
T.C.

KIRIKKALE ÜN�VERS�TES�

SOSYAL B�L�MLER ENST�TÜSÜ

TÜRK D�L� VE EDEB�YATI ANA B�L�M DALI

EROL KUYMA

W�LHELM RADLOFF’UN S�B�RYA’DAN ADLI

ESER�N�N AÇIKLAMALI KAVRAM D�Z�N�

YÜKSEK L�SANS TEZ�

TEZ YÖNET�C�S�

YARD. DOÇ. DR. AKTAN MÜGE YILMAZ

KIRIKKALE – 2006

K���SEL KABUL

 Yüksek lisans tezi olarak haz�rlad���m “Wilhelm Radloff’un Sibirya’dan Adl�

Eserinin Aç�klamal� Kavram Dizini” adl� çal��mam�, ilmî ahlak ve geleneklere ayk�r�

dü�ecek bir yard�ma ba�vurmaks�z�n yazd���m�; faydaland���m eserlerin

bibliyografyada gösterdiklerimden ibaret oldu�unu ve bunlara at�f yaparak yararlanm��

oldu�umu belirtir; bunu �eref ve haysiyetimle do�rular�m.

ÖZET

 Bu çal��mada, Türkoloji’nin, kurulu� ve geli�mesinde önemli hizmetleri bulunan

ve “Türkoloji’nin babas�” ünvan� ile an�lan Wilhelm Radloff’un “Sibirya’dan” adl�

eserinin aç�klamal� kavram dizini ç�kar�lm��t�r.. Ahmet TEM�R taraf�ndan çevrilen

“Sibirya’dan” adl� eserde, geni� bir co�rafyada ya�am�n� sürdüren Türk topluluklar�n�n

ya�am biçimleri, sosyal düzenleri, giyim �ekilleri, ticari faaliyetleri, dinî anlay��lar�,

di�er milletlerle olan ili�kileri ba�ta olmak üzere birçok alanla ilgili bilgiler

verilmektedir. Bu bilgiler ba�ta Türkoloji olmak üzere di�er sosyal bilimlere de

kaynakl�k edebilecek bir niteli�e sahiptir. Tespit edilen kavramlar, ait olduklar� alanlarla

ilgili, ara�t�rmac�lara eserden faydalanma noktas�nda pratiklik sa�layacakt�r. Dizin

olu�turulurken eserin bu özelli�i dikkate al�narak kavramlar seçilmi�tir.

 Çal��mada, kavramlar aç�klan�rken eserde geçen bilgiler esas al�nm��t�r. Eser

d���ndan herhangi bir yorum ya da bilgi kat�lmam��t�r. Kavramlar�n yaz�m �ekli aynen

eserde geçti�i gibidir. Müdahale, çok bariz olan bask� ya da yaz�m hatalar�nda

yap�lm��t�r.

II

ABSTRACT

 In this study, explanatory concept index has been formed from “Sibirien.” work of

Wilhelm Radloff who is called “the father of Türkology” because of his important

service in the field of foundation and progress of Türkology. In Ahmet TEM�R’s

translation of “Sibirien” a lot of information has been given mainly about Turkish

nations’, which led their life in a huge geografical area, way of life, social life, way of

dressing, commercial activities, understanding of religion, relations with other

nations. These information can be consideret as good source not only in Turkology but

also in other social secinces. Confirmed concepts according to its related area can also

provide researchers to use this book practically. While index has been prepared,

concepts have been choosen according to this speciality of the book.

 In this study, concepts have been explained according to the informaton in this

book. Any information or comment added apart from the book. The spelling of the

concepts are same as it is in the book. Only evident print mistakes or some spelling

mistakes has been corrected.

III

�Ç�NDEK�LER

K���SEL KABUL..I

ÖZET...II

ABSTRACT...III

�Ç�NDEK�LER..IV

ÖN SÖZ..VI

KISALTMALAR..X

G�R��……………………………………………………………………………………1

1. WILHELM RADLOFF’UN HAYATI VE ESERLER�................................1

1. 1. Wilhelm Radloff’un Hayat�..1

1. 2. Wilhelm Radloff’un Eserleri...2

 1. 2. 1. Derlemeler (Proben)...3

 1. 2. 2. Sözlük (Wörterbuch)...3

 1. 2. 3. Kar��la�t�rmal� Gramer (Vergleichende Grammatik)………………3

 1. 2. 4. Seyahatnameler ve Gezi ve Raporlar�..4

 2. WILHELM RADLOFF’UN “S�B�RYA’DAN” ADLI ESER�N�N

TÜRKOLOJ� ÇALI�MALARI AÇISINDAN ÖNEM�..4

I. BÖLÜM..9

1. S�B�RYA’DAN ADLI ESER�N AÇIKLAMALI KAVRAM D�Z�N�…………...9

 I. 1. 1. Adli i�ler ve sosyal düzen………………………………………………….9

 I. 1. 2. Araç gereç ve e�yalar …………………………………………………….13

 I. 1. 3. Askerlik …………………………………………………………………...21

 I. 1. 4. Bar�nma ve mimari ………………………………………………………24

 I. 1. 5. Bitkiler ……………………………………………………………………27

 I. 1. 6. Co�rafi kavramlar ……………………………………………………….28

 I. 1. 7. Dil ve edebiyat…………………………………………………………….47

 I. 1. 8. Din ve inan��lar…………………………………………………………...52

 I. 1. 9. E�itim ve ö�retim ………………………………………………………...65

 I. 1. 10. Ekonomi …………………………………………………………………65

 I. 1. 11. Evlilik ……………………………………………………………………69

 I. 1. 12. Fal ve büyü …………………………………………………………… ..70

 I. 1. 13. Giyim ve süslenme ……………………………………………………...71

IV

 I. 1. 14. Hastal�klar ve halk hekimli�i ………………………………………….76

 I. 1. 15. Hayvanlar ……………………………………………………………….77

 I. 1. 16. ��aretler, semboller ……………………………………………………..86

 I. 1. 17. Ki�iler ……………………………………………………………………88

 I. 1. 18. Kurban törenleri……………………………………………………….100

 I. 1. 19. Madencilik ……………………………………………………………..101

 I. 1. 20. Memuriyetler ve unvanlar……………………………………………..102

 I. 1. 21. Meslekler ve zanaatlar………………………………………………...,108

 I. 1. 22. Misyonerlik faaliyetleri………………………………………………...111

 I. 1. 23. Müzik aletleri….………………………………………………………..112

 I. 1. 24. Ölçüler (uzunluk, a��rl�k, �s�) ………………………………………....112

 I. 1. 25. Takvim …….…………………………………………………………...114

 I. 1. 26. Tar�m …………………………………………………………………...115

 I. 1. 27. Tarihi dönemler, kaz�lar, kal�nt�lar …………………………………..117

 I. 1. 28. Ta��mac�l�k ve ula��m ………………………………………………….120

 I. 1. 29. Topluluklar (Boy, soy, kavim ve millet adlar�)………………………121

 I. 1. 30. Ülkeler, devletler, beylikler …………………………………………...173

 I. 1. 31. Yerle�im yerleri ………………………………………………………..176

 I. 1. 32. Yiyecek, içecek kültürü ………………………………………………..197

 I. 1. 33. Di�erleri …………………....…………………………………………..201

SONUÇ ………………………………………………………………………………203

KAYNAKÇA ………………………………………………………………………..214

V

ÖN SÖZ

 “Ben, uzun hayat�mda yeni bir ilmin, Türkoloji’nin, kurulu� ve geli�mesini

ya�ad�m ve gücümün yetti�i kadar bu ilmin ilerlemesine hizmet ettim. Onun için benim

bu çal��malar�m, ba�kalar�n�n da yard�m�n� gerektiren bu ilim dal�n�n tamamlanmas� ve

Türkoloji’nin devam etmesi için birer yap� ta�� olmaktan ba�ka bir �ey ifade etmezler.”

 W.Radloff
 Türkoloji’nin babas� unvan�yla an�lan Wilhelm Radloff’un “Sibirya’dan” adl�

eseri Türkoloji alan�nda yap�lan çal��malar için kaynak noktas�nda vazgeçilmez bir

eserdir. Bu eserde, tarih içerisinde, bulundu�u co�rafyada etkili olmu� Türk halklar�

hakk�nda bilgiler verilmektedir. Bu bilgiler, halklar�n ya�ay�� biçimleri, giyimleri, inanç

sistemleri, boy ve soy da��l�mlar�, ticari ili�kileri, o dönemde bask�n olan Çin ve Rus

devletleri ile olan münasebetleri, gelenekleri, Türkoloji çal��malar� aç�s�ndan bak�lacak

olursa en önemlisi de dilleri hakk�ndaki tespitlerdir. Bunlardan ba�ka tarih, co�rafya,

ekonomi gibi alanlara da kaynakl�k edebilen bir eserdir. Bu da Ahmet TEM�R

taraf�ndan dört cilt �eklinde Türkçe’ye çevrilen “Sibirya’dan” adl� eseri Türkoloji

çal��malar� yapan ara�t�rmac�lar�n s�kça ba�vurdu�u bir kaynak yapmaktad�r.

 Çok geni� bir alanda ya�amlar�n� sürdüren Türk boylar� kimi zaman devlet olarak

kimi zaman bir ba�ka devletin (Rusya, Çin) hâkimiyetinde ya�ayan topluluklar olarak

medeniyet tarihinde yerlerini alm��lard�r. Tarihin belli dönemlerinde, çok geni� bir

co�rafyada küçük gruplar halinde ya�am�� olmalar� takip aç�s�ndan ara�t�rmac�lara

zorluklar yaratmaktad�r. Türk dilinin geli�imi üzerinde de çe�itli etkileri olan bu ya�am

biçimi, Türklerin etkile�imde bulundu�u kültürlerle olan yan� da hesaba kat�ld���nda

ara�t�rmac�lar aç�s�ndan içinden ç�k�lmaz bir sorun haline gelmektedir. Burada, Radloff’

gibi Türkologlar�n eserleri her ne kadar bu sorunun a��lmas�nda çözüm olsa da bu sefer

de ortaya bu eserlerden akademik ve bilimsel anlamda yararlanma aç�s�ndan zorluklar

ç�kabilmektedir.

 Bilimsel veri elde etmek aç�s�ndan “Sibirya’dan” gibi hacimli eserlerin taranmas�

ayr� bir zaman kayb� olarak ortaya ç�kmaktad�r. Kavram dizinleri bu sorunun

a��lmas�nda ara�t�rmac�lara zaman aç�s�ndan büyük kolayl�klar sa�layacakt�r.

VI

 Radloff’un yukar�da verilen sözleri do�rultusunda de�erlendirildi�inde Türkoloji

biliminin geli�mesinde önemli bir yere sahip olan “Sibirya’dan” adl� eserin “aç�klamal�

kavram dizini” bu amaca yönelik bir çal��mad�r.

 Dizin niteli�indeki bu çal��man�n anahtar sözcü�ü “kavram”d�r. Kelime

sözlüklerde; “nesnelerin veya olaylar�n ortak özelliklerini kapsayan ve bir ortak ad

alt�nda toplayan genel tasar�m, mefhum”, olarak tan�mlanmaktad�r. Do�an AKSAN da

“Her Yönüyle Dil Bilim” adl� eserinde kavram�: “Dünyadaki nesnelerin, biçimlerin,

olgu, durum ve devinimlerin dilde anlat�m bulu�udur.” �eklinde tan�mlamaktad�r.

 Yukar�daki tan�mlardan hareketle bu çal��may� meydana getiren kavramlar ve

dizinle ilgili söylenmesi gereken �udur: Dizin olu�turulurken, “Sibirya’dan” adl� eserin

Türkoloji merkezli bir eser olmas� nedeniyle, kavramlar Türkoloji sahas�na ve ili�kide

oldu�u di�er sosyal bilimlere (tarih, sosyoloji, co�rafya, folklor, iktisat, etnoloji, vs.)

kaynakl�k edecek bir do�rultuda seçilmi�tir. Eserden seçilen kavramlar, �u k�staslar

do�rultusunda s�n�fland�r�lm��t�r: Adli i�ler, sosyal düzen, araç gereçler, askerlik,

bar�nma ve mimari, bitkiler, co�rafi kavramlar, dil ve edebiyat, din ve inan��lar, kutsal

yerler, e�itim ö�retim, ekonomi, evlilik, fal ve büyü, giyim-ku�am, hastal�klar ve halk

hekimli�i, hayvanlar, i�aret ve semboller, ki�iler, kurban törenleri, madencilik,

memuriyetler, meslek ve zanaatlar, misyonerlik faaliyetleri, müzik aletleri, ölçüler,

takvim, tar�m, tarihi dönemler, ta��mac�l�k, topluluklar, ülkeler, devletler, beylikler,

yerle�im yerleri, yiyecek ve içecek kültürü. Bu s�n�fland�rmaya dâhil edilemeyen ya da

s�n�fland�rma yap�lacak kadar fazla örne�i olmayan kavramlar “di�erleri” ba�l��� alt�nda

toplanm��t�r.

 S�n�fland�rma yap�l�rken, kavramlar�n eserde Radloff taraf�ndan öne ç�kar�lan

yönleri esas al�nm��t�r. Örne�in “tek renkli örtüler” ve “ak keçe” gibi kavramlar e�yalar

grubuna da dâhil edilebilecekken yap�l�� �ekli ön plana ç�kar�ld��� için meslekler ve

zanaatlar s�n�f�na konmu�tur. Yine panay�r ve pazar yerleri gibi yerle�im �eklini ifade

eden kavramlar da eserde ticari faaliyetlerin anlat�ld��� k�s�mlarda bahsolundu�u için

para ve ekonomi s�n�f�na dâhil edilmi�tir.

 Radloff, geni� bir co�rafya içerisinde beraber ya�ayan bazen sava�an

topluluklar� gözlem metodu ile inceleyip de�erlendirme ve tespitler yapm��t�r. Örne�in

“Rus balalaykas�” ad�ndaki çalg�dan ya da Çinlilerin “Çin piposu” ad�ndaki e�yas�ndan

bahsederken daha önce gözlemledi�i di�er kültürlerle de ba�lant� kurmakta ve bölgesel

kültürü anlatmaktad�r. Dolay�s�yla dizinde, büyük bir co�rafyada ya�ayan farkl�

VII

topluluklar�n aralar�ndaki her türlü etkile�imi - ticaret, giyim, dil, yönetim bazen de

sava� �eklinde dahi olabilmektedir- ortaya koyan kavramlar bir arada görülebilecektir.

 Dizinde co�rafi yer adlar�ndan ve yerle�im birimlerinden de kavramlar

seçilmi�tir. Irmak, da�, göl, bozk�r, köy, ilçe, vilayet gibi co�rafi kavramlar eserde

sadece birer co�rafya malzemesi olarak de�il bölgede ya�ayan topluluklar�n ya�am�na

yön veren sosyal hayat� biçimlendiren yerler olarak ele al�nm��t�r. Örne�in Radloff, �li

vadisinden bahsederken insanlar�n ya�am�n� sürdürdü�ü Çin ileri karakollar�n�n, posta

istasyonlar�n�n bulundu�u büyük pazarlar�n kuruldu�u bir yer olarak ele alm��t�r. Bu da

�li vadisini sadece bir co�rafi kesit olarak ele almaktan ç�kar�p eserde yerine göre

Türkoloji’nin, tarihin ya da ekonomi biliminin bir malzemesi haline sokmaktad�r.

Dolay�s�yla bu kelime özel bir alanda kavramla�maktad�r.

 Radloff’un eseri haz�rlarken görü�lerinden faydaland��� bilim adamlar�n�n, ya da

seyahati s�ras�nda ona rehberlik eden insanlar�n adlar� da kavram dizinine al�nm��t�r.

Yine tanr�, hükümdar, han, bey, papaz unvanl� ki�i adlar� da ayn� �ekilde dizine

al�nm��t�r. Bu adlar da yukar�da belirtilen co�rafi adlarda oldu�u gibi bir alana ait özel

anlamlar ifade eden adlar haline gelmi�lerdir. Örne�in Papaz Makariy ad�, bir dini

kimlik olmakla beraber Ulalu misyonerli�inin kurucusu olarak eser içerisinde

misyonerlik faaliyetleri alan�nda kavramla�m��t�r. Ya da “Közüm Han”, “Közüm

devleti” ifadesi içerisinde de�erlendirildi�inde kavramla�m��t�r.

 Çal��ma, MEB’in 1994 tarihli dört ciltlik Sibirya’dan adl� bas�m� üzerinde

yap�lm��t�r. Eser, bilgisayar ortam�na aktar�larak çal���lm��t�r. Gerek bilgisayar ortam�na

aktar�l�rken taray�c� hatas�ndan gerekse de Ahmet TEM�R’in çevirisinde ya da kitab�n

bask�s�nda bulunan yaz�m yanl��lar� yüzünden ilk a�amada çal��ma yaz�m yanl��lar�n�n

düzeltilmesi üzerinde yo�unla�m��t�r. Gerekli düzeltmeler yap�l�p birlik sa�land�ktan

sonra kavramlar�n tespiti ve aç�klanmas� a�amas�na geçilmi�tir. Kavramlar seçilirken

Ahmet TEM�R’in çevirisindeki yaz�m �ekilleri belirgin yaz�m yanl��lar� hariç (al�nt�

tekni�i gere�i) aynen dizine al�nm��t�r. Çeviride günümüz yaz�m kurallar�na ayk�r�l�k

gösteren çok say�da kullan�m vard�r. Sözcü�ün as�l yap�s� bozulmadan sadece özel ya da

cins isimlerin yaz�m� aç�s�ndan kavramlar�n yaz�m�nda de�i�ikler yap�lm��t�r. Örnek;

K�rg�z’lar > K�rg�zlar, Kazak’lar > Kazaklar

 Eser içerisinde birden fazla yaz�m �ekli olan kavramlar, geçti�i �ekliyle al�nm��

de�i�iklik yap�lmam��t�r. Örnek; “Tu-Kiu ya da Tukiu”; “Pekin ya da Peking” ikisi de

kullan�lm��t�r. Radloff, eserin baz� k�s�mlar�nda K�rg�z ve Kazak kelimelerini ayn�

VIII

toplulu�u anlatmak için kullanm��t�r. Bunun sebebi Ruslar�n ve bilim dünyas�n�n o

dönemde bu topluluklar� adland�rma �ekliyle ilgilidir. Ahmet TEM�R de bunu II.Cildin

180. sayfas�nda bir dipnotla aç�klam��t�r. Bu sözcüklerle ilgili boy ve soy adlar�

aç�klan�rken eserde hangi sayfada nas�l kullan�lm��sa o �ekilde al�nm��t�r. Dizinde,

Türkçe karakter ta��mayan yaz�mlar aynen al�nm��t�r. Örnek; Yetigän, Yeldän, Be�

Berän gibi. Bu karakterlerin bulundu�u kavramlar alfabetik s�ralamada en altta

gösterilmi�tir. Örne�in “Kämängär” kelimesi “ Küstöy”den sonra; “Bä�-Ar�k” kelimesi

“bu�day “ kelimesinden sonra getirilmi�tir.

 Ayn� anlama yönelik kullan�lan kavramlar�n her ikisi de dizine al�nm��t�r. Örnek;

“Çala-Kazak” ve ayn� anlama gelen “Yar�m K�rg�z” kavramlar� gibi. Özellikle boy ve

soy adlar� ile ilgili kavramlar�n yaz�m�nda ve aç�klamas�nda eserde (Sibirya’dan) geçti�i

�ekli esas al�nm�� benzer bile olsalar yaz�mlar�nda ya da aç�klamas�nda eser d���ndan

herhangi bir yorum yap�lmam��t�r. Ayn� kavram�n farkl� konulara ya da sayfalara dayal�

bir aç�klamas� yap�lm��sa bu aç�klamalar (1), (2) �eklinde numaraland�r�lm��t�r. Dizin

olu�turulurken çeviriden kaynakl� yaz�mla ilgili sorunlara yukar�da da belirtildi�i üzere

özel isimlerin yaz�m �ekli hariç müdahale edilmemi�tir.

