­
g a r’ın Tarihî Topografisi Meselesine Dair», çev. Ab-
dülkadir İnan, TTKB, XVI, 62 (1952), ss. 273-297.

YALTKAYA, M.Ş. : «Türklere Dâir Arapça Şiirler», TM,
V (1936), ss, 307-326.

YAMADA, N. «A Brief History of Mongolian Studies in
Japan 1905-1945», A As, 24 (1973), ss. 57-84.

YAVUZ, Edip : Tarih Boyunca Türk Kavimleri, Ankara,
K urtu luş Mat., 1968.

YILDIZ, H.D. İslâmiyet ve Türkler, İ.Ü. Edebiyat Fa­
kültesi Yay., İstanbul 1976.

YUND, K e r im : «Türklerin K utlu Ağacı Kayın (Huş)
Adı Üzerine», TK, X, 120 (1972), ss. 1260-1264.

YUSUF HAS HÂCİB Kutadgu Bilig, çev. Reşid Rahm eti
A rat, T.T.K. Yay., A nkara 1959.

363

ÜMİT HASSAN
Eski Türk Toplumu Üzerine
İncelemeler

A.Ü. Siyasal Bilgiler Fakültesi ö ğ re tim üyesi;
D ev le t Teorileri, İslâm D üşünce Tarihi,
Osm anlı İktisadi-Sosyal-Siyasal Yapısı,

Sosyoloji dersleri veriyor,
ibn Haldun'un M e todu ve Siyaset Teorisi (1977, 1982)

adlı bir kitabı; fikir tarih i, siyasa! an tropo lo ji,
hukuk tarih i, Türkiye'nin sosyal yapısı

a lan la rında ince lem e le ri var,

" ’O rijinalliğ im iz' m erakı tu tku ya dönüştükçe ,
evrensellik içeris indeki g e rç e k orijinalliğ im iz

hasıraltı edilm iş o lm aktadır.,."
G e rç e k te n de, özen le vurgu laya lım ,

Türkiye'yi ta m bir m a d d î-m a n e v î m u tlu luğa eriş tirm enin yo lu ;
onun özgüllüklerin in bilimsel te sb itin d e n g e çe r;

^ a m a bu, Tarih yasalarını k a v ra m a ya
ve bunun sa ğ la ya ca ğ ı te o r ik -m e to d o lo jlk im kânları ku llanm aya

se t çe km e k le , h içb ir va k it ge rçek leş tirilem ez."

	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa
	Boş Sayfa