 Bütün aç�klamalar eserin (Sibirya’dan) içerisinde geçen bilgilerden sa�lanm��t�r.

Fakat baz� kavramlar�n aç�klamas�nda tamamlay�c� bilgi olarak eser d���nda herhangi bir

kaynaktan k�smen faydalan�lm��t�r. Dizinde geçen eski Rus ölçüleri ile ilgili aç�klamalar

“Sibirya’dan” �n II. cildinin sonunda çeviren taraf�ndan eklenen bilgilerden al�nm�� ve

dipnotla gösterilmi�tir. Fakat bu bilgilerin bulundu�u sayfa numaras�zd�r. Bu yüzden

taraf�m�zdan numaraland�r�lm��t�r.

 Aç�klamal� kavram dizinleri ile ilgili bu tarzda model te�kil edecek müstakil bir

çal��ma bulunmad��� için metot konusunda bir tak�m zorluklar ya�anm��t�r. Eksikleri

bulundu�u ön kabulüyle; kendi alan�nda ilk olan bu çal��ma, Sibirya’dan adl� eser

üzerinde çal��acak bilim adamlar�na azami kolayl�k ve fayda sa�lamas� amac�yla

haz�rlanm��t�r.

 Çal��ma süresince benden bilgi ve deste�ini esirgemeyen, çal��man�n ba��ndan

sonuna kadar titizlikle kontrol eden hocam Yard. Doç. Dr. A. Müge YILMAZ’a ve

zaman zaman bilgisine müracaat etti�im Yard.Doç. Dr. Bilgehan A.GÖKDA�’a

te�ekkürlerimi sunar�m.

IX

KISALTMALAR

bkz. : bak�n�z

c. : cilt

çev. : çeviren

haz. : haz�rlayan

vb. : ve benzeri

vs. : ve saire

X

G�R��

1. W�LHELM RADLOFF’UN HAYATI VE ESERLER�

 1. 1. Wilhelm Radloff’un Hayat�

 5 Ocak (Yeni takvime göre 17 Ocak) 1837‘de Berlin’de dünyaya gelen

Freidrich Wilhelm Radloff, Alman kökenli bir Rus Türkolo�udur. Rusya’ya

yerle�tikten sonra ad� Vasiliy Vasileviç Radlov �eklinde de�i�tirilmi�tir. �lk ve orta

ö�renimini ayn� �ehirde yapt�ktan sonra Berlin Üniversitesi Felsefe bölümüne kay�t

yapt�rm��t�r. Her ne kadar bu alanda e�itim görmü�se de ilgi alan�n� filolojiye kayd�rm��

ve bu alanda gösterdi�i çal��malarla ilim dünyas�nda yerini alm��t�r. Radloff, döneminin

önemli isimlerinden F.Bopp’un derslerine kat�larak kar��la�t�rmal� dil bilgisi üzerine;

dilci ve filozof Steinthal’den de Çince üzerine e�itim alm��t�r. (Temir, 1991: 1)

 Dil bilimin yan� s�ra �brânice, Arapça, Farsça, Türkçe, Mançuca gibi do�u

dilleriyle de i�tigal etmi�tir. Rusça ö�renmesi, Ural-Altay dillerini çal���rken Rusya’ya

gitmek zorunda kalmas�ndand�r. Zaten Radloff’un Türkoloji çal��malar� bu vakitten

sonra h�z kazanm��t�r. Rusya’da geçirdi�i bir y�l içerisinde Rusça’y� geli�tirmi�,

Petersburg Üniversitesinde s�nava girerek lise ö�retmenli�i diplomas� alm��t�r.

“Türkolojinin babas�” unvan�n� alan Radloff’un Rusya’daki bilimsel çal��malar� Altay,

Kazan, Petersburg–Petrograd �eklinde dönemlere ayr�labilir. (Eren,1998: 263)

 Altay döneminde, Bat� Sibirya ve Altay Türkleri aras�nda folklor, dil ve

etnografya bilgileri toplam�� ve bunlar� Proben der Volkslitteratur der Türkischen

Stämme Süd-Sibiriens adl� eserinde yay�mlam��t�r. (Eren,1998: 263)

 Kazan döneminde, Tatar, K�rg�z ve Ba�kurt okullar� müfetti�li�inde bulunmu� ve

Vergleichende Grammatik der Nördlichen Türksprachen adl� eserinin birinci bölümünü

yay�mlam��t�r. (Eren-1998,s.264)

 Petersburg–Petrograd dönemi, Radloff’un en verimli oldu�u dönemdir.Bu

dönemde Türkoloji tarihinin en önemli eseri diye bilinen Versuch eines Wörterbuches

der Türk-Dialecte adl� sözlü�ü yay�mlar. (Eren,1998: 264)

 “1884 y�l�nda Radloff Petersburg’a ta��nd�. Bu tarihten itibaren Türkoloji’nin

geli�mesinde yeni bir ça� ba�lad�. Birçok Türkolog, bu bilimi “Radloff öncesi” ve

Radloff sonras�” dönemlerine ay�rmaktad�r” . (Vasiliyev,1995: 9)

- 2 -

 Radloff, Berlin Üniversitesinde Do�u dilleri ve co�rafya derslerini takip ederek

doktoras�n� tamamlam��, daha sonra ö�retmen olarak Sibirya’daki Barnaul �ehrine tayin

edilmi�tir. Ö�retmenli�i sürdürürken bir yandan da bilimsel çal��malar�n� devam

ettirmi�tir. Bu çal��malar�, Altay, Do�u K�rg�z, Hakas ve Bat� Sibirya Türk boylar�

aras�nda yapt��� derlemelerdir. Müfetti� olarak gönderildi�i Kazan’da ise Kazak, K�rg�z,

Tatar ve Ba�kurt Türkleri’nin halk edebiyat� derlemelerini yapm��t�r. 1884’te Rus

�limler Akademisi üyeli�ine seçilen Radloff, Petersburg’a gelerek çal��malar�n� burada

sürdürmü�tür. Eserlerinin birço�u burada vücut bulmu� ve ölümüne kadar çal��malar�

devam etmi�tir. (Sakao�lu- Ergun, 1998:1)

 Radloff, bilimsel çal��malar� sürerken ayn� zamanda bilim kurulu�lar�n�n

yönetiminde de bulunmu�tur. Rus Bilimler Akademisi müdürlü�ü, Antropoloji ve

Etnografya müzesi müdürlü�ü, Rus Co�rafya Kurumu ve Rus Arkeoloji müdürlü�ü

bunlardan baz�lar�d�r. (Eren,1998: 268)

 Radloff’un hayat�n�n büyük bir k�sm� bilimsel çal��malarla geçmi�tir. Özel hayat�

ilmi kimli�i iç içe oldu�u için sadece özel hayat� ile ilgili detayl� bir bilgi yoktur.

Kendisi de özel hayat� konusunda soru soruldu�unda sorular� cevaps�z b�rakm��t�r.

Radloff, 29 Nisan (yeni takvime göre 12 May�s) 1918’ de hayata gözlerini yummu�tur.

Mezar� Petersburg’da bir protestan mezarl���nda bulunmaktad�r. (Temir, 1991: 65)

 1.2. Wilhelm Radloff’un Eserleri

 Radloff yapt��� çal��malarla Türkoloji tarihinde hep öncülük etmi�tir. K�saca

yapt��� çal��malara göz atarsak; Codex Comanicus adl� yazmay� Türk Dili bak�m�ndan

de�erlendirmi�, XI.yüzy�ldan kalma büyük bir Türkçe eser olan Kutadgu Bilig’in metin

çevirisini yay�mlam��t�r. Türk Dili ve tarihi aç�s�ndan çok büyük bir önem sahip olan

Orhun Kitabelerini Thomsen ile beraber çal��arak çözmü� ve yay�mlam��, Uygur yazma

eserleri ile de u�ra�m�� “Uyguroloji” biliminin Rusya’da geli�mesini sa�lam��t�r. Ayr�ca

Türkoloji’ye hizmet vermi� olan birçok Türkolog yeti�tirmi�tir. N.F Katanov, P.M.

Melioransky, S.E. Malov, A.N. Samayloviç bunlardan birkaç�d�r. (Eren,1998: 265-269)

- 3 -

 Prof.Dr.A.Temir’in yapt��� s�n�fland�rmaya göre eserlerini dört grupta

de�erlendirebiliriz.�

1- Derlemeler (Proben)

2- Sözlük (Wörterbuch)

3- Kar��la�t�rmal� Gramer (Vergleichende Grammatik)

4- Seyahatnameler ve Gezi ve Raporlar�

 1. 2. 1. Derlemeler (Proben)

 Radloff’un 1860-1870 y�llar� aras�nda yapm�� oldu�u gezilerde derledi�i dil

malzemelerini içeren 18 ciltlik eseridir. 10 cildi as�l metin 8 cildi ise tercümedir. 1.

ciltte: Güney ve Kuzey Altay a��zlar�n�, 2.ciltte; Hakas a�z�n�, 3.ciltte; K�rg�z �ivesini,

4.ciltte; Baraba ve Bat� Sibirya a��zlar�n�, 5.ciltte; Kara-K�rg�z �ivesini, 6.ciltte; Taranç�

a�z�n�, 7.ciltte; K�r�m a��zlar�n�, 8.ciltte; Osmanl� a��zlar�n�, 9.ciltte; Soyon a��zlar�n�,

10.ciltte; Besarabya Gagauzlar� hakk�nda bilgileri derlemi�tir. (Temir, 1991: 77-89)

 1. 2. 2. Sözlük (Wörterbuch)

 Radloff’un, sözlüklerden ve gezileri s�ras�nda derledi�i malzemelerden

bulduklar�n� içine alan sonradan Orhon Yaz�tlar�’n�n, Uygurca metinlerin , Kutadgu

Bilig, Codex Comanius, Osmanl� ve Ça�atay yaz� dili gibi kaynaklar�n da taran�p

eklenmesiyle geni�letilen kendi ifadesi ile “Türk Lehçelerinin Sözlük Denemesi”dir.

Radloff bu eserine, arkada�lar�n�n �srar� ile yay�nlanmas�ndan ve eksik oldu�unu

dü�ündü�ünden böyle isim vermi�tir. (Temir, 1991: 97-104)

 “Türklük bilimi çevrelerinde sözlük Radloff ad�yla an�lmaktad�r.O bak�mdan

sözlü�ün A.v. Gabain ile W. Veenker’in yönetim ve gözetiminde yap�lan Almanca

dizinine “Radloff” ad� verilmi�tir.” (Eren,1998: 265)

 1. 2. 3. Kar��la�t�rmal� Gramer (Vergleichende Grammatik)

 “Cemiyetlerin dili, ayr� fertlerin dilinden meydana gelir.” Diyen Radloff

(A.Temir, 1991) Türk Lehçe, a��z, ve �ivelerinin kar��la�t�rmal� gramerini haz�rlamak

istemi�tir. Fakat elindeki malzeme ile ancak Kuzey Türkçesi’nin ses bilgisi bölümünü

� Eserleri ile ile ilgili kronolojik tam liste için bkz. A.Temir,Türkoloji Tarihinde Radloff Devri, Ankara-
1991

- 4 -

haz�rlayabilmi�tir. Çünkü o dönemde Kazan’da, pedagoji ve okullar�n meseleleriyle

u�ra��yordu. Ayr�ca ona bu çal��mas�nda Türk dili için kaynakl�k edecek baz� eserler

henüz o dönemde bulunmam��t�. Bunlar; Orhun Yaz�tlar�, Uygur metinleri, Divan-�

Lügat’it Türk gibi Türk Dili ve tarihinin önemli kaynaklar�d�r. Zaten çal��mas�na da bu

yüzden “Kuzey Türkçesi” s�n�rlamas�n� koymu�tur. (Temir, 1991: 111-113)

 1. 2. 4. Seyahatnameler ve Gezi ve Raporlar�

1860-1871 aras�, Barnaul kentinde ikamet ederken seyahatleri esnas�nda rapor

�eklinde makaleler haz�rlam�� ve bunlar� çe�itli dergilerde yay�mlam��t�r. Bunlar

dergilerde Almanca ve Rusça bas�lm�� baz�lar� az çok de�i�tirilerek “Aus Sibirien” adl�

eserde toplanm��t�r. Eserin asl� Almanca’d�r. Prof.Dr. Ahmet Temir eseri Türkçe’ye

çevirmi�tir. Eser sadece , Sibirya’da yap�lan gezilerin bir raporu olmakla kalmam��

bölgenin dil, arkeoloji, tarih, din, iktisat, co�rafya ve folkloru gibi konularda da bilgiler

aktarm��t�r. Bu nedenle çokça ba�vurulan bir kaynak niteli�i ta��maktad�r.

(Temir, 1991: 117-129)

 Aus Sibirien’in (Sibirya’dan) asl� iki cilttir. �çeri�inde �u ba�l�klar�

bar�nd�rmaktad�r. Bat� Sibirya bölgesine ve kom�ular�na co�rafi bir bak��, Altay ve

Do�u Kazak bozk�rlar�na ait gezi notalar�, Bat� Sibirya ve Cungarya, Bat� Sibirya’n�n

do�usunda gayri müslüman Türk boylar�, Türk Bozk�r hayat�, �amanl�k, Çin s�n�r�na ve

Bat� Mo�olistan’a yap�lan gezi, Ruslarla Mo�ollar aras�ndaki al��veri�.

(Temir,1991: 117)

2. W�LHELM RADLOFF’UN “S�B�RYA’DAN” ADLI ESER�N�N TÜRKOLOJ�

ÇALI�MALARI AÇISINDAN ÖNEM�

 “Türk dili, lehçeleri, a��zlar� ile u�ra�an bilim dal�na genelde Türkoloji

denilir.Geni� anlamda Türkoloji, Türkler hakk�nda bilgi demektir.” (Bayat, 2003: 3)

“Sibirya’dan” geni� bir co�rafyada varl�klar�n� sürdüren Türk topluluklar�n�n sosyal

hayat�n�n her yönüyle gözlemlenip ele al�nd��� bir eserdir. Gözlemlenen her ayr�nt�, bu

topluluklar�n dil, edebiyat, inanç, gelenek, ya�am biçimi ve daha sayabilecek birçok

aç�dan Türkoloji sahas�na ait bilgiler ta��maktad�r.

- 5 -

 W.Radloff, Sibirya ve Türkistan gezilerine 23 ya��nda iken ba�lam��, Türk

dünyas�yla ilgili ara�t�rmalar yapm��t�r. Sibirya gezisinden elde ettiklerini Aus Sibirien

(Sibirya’dan) adl� eserinde yapt��� tespitleri ve dil malzemelerini bilim dünyas�na

sunmu�, masal, destan ve �iir örnekleri derlemi�tir. (Ercilasun, 1995: 4)

 Teleüt destanlar�, Abakan Tatarlar�’na ait destanlar ve Kazak halk edebiyat�ndan

bahseden Radloff esere örnek metinler de alm��t�r. Bu metinler edebi de�er ta��yan

malzemelerdir.

 “W.Radloff’un bu eseri 1859’dan 1871 y�l�na kadar Sibirya ve Türkistan’da

geçirmi� oldu�u 12 y�l�n hikayesi, kendi hal tercümesinin bir parças�d�r: her iki cildin

yar�s� Do�u ve Bat� Türkistan’a tahsis edilmi� oldu�undan, buna “Sibirya’dan ve

Türkistan’dan” veya “Sibirya ve Türkistan notlar� demek daha do�ru olurdu.”

(Temir,1991:118)

 Radlof, eserinde Türk halklar�n�n ya�am�ndan bahsederken tarihsel geli�imleri

hakk�nda da bilgi aktarm��t�r. Birçok Türk Halk� ile temasa geçen Radloff, bu

topluluklar�n medeni seviyelerini ve ya�amlar�n� belirleyen ko�ullar� anlatm��t�r.

Asya’da ya�ayan halklar�n birbiri ile münasebetlerinden bahsetmi�tir. Sadece kendi

gözlemlerini de�il ula�abildi�i di�er kaynaklar� da bu amaçla kullanm��t�r. Bu

kaynaklardan biri de Çin y�ll�klar�d�r.

 “Çin y�ll�klar�, Hiong-nu’larla karde� yani yine Türk boylar�ndan olan ve Asya

yüksek elinde oturan iki kudretli halktan daha bahsediyorlar. Bunlar Tu-kiu’larla

(‘Türk’ sözünün Çince �ekli oldu�u tahmin ediliyor) Chui-che’lerdir.(di�er kom�ular�

taraf�ndan ‘Uygur’ adland�r�lan Türk boyu)” (Temir, 1994: I.cilt-120)

 Türklerin �slamiyet’le olan münasebetleriyle ilgili de dikkate de�er bilgiler

vermektedir. Müslüman Kazaklar’dan bahsederken onlar�n di�er Altayl�lardan ya�ay��,

dü�ünce, giyim ve temizlik bak�m�ndan ayr�ld�klar�ndan ve �slamiyet’in olumlu

tesirlerinden bahsetmektedir. Eserde �slamiyet’in yay�l��� ile ilgili de �öyle bir bilgi

aktar�r: “Közüm Han’�n putperest tebaas� aras�nda �slamiyet’i yaymaya çal��mas� Sibir

vekayilerince de malumdur. Rivayete göre o bu i�i zorla yapmak istemi� ve tebaas�n�n

�iddetli mukavemeti ile kar��la�m��t�r. Dil bilmedikleri için Ostyaklar aras�nda

�slamiyet’i yaymak hiç mümkün olmam��,bundan dolay� Közüm Han onlar�n eski

dininde kalmalar�na müsaade etmi�tir. Türkler aras�nda da Ayal�, Kurdak ve Baraba

boylar� o kadar �iddetle kar�� durmu�lard�r ki, �slam dininin yay�lmas� pek a��r

i�lemi�tir.” (Temir, 1994: I.Cilt-137)

- 6 -

 Eserinde Radloff halk �ark�lar�ndan da örnekler derleyerek hem bu türün

günümüze ula�mas�n� hem de �ark�ya konu olan olay� günümüze ta��m��t�r. Ruslarla

yap�lan mücadelelerde kahramanl�k gösteren Tatarlar� öven bir �ark�:

 Asl�m� sorarsan,

 Çinggis-Han’dan gelirim

 Sonra Käräl nehrine vard�k,

 Orada Käräl halk�n� yendik

K�r�m memleketine gittik

K�r�m �ehrini ald�k

Astrahan’� anlat�rlar

K�z�l ta�la çevriliymi�

Sa�lam demir kap�lar� varm��

Biz Astrahan’� ald�k

 (Temir, 1994: I.Cilt-149)

 Türk halklar�n�n eski inan��� �amanl�k hakk�nda da seyahat notlar�nda

gözlemlerini aktar�r. Halk�n ya�am� üzerinde izler b�rakan bu inan��� bizzat �aman

ayinlerine ve kurban törenlerine kat�larak gözlemler. (Temir,1994: III.Cilt) Türk

milletinin boy ve soy da��l�m�n� ya�ad�klar� co�rafyay�, Ruslarla ve Çinlilerle olan

münasebetleri anlat�r. (Temir, 1994: I.Cilt)

 �amanl���n hayat ve kültür �artlar�na ba�l� olarak farkl� �ekillerinden ve

de�i�imlerinden bahsetmi�tir. �amanlar�n törenler s�ras�nda söyledikleri dualardan da

örnekler veren Radloff Türk inanç sistemi hakk�nda bilgiler aktarm��t�r.

 Bat� Sibirya’da yap�lan misyonerlik faaliyetlerinden de bahseden Radloff, halk�n

bu durum kar��s�nda de�i�imini ve Rus politikas�n� da seyahat notlar�na al�r. (Temir,

1994: II.Cilt)

 Seyahati s�ras�nda Türk dili ile ilgili bilgiler de notlar� aras�nda bulunmaktad�r.
 “Türk kabilelerinin dillerini ara�t�rmak amac�yla, 1860 s�ralar�nda oturmakta

oldu�um Barnaul �ehrinden birkaç defa seyahat ettim.” (Temir, 1994: I.cilt-14)

 “Türk kabilelerinin dillerini birbiriyle kar��la�t�rd���m�z zaman, Türk dili aç�k

olarak üç devir geçirdi�ini görürüz ki, bunlar Hiong-nu, Tukiu devri ve Uygur devri

olmak üzere Türk kabilelerinin üç büyük göç zaman� ile ilgili olsa gerektir. Güneyden

- 7 -

geçen Türk kabilelerini temsil eden en eski tabaka hiç �üphesiz Altay-Teleütlerinin dili

olup, ikinci veya Tukiu devri K�rg�z, Sagay, �or-Beltir ve Karaorman Tatarlar�n�n ve en

genç Uygur devri de Soyon, Karagas ve Yakutlar�n�n dilleri ile temsil edilmektedir.”

(Temir, 1994: I.cilt-210)

 “ Zeraf�an vadisinde iki dil konu�ulmaktad�r : bunlar da Farsça ile

Türkçe’dir. Farsça üzerine etrafl� bir hükümde bulunmak istemem, fakat burada

konu�ulan Farsça’n�n yaz� dilinden az ayr�ld��� anla��l�yor. Türk diline gelince, burada

dört a��z vard�r: Kazakça, Kara-Kalpakça, Türkmence, Ça�atayca veya Özbekçe.”

(Temir, 1994: IV.Cilt-201)

 Türk dili ile ilgili tespitlerinin yan�nda edebiyatla ilgili tür ve �ekiller hakk�nda da

Kazaklar bahsinde bilgiler bulmak mümkündür. Burada Kazaklar�n “ölöng” ve “c�r”

ad�n� verdi�i iki �ekilden bahsetmektedir. Bunlar�n kafiyeleni� biçimleri ve m�sra

düzenleri hakk�nda bilgiler vermektedir. (Temir,1994:II.Cilt,290-294) Türkoloji

sahas�na kaynakl�k edebilecek daha birçok bilgi bar�nd�ran “Sibirya’dan” Türkoloji

çal��malar� yapan ara�t�rmac�lar için bir kaynak oldu�u gibi ayn� zamanda di�er sosyal

bilimler için de malzemeler içermektedir.

 “Sibirya’dan” da, Türk topluluklar�n�n ya�ad��� co�rafya Radloff taraf�ndan

ayr�nt�l� bir �ekilde verilmi�tir. Bölgenin iklim ko�ullar�, bitki örtüsü, yollar� ve yeryüzü

�ekilleri eserde tasvir edilerek anlat�lm��t�r. Türk topluluklar�n�n boy ve soy da��l�mlar�,

bu topluluklar�n adlar� Radloff taraf�ndan zaman zaman daha önce Ruslar taraf�ndan

tutulan belgelere dayal� olarak da ifade edilmektedir. Radloff, gezisi s�ras�nda topluklar

hakk�nda elde etti�i bilgileri topluluklar� sadece bir yönüyle ele almak yerine din,

inan��, gelenekler, bölge �artlar� gibi çe�itli aç�lardan da de�erlendirip bir sonuca

götürmektedir. Yukar�da da belirtildi�i gibi bazen Çin y�ll�klar�ndan bazen de Rus

kay�tlar�ndan faydalanarak kendi gözlemleriyle bu bilgileri kar��la�t�rmaktad�r. Bu

de�erlendirmeler ve kar��la�t�rmalar neticesinde bölgede varl���n� sürdüren Türk

topluluklar�n�n birbirleriyle olan akrabal�k ya da soy ba�lant�lar� daha net bir �ekilde

görülebilmektedir.

 Gerek gözlemlerinden gerek kaz�larda elde edilen kal�nt�lardan yola ç�kan

Radloff Türk halklar�n�n kulland��� e�yalar, araç ve gereçler hakk�nda da malumatlar

vermektedir.

 Pallas, Potanin, Ritter, Vambery gibi bölgede ara�t�rma yapm�� bilim

adamlar�n�n, misyonerlik faaliyetinde bulunan papazlar�n ve bölgede görev yapm�� Rus

- 8 -

subaylar�n�n görü�lerinden de faydalanan Radloff bu bilgileri kendi gözlem ve

dü�ünceleriyle birle�tirerek eserde aktarm��t�r.

 Kültürler aras�ndaki etkile�imi de eserde görmek mümkündür. Bu etkile�im daha

çok Çin, Rus ve Türk topluluklar� aras�ndaki münasebetler neticesinde olmu�tur. Din ve

inan��lardan giyime kadar geni� bir alanda kendini gösteren bu de�i�imler bölgedeki

kültürel yap� hakk�nda bize bilgi vermektedir.

 Eserden özetle Türk boylar�n�n adetleri, ticari faaliyetleri, dil ve edebiyatlar�,

ya�am ko�ullar�, inan��lar� gibi alanlarda bilgiler elde etmek mümkündür. Radloff,

bizzat yerinde gözlemleyerek aktard��� bu tespitleri Türkoloji’nin hizmetine

“Sibirya’dan” adl� eserinde sunmu�tur.

- 9 -

I. BÖLÜM

1. S�B�RYA’DAN ADLI ESER�N AÇIKLAMALI KAVRAM D�Z�N�

I. 1. 1. Adli i�ler ve sosyal düzen

âdi halk (kara kalk), II.C / 306: Kazaklarda asil s�n�f�n d���nda kalan s�radan halka

verilen add�r.

ak soy, II.C / 305, 325: bkz."ak sök"

ak sök (ak kemik) II.C / 305 : Ak soy. Kazaklarda Kan'�n akrabalar�n�n asil s�n�ftan

say�lmas�ndan dolay� halk�n bu insanlara vermi� oldu�u add�r.

alal-säkät (hayvan vergisi), II.C/ 325: Eskiden Hokandl�lar�n Kara-K�rg�zlardan ald�klar�

her harman yeri ba��na üç koyundan ibaret vergidir.

Amban-Ko�un, I.C/ 207: Dsinsilik Tatarlar�n� olu�turan ko�unlardan biridir.

at h�rs�zl���, II.C/ 34, 146, 217: Kazaklar aras�nda belirlenmi� suçlardan biri olup

mahkemelerde para ya da kar��l���nda kürk gibi bedellerin ödenmesi ile

cezaland�r�lan suçlardan biridir. Fakat ayn� zamanda halk içerisinde bir

kahramanl�k gibi de görülen yan� vard�r.

aul, I.C/ 57, 58, 60, 63, 100, 104, 106, 116, 148, 175, 224, 228, 232, 235 ; II.C/ 30, 41,

56, 93, 119, 121, 140, 189, 191, 192, 197, 200, 211, 212, 230, 243, 254, 259,

270, 274, 278, 296, 303, 304, 305, 308, 309, 310, 311, 315, 316, 317, 318 ;

III.C/ 242, 269, 285, 307; IV.C/ 10: Sibirya'n�n göç ebe halklar�n�n yaz, k�� bir

arada kald��� 6 ila 10 (bu bazen kazak aullar�nda 50-70 yurt olabilir.) aileden

ibaret en küçük sosyal birlik. Bu söz a��l kelimesi ile ba�lant�l�d�r.

ay�p, II.C/ 16, 314: Kazak hukukunda küçük suçlar için kullan�lan para cezas�.

bir dokuz (toguz), II.C/ 315: Kazak hukuk sisteminde” ay�p” ad� verilen cezalardan olup

ba� parma��n k�r�lmas� yada sultana hakaret edilmesi durumunda al�nan bir defa

dokuz ba� hayvan ödeme cezas�d�r.

Birle�ik Bozk�r Mahkemeleri, II.C/ 144: Abakan bozk�r mahkemelerinden biridir.

Blagordnoye ob�çestvo (asil s�n�f), I.C/ 36: Sibirya �ehirlerinde, kaza mahkeme

memurlar�, polis, kaza sand�k memurlar� ve tabiplerden olu�an s�n�f.

Bozk�r mahkemesi, I.C/ 195 ; II.C/ 144, 145, 310: Halk�n âdetleri do�rultusunda ya da

- 10 -

hükümetin emri ile kabilelerin adli ve idari i�lerini yürütür. Vergilerin

toplanmas�, hükümet taraf�ndan verilen emirlerin uygulanmas�, faaliyet

sahas�ndaki insanlar�n haklar�n�n korunmas� gibi görevleri yerine getirir.

Chochancan cezas�, IV.C/ 99: Çin’de, suçlulara, boynu iki tahta aras�na s�k��t�r�larak bir

kafese yerle�tirme suretiyle verilen bir ceza çe�idi

cüs (cüz, yüz), I.C/ 184, 225: Kazak-K�rg�z, (Kazak) larda, 100 (yüz) anlam�na gelen,

boylar�n bölündü�ü gruplara verilen ad. Ulu yüz, Orta yüz, Küçük yüz �eklinde

üç ayr� s�n�fland�rma söz konusudur. (Alm.Horde, Rus.ord�y,orda, ordu)

Çin hükümeti, III.C/ 226, 278, 283, 288, 314 ; IV.C/ 29, 46, 52, 55, 74, 104, 123, 143

Çin zili, IV.C/ 91: bkz.” dumbak”

dumbak, IV.C/ 91: En yüksek adli makam say�lan Dzan-Dzün'ün saray�n�n avlusunda

bulunan büyük Çin zilidir. �ikayeti olan herkes buraya gelerek bu zile tokmak

vurur ve �ikayetini aktar�r.

Dung-Yamun, IV.C/ 88, 92, 93, 97: Çin vilayetlerinde Çinli ve Dungenlerin d���nda

kalan di�er halklar�n mahkemesidir. Kulca kalesinde bulunmaktad�r

gau-tung-lä, IV.C/ 92: Çinlilerin idam cezas�na verdikleri add�r.

göçebeler, I.C/ 28, 219; II.C/ 1, 20, 40, 80, 81, 137, 184, 119, 189, 217, 306, 307, 312,

313, 318: Sibirya'da ya�ayan sabit bir yerle�im yeri bulunmayan ya�am biçimini

benimseyen topluluklard�r. Fakat göçebelik sadece rasgele dola�an ayn� yere bir

daha u�ramayan insanlar�n ya�am biçimi de�ildir sadece. Örne�in bir çok Türk

toplulu�unda oldu�u gibi Kazaklar da göçebe ya�arlar. Yaln�z bu göçebelik

k��lak ve yayla �eklinde iki sabit yer aras�nda gelip gitme �eklindedir. Bu iki

ya�am biçimi de göçebelik ad� alt�nda de�erlendirilir. Göçebe diye tabir edilen

halklar�n geçim kayna�� temelde hayvanc�l�k üzerine kurulu oldu�u için

mecburen hayvanlar�n� otlatabilece�i yerler aras�nda yer de�i�tirmek zorundad�r.

hakem mahkemeleri, II.C/ 9, 305: Kuruldu�u yerdeki yerli adetlere göre hükümler

veren mahkemelerdir.

harac, IV.C/ 219: Zeref�an vadisi ahalisinin Buhara Hanl���'na ödedi�i vergilerdendir.

Bu�day, arpa ve pirinçten al�nan vergidir.

harp vergisi, II.C/ 325: Eskiden Hokandl�lar�n Kara-K�rg�zlardan ara s�ra ald�klar� yurt

ba��na bir alt�n ya da üç koyundan ibaret vergi.

iki dokuz (eki toguz) cezas�, II.C/ 315: Ay�p ad� verilen cezalardan olup bir adam�n

kar�s�n� ba�kas�n�n yan�nda görmesi durumunda gördü�ü adamdan al�nan “iki

- 11 -

defa dokuz ba� hayvan ödeme” cezas�d�r.

Kaça Bozk�r Mahkemesi, I.C/ 195, II.C/ 139, 144: Abakan Tatarlar�n�n idari bak�mdan

ba�l� oldu�u bozk�r mahkemelerinden biridir.

kalan (yasak vergisi), II.C/ 6, 8: Zaysanlar taraf�ndan saray için toplanan bir tür vergi.

Bu vergi 1860 da adam ba�� 1 ruble olarak al�nmakla beraber sincap, tilki, samur

kürkleri ile de ödenmi�tir.

kand� at , II.C/ 315: Çald��� atla yakalanan h�rs�z�n çald��� ata verilen ad.

Kaz� , IV.C/ 62, 217, 218: Kad�. Kulca �ehrinde, hukuk i�lerine bakan memur.

K�z�l Bozk�r Mahkemesi, II.C/ 137: K�z�l bozk�r�nda ya�ayan halklar� idare eden

mahkemedir.

kobak, IV.C/ 96: Çin'de mahkumlara verilen verilen bir ceza çe�idi.

ko�un, I.C/ 207, 208: Bat� Mo�olistan Tatarlar�’n�n idari yap�s�nda dört sum�ndan ibaret

olan gruplard�r.

Koybal mahkemesi, I.C/ 195: Abakan Tatarlar�n�n idari bak�mdan ba�l� oldu�u bozk�r

mahkemelerinden biridir.

kun, II.C/ 204, 314: Adam öldürmeye kar�� verilen para cezas�.

kürk vergisi, II.C 122: Kürkle ödenen bir vergi.

Omsk bölgesi (Omskaya Oblast), II.C/ 309: Kazaklar�n Ruslar taraf�ndan ayr�ld��� iki

bölgeden olup idari anlamda bir yap�lanmay� temsil eder.

para cezalar�, II.C/ 7, 314: (1) Kalm�k hukukunda, Zaysanlar�n Halk mahkemelerinde

verme haklar� olan cezalardand�r. (2) Kazak hukunda, kun ve ay�p �eklinde ifade

edilen cezalardand�r.

Prikaz, II.C/ 309: Kazaklar�n bulundu�u ilçelerin idaresine verilen ad.

Sagay bozk�r mahkemesi, I.C/ 195: Abakan vadisinde oturan Tatarlar’dan olan Kaça,

Sagay ve Koybal kabilelerinin ba�l� oldu�u bozk�r adli idaresidir.

Semipalatinsk Oblast (Semipalatinsk bölgesi), I.C/ 19, 25, 224; II.C/ 194, 309: (1)

Kazaklar�n Ruslar taraf�ndan ayr�ld��� iki bölgeden olup idari anlamda bir

yap�lanmay� temsil eder. (2) Makye�eff’ten a�nan bilgiye göre Kara-K�rg�zlar�n

ya�ad��� yerlerden birisidir.

sincap derisi, II.C/ 6, 8, 9, 124 ; III.C/ 194: Kalan vergisi olarak verilen malzemelerden

biri.

sök, II.C/ 10, 305; III.C/ 39, 65: Kemik anlam�nda olup soy ya da boy anlam�nda da

kullan�lmaktad�r.

- 12 -

söktüng kar�ndaj�, 10, 95:Altay'da ayn� soya mensup olanlara verilen add�r. Bunlar

kendi aralar�nda evlenmezler.

Stepnoye Generalgubernatorstvo, I.C/ 19: “Bozk�r Genel Valili�i”

sum�n (sumun), I.C/ 207, 210: Bat� Mo�olistan Tatarlar�’n�n idari yap�s�nda ko�unlar�

olu�turan gruplard�r.

sumul, IV.C/ 53, 55, 74: Çin hükümeti taraf�ndan �li vadisinde ya�ayan halklar�n

bölündü�ü 400-500 ailelik gruplard�r.

�eriat, II.C/253, 266; IV.C/ 66, 80, 218: �slam dinine dayal� hukuk sistemi.

�i-Yamun, IV.C/ 88, 92, 97, 99: Çin vilayetlerinde Çinli ve Dungenlerin mahkeme ve

polis idaresi.

tanap, IV.C/ 219: Zeref�an vadisi ahalisinin Buhara Hanl���'na ödedi�i vergilerdendir.

Bahçe, sebze, meyve, çay�rl�k ve pamuk vergisidir.

tilki kürkleri, II.C/ 6, 18, 238: Yasak vergisi olarak verilen e�yalardan biridir.

Tünlük-Zäkät (yurt vergisi), II.C/ 325: Eskiden Hokandl�lar�n Kara-K�rg�zlardan

ald�klar� yurt ba��na bir koyundan ibaret vergi.

üç dokuz (üç toguz), II.C/ 314, 315: Ay�p ad� verilen cezalardan olup bir kolun , sol elin

yada bir aya��n kopar�lmas� durumunda , sultana (aul ihtiyar�) tokat atan

kimselere ödettirilen üç defa dokuz ba� hayvan ödeme cezas�d�r.

volost, I.C/ 99, 202, 203, 228, 232, 237, 239, 240 ; II.C/ 7, 309, 310, 311: Rusça,

"nahiye". Ruslar taraf�ndan Kazaklar için belirlenen idari yap�da 10-12 aulun

biraraya getirilmesi ile olu�turulan birim. Volostlar�n ba��nda volost ihtiyar� ad�

verilen ki�iler bulunur. Bu makam önceleri asil diye tabir edilen ki�ilerin elinde

olmu� veraset yoluyla ku�aktan ku�a�a geçmi�tir.

Vorposten, I.C/ 99: "Borovoy-Farpost" sözünün geldi�i Almanca sözcüktür. �leri

karakol anlam�na gelir.

Wai-Gu-Jin, III.C/ 256 ; IV.C/ 77, 136: "D�� halklar" anlam�na gelir. Çinlilerin

kendilerinin d���ndaki halklara verdi�i add�r.

Yahudi vergisi, IV.C/ 180: Semerkant �ehrinde ya�ayan Yahudilerden al�nan ek vergi.

Yang, IV.C/ 81, 92: Çin ve Dungen köylülerinin ayr�ld��� 100'er ailelik birliklere verilen

add�r.

yasak, I.C/ 164, 167, 170, 171, 173, 174, 175, 178, 181, 199; II.C/ 90, 123, 137, 310,

311: bkz. "Kalan"

Yukar� Kumand�lar zaysanl���., I.C/ 200: Kuzey Altay Tatarlar�n�n Kumand�lar grubunu

- 13 -

olu�turan zaysanl�klardan biridir.

Yüs Bozk�r Mahkemesi, II.C/ 144: Abakan bozk�r mahkemelerinden biri.

zeket, IV.C/ 219, 220: Zeref�an vadisi ahalisinin Buhara Hanl���'na ödedi�i

vergilerdendir. Kervanlardaki ticaret mallar�ndan, pazarlarda sat�lan bütün mal,

meyva, hayvanlardan ve lokantalardan al�nan bir vergidir.

zän-si, IV.C/ 94: Mahkeme ba�kan� olan daloyan�n cinayet i�lenen yere gelerek

buradaki halktan ald��� bir tür vergi.

I. 1. 2. Araç gereç ve e�yalar

ab�l, II.C / 112: Tarlay� i�lemekte kullan�lan çapa.

afyon pipolar�, IV.C/ 41: Çinlilerin afyon içmek için kulland��� ucunda ince delikli

madeni bir silindir olan pipodur.

aga� �eläk, II.C / 198: Kazaklar�n koyunlar�n� sa�mak için kulland�klar� a�aç kova.

a�aç atla, I.C/ 131: Tukiu kabilelerinin buz üzerinde rahat yürüyebilmek için kulland���

kar ayakkab�s�d�r.

a�aç dü�me, III.C/ 169: Hakaslar�n elbiselerinde kulland�klar� dü�melerdir.

a�aç kalkanlar, III.C/ 162: Hakaslar�n sava�larda kulland�klar� araç gereçlerdendir.

a�aç oklar, III.C/ 163: Abakan boyunda mezarlarda ç�kan Türlere ait sava�

aletlerindendir.

Altay eyeri, II.C/ 43, 48: Alataylar�n kulland��� binek tak�mlar�ndan olup gövdesi iki

tahtadan ibarettir.Eyer gövdesinin üzerinde çapraz a�aç ç�talar�n aras�nda

kalacak �ekilde bir eyer minderi bulunur.Eyer hayvan�n üzerine örtülen bir keçe

üzerine sabitlenir.

Altay kangzas�, II.C/ 12, 18: Demirden yap�lm�� sap� ile pipo k�sm� tek parça olan Altay

piposuna verilen add�r.

Altay piposu, II.C/ 12, 18: bkz." Altay kangzas�"

alt�n uçlu oklar, I.C/ 124: Tukiular�n yaz�l� emirler yerine kulland�klar� haberle�me

arac�d�r.

argali boynuzlar�, III.C/ 186, 228, 242: Topra�� kazmakta kullan�lan bir araç olup argali

adl� hayvandan elde edilir.

ar� kovan�, II.C/ 116, 122, 130

Arka Ka� (Artk� Kas), II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin

- 14 -

k�s�mlar�ndan biri.

astau, II.C/ 200: Kazaklarda tereya��n�n konuldu�u a�aç tekneye verilen add�r.

a�amay, II.C/ 223, 226: Kazaklarda küçük ya�taki çocuklar� ata binidirirken kullan�lan

çocuk e�eri.

at gemi, III.C/ 106, 109, 128, 142, 147, 151, 165, 173: Radloff'un mezarl�k sahalarda

yapt��� ara�t�rmalarda rastlad���, çe�itli dönemlere (Eski Demir Devri, Yeni

Demir Devri, Tunç ve Bak�r Devri) ait e�yalardan biri.

at k�l�, II.C/ 23, 35, 143, 206, 230, 235 ; III.C/ 24, 28, 73, 304: Kazaklar�n halat yada ip

yapmakta kulland��� malzeme.

auzduk (gem), II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan

parçalardan biridir.

bak�r b�çak, III.C/ 99, 131, 140: Radloff'un Baraba ve Kulunda bozk�r�nda mezar

höyüklerde buldu�u "Bak�r Devri"ne ait kal�nt�.

bak�r ç�ng�raklar, III.C/ 112: Yüs bozk�r�nda Tunç Devri’ne ait mezarda bulunan

e�yalardan. Ayn� e�yaya Altay'daki kaz�lar da da rastlanm��t�r.

bak�r kazan, III.C/ 108, 109: Altay'da ve Kazak bozk�r�nda, Yenisey nehri boyunda ve

Abakan civar�nda bulunan Tunç Devri’ne ait e�yalardand�r. Kazanlar, bo� bir

yar�m küre veya bardak �eklinde olup, kazan�n alt k�sm�n�n ortas�na

yerle�tirilmi� ayaklardan ibarettir. Kazan ve ayak her zaman bir parça halinde

dökülmü�tür. Kazan�n yanlar�nda, kollar� vard�r. Kazanlar�n üst kenar� ya düz,

ya bükülmü�, veya süslenmi�tir.

bak�r orak, III.C/ 109, 119: Tunç Devri’ne ait, Abakan boyunda bulunan e�yalardand�r.

bala a�amay, II.C/ 226: Kazakalarda göç esnas�nda iki ila dört ya��ndaki çocuklar�n

üzerine ba�land�klar� çocuk eyerleridir.

bas cibi, II.C/ 213: Kazaklarda binek ve yük hayvan� olarak kullan�lan s���rlar�n

burnuna tak�lan munduruk adl� a�aç parças�na tak�lm�� ip. Böylece mundurukla

beraber bu ip dizgin �eklinde kullan�l�r.

bok�a, II.C/ 226: Kazaklarda göç esnas�nda kad�nlar�n bindi�i eyerin üzerinde

elbiselerini bar�nd�ran torba. Bu torban�n üzerine kad�nlar bazen be�ik yada

çocuklar�n� yerle�tirirler.

bulgau�, II.C/ 201: Kazaklarda peynir kazanlar�n� kar��t�rmak için kulland�klar� de�nek.

camca, II.C/ 226: Kazaklarda göç esnas�nda kad�nlar�n kulland�klar� eyerin üzerine

att�klar� k�z�l örtü.

- 15 -

cargak, II.C/ 210: Kazakça'da keçi derisinden yap�lan me�in.

cauluk, II.C/ 205: Kazaklarda beyaz ketenden yap�lm�� peçete olarak kullan�lan bez.

celi, II.C/ 211, 221: Kazaklarda, geceleyin buza��lar�n ba�l� oldu�u gerili ip. Bundan

amaç ineklerin de bir yere gitmemesini sa�lamakt�r.

Cho, IV.C/ 46, 50, 56, 57, 81, 140, 143: Çin kantar�.

Cügön, II.C/ 225: bkz. "Kantarma"

çalma, II.C/ 35: At k�llar�ndan örülmü� a�.

ç�lb�r, II.C/ 42: Yular sap�

Çin piposu, I.C/ 33; II.C/ 12, 18: A�açtan bir sapla pirinçten bir a��zl�k ve ba�l�ktan

olu�an pipo.

Çin sand�klar�, III.C/ 208: Soyon yurtlar�nda içlerinde yurt sahibinin e�yalar�n�

bar�nd�ran sand�klard�r. Altay yurtlar�nda bu i� için deri çuvallar kullan�l�r.

Altayl�larda bu çuvallar�n çoklu�u zenginlik i�aretidir.

Çin üçaya�� (dörtaya��), III.C/ 183, 291: Çin üçayaklar� dört ayakl�d�r. Etraf� üç veya

dört demir çemberle çevrilmi� dört demir çubuktan yap�lm�� bir e�ya olup

üzerine kazanlar konulur. Üçayaklar, burada yak�t olarak ancak kuru hayvan

gübresi kullan�ld���ndan çok pratiktir, çünkü üçaya��n demir çubuklar� yak�t� ve

yanm�� kömürü bir arada tutar.

delme çivisi, III.C/ 156: Radloff'un ara�t�rmalar� sonucu mezarl�k sahalarda elde etti�i

Eski veyeni Demir Devrine ait demir e�yalardand�r

demir b�çak, III.C/ 128: Radloff'un ara�t�rmalar yapt��� Uymon bozk�r�ndaki (birinci

mezarl�k saha) mezarl�k sahalarda bulunmu� Eski Demir devrine ait bir e�ya.

dizginler (tizgin), II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan

parçalardan biri.

fildi�i çubuklar�, IV.C/ 17: Çinlilerin yemek yerken ka��k, çatal yerine kulland�klar�

araç.

gömüldürük, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerini ata

sabitle�tirmekte kullan�lan kay��lardan biri.

hayvan tak�m� ve süsleri, III.C/ 155: Radloff'un ara�t�rmalar� sonucu mezarl�k sahalarda

elde etti�i Eski ve Yeni Demir Devrine ait demir e�yalardand�r.Bunlar, gemler,

gö�üs ve kuyruk kay���n� süslemek için kullan�lan yuvarlak ve dört kö�eli

levhac�l�klar, üzengilerden ibarettir.

Hokand eyeri, II.C/ 225: S�rl� iyer , sart iyer. Kazaklarda kad�nlar taraf�ndan kullan�lan

- 16 -

eyer.

ier türman�, II.C/ 223: Kazaklar�n ata binmekte kulland��� binek tak�m�na verilen ad.

iki yüzlü hançer, III.C/ 104, 105: Mezar höyüklerde bulunan Tunç Devri’ne ait

e�yalardan.

inek derisi, II.C/ 215: Kazaklarda tulum yapmak için kullan�lan malzeme olup özellikle

de Tatar ve Ruslara satmak için i�lenen derilerdir.

�rbit sand�klar�, , II.C/ 251; III.C/ 229: Saç levhalarla kaplanm�� ve güzel cilalanm��

tahta sand�klard�r.

iyer, II.C/ 225: Kazaklarda binek tak�m� parçalar�ndan biri.

iyer kor�un, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin üzerinden

sark�t�lan ve erzak koymaya yarayan yan torbalar.

kalak temir, II.C/ 201: Kazaklarda peynir yapmak için kaynat�lan kazanlar� kar��t�rmak

için kulland�klar� de�nek.

kalta, II.C/ 65: Tütün torbas� (bkz."tütün torbas�")

kamç�, II.C/ 27, 117, 229, 277, 279, 283, 316: Kazaklar�n tobulgu a�ac�ndan ucuna

me�in tak�p kulland��� binek tak�mlar�ndan biridir.

kanc�ga, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin arka ka��n�n

yanlar�nda elbise yada ba�ka nesneleri ba�lamaya yarayan iki çift ince me�in

ba�.

kantarma, II.C/ 34, 43, 44, 225, 229, 276:Altaylar�n binek tak�mlar�ndan olup ince ve

örülmü� kay��tan yap�lm��, at�n ba��n� iki tarf�ndan uzanan gereç.

kay�n kabu�u, I.C/ 89, 128, 180, 200 ; II.C/ 27, 40, 86, 92, 115, 124 ; III.C/ 65, 133,

137, 138, 141, 149, 154, 159, 167, 174: Radloff' un seyehati s�ras�nda

Sibirya'n�n Altay bölgesinin birçok de�i�ik yerinde s�kça söz etti�i, halk�n

günlük ya�am�nda farkl� alanlarda kullan�lan kay�n a�ac� kabuklar�d�r.

Bazen,Yurt ad�n� verdikleri kulübelerde, yurtun üstünü örtmekte kulland�klar�

malzeme bazen de �apka �ekline sokup giydikleri bir e�yad�r.

Kazak eyeri, II.C/ 225: Kazaklarda erkeklerin kulland��� eyere verilen ad.

kebä�ä, I.C/ 201: Kazaklarda tereya��n�n tuzlan�p temizlenmi� bir koyun midesine

doldurularak muhafaza edildi�i üç ayakl� sand�klar.

kecim, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin alt�ndaki belleme.

keçe örtü, I.C/ 123 ; II.C/ 23, 29, 207, 236; III.C/ 222, 248: Altay'da ya�ayan halklar�n

çok amaçl� kulland�klar� bir e�yalardan birdir. Kimi zaman zenginli�in bir

- 17 -

ölçüsü kabul edilir. Keçe yurtlar kay�n kabu�u ile örtülü yurtlara göre durumu

iyi kimselerin sahip olabilece�i çad�rlard�r. Radloff keçe yurtlar�n göçebe

halklar�n kulland��� bar�nma yerleri oldu�unu da söyler. Kimi zaman da tören

s�ras�nda oturmak için kullan�lan bir hal� gibi de�erlendirilir. Bazen de so�uk

havalardan korunmak için bir battaniye gibi kullan�l�r.

kelt, III.C/ 101, 106, 107, 129, 136, 147, 151, 156, 174: Eski ve Yeni Demir Devri ile

Bak�r ve Tunç Devri’ne ait mezar höyüklerde bulunan kesici aletlerdendir.

Keltlerin �ekli; uzunlu�u genelde geni�liklerinin 1,5 mislidir, yüzleri ya yukar�

k�sm� ile ayn� geni�likte, ya da daha dard�r. Keltin yukar� k�sm�n�n ya iki

taraf�nda iki kulak veya geni� taraf�n ortas�nda bir kulak vard�r. Bu bize keltlerin

sapa ba�lanarak kullan�ld��� bilgisini vermektedir. Sap�n sokulmas�na

uzunlamas�na delikler vard�r. Altay bozk�r� ve Kazak bozk�r�'nda bulunan

keltler, �ekil bak�m�ndan Yenisey vadisi'nde bulunanlardan farkl� olup kürek

�eklindedir

kengsäräk, II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan al�n kay���na

verilen ad.

k�rt�k, II.C/ 200: Kazaklarda koyunlar�n yünlerinin k�rk�ld��� büyük demir makas.

k�z�l bez (k�z�l manat), II.C/ 225: Kazaklarda göç esnas�nda kad�nlar�n kulland�klar�

eyerin belleme örtüsü.

Kijän, (Üç ayak) II.C/ 35: Ate�te üzerindeki yemek kazanlar�n�n alt�na konulan e�ya

kil vazolar, III.C/ 145: Radloff'un Abakan Bozk�r�'nda Kazak mezarlar�'nda yapt���

ara�t�rmalarda mezardan ç�kan kal�nt�lardand�r. Ölüye içecek konuldu�u

anlam�na gelmektedir.

kolan (ay�l), II.C/ 42, 225, 229: Kazaklarda erkeklerin kulland��� Kazak eyerini ata

sabitle�tirmekte kullan�lan kay��lardan biri.

kom, II.C/ 231:Kazaklarda develerde yük ta��nmak için hörgüçlerin yanlar�na kal�n keçe

parçalar�yla ba�lanan de�nekler.

korgu�, II.C/ 113: Tatarlar'da arpa k�zartmaya yarayan yemek kazan�.

kögön, I.C/ 198: Kazaklar koyunlar�n� gece yurtun etraf�nda yere çak�l� de�neklere

gerilmi� halatlarda muhafaza ederler. Buna kögön ad� verilir.

könök, I.C/ 221: Kazaklarda k�srak sa�mak için kullan�lan deri kovalar.

köp�ük, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinde a�aç gövdenin

üzerindeki mindere verilen ad.

- 18 -

kuruk, II.C/ 221: Kazaklarda k�srak sa�arken tehlikeli olmas� nedeniyle hayvan�n

boynuna at�lan ilmik.

kuyruk alt� kay��� (Kuyskan), II.C/ 225, 229, 231, 256, 257: Kazaklarda erkeklerin

kulland��� Kazak eyerini ata sabitle�tirmekte kullan�lan kay��lardan biri.

kuzu midesi, II.C/ 202: Kazaklar�n erim�ik peyniri yapmak için kulland�klar� malzeme.

kül kab�, III.C/ 116, 117, 118, 146: Abakan boyundaki mezarlardan ç�kan e�yalardand�r.

Ayr�ca bu e�yalar heykel �eklindeki dikili ta�larla beraber de bulunmaktad�r.

lasso, III.C/ 195: Mo�ollar�n at yakalamakta kulland��� ip.

mavi cam incisi, III.C/ 131: Radloff'un Eski Demir Devri’ne ait ara�t�rmalar yapt���

Buhtarma boyundaki mezarl�k sahalarda (ikinci mezarl�k saha) rastlad���

e�yalardand�r.

me�in örtü (tokum), II.C/ 225:At� e�erlemeden önce s�rt�na serilen örtü.

meyäk, II.C/ 202: Yeni do�mu� kuzu midesi. Kazaklar bunu erim�ik peyniri yapmak

için kullan�rlar.

Mongul kangzas�, II.C/ 18:bkz. "Çin piposu"

murunduk, II.C/ 213: Kazaklarda binek ve yük hayvan� olarak kullan�lan s���rlar�n

burnunda bulunan, burun kemi�inden geçirilmi� 5 santim kadar uzunlu�unda

sivri a�aca verilen ad.

nokta, II.C/ 225, 235: Kazaklarda binek tak�mlar�ndan kantarmay� olu�turan parçalardan

kay�� yulara verilen ad.

orak, II.C/ 210: Kazaklarda keçi derisini i�leme s�ras�nda derinin k�l taraf�n� ay�rmakta

kullan�lan bir alet.

orbu, III.C/ 25, 28, 29, 35, 36, 41, 42, 43, 44, 47, 55, 59, 62, 63, 64, 68: �aman

davulunun tokma��. Tokmak a�açtan yap�lm�� olup, üzeri önce keçe ile, onun

üzerinden de k�ll� hayvan derisiyle (samur, kak�m veya tav�an derisi)

örtülmü�tür, bundan maksat, davula vuruldu�u zaman bo�uk ses ç�kmas�n�

temin etmektir.

oyma kalemi, III.C/ 99, 156: Radloff'un ara�t�rmalar� sonucu mezarl�k sahalarda elde

etti�i Bak�r Devri, Tunç Devri, eski veyeni Demir Devri’ne ait demir

e�yalardand�r.

oyongot, II.C/ 14:Altayl�lar�n k���n �iddetli so�uklardan korunmak için çorap ile çizme

aras�ndaki bo�lu�u dolduracak �ekilde aya��n etraf�na koyduklar� ayak otu.

ön ka� (ald��� kas), II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin

- 19 -

k�s�mlar�ndan biri.

p�stan, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin üzerine yerle�tirilen

hal�y� ba�lamak için kullan�lan kay��.

pipo, II.C/ 14, 18, 20, 41, 42, 52, 59, 65, 72, 73, 113, 142, 143;III.C/ 52, 189, 192, 193,

229, 233, 253, 259 ; IV.C/ 41, 42: Tütün içmek için kullan�lan bir e�yad�r.

pistäk, II.C/ 200, 214, 227, 236, 251: Kazaklarda büyük tulumlara doldurulmu� sütün

tereya�� elde etmek için dövüldü�ü araç.

pölü� kadife (Makpal), II.C/ 225: Kazaklarda göç esnas�nda kad�nlar�n kulland�klar�

eyerin belleme örtüsü.

rak� tulumu, II.C/ 52: Altayda rak�n�n muhafaza edildi�i e�yad�r.

Rus çay makineleri, IV.C/ 210

Rus sobas�, II.C/ 106

saba, II.C/ 200, 201, 203, 214, 215, 227, 228, 236: Kazaklarda sütün muhafaza edildi�i

büyük tulum.

sagald�r�k, II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan çene alt�

kay��lar�na verilen ad.

sala, II.C/ 138: Tarlalar� i�lemekte kullan�lan sapan.

sapan, II.C/ 112, 121, 236, 238, 239, 273, 274: Kazaklar�n kulland��� ziraat aletlerinden

olup bir a�aca sabitlenmi� sapan demirinden ibarettir.

sart iyer (Hokand Eyeri, S�rl� �yer), II.C/ 225: Kazakalarda kad�nlar taraf�ndan

kullan�lan eyer.

seläk, II.C/ 221: A�aç kova.

sevk ipi (��lb�r), II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan

parçalardan biri.

s�rl� iyer (Hokand iyeri, sart iyer), II.C/ 225 Kazaklar’da kad�nlar taraf�ndan kullan�lan

eyer.

sï, II.C/ 200: Kazaklarda tereya��n�n, içindeki pislik, k�l, saman çöpü gibi nesnelerin

temizlenmesi amac� ile kar��t�r�ld��� de�nek.

süluk, II.C/ 225: Kazaklar�n binek tak�mlar�ndan kantarmay� olu�turan gemin iki

taraf�ndaki halkalara verilen ad.

Sü-Wä-Sa, IV.C/ 95, 96: Çin'de sorguya al�nan suçlunun yüzüne vurmak için kullan�lan

deri ile gerilmi� bir tahta.

�ükö, II.C/ 233: Kazakça'da deve yünü.

- 20 -

tarla ta�lar�, III.C/ 85, 90, 91, 92, 93, 94, 97, 98: Höyük mezarlar�n yap�ld��� ta�lard�r.

ta�ür, II.C/ 27, 59: Altay'da rak� kaynatmak için kullan�lan tulum.

tebi�i, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin iki taraf�nda sarkan

dört kö�eli me�in parçalar�.

temir iräk, II.C/ 208: Deriyi i�leme s�ras�nda dövme i�inin yap�ld��� demir sopa.

temizlenmi� koyun midesi, II.C/ 201: Kazaklarda tereya�� tuzlanarak temizlenmi�

koyun midesinde muhafaza edilir.

ti�, II.C/ 58: Et pi�irmek için kullan�lan çubuk.

tokum, II.C/ 44: Kazaklarda eyerin alt�na serilen me�in örtü.

torsuk, II.C/ 215: Özellikle inek derisinden yap�lan tulumlard�r.Ayn� deriden saba ad�

verilen tulumlar da yap�l�r.

tujak, II.C/ 35: Yurt civar�nda bulundurulan binek hayvanlar�n�n ba�land���, uçlar�nda

ilmikler bulunan belli uzunlukta deri kay��.

tuyez, II.C/ 116: Kay�n kabuklar�ndan yap�lm�� silindir biçiminde kaplar.

tüs, II.C/ 116: Tatarlarda kay�n kabuklar�ndan silindir �eklinde yap�lm�� kaplar.

tütün �i�esi, III.C/ 189: �çinde tütün ta��nan a�z� t�pal�, dar a��zl� bir �i�edir. Altay’da ve

Çin’de kullan�l�r.

tütün torbas�, II.C/ 12,14, 18; III.C/ 300: Tütünlerin ye�il yapraklar�n� toplay�p ate�te

kurutup elle ovu�turarak incelttikten sonra koyulan torba.

uzun cip, II.C/ 233: Kazaklarda dokuma tezgah� için yere çak�lm�� kaz�klar aras�nda

gerilmi� ip.

üçayak, III.C/ 192, 222, 288, 291, 302: Ate�te, yemek yap�l�rken kazan�n alt�na konulan

bir e�ya.

üzengi, II.C/ 42, 223, 251; III.C/ 99, 109, 120, 134, 140, 142, 147, 151, 156, 165: Ata

binen ki�inin ayaklar�n� takarak denge sa�lad���, e�ere ba�l� halka biçiminde

parça.

yan kay��lar (çakt�k), II.C/ 225: Kazaklar’�n binek tak�mlar�ndan kantarmay� olu�turan

parçalardand�r.

yan tahtalar, II.C/ 225: Kazaklarda erkeklerin kulland��� Kazak eyerinin k�s�mlar�ndan

biri.

yay kapan�, II.C/ 66: Altayl�larca av maksad�yla kurulan tuzaklard�r.

yälä, II.C/ 35:Yün ve at k�l�ndan yap�lm�� yularlar�n iki direk aras�na gerilmi� �ekli.

yäli, II.C/ 213: Kazakça'da buza��lar�n boynuna ba�lanan uzun ip.

- 21 -

I. 1. 3. Askerlik

a��r k�l�ç, III.C/ 162: Tukiular�n kulland��� silahlardan biridir.

asker-ba�i, IV.C/ 212: Buhara Hanl���'nda, Emîr'in yan�nda bulunan ordunun

ba�komutan�d�r.

Balta (Aybalta), II.C/ 326: Kazaklar�n kulland�klar� silahlardan.

Baramta, IV.C/ 135: K�rg�zlar�n sava� tarz�na verilen add�r.

bo�ko, IV.C/ 11, 14, 15, 88: Astsubay. �li vadisindeki Çin vilayetlerinde alaylar�n

ba��nda bulunan Mançu subaylar�ndand�r.

boynuzdan yay, III.C/ 162: Tukiular�n kulland��� silahlardan biri.

Can-Kuras, II.C/ 326: Kara-K�rg�zlarda sava� esnas�nda sa�daki boylar�n k�lland���

sava� nidas�.

Cergi-Yanggin, II.C/ 6; IV.C/ 61, 88, 106: Yüzba�� rütbesidir. Çin hükümetinin

temiçilere mavi �apka dü�mesi ile vermi� oldu�u rütbedir.

Chambing, III.C/ 230, 251, 284 ; IV.C/ 83, 87, 116, 117, 126, 127, 130: �li vadisi,

Çinliler taraf�ndan zaptedildi�inde Dungenler ve Çinlilerden toplanan ordunun

devam edegelen uzant�s�d�r. Çin istihkamlar�nda görev yaparlar.

Çin askeri, IV.C/ 11, 46, 75, 134

Çin ordusu, I.C/ 156, 160, 161; IV.C/ 134

Çin subaylar�, III.C/ 182, 190, 206

demir k�l�ç, III.C/ 131: Radloff'un Eski Demir Devri’ne ait ara�t�rmalar yapt���

Buhtarma boyundaki mezarl�k sahalarda (ikinci mezarl�k saha) rastlad���

e�yalardan.

Djay-Niru, IV.C/ 107: "�kinci süvari bölü�ü" anlam�na gelmektedir. �li'nin güneyinde

�ibälerin yerle�mi� oldu�u sekiz noktadan biridir.

filinta, II.C/ 46:Altayl�lar�n kulland��� iri namlulu tüfek.

fu-li, I.C/ 124: Tu-kiular�n muhaf�zlar�na verdikleri add�r. Kurt anlam�na gelir.

fundu-bo�ko, IV.C/ 13, 88, 106: Te�men. �li vadisindeki Çin vilayetlerinde alaylar�n

ba��nda bulunan Mançu subay�na verilen rütbe.

hançer, III.C/ 99, 105, 106, 125, 126, 139, 153, 162, 163: Ucu e�ri ve sivri, kamaya

benzer, silah olarak kullan�lan bir tür b�çak.

�sl�k çalan oklar, III.C/ 162: Tukiular�n kulland��� silahlardan biri.

ilchi-da (ilchida), IV.C/ 106, 118, 119: Binba�� rütbesidir. �li vadisindeki Çin

- 22 -

vilayetlerinde alaylar�n ba��nda bulunan Mançu subay�na verilen rütbe

unvan�d�r.

ka, III.C/ 181, 182, 185, 186, 227, 247, 250, 274, 279, 280: Çinlilerde s�n�r karakol

komutanl��� rütbesidir. Mo�ollar�n takt��� add�r. Mavi �apka dü�mesi

(bkz.fildi�i) ta��r ve Ugeri-da (Albay) rütbesindedir. Çin'den olup s�n�ra 3 y�l için

gönderilmi�tir. S�n�rdaki muhafazlar�n komutan�d�r.Ayn� zamanda s�n�rda

ya�ayan halklar� da idare eder.

karakol (s�n�r karakolu), III.C/ 181, 185, 189, 226, 230, 242, 250, 271, 273, 274, 276,

279, 280, 282, 289, 305, 312: Çuya boyunda (Sôk. Kâk ve Y�st�t nehirleri)

Çinliler taraf�ndan yerle�tirilen karakollard�r. Bundan amaç Türböt boylar�n�

kontrol alt�nda bulundurmak, Dvoyedanlar�n Çin imparatoruna ödemekte

olduklar� vergiyi kabul etmek ve iç i�lerinde Çin kanunlar�na göre idare edilen

bu halk� kontrol etmektir. S�n�r karakollar�, Dvoyedan'lar�n Çin bölgesine

geçmesini Türbötlerin de Rus bölgesine geçmesini önlemek amac�yla, bu iki

halk�n kar�� kar��ya bulundu�u Çuya boylar�nda kurulmu�tur. Bu karakollar�n

birinde komutan olarak bir Mo�ol subay� ve hepsinin ba��nda da, Sôk'ta oturarak

dört y�lda bir di�er postalan tefti� etmekle mükellef olan Ka rütbeli bir Mançu

memuru vard�r. Bundan ba�ka s�n�r�n güneyine de birçok karakol yer-

le�tirilmi�tir, fakat bunlar ancak küçük memurlar taraf�ndan idare edilir.

kemik oklar, III.C/ 105, 163: Tunç Devri’ne ait mezar höyüklerde bulunan e�yalardan.

kunek, II.C/ 326: Kara-K�rg�zlarda sava� esnas�nda soldaki boylar�n k�lland��� sava�

nidas�.

Mançu askerleri, III.C/ 227, 251, 252, 284, 292; IV.C/ 19, 46, 55, 86, 87, 88, 98, 123:

Çin s�n�r karakollar�nda görev yaparlar. Bu karakollarda güvenli�i sa�laman�n

yan�nda posta hizmetlerini de görürler. Ald�klar� maa� çok dü�ük olup devlet

taraf�ndan bölgede ticaret yapmalar�na izin verilmi�tir. Kobdo �ehrindeki kalede

de 200 civar�nda Mançu askeri bulunmaktad�rlar.

Mançu subaylar�, III.C/ 184, 243; IV.C/ 83, 87, 88, 90: Çin taraf�ndan s�n�r

karakollar�na üç y�ll���na gönderilen askerlerdir. Subaylar�n maa�� çok azd�r, bu

yüzden kendi hesaplar�na ticaret yapmak zorundad�rlar. Onlar Rus

tüccarlar�ndan kuma� ve demir aletler, Kalm�k'lardan maral boynuzlan sat�n al�r

ve buna kar��l�k tahta çay, ipek, tütün, da� s�çan� ve samur kürkü öderler.

Subaylar gibi karakoldaki askerler de ticaret yaparlar.

- 23 -

m�lt�k, II.C/ 71: Altayca’da tüfek

m�zrak, I.C/ 122, 124, 183 ; III.C/ 99, 140, 162 ; III.C/ 105, 106, 131, 151: Ucuna sivri

bir demir tak�l� olan uzun bir a�açtan ibaret sava� aleti.

mirahor, IV.C/ 211: Buhara Hanl���'nda beglerin emrinde olan subaylardand�r. Penca-

Ba�i ad� da verilen bu subay 50 ki�iden sorumludur.

mirap, IV.C/ 60, 61: Tarançiler, idari aç�dan sekiz ilçeye bölünürler. Bu ilçelerin

ba��nda bulunan �ang-Bäk ve Räsniçi'nin yan�nda yer alan memurdur. bulunur.

Bu ki�iler, yüzba�� rütbesinde olup i�aret olarak "�effaf beyaz �apka dü�mesi"

ta��rlar.

Mo�ol askeri, III.C/ 179, 182, 183, 185, 186, 187, 190, 227, 237, 247, 266, 271, 272,

273, 280, 284

ok uçlar�, III.C/ 105, 155, 163: Radloff'un ara�t�rmalar� sonucu mezarl�k sahalarda elde

etti�i Eski veYeni Demir Devrine ait demir e�yalardand�r.

ok, I.C/ 122, 124, 130, 153, 163, 179, 18; II.C/ 46, 92, 143, 152, 161, 278: Yay ile

f�rlat�larak kullan�lan bir sava� arac�d�r. Sibirya’da ya�ayan halklar�n sava��n

yan�nda avlanmak amac�yla da kulland��� bir e�yad�r.

onba�i, IV.C/ 211: Buhara Hanl���'nda beglerin emrinde olan subaylardand�r. 10 ki�iden

sorumludur.

penca-ba�i, IV.C/ 211: bkz."mirahor"

tokmak (soy�l), II.C/ 326: Kazaklar�n sava� aletlerinden biridir.

Tunda-Bo�ko, II.C/ 6; IV.C/ 61: Te�men. Çin hükümeti'nin �ülöngülere �effaf ve

beyaz bir dü�me ile verdi�i Rütbedir

Tuslakçi, III.C/ 227: S�n�r karakollar�nda Mo�ol askerlerinin general rütbesindeki

komutan�na verilen add�r. Rütbe i�areti K�rm�z� �apka dü�mesidir.

tüfek, I.C/ 147, 156; II.C/ 27, 49, 50, 71, 111; III.C/ 55: Uzun namlulu ate�li silah.

Udjun-Niru, IV.C/ 107: "Birinci süvari bölü�ü" anlam�na gelmektedir. �li'nin güneyinde

�ibälerin yerle�mi� oldu�u noktalardan birincidir. Bu yerler, birinci süvari

bölü�ü, ikinci sivari bölü�ü �eklinde sekiz noktadan ibarettir.

ugeri-da (ugerida), II.C/ 6 ; III.C/ 227 ; IV.C/ 60, 104, 105, 106, 107, 108, 109, 118,

119, 120, 125, 144: Albay rütbesidir.. �li vadisindeki Çin vilayetlerinde alaylar�n

ba��nda bulunan Mançu subay�na verilen unvan. ��areti mavi ve �effaf �apka

dü�mesi ile bir tavus tüyüdür.

uryadnik, II.C/ 299, 300; IV.C/ 20: Assubay

- 24 -

urän, II.C/ 326: Kazaklar�n ve Kara-Kazaklar�n sava� nidas�.

yay, I.C/ 33, 122, 124, 130, 156, 162, 163; II.C/ 129, 143: Türk halklar�n�n hemen

hemen hepsinde kullan�lan tel k�sm� at k�l�ndan yap�lm�� sava� ve av aleti.

zincirli z�rh, III.C/ 162: Eski Türk halklar�n�n sava� malzemeleridndendir.

I. 1. 4. Bar�nma ve mimari

alaç�k, I.C/ 43, II.C / 23, 24, 30: Üstü kay�n kabuklar�yla örtülü sivri yurtlara (çad�r,

kulübe) verilen add�r.

alaç�k-üy, III.C/ 167: Kay�n kabu�undan kulübelerdir.

Altay yurtlar�, II.C/ 20, 21, 24, 28, 51, 139, 235; III.C/ 205, 245: Altayl�lar�n bar�nma

yerleridir.Altayl�lar keçe ile örtülü yurtlar, dam� e�ik duvarlar� dikey yurtlar

�eklinde gruplanabilecek yurtlarda bar�n�rlar. Ayr�ca a�aç kabu�undan yap�lan

yurtlar da Altayl�lar�n bar�nma �ekillerindendir.

alt�n çad�r, I.C/ 132: Alt�n Han'�n oturdu�u çad�r.

bosaga, II.C/ 235, 255: Kazak yurtlar�nda çad�r�n giri�i, e�ik.

Buhara därvazi, IV.C/ 184: Katt� Kurgan �ehrinin bat� cephesindeki kap�ya verilen ad.

çad�r, I.C/ 116, 123, 131; III.C/ 23, 179: Keçe, deri, k�l dokuma, s�k dokunmu� kal�n bez

bar�nak.

da-men, III.C/ 252, 254: Kobdo �ehrinde Chebei-Amban'�n saray�nda (bkz."Yamun")

misafirleri kabulü esnas�nda geçilen dört kap�dan biri.

da-ming, IV.C/ 93, 95: Kulca kalesinde bulunan Dung-Yamun adl� mahkemenin

caddeye bakan büyük kap�s�.

da-Tang, III.C/ 252, 254: Kobdo �ehrinde Chebei-Amban'�n saray�nda (bkz."Yamun")

misafirleri kabulü esnas�nda geçilen dört kap�dan biri.

kafesli yurtlar, II.C/ 22:Keçe yurtlar�n bir çe�iti olup nakledilmeyen yere çak�lan

direklerle dikey duvar iskeleti üzerine keçe örtülerek yap�lan yurt çe�idi. Zengin

Altayl�lar�n ve dvoyedanlar�n yurdudur.

kanat, II.C/ 23: Kafesli yurtlar�n, birbirine ba�lanm�� küçük de�neklerle meydana

getirilen ve uçlar�ndan ince bir kay��la yere ba�lanan a�aç çerçevesine verilen

ad.

Kazak yurtlar�, II.C/ 29, 235, 242, 317, 295; IV.C/ 9, 11: Altay yurtlar�na nazaran daha

büyük yap�lan yurtlard�r. Dam a�açlar� Altay yurtlar�na göre düz olmay�p

- 25 -

a�a��ya do�ru k�vr�kt�r. Yurt iskeleti d��ar�dan �i ad� verilen bir kam���n ince

sap�ndan bir has�rla çevrilidir. Yurtun di� örtüsü ince keçedendir.

keçe yurt, I.C/ 93, 123; II.C/ 30, 235; III.C/ 179, 181, 184, 208, 228: Altayl�lar�n,

Dvoyedanlar�n ve Soyonlar�n oturdu�u keçe örtülü çad�rlard�r.

k�stau, II.C/ 190: Kazaklar�n k��la��.

k�� yurtlar�, II.C/ 115: A�aç kütüklerinden yap�lm�� ço�u iki kap�l� evler.

k��laklar, II.C/ 180, 189, 190, 193, 199, 302, 304, 307; IV.C/ 11, 150, 155, 158, 160,

163, 200: Sibirya bozk�rlar�nda hayvan besleyerek geçimini sa�layan

topluluklar�n hayvanlar�n� mevsimin sertli�inden korumak için seçti�i

mekanlard�r. Bu mekanlar su ve odun bak�m�ndan zengin olmakla beraber

otlaklar� az kar tutar. Böylece hayvanlar ve tabi ki insanlar k�� dönemini rahat

geçirir. Kazaklarda k��laklar �ah�s mülkü say�ld��� halde yaylalar soyun

mü�terek mal� kabul edilir.

kora, II.C/ 211: Kazaklarda k���n büyük s���rlar�n bar�nmas� için a�aç, ta�tan yap�lm��

ve balç�kla s�vanm�� küçük avlu.

ko�, 236: II.C/ Kazaklarda küçük yurtlara verilen ad.

küldröü�, II.C/ 235: Kazak yurtlar�nda dam a�açlar�na verilen ad.

Medici, I.C/ 131: Hakas hükümdar� A�o’nun yurtuna verilen add�r. Keçe ile örtülü olan

bu yurt etraf� kaz�klarla muhafaza alt�na al�nm�� bir yerde kuruludur.

Mo�ol yurtlar�, III.C/ 245, 260, 265, 266: Altay yurtlar� gibi yap�lm��t�r, fakat dam

direklerinin yukar� k�sm� düz, alt k�sm� ise hiperbol �eklinde e�ilmi�tir. Mo�ol

yurtlar�n�n kap�s� güneye bakar ve keçe kap� dan ba�ka, iki kanatl� ve yurt'un

içerisine aç�lan bir tahta kap� daha vard�r. Kap�n�n kar��s�nda çe�itli renklere

boyanm�� bir kutu veya dolap bulunur.. Bu kutunun üzerinde birçok Buda resmi,

kâ��t ve kuma� üzerine yap�lm�� resimler, önlerinde de bir sürü pirinçten kurban

kaplar� var. di�er bo� yerlerde Çin ve Rus sand�klar�, yük çuvallar� bulunur.

orun, II.C/ 25: Altay çad�r�nda aile k�sm�n�n arkas�nda bulunan yatak.

Öl-men, III.C/ 252: Kobdo �ehrinde Chebei-Amban'�n saray�nda (bkz."Yamun")

misafirleri kabulü esnas�nda geçilen dört kap�dan biri.

ör-ming, IV.C/ 93: Kulca kalesinde bulunan Dung-Yamun adl� mahkemenin ikinci

kap�s�d�r. Burada, �li vadisi ndeki bütün boylardan birçok yaz�c� ve tercümanlar

bulunur

Palatki, III.C/ 314: "Çad�rlar" anlam�na gelir. Sçot� ad� da verilen bu ma�azalar Ruslar�n

- 26 -

Bat� Mo�olistan'daki seyyar ma�azalar�d�r. Çinliler, Kobdo'da, Rus tüccarlara ev

yapmak için müsaade vermediklerinden Ruslar k���n Kobdo'da dükkanlar�n�

i�letir, yaz�n da mallar�n� Mo�ol ko�unlar�na götürürler.

Peng-men, III.C/ 252, 254: Kobdo �ehrinde Chebei-Amban'�n saray�nda (bkz."yamun")

misafirleri kabulü esnas�nda geçilen dört kap�dan biridir.

saymka, I.C/ 41, 50: K�r evi

Semerkant därvaz� (Semerkant kap�s�), IV.C/ 183: Katt� Kurgan �ehrinin güney

cephesindeki kap�ya verilen ad.

sivri yurt, I.C/ 43;II.C/ 20, 21: Keçeyurtlar�n bir çe�iti olup 10-14 aras� dire�in bir daire

etraf�nda uçlar� bir yerde birle�ecek �ekilde dizilmesi ile yap�lan yurtlard�r.

Genelde fakir Altayl�lar'�n ikâmet etti�i yurtlard�r.

�ang�rak, II.C/ 235: Yurtlarda, yak�lan ate�in duman�n�n ç�kmas� için b�rak�lan delik.

�i, II.C/ 235: Kazaklarda yurt iskeletinin çevrili oldu�u has�r� olu�turan malzemelerden

biri olan kam���n ad�.

�ual, II.C/ 115: Tatarlar�n tahtadan yap�lm�� k�� yurtlar�nda ate� yak�lan yerin üst

k�sm�nda çubuklarla örülerek ve balç�k sürülerek meydana getirilen duman

süzgeçi.

Tarançi evleri, IV.C/ 67: Taranç�lar�n oturdu�u evlerdir. Alçak yap�da, damlar� düz ve

kerpiçten yap�lmad�r. Ön k�s�m ve oturma odas� olmak üzere iki k�s�md�r. Ön

k�s�m ailenin yaz�n oturdu�u bölümdür. Buradan mutfa�a ve di�er oturma

odas�na geçilir.

toprak yurt, I.C/ 200; II.C/ 95: Topraktan yap�lm�� bar�nma yerleri.

ü�ük, II.C/ 211: Kazaklarda, k���n genç buza��lar�n bar�nmas� için yap�lm�� üzeri örtülü

baraka.

yamun, III.C/ 252, 253; IV.C/ 92, 94, 95, 143: Kobdo �ehrinde, �kinci dereceden memur

Chebei-Amban'�n yard�mc�s�n�n ikametgah�, saray�. Hükümet Binas�.

yamunun da meni, III.C/ 252: Yamunun (bkz."Yamun") esas kap�s�.

yurt, I.C/ 43, 45, 46, 48, 51, 54, 55, 56, 63, 64, 79, 89, 92, 97, 98, 100, 116, 155, 163,

169, 177, 188, 210; II.C/ 7, 13, 20, 22, 23, 24, 25, 26, 27, 28, 29, 30, 34, 36, 40,

49, 50, 52, 54, 57, 58, 59, 60, 62, 63, 65, 66, 71, 72, 73, 74, 75, 76, 77, 78, 80,

84, 117, 133, 138, 141, 158, 159, 180, 186, 197, 198, 199, 200, 201, 202, 203,

207, 210, 211, 212, 213, 221, 222, 226, 227, 230, 231, 235, 242, 248, 251, 252,

254, 257, 259, 264, 270, 271, 274, 276, 295, 309, 311, 316, 317, 318; III.C/ 8,

- 27 -

43, 67, 68, 168, 183, 184, 189, 196, 205, 206, 221, 224, 225, 228, 229, 230, 231,

232, 233, 240, 242, 243, 244, 245, 246, 247, 248, 251, 264, 265, 266, 267, 289,

297, 303; IV.C/ 11, 13, 14, 53, 77: Bar�nmak için, kay�n kabuklar�, keçe örtüler,

a�aç ve nadiren ta�tan yap�lan kulübe ve çad�rlara verilen add�r. Bu kulübelerin

hangi malzemeden yada ne �ekilde yap�ld��� sosyal satatüyü, ekonomik seviyeyi

ve ya�am biçimini belirleyen simgelerdir.

yuvarlak keçe yurtlar, II.C/ 235: Türk ve Mo�ol göçebelerin eskiden beri kulland���

çad�r türü.

I. 1. 5. Bitkiler

Abarie, I.C/ 69: Sibirya'da yeti�en bir çal�l�k ad�d�r.

betäkä, II.C/ 193 : Kaya çatlaklar� aras�nda biten ince da� otudur.

bädä (bedä), IV.C/ 78, 159, 189: bkz."Çin yoncas�"

cigdä çal�lar�, IV.C/ 102,110: �li vadisi civar�nda bulunan bitki örtüsünden biridir.

cüsan, II.C/ 193, 199: Bozk�rda yeti�en ve hayvanlar�n beslendi�i keskin kokulu bir ot.

çay�rl�klar, I.C/ 53, 54, 66, 70, 86, 97, 114

Çin tütünü, III.C/ 293, 307

Çin yoncas�, IV.C/ 78, 189: Solonlar�n çay�rl�klara ektikleri ince, ne�ter �eklinde

yapraklar� ve erguvani renkte çiçekleri olan bir tür ot. Bu yoncaya Çinliler, Moi-

�i; Tatarlar, Bädä derler.

goza, IV.C/ 188: Temizlenmemi� pamuk.

it üzümü, II.C/ 116: Tatarlar�n filizlerinden çaya benzer bir içki yapt�klar� bitki.

karagalnik çal�l�klar�, I.C/ 103: Sibiryada bulunan bir bitki örtüsüdür.

katran a�açlar�, I.C/ 54, 65, 76, 86, 91, II.C/ 129, 130, 143: Sibirya çam�, Pinus cembra,

kuzuk a�aç gibi adlarla da bilinen ve "katran kozala��" diye meyvesi bulunan

a�aç olup Karaorman Tatarlar�n�n en önemli gelir kayna��n� te�kil eder.

katran ormanlar�, I.C/ 61, 96: Katran a�ac� ormanlar�.

katran tohumu, I.C/ 28, 31, 201: Altay bölgesinde, halklar�n geçimlerini sa�lamak

amac�yla ormanlardan toplad�klar� bir tür bitkidir.

kay�n, I.C/ 21, 34, 37, 38, 43, 44, 57, 66, 67, 68, 69, 76, 81, 85, 86, 87, 88, 91, 95, 97,

110, 128, 130: III.C/ 22, 23, 24, 28, 116: Sibiryada görülen bitki örtüsünden

olup halk�n a�açtan yapt��� bir çok e�yan�n hammaddesidir.Kay�n a�ac�

- 28 -

ormanlar� yayg�n bir �ekilde bulundu�u için sibiryada ya�ayan halklar�n�

özellikle Türk boylar�n�n bar�nma ve e�ya gibi ihtiyaçlar�nda ön plana ç�kar.

Hatta �aman törenleri evlilik ve kurban törenleri gibi faaliyetlerde kay�n a�ac�n�n

s�kça kullan�ld��� görülür.

koron-ölöng, I.C/ 54 : Salcar vadisinde atlar için çok zehirli, çiçekleri mavi bir ot

çe�idir.

kök nayza (Gök M�zrak), II.C/ 247: Kazaklar�n çavdar için kulland��� kelime.

kökpök, II.C/ 193, 199: Bozk�rda yeti�en ve hayvanlar�n beslendi�i keskin kokulu bir

ot.

Lombardiya kava��, IV.C/ 32: �talya’n�n Lombardia bölgesinden yeti�en bir kavak türü.

Manisa lâlesi, I.C/ 45, 46: Do�u akdeniz bölgesinde yayg�n olarak bulunan bir çiçek

çe�ididir.

melez ormanlar�, I.C/ I.C/ 42, 43, 60, 69, 67, 92: Sibirya’da bulunan bir bitki örtüsü.

moi-�i, IV.C/ 78: bkz."Çin yoncas�"

Pihta çam�, I.C/ 43, 45, 46, 53, 54, 65, 67, 74, 76, 79, 80, 86, 88, 96: Sibirya’da yeti�en

bir a�aç.

Schneedorn, I.C/ 69: Sibirya'da yeti�en bir çal�l�k ad�d�r.

Sibirya çam�, II.C/ 130: bkz."katran a�ac�"

titrek kavak, I.C/ 85, 87, 91, 93, 95, 97: (Populus tremula) So�uk ve nemli bölgelerde

yeti�en bir kavak türü.

Tobulgu a�ac�, II.C/ 229: Sibiryada yeti�en bir çal�l�k.

torlau, II.C/ 193: Kaya çatlaklar� aras�nda biten ince da� otu.

I. 1. 5. Co�rafi kavramlar (k�ta, bölge, da�, göl, geçit, bozk�r, nehir, vs.)

Aba nehri, I.C/ 71, 96: Sibiryada bir nehir.

Abakan boyu, I.C/ 174, 195; II.C / 138, 144; III.C/ 87, 88, 90, 97, 109, 124, 144, 146,

154, 157, 161, 168, 172: Abakan nehri civar�.

Abakan bozk�r�, I.C/ 8,198; II.C / 137; III.C/ 85, 86, 90, 92, 93, 94, 100, 114, 127, 143,

168

Abakan da�lar�, I.C/ 9, 11, 12, 82; III.C/ 9: Sibirya’da Sayan da�lar�n�n bir koludur.

Abakan membalar�, II.C / 122; III.C/ 8, 37: Abakan �rma��n�n do�du�u ç�kt��� yer.

Abakan nehri, I.C/ 8, 15, 16, 109, 157, 173, 177, 195; III.C/ 7, 93: Bat� Sibirya’da

- 29 -

Sayan da�lar�ndan ç�karak Yenisey nehrine dökülen bir akarsu.

Abakan�ng ba��, III.C/ 202: bkz.”Abakan memba�.”

Abakanskiya, I.C/ 8 : Soyon da�lar�n�n bir s�rt�.

Abüm-Pom(bom), I.C/ 60: Bir da� geçidi.

Ac�man nehirci�i, I.C/ 95, 96: Bat� Sibirya’da bir akarsu.

Adar-Kaya, I.C/ 56 : Sahul da�lar�n�n en yüksek zirvesidir.

Ad�r-Törgün, I.C/ 60: Kutay bozk�r�nda bulunan nehirlerden biri.

Ago nehri, III.C/ 231: Sibirya’da bir nehir.

Agotay nehri, III.C/ 265: Sibirya’da bir nehir.

Agul nehri, I.C/ 180: Sibirya’da bir nehir.

Akçap nehri, IV.C/ 151:Zeraf�an vadisini çevleyen da�lardan Kara-Tag ile Ak-Tag

aras�ndaki nehirlerdendir.

Ak-Darya (Ak nehir), I.C/ 17; IV.C/ 156, 157, 158, 161, 162, 198, 199: Zeraf�an

nehrinin kollar�ndand�r.

Aksu nehri , I.C/ 14, 116: Balka� gölüne dökülen Lepsa gölünün bir koludur.

Ak-Tag, IV.C/ 149, 150, 151, 153, 154, 193, 194, 195: Zeraf�an vadisini çevreleyen

da�lardand�r.

Akta-K�r�lgan, I.C/ 57 ; III.C/ 309: Katunya nehri ile Aygulak nehri aras�nda bulunan

bir da� yamac�d�r.

Ak-Ta� da��, I.C/ 92: Bat� Altay’da bir da�.

Ak-Ta�ar-Pom(bom), I.C/ 56: Sibirya’da bir da� geçidi.

Ak-Tau da��, I.C/ 17: bkz. “Ak-Tag”

Ak-Yüs nehri, I.C/ 12; III.C/ 114: Altay’da Çol�m nehrinin kaynak nehirlerindendir.

Alaman da��, I.C/ 14, 16: Bat� Sibirya’da Altay da�lar�n�n bat� uzant�lar�ndand�r.

Alatau da��, I.C/ 12, 14, 112, 225- IV.C/ 9, 49: bkz."Altaylar”

Ala-Tau, I.C/ 67, 114: bkz."Altaylar"

Alcan-Ad�r (Alcan-Tau), I.C/ 13, 103: Bat� Sibirya’da bir da�.

Almutu nehri, IV.C/ 50, 81: Altay da�lar�n�n do�usunda bulunan Kemçik nehrinin

kollar�ndan birirdir.

Altaba da�� (Altaba-Tag), IV.C/ 148, 154, 164: Zeraf�an vadisini çevreleyen da�lardan

�ahri-Sebs da�lar�n�n kuzey k�sm�na verilen ad.

Altaylar, I.C/ 7, 8, 9, 11, 13, 23, 24, 25, 28, 29, 30, 31, 33, 38, 54, 64, 65, 66, 67, 88,

118, 122, 123, 125, 128, 154, 168, 179, 182, 192, 200, 209; II.C/ 1, 15 34, 39,

- 30 -

81, 91, 252; III.C/ 1, 93, 193, 275, 281, 313: Bat� Sibirya’da bulunan da�l�k bir

bölgedir.

Alt�n Emel da��, IV.C/ 10,101: Bat� Sibirya’da Altay da�lar�n�n bat� uzant�lar�ndand�r.

Alt�n Emel geçidi, I.C/ 14, 18, 115, 160 ; IV.C/ 101: Alt�n Emel da�lar�nda bulunan bir

da� geçididir.

Alt�n Köl, I.C/ 170: Ruslar taraf�ndan Teletsk gölüne verilen ad.

Alt�n Tag, I.C/ 91,92: bkz."Altay

Alt�n-Tau, I.C/ 67: bkz."Altay”

Am�l nehri, I.C/ 208: Altaylar’da bir nehir.

Amu-Darya, I.C/ 14, 217; IV.C/ 145, 149, 150: Bat� Türkistan’da, Pamir yaylas�n�n

güneyinden do�an bir �rmakt�r.

Andaba nehri, I.C/ 82, 85: Bat� Sibiryada bir nehir.

Andag�� nehri, IV.C/ 150: Kara Tag s�rtlar�ndan ç�karak kuzeye do�ru akan

nehirlerdendir.

Andak nehri, IV.C/ 151, 196: Ak Tag dan ç�kan nehirlerdendir.

Angoday nehri, III.C/ 90, 93, 311: Bat� Sibiryada bir nehir.

Anuy nehri, I.C/ 12, 192; II.C/ 10, 20: Altaylar’dan ç�kan ve Ob ile birle�en bir

akarsudur.

Aral gölü, I.C/ 14: Sibriya’da, S�rderya ve Amuderya nehirleriyle beslenen bir göldür.

Arg�t (Ark�t) nehri, I.C/ 10, 16; III.C/ 232: Arg�t da�lar�ndan do�an bir nehir.

Arg�t da�lar�, I.C/ 10, 54, 55; II.C/ 45: Bat� Sibiryada bir da�.

Arsayak nehri, I.C/ 200, 222: Çölçü nehrine dökülen nehirlerdendir.

Artal da��, I.C/ 92: Bat� Sibiryada bir da�

Ask�s nehri, I.C/ 8, 157, 173, 175, 195, 198; III.C/ 86, 93, 114, 115, 143: Bat�

Sibirya’da bir nehir.

Asman-Say nehri, IV.C/ 150: Kara Tag s�rtlar�ndan ç�kan nehirlerdendir.

A�amaç nehri, IV.C/ 150:Kara Tag s�rtlar�ndan ç�kan nehirlerdendir.

A�andara nehri, IV.C/ 150: Kara Tag s�rtlar�ndan ç�kan nehirlerdendir.

A�yaktu nehri, I.C/ 42, 43, 44, 45: Bat� Sibiryada bir nehir.

Avrupa, I.C/ 7, 22, 26, 31, 32, 33 ; II.C/ 301; III.C/ 150, 152, 258, 268 ; IV.C/ 16, 34,

35, 145, 179, 181, 203

Ay nehri, I.C/ 106: Bat� Sibiryada bir nehir.

Ayaguz nehri, I.C/ 14, 104, 107; II.C/ 247; III.C/ 117, 121: Balkaç havzas�nda bulunan

- 31 -

nehirlerdendir.

Aydan-Sayri nehri, III.C/ 264: Chongo nehrinin bir koludur.

Aygulak (nehir), I.C/ 18, 54, 55, 58; III.C/ 308, 309, 310, 311: .Bat� Sibiryada bir nehir.

Aygulak da��, I.C/ 10, 11, 18: Bat� Sibiryada bir da�.

Aygulakt�ng-Ak-Pom� (bom), I.C/ 58: Aygulak da�lar�nda bir geçit.

Ayu-Keçpes, I.C/ 91: Ay� geçmez nehri. Bat� Altaylarda bir nehir.

Bagacat nehri, IV.C/ 151, 194, 196: Kara Tag ile Ak TAg aras�nda bat�ya do�ru akan

nehirlerdendir.

Bain-Dzürkü da��, III.C/ 283

Baka (kurba�a) nehri, I.C/ 58

Balçaktü-Yar (Balç�kl� sahil), I.C/ 61: Çuya vadisinde bir bölge.

Bal�ksu nehri, I.C/ 45; II.C/ 124

Balka� gölü, I.C/ 13, 14, 61, 108, 126, 185, 225, 226; IV.C/ 9: Tian�an da�lar�n�n

eteklerinde bir göl.

Baraba bozk�r�, I.C/ 13, 16, 17, 19, 136, 142, 168, 171, 192, 232; III.C/ 94, 139, 141,

142, 156

Baraba bölgesi, I.C/ 20, 21, 22, 25, 28, 30: Bat� Sibiryada Altay da�lar� �rti� ve ob

nehirleri aras�nda kalan bölgedir.

Ba�kaus nehri, I.C/ 11, 93, 95, 96, 204; II.C/ 10, 20, 45: Bat� Sibirya’da bir nehir.

batakl�k, I.C/ 14, 19, 44, 46, 51, 62, 64, 65, 69, 72, 73, 79, 86, 89, 96, 97, 103, 116, 129,

191, 232

Bat� Sibirya, I.C/ 7, 18, 19, 23, 25, 26, 27, 28, 29, 31, 101, 117, 182, 191 ; II.C/ 1, 181 ;

III.C/ 92, 154, 290, 300: Ural da�lar� ve do�uda Orta Sibirya yaylalar�n� takip

eden Yenisey vadisi ile s�n�rl� bölgedir.

Bayan-Charg�n (da��), III.C/ 231: Bat� Sibiryada bir da�.

Baykal gölü, I.C/ 90, 126, 159; III.C/ 1: Orta Sibiryada bir göldür.

Bay-Yangu da��, IV.C/ 100: Bat� Sibiryada bir da�.

Belkenekting-Pogoços�, I.C/ 59: Bir da� geçidi.

Beluha, I.C/ 9, 10: Altay da�lar�n�n en yüksek tepesidir. Buzlarla kapl�d�r.

Berd nehri, I.C/ 68: Bat� Altaylarda bir nehir.

Berel bozk�r�, I.C/ 16; III.C/ 136, 139, 164

Berel nehri, III.C/ 85, 154, 162, 165, 166: Bat� Sibiryada bir nehir.

B�rat�, III.C/ 188, 226: Sahilleri umumiyetle batakl�k ve yüksek, güzel otlarla kapl�

- 32 -

küçük bir çay.

Biçiktû-Kaya-Pôm(bom), I.C/ 55 :Yaz�l� kaya geçidi. Katunya nehri yata��nda üzerinde

Çince ve Mo�olca yaz�tlar bulunan kayal�klar�n bulundu�u geçit.

Biji nehri, I.C/ 96, 97: Bat� Sibiryada bir nehir.

Biläkäy, I.C/ 211; IV.C/ 49, 59, 61; IV.C/ 57: Ka� ile Piliçi Nehirler'i aras�nda bulunan

nehirlerden biri olup bütün sular� tarlalar için kullan�l�r.

Bir ��äk geçidi (Bir-��ek geçidi), IV.C/ 195, 197

Biryuza, I.C/ 193, 194: Bat� Sibiryada bir nehir.

Bitutkan nehri, I.C/ 164: Mo�ol devleti hakimiyeti hakk�ndaki Altay destan�nda,Ça�an

Narattan adl� hükümdar, Am�r Sana ile yapt��� sava�ta yenilerek kaçar. Bitutkan

nehri boyunda yakalan�r. "Bey tutan" anlam�nda nehrin ad� bu �ekilde kal�r

Biya, I.C/ 9, 11, 15, 16, 34, 35, 36, 38, 87, 88, 89, 192, 200 ; II.C/ 86, 125, 126 : bkz.

"pî."

Bogu�tan nehri, I.C/ 44, 46: Bat� Sibiryada bir nehir.

Bom (pom), III.C/ 238, 309: Büyük da� yamaçlar�na verielen add�r.

Boro-Burgasun, I.C/ 62 ; III.C/ 225, 227, 228, 265, 279, 315 ; IV.C/ 49, 57, 59, 61: Ka�

ile Piliçi nehirleri aras�nda bulunan nehirlerden biri olup bütün sular� tarlalar için

kullan�l�r. Bu nehir boyunca ayr�ca Çinliler Tatar ailelerini (Tarançi)

yerle�tirmi�lerdir.

Borochudzir nehri, IV.C/ 9, 10,11, 47, 102, 103, 106, 112, 118: Bu nehrin yata�� Çin �li

vadisinin s�n�r� say�lmaktad�r.

Boskan Daba, III.C/ 235: Dört da� seddinden meydana gelen bir bölge.

Bölü nehri, III.C/ 233, 235: Kobdo nehrine dökülen bir nehirdir.

Brod� nehri, I.C/ 157: Bat� Sibirya’da bir nehir.

Bugra, IV.C/ 51,57,61: Çin Kulcas� ve Tatar Kulcas�'n�n güneyinde bulunan nehirlerden

biridir.Bu nehir boyunca ayr�ca Çinliler Tatar ailelerini (Tarançi)

yerle�tirmi�lerdir. �li vadisinde bulunan akarsulardand�r.

Buhtarma nehri, I.C/ 13, 16, 165, 168, 182, 226; III.C/ 136, 153, 165, 171, 225, 299,

311: Arg�t da�lar�n�n güney bat�ds�ndan ç�kan bir akarsudur.

Bulgana nehri, III.C/ 241: Bat� Sibiryada bir nehir.

Bulgun nehri, III.C/ 304, 315

Buyantu nehri, I.C/8; III.C/ 118, 250, 251, 260, 261, 263, 286, 292, 293: Bat� Sibirya’da

bir nehir.

- 33 -

Buyantu vadisi, III.C/ 286, 304

Bürgän nehri, IV.C/ 151: Ak Tag’dan ç�kan nehirlerdendir.

Chamir-Daba, III.C/ 244: Nam�r-Yang nehrinden güneyinde, bat�dan do�uya uzanan

da� �eddidir. S�k ve yumu�ak çay�rl�kla örtülü bir da� olup Do�usunda bir geçit

vard�r. Da�, dik kayalar halinde vadiye inmektedir. Yol, kaya ç�k�nt�s�n�n çok

dik bir yerinden a�a��ya k�vr�ld���ndan ona Chamir-Daba (ileri f�rlam�� kaya

geçidi) ad� verilmi�tir.

Chan-Chüchey da��, III.C/ 283: Bat� Sibiryada bir da�.

Chara Ola da��, III.C/ 249, 164: Bat� Sibiryada bir da�

Chatu nehri, III.C/ 238, 239, 241, 242: Bat� Sibiryada bir nehir.

Chatu vadisi, III.C/ 238, 239, 240

Chongo-�uruk, III.C/ 245, 247, 264: Kobdo nehrinin bir kolu olup Ürgün-�irgin-Kol

nehri ile �ara-Sayr� nehrinin birle�mesinden müte�ekkildir.

Chonokay, IV.C/ 51: �li vadisinde, civar�nda Tatar köylerine ait tarlalar�n bulundu�u

nehirlerden biridir.

Chüröng-Ündür nehri, III.C/ 263: Bat� Sibiryada bir nehir.

Chürüm-Chayran da��, III.C/ 231: Bat� Sibiryada bir da�

Cumala, III.C/ 232: Ark�t nehrinin kollar�ndan biridir.

Cu� nehri, IV.C/ 151, 194, 196: Kara Tag ve Ak Tag aras�ndaki nehirlerdendir.

Çapç�n-Dava, I.C/ 8: Bat� Sibirya’da bir da�.

Çapçiyak nehri, I.C/ 42: Bat� Sibiryada bir nehir.

Çarvak nehri, IV.C/ 151: Zeref�an nehrine dökülen akarsulardand�r.

Çastiya nehri, I.C/ 157: Bat� Sibiryada bir nehir.

Çayak-Pakt� da��, I.C/ 92: Bat� Sibirya’da bir da�.

Çibä-Keçü, I.C/ 59: Sibirya’da ta�l� bir batakl�k.

Çinirli nehri, III.C/ 241: Bat� Sibirya’da bir nehir.

Çol�m nehri, I.C/ 12, 31, 167, 168, 192, 196; II.C/ 114 ; III.C/ 93, 148, 172, 173, 175:

Bat� Sibirya’da Ob nehrine dökülen akarsulardand�r.

Çol��man nehri, I.C/ 11, 15, 93, 95, 170, 204, II.C/ 101,127 ; III.C/ 195, 196, 205, 207,

222, 223, 311, 314: Bat� Sibiryada bir nehir

Çong Kulca (Büyük Kulca), IV.C/ 30: Tarançi Tatarlar� taraf�ndan Kulca �ehrine verilen

add�r.

Çopanat� da��, IV.C/ 154, 156, 198: Semerkant civar�nda bir da�.

- 34 -

Çölçü, III.C/ 197, 198, 199, 200, 201, 202: Çol��man nehrine dökülen bir nehir.

Çulburkay (Çuburkay), I.C/ 211; IV.C/ 57, 61: Ka� ile Piliçi nehirleri aras�nda bulunan

nehirlerden biri olup bütün sular� tarlalar için kullan�l�r. Bu nehir boyunca

ayr�ca Çinliler Tatar ailelerini (Tarançi) yerle�tirmi�lerdir. �li vadisinde bulunan

akarsulardand�r.

Çulpasa Da��, II.C/ 319: Kara-K�rg�zlar taraf�ndan kutsal say�lan bir yer.

Çum�� nehri, I.C/ 12: Bat� Sibiryada bir nehir.

Çunkar-Tag, IV.C/ 148, 149, 155: Zeref�an nehri boylar�nda bir da�.

Çunkar-Tag, IV.C/ 148, 149, 155: Zrerf�an vadisini çevreleyen da�lardand�r.

Çuya (Çüy) nehri, I.C/ 10, 60, 204; II.C/ 13, 22, 23, 39 ; III.C/ 90, 224, 273, 276, 316,

308: Saylu Kem s�rtlar�n�n güneydo�usundan ç�kan bir akarsudur.

Çuya bozk�r�, I.C/ 15, 18, 62 ; II.C/ 18, 32, 34, 39, 44, 45 ; III.C/ 93, 177, 186, 232, 271,

272, 273, 274, 311, 312

Çuya vadisi, I.C/ 58, 59, 60, 61

Damat�, IV.C/ 51, 57: �li Vadisinde, civar�nda Tatar köylerine ait tarlalar�n bulundu�u

nehirlerden biridir.

Darki-�urugun-Kötöl nehri, III.C/ 263: Bat� Sibirya’da bir nehir.

Darki-�uruk nehri, III.C/ 263: Bat� Sibirya’da bir nehir.

Dolat� nehri, I.C/ 211; IV.C/ 51, 57: �li vadisinde bulunan akarsulardand�r.

Durga-Nor gölü, I.C/ 8: Bat� Sibirya’da bir göl.

Dzaph�n nehri, I.C/ 8: Bat� Sibirya’da bir nehir.

Galcang, IV.C/ 51, 57: �li Vadisinde, civar�nda Tatar köylerine ait tarlalar�n bulundu�u

nehirlerden biridir.

Gobi çölü, I.C/ 135; III.C/ 283: Orta Asya’da Mo�olistan ile Çin aras�nda uzanan çöl

bölgesidir.

Hara-�rtisis, I.C/ 12: Kara �rti� nehri

Hazar denizi, I.C/ 160, 225, 227: Kafkas da�lar�n�n do�usunda bulunan bir iç denizdir.

Hodum-Tag, IV.C/ 149, 150, 162, 194, 196: Bat� Sibirya’da bulunan bir s�rada�d�r.

Holsün da�lar�, I.C/ 10, 13: Bat� Sibirya’da bir da�.

Honokay nehri, IV.C/ 57, 59, 61: Bu nehir boyunca ayr�ca Çinliler Tatar ailelerini

(Tarançi) yerle�tirmi�lerdir.

Ikl�k, IV.C/ 49, 50, 51: �li nehrine dökülen nehirlerden biridir.

Is�k-Köl, I.C/ 7, 14, 16, 18, 120, 160, 219, 220, 221; II.C/ 196; IV.C/ 47,127, 130, 141:

- 35 -

Asya’da bulunan büyük göllerden biridir. Bulundu�u bölge birçok Türk

boyunun ya�ad��� eski bir yerle�im merkezidir. Etraf� s�rada�larla çevrilidir.

�li nehri, I.C/ 18, 114,134, 160; IV.C/ 30, 54, 56, 62, 74, 101, 105, 136, 144: Rusya ile

Bat� Çin aras�nda bulunan bir �rmakt�r. Nehir boyunca birçok yerle�im birimi

meydana gelmi�tir. Nehir ve vadisi Orta Asya n�n geçmi�inde önemli bir yere

sahiptir.

�li vadisi, I.C/ 16, 113, 114, 115, 120, 125, 135, 160, 161, 193, 225; II.C/ 198 III.C/ 93,

254, 256, 268, 269, 270 ;IV.C/ 9, 11, 14, 19, 20, 36, 43, 44, 45, 46, 47, 48, 51,

52, 54, 55, 57, 58, 61, 62, 74, 78, 80, 82, 83, 84, 85, 87, 89, 92, 93, 97, 98, 99,

100, 101, 107, 115, 118, 120, 121, 123, 130, 141, 142, 143, 146: �li nehri

boyunca verimli tar�m alanlar�d�r.

�rti� nehri, I.C/ 12, 13, 14, 16, 17, 19, 25, 26, 28, 32, 102, 135, 136, 137, 138, 141, 143,

151, 154, 159, 164, 166, 181, 182, 191, 193, 226, 232, 237, 238, 240; II.C/ 183,

185, 199; III.C/ 90, 91, 96, 101, 172, 293, 313; IV.C/ 20, 101: Altaylar’dan

ç�karak Bat� Sibirya ovas�n� sulayan büyük bir �rmakt�r. �rti� nehri ve bölgesinin

Türk tarihinde öenmli bir yeri vard�r.

��ak geçidi, IV.C/197: Zeraf�an vadisinde bulunan yollardan olup Cizak’a geçi�

sa�layan bir da� geçididir.

��im nehri, I.C/ 142, 145, 241; III.C/ 95: Orta Asya ve Bat� Sibirya’da �rti� nehrinin

koludur. Kazakistandan do�ar.

�t-Kötöl nehri, III.C/ 263: Bat� Sibirya’da bir nehir.

Kaça nehri, I.C/ 171, 195: Sibirya’da bir nehir.

Kadis-Bazar, I.C/ 45: Korott� nehrinin kollar�ndan biridir.

Kalbak-Ta�, I.C/ 56: Bir da� geçidi

Kalgut�, III.C/ 232: Ark�t nehrinin kollar�ndan biridir.

Kaman-Baran-Tag, IV.C/ 148: Zeraf�an nehri boyunda bir da�.

Kamen, 11, 67 : Altay'da bulunan da�l�k co�rafyaya Ruslar�n verdi�i add�r.

Kamenka nehri, I.C/ 11, 15, 66: Sibirya’da bir nehir.

Kan nehri, I.C/ 178, 180, 181, 192, 194

Kara-Abdal nehri, IV.C/ 150, 151, 152, 196, 197: Kara Tag’dan ç�kan nehirlerdendir.

Zeraf�an nehri ile birle�ir.

Kara-Abdal-Bulak, IV.C/ 152: Kara-Abdal nehrinin akt��� yere göre ald��� di�er bir ad.

Karaç�yak nehri, IV.C/ 151: Kara Tag ile Ak tag aras�ndaki nehirlerdendir.

- 36 -

Kara-Darya (Kara Nehir), IV.C/ 156, 156, 157, 158, 162, 198: Çopanat� da��n�n

kuzeyinde, Zeref�an nehrinin ikiye ayr�lan kollar�ndan biridir.

Kara-Ertis, I.C/ 12: Kara-�rti� nehri.

Kara-�rti� nehri, I.C/ 13, 226; III.C/ 241, 287: Kobdo nehrinin kaynaklar�n�n

güneyinden ç�karak Nor Zaysan gölüne dökülen akarsudur.

Kara-Kol-Ba�� (Karaköl-Ba��), I.C/ 48, 49, 50: Bir da� s�rt�.

Kara-Köl, I.C/ 15, 208; III.C/ 202, 203, 205, 209, 212, 219, 221, 305: Sibirya’da bir göl

Kara-Köpçü, III.C/ 311: Altayda bir nehir.

karaorman, I.C/ 67, 81, 85, 87, 90, 91, 96, 97; III.C/ 223, 311: bkz. "çeren"

Kara-Tag, I.C/ 17; IV.C/ 149, 150, 151, 162: Zeref�an vadisini çevreleyen da�lardand�r.

Kara-Usu gölü, I.C/ 8: Bat� Mo�oli�stan’da bulunan bir göldür.

Kara-Yüs nehri, I.C/ 12: Çol�m nehrinin beslendi�i nehirlerden biridir.

Karkara nehri, I.C/ 16; II.C/ 317; III.C/ 93 ; IV.C/ 47: Is�k göl’ün do�usunda bulaunan

bir akarsudur.

Karl� Kan, I.C/ 8: Soyon da�lar�n�n bir s�rt�.

Kasgalmar, IV.C/ 151: Türsün nehrinin kollar�ndand�r.

Kaspa, I.C/ 44, 45: Katunya nehrinin kollar�ndan biridir.

Kastek geçidi, I.C/ 17, 18, 115

Ka� nehri, I.C/ 115, 211; IV.C/ 47, 49, 50, 51, 57, 61, 100, 115: Alatau da��n�n

güneyinden ç�karak güneybat�ya do�ru akan ve �li nehrine dökülen akarsudur.

Ka�gar-Davan, IV.C/ 148: Zeraf�an nehri boylar�nda bir da�.

Katanda nehir, III.C/ 127, 128, 130, 135, 139, 151, 153, 154, 159, 163, 164, 168

Kat�n, I.C/ 9: Bat� Sibirya' da Ob Nehrinin Türkçe ad ta��yan membalar�ndan birisinin

ad�.

Kat�n-suunung pôm�, I.C/ 53: Da� geçidi.

Katt�-Say nehri, IV.C/ 150, 152: Kara Tag s�rtlar�ndan ç�karak kuzeye akan

nehirlerdendir.

Katunya, I.C/ 9, 10, 11, 15, 16, 18, 36, 37, 44, 45, 52, 53, 54, 55, 56, 60, 66, 67, 98, 166,

167, 182, 192, 201 ; II.C/ 7, 10, 20, 32, 34, 38, 45, 46, 80, 85, 130, 136, 308;

III.C/ 67, 90, 271, 309, 311: bkz. “Kat�n”

Kaymak, IV.C/ 51, 57, 61: Çin Kulcas� ve Tatar Kulcas�'n�n güneyinde bulunan

nehirlerden biri olup civar�ndaki tarlalarda suyu tamamen sarfedilir. �li vadisinde

bulunan akarsulardand�r.

- 37 -

Kazak bozk�r�, II.C/ 183, 195, 209, 216, 224, 244, 245, 246, 254, 298, 311; III.C/ 85,

92, 93, 94, 96, 101, 105, 107, 109, 123, 150, 269, 293; IV.C/ 27, 28, 146: Balka�

havzas�ndan Ural nehrine, ��im ve �rti�’e kadar uzanan bölgedir.

Keçü-Daba, III.C/ 235, 265: Bir da� s�rt�.

Kem, I.C/ 131, 133: Yenisey nehri.

Kemçik nehri, I.C/ 7, 8, 11, 109, 158, 173, 174, 207, 209; III.C/ 7, 177, 209, 210, 211,

221, 281, 315. Soyon da�lar�n�n güney yamaçlar�nda Yenisey nehrini meydana

getiren nehirlerdendir.

Kengi gölü, I.C/ 64, 65, II.C/ 7; III.C/ 67, 308: Bat� Sibirya’da bir göl.

Ket nehri, I.C/ 31, 153, 154, 192: Ob nehrinin kollar�ndand�r.

K�rg�z bozk�r�, I.C/ 25, 31, 102, 114, 191, 192, 225, 228; III.C/ 303:

K�rg�z-Nor, I.C/ 210: Mo�olistan’da bir göl.

K�yak, III.C/ 198, 199: Kara-Su ile Çölçü nehirleri aras�nda güneye do�ru uzanan üzeri

karlarla kapl� bir da� hatt�na Kalm�klar taraf�ndan verilen ad.

K�z�l-Çin nehri, III.C/ 272: Çuya nehrini meydana getiren nehirlerden biri.

K�z�l-Ta� nehri, I.C/ 42: Altay’da bir nehir.

Kian-chai, I.C/ 128: Baykal gölü

Kian-che nehri, I.C/ 131: Çinlilerin "Kimu" dedikleri nehir.

Kin-�an, I.C/ 67: Alt�n da�, Ala Tau

Kirgis-Nor gölü, I.C/ 8: Bat� Mo�olistan’da bulunan bir göldür.

Kiya, I.C/ 12, 157, 173, 179, 198, 199 ;III.C/ 93, 101, 148: Çol�m nehrinin bir kolu.

Kobdo nehri, I.C/ 13, 206, 207, 208;III.C/ 232, 236, 263, 265, 267, 283: Sôk nehrine

dökülen bir nehir.

Kogu�i, I.C/ 211; IV.C/ 51, 57, 61: Çin Kulcas� ve Tatar Kulcas�'n�n güneyinde bulunan

nehirlerden biri olup civar�ndaki tarlalarda suyu tamamen sarfedilir. �li vadisinde

bulunan akarsulardand�r.

Kojo-Agaç, I.C/ 61, 62; III.C/ 308: (1) Çuya nehrini meydana getiren nehirlerden

biri.(2) bkz.”Ko�agaç” Kök-Örü, III.C/ 272. Çuya nehrini olu�turan

nehirlerdendir.

Koksu, I.C/ 14, 109, 112; IV.C/ 9: �li vadisinde bulunan nehirlerdendir. Nehir ad�n� bir

vadiye ve bir köye de vermektedir..

Kok�a nehri, I.C/ 11, 15: Bat� Sibirya’da bir nehir.

Kondoma nehri, I.C/ 12, 81, 177: Bat� Sibirya’da bir nehir.

- 38 -

Kondoma nehri, I.C/ 15, 71, 81, 82, 172, 192, 200, 202, 203: Bat� Sibirya’da Tom

nehrine dökülen bir nehir.

Konokay nehri, I.C/ 211: �li vadisinde bulunan akarsulardand�r.

Kopal da�lar�, I.C/ 107, 114: Bat� Altay’da bir da�.

Kopaltau, I.C/ 14: Alatau da��n�n bir uzant�s�.

Korgon da�lar�, I.C/ 10, 54. Altay’da bir da�.

Korgos nehri, IV.C/ 14,50, 74, 78: �li vadisinde �il nehrine dökülen Ka� nehrinden sonra

en büyük ikinci nehirdir.

Korott� nehri, I.C/ 45, 46, 48, 64: Altay’da bir nehir.

Kosogol gölü, I.C/ 8, 131, 154, 206, 208, 209; III.C/ 283, 316: Bat� Sibirya’da bir göl.

Kökö-Sayr�, III.C/ 244, 264: Chongo nehrinin kollar�ndan birirdir.

Kö�-Daba (Ko� Daba), III.C/ 91, 231, 232, 233: Bir da� geçidi.

Kötü-Mald� nehri, I.C/ 14, 18: Is�k göl’e dökülen bir nehir.

Kuakia nehri, IV.C/ 150, 197: Kara Tag’dan ç�karak kuzeye akan nehirlerdendir.

Ku-Ertis, I.C/ 12: Ku �rti� nehrinin Mo�ollarca söyleni� �ekli.

Ku-�rti� nehri, I.C/ 12: �rti� nehrini meydana getiren nehirlerden biridir. Kurla nehri,

I.C/ 192

Kukey, I.C/ 157: Rus çar�n�n Alt�n Han'a gönderdi�i elçilerin K�rg�z ilinde, yolllar�

üzerinde görüp bahsettkleri tuz da��.

Kulaga�, III.C/ 203, 204: Mön nehrinin kolu.

Kulma nehri, IV.C/ 150, 197: Kara Tag’dan ç�karak kuzeye akan nehirlerdendir.

Kulunda gölleri, I.C/ 12, 192, 233: Bat� Sibirya’da bulunan göllerdir.

Kuray bozk�r�, I.C/ 16, 60, II.C/ 39, 45, 63, 294:

Kuray da�lar�, I.C/ 10, 11, 60, 63, 93: Çuya nehrinin kuzeyinde Katunya’dan Saylu

Kem’e kadar uzanan s�ra da�lardan biridir.

Kuznetsk Alatau, I.C/ 7, 12, 200, 203 ; 204 ; III.C/ 86, 101, 124: Tom nehrinin ç�kt���

ormanl�k da�l�k alana Ruslar’�n verdi�i add�r.

Kuznetsk taygas�, I.C/ 67, 197: Kuznetsk’te ki karaorman a�açlar� ile kapl� alan.

Kuznetskaya, I.C/ 12 : Tom nehrinin ç�kt��� ormanl�k da�l�k m�nt�kaya Ruslar

taraf�ndan verilen add�r. Ruslar bu bölgeye ayn� zamanda " Tomskaya Tayga"

ad�n� vermektedirler.

Küçü ülögön, I.C/ 50: Ülgemen nehrinin Altayca ad�.

Küçük Ulba, I.C/ 13: Ulba nehrini olu�turan nehirlerden biridir.

- 39 -

Küçük-Sägirtpäk, I.C/ 57: Bir da� geçidi.

Küngrämän Da��, II.C/ 319: Kara-K�rg�zlar taraf�ndan kutsal say�lan bir yer.

Kür-Keçü, II.C/ 32: Katunya geçidi

Lau-�an da��, I.C/ 132: Bat� Sibiryada bir da�.

Lebed, I.C/ 11, 12, 15, 16, 85, 86, 87, 88, 200; II.C/ 121, 122, 123, 124, 126: Bat�

Sibirya'da Biya nehrinin kollar�ndan olan bir nehir. Rusça "ku�u" anlam�na

gelir.

Lena nehri, I.C/ 67, 182: Sibirya’ da Yakutistan s�n�rlar� içinde yer alan dünyan�n

dördüncü biyik nehridir.

Lepsa , I.C/ 14, 193: Alatau’ dan ç�karak Balka�’a dökülen bir nehirdir.

Mayma, I.C/ 11, 15, 66, 67; II.C/ 10, 20, 79, 101: Bat� Sibirya’da bulunan nehirlerden

biri olup civar�nda ayn� ad� ta��yan bir de köy bulunmaktad�r.

Mängin-Daba, III.C/ 235: Altay’da bir da�.

Meykä nehri, II.C/ 274: Bat� Sibiryada bir nehir.

Mogay, IV.C/ 50, 81: �li vadisinde bulunan nehirlerdendir.

Mo�ol bozk�r�, III.C/ 118, 172, 282, 283, 307:

Mo�ol yüksek eli, I.C/ 154: Selenga membas� ile Kosogol gölünün bat�s�ndan yukar�

�rti� bölgesine kadar uzanan bölge.

Mön nehri, I.C/ 59; III.C/ 203, 204, 205, 213, 221, 311: Altay’da Yenisey nehir

sisteminin Kara Göle dökülen bir nehridir.

Mö�tü-Yor�k, I.C/ 61: Sibirya’da bir nehir.

Mras nehri, I.C/ 12, 15, 16, 19, 74, 75, 79, 80, 87, 88, 177, 200, 202; II.C/ 2, 107, 112,

113, 114, 119: Sibirya’da Abakan da�lar�ndan do�an Tatarlar’�n Paras ad�n�

verdikleri nehir.

Muytu nehri,I.C/ 41; II.C/ 80, 85: Altaylarda bir nehir.

Nakrut nehri, IV.C/ 151, 194: Türsün nehrini meydana getiren nehirlerden biridir.

Nilka, I.C/ 211; IV.C/ 53, 57, 61; IV.C/ 53,57: �li vadisindeki nehirlerden biridir. Bu

nehir boyunca ayr�ca Çinliler Tatar ailelerini (Tarançi) yerle�tirmi�lerdir

Nom Daba, III.C/ 235, 236: Bir da� seddi.

Nuratan�ng-Tag�, IV.C/ 149, 150, 162, 194: Zeraf�an vadisini çevreleyen da�lardand�r.

Nurek nehri, IV.C/ 150: Kara Tag’dan ç�karak kuzeye akan nehirlerdendir.

Ob bölgesi, I.C/ 26, 28, 192 ; III.C/ 85: Bat� Sibirya’da Ob nehir sistemi dahilinde

bulunan meskun yerlerdendir.

- 40 -

Ob, I.C/ 7, 9, 11, 12, 13, 14, 20, 23, 26, 31, 32, 33, 34, 35, 37, 68, 98, 136, 140, 141,

153, 154, 164, 165, 166, 167, 168, 182, 191, 192, 196, 232; III.C/ 95, 96, 101,

172, 203: Biya nehrinin Katunya nehri le birle�tikten sonra ald��� add�r. "her

ikisi" anlam�na geleir.

Obugerin-K�sa, III.C/ 238: Bir da� yamac�.

Odung da��, I.C/ 75, 76: Bat� Altay’da bir da�.

Oka nehri, I.C/ 194: Güney Sibirya’da bir nehir.

Olatay nehri, I.C/ 211-IV.C/ 49, 57, 61: Ka� Nehrine dökülen nehirlerden biridir. Bu

nehir boyunca ayr�ca Çinliler Tatar ailelerini (Tarançi) yerle�tirmi�lerdir. �li

vadisinde bulunan akarsulardand�r.

Om nehri, I.C/ 13, 16, 136, 191, 192, 233, 235, 236: Bat� Sibirya’da Baraba bozk�r�n�

geçerek �rti�’ dökülür.

Orçonoyd�ng-Bogaç�, I.C/ 60: Bir da� geçidi.

Orkoyttû-Ayr�, I.C/ 46: Altay’da bir akarsu.

Orta Asya, I.C/ 25, 31, 109, 156, 182, 183, 193, 210, 212, 213; II.C/ 2, 10, 183, 207,

230; III.C/ 83, 125 ; IV.C/ 20, 35, 43, 63, 71, 73, 145, 147, 163, 166, 182, 183,

189, 198, 201, 204, 219: Kesin bir s�n�r çizilmemekle birlikte, bat�da Hazar

denizinden do�uda Kingan da�lar�na, kuzeyde Altay da�lar� ile Baykal gölü

boylar�ndan güneyde Hinduku� ve Karanl�k da�lara kadar uzanan bölgedir.

Orta-Bulak, IV.C/ 151, 154: Türsün nehrinin kollar�ndand�r.

Öndür Chairchan da��, III.C/ 235: Sibirya’da bir da�.

Ösök, IV.C/ 12, 13, 14, 45, 49, 50,110, 111: �li nehrinin kollar�ndan biridir.

Paras, I.C/ 12: Tatarlar�n Mras nehri için kulland�klar� kelimedir.

Pesçanaya nehri, I.C/ 11, 12: Bat� Sibirya’da Ob nehrine dökülen akarsulardan biri.

P��a nehri, I.C/ 11, 15: Bat� Sibirya’da bir nehir.

Pî, I.C/ 9, 11 : Bat� Sibirya' da Ob Nehrinin Türkçe ad ta��yan membalar�ndan birisinin

ad�.

Piliçi, IV.C/ 49, 50, 51, 62, 81: Ka� Nehrine dökülen nehirlerden biridir. Bu nehir tarla

sulama amaçl� kullan�lan bir nehir olup bu yüzden bir çay gibi akmaktad�r.

Pom, I.C/ 56, 57, 58 : bkz.”Bom”

Psas nehri, I.C/ 80, 200; II.C/ 114, 116: Mras nehrinin kollar�ndand�r.

Pür çüktü-Ayr�, I.C/ 46: Altay’da Korot� nehrine dökülen bir akarsu.

Sadakmanard�ng Ak Bom�, III.C/ 309: Katunya nehri ile Aygulak nehri aras�nda

- 41 -

bulunan bir da� yamac�d�r.

Safar-Ata nehri, IV.C/ 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara Tag’�n

s�rtlar�ndan ç�kan nehirlerdendir.

Saksay nehri, III.C/ 232, 236, 241: Sibirya’da bir nehir. Kobdo nehri ile birle�ir.

Salay�r da�lar�, I.C/ 15, 33, 68, 70; II.C/ 95: Bat� Sibirya’da bir da�.

Salcar çay�, I.C/ 15, 53, 54; III.C/ 309: Katuntya nehrine dökülen akarsulardan biri.

Samtan nehri, IV.C/ 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara Tag’�n

s�rtlar�ndan ç�kan nehirlerdendir.

Sandzar-Tag, IV.C/ 149, 150, 188: Zeref�an vadisini çevreleyen da�lardand�r.

Sap nehri, IV.C/ 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara Tag’�n

s�rtlar�ndan ç�kan nehirlerdendir.

Saray nehri, IV.C/ 151: Türsün nehrini meydana getiren akarsulardand�r.

Sar� Ösök gölü, III.C/ 94: Bat� Sibirya’da bir göl.

Sar�msakl� nehri, IV.C/ 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara Tag’�n

s�rtlar�ndan ç�kan nehirlerdendir.

Sar�-Say geçidi, IV.C/ 197: Zeraf�an vadisinde bulunan yollardan olup Cizak’a geçi�

sa�layan bir da� geçididir.

Sas�k-Köl, I.C/ 14, 15; IV.C/ 101Balka� gölünün do�usunda yer alan göllerdendir.

Sau-Kal, I.C/ 158: Yenisey nehrinin kollar�ndan biridir.

Say Kon��, III.C/ 200: Çölçü nehri

Say Kon�� Ba��,III.C/ 200: Çölçü nehrinin kollar�ndan birinin kayna�� olan büyük bir

göl.

Saylu Irla�, III.C/ 205: Mön nehrine dökülen bir akrsu.

Saylu Kem, I.C/ 8, 10, 11, 63; III.C/ 272: Altay’da bir da�.

Sebe nehri, I.C/ 15, 40, 41, 42, 65, II.C/ 80: Bat� Sibirya’da bir akarsu.

Sekirtpek, III.C/ 309: Katunya nehri ile Aygulak nehri aras�nda bulunan bir da�

yamac�d�r.

Selenga nehri, I.C/ 120, 125, 126, 132, 135, 154, 209: Bat� Sibirya’da bir nehir.

Semey-Tau (Semipalatinsk da��), I.C/ 102: Altay’da bir da�

Serbent nehri, IV.C/ 151, 196: Zeraf�an vadisini çevreleyen da�lardan Ak Tag’dan

ç�kan nehirlerdendir.

S�r Darya, I.C/ 14, 118, 186; II.C/ 183; IV.C/ 145, 147, 149, 150, 195, 199: Yukar�

Asya’dan gelerek Aral gölüne dökülen nehir.

- 42 -

Sibirya, I.C/ 19, 20, 22, 23, 26, 27, 28, 29, 31, 32, 36, 69, 70, 72, 102, 117, 126, 127,

134, 135, 141, 142, 153, 154, 164, 180, 181, 190, 191, 192, 193; II.C/ 130, 211,

215; III.C/ 1, 20, 85, 92, 93, 94, 96, 112, 119, 152, 172, 173, 175, 176, 193, 267,

278, 301, 302, 304, 314, 317; IV.C/ 22, 48, 84, 118, 134, 142, 212: Kuzey Buz

Denizi ile güneyde Kazak e�i�inin kuzey kesimi ve Yukar� Asya’n�n da�l�k

kenar� aras�nda Ural da�lar�ndan Büyük Okyanusa kadar uzanan bölgedir.

Sôk, III.C/ 91, 177, 178, 179, 180, 181, 184, 185, 186, 225, 227, 232, 247, 250, 273,

313: Çuya bozk�r�n�n güneyinde nehir ve vadisine verilen add�r. Burada kurulan

karakol da ismini buradan alm��t�r. Denizden yüksekli�i 8500 metredir.

Bölgenin çok so�uk olmas�ndan dolay� "So�uk" anlam�na gelen bu kavramla

ifade edilmi�tir

Sôk nehri, III.C/ 179, 182, 231, 232, 265: Çuya bozk�r�n�n güney-do�usunda bulunan

Ulan-Daba'dan ç�kmaktad�r.

Sosulan nehri, III.C/228, 231, 265: Boro-Barsagun nehrine dökülen bir nehir.

Soyon da�lar�, I.C/ 7, 8, 11, 208; III.C/ 1, 86, 100, 101, 123, 163, 215, 216, 314, 305:

Bat� Sibirya’da bir da�.

Sultan-Hazret-Tag, IV.C/ 148: Zeraf�an vadisinin güneyindeki s�ra da�lard�r.

�arabulik nehri, III.C/ 243, 248, 249:

�a�akman, I.C/ 48: Altay’da bir rakarsu.

�ibilik, I.C/ 42: Sebe nehrinin kollar�ndan biridir.

�ibit, III.C/ 201: Çölçü nehrinin bir kolu.

�u nehri, I.C/ 14, 17, 115, 116, 220; II.C/ 183, 207: Balka� havzas�n�n güneyinde

Tiyan�an da�lar�ndan ç�kan bir nehirdir.

�ähri-Sebz da�lar�, IV.C/ 148, 197: Orta Zeref�an boyunca uzanan da�lara verilen

add�r. Bu ismin verilmesinin sebebi burada oturan �ähri-Sebz beyli�idir.

Ta-Kimu, I.C/ 7, 172: Yenisey'in di�er adland�r�l���.

Talas nehri, I.C/ 14, 189, 219, 221: Bat� Sibirya’da bir nehir.

Tangnu-Ola, I.C/ 8, 127, 206, 207 ; III.C/ 283: Bat� Mo�olistan’da bir da�.

Tara nehri, I.C/ 13, 153, 237; III.C/ 172: �rti� nehrine dökülen nehirlerdendir.

Tarbagatay, I.C/ 7, 13, 15, 129; III.C/ 123, 250, 269; IV.C/ 107, 115, 130: Bat�

Sibirya’da Nor Zaysan havzas�n�n güney taraf�n� do�udan bat�ya çevreleyen

da�lard�r.

Tarch�tt�-�uruk, III.C/ 247: Bat� Mo�olistan'da Tsagan-Burgasun-Daba da�� ve

- 43 -

eteklerinden kuzeye do�ru akan bir nehir.

Tarks�l nehri, I.C/ 211; IV.C/ 50, 57: �li vadisinde bulunan akarsulardand�r.

Tasagan-Burgazun, I.C/ 62: Çuya bozk�r�nda bir nehir.

Ta�t�p nehri, I.C/ 8, 16, 177, 198; II.C/ 137, 138; III.C/ 202, 203: Abakan nehrinin

kolar�ndand�r.

Tavda nehri, I.C/ 14: Tobol nehrinin kollar�ndand�r.

Tayaktû, I.C/ 46, 47: Urasul nehrinin kollar�ndand�r.

Tayga, I.C/ 11, 12, 67, 91; II.C/ 2, 44: Katunya nehri bölgesindeki Altay alplerinin

merkezini te�kileden da� silsilesine Altayl�lar taraf�ndan verilen add�r. Ruslar bu

sözü alarak kullanm��lard�r. Ayn� silsileye Ruslar "kamen" (ta�) ad�n�

vermektedir.

Tekes nehri, IV.C/ 53, 54, 115, 121, 127, 130:

Teletsk da�lar�, I.C/ 54, 82: Altay’da bulunan da�lardand�r.

Teletsk gölü, I.C/ 33, 67, 88, 89, 90, 93, 94, 95, 96, 167, 170, 171, 201, 202: Ruslar

taraf�ndan Alt�n Köl diye adland�r�lan göl.

Temir-Kauk nehri, IV.C/ 150, 196, 200: Kara Tag s�rtlar�ndan ç�karak kuzaye do�ru

akan nehirlerdendir.

Tes nehri, I.C/ 8, 159, 207; III.C/ 316: Bat� Mo�olistan göller yaylas� ad� ile bilinen

bölgedeki nehirlerden biridir.

T�t-Käskän, I.C/ 44: Katunya nehrinin bir kolu.

Tikänlik geçidi, IV.C/ 151, 196: Zeraf�an vadisini çevreleyen da�larda bulunan bir da�

geçidi.

Tim Tag da��, IV.C/ 149, 193, 196: Zeraf�an vadisi çevreleyen s�ra da�lard�r.

Tiyan�an, I.C/ 14, 115, 126, 129, 130, 134, 135, 160, 175, 176, 206, 212; III.C/ 269;

IV.C/ 48, 58, 123: Bat� Sibirya’da bulunan da�lardand�r.

Tobol, I.C/ 14, 136, 137, 140, 145, 146, 151, 182, 226, 227, 236 ; II.C/ 183; III.C/ 85,

96, 172: Sibirya’da bir nehir.

Togolok-Törgün nehri, I.C/ 60: Altay’da bir nehir.

Toloy nehri, I.C/ 89: Bat� Altay’da bir nehir.

Tom nehri, I.C/ 12, 9, 72, 73, 202 : Altay da�lar�n�n kuzey do�usunda 53 ve 54 derece

kuzey enlemleriyle 59 derece do�u boylam� aras�nda ç�karak bat�ya do�ru akar.

Tomskaya Tayga, I.C/ 12: bkz. Kuznetskaya

Tongo�t� nehri, I.C/ 89: Bat� Altay’da bir nehir.

- 44 -

Tögürük (Tögörök) nehri, III.C/ 315; IV.C/ 101

Tölü nehri, I.C/ 96: �ili nehrinin bir koludur.

Tötö da��, I.C/ 60; II.C/ 63: Kuray bozk�r�n�n güneyinde bir da�.

Tsagan Burgasun nehri, I.C/ 62; III.C/ 186, 187, 188, 247, 272: Altay’ da Çuya nehrini

meydana getiren akarsulardand�r.

Tsagan-Burgasun-Daba, III.C/ 247, 272: Bat� Mo�olistan'da bir da�.

Tu-man, I.C/ 132: Lau-�an da��.

Tura nehri, I.C/ 14, 136, 137, 139, 140, 141, 191, 236: Tobo nehrinin kuzay bat�dan

gelen kollar�ndand�r.

Turgay , I.C/ 226: K�rg�z bozk�r�nda bir nehir:

Tutar-Say nehri, 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara Tag’�n

s�rtlar�ndan ç�kan nehirlerdendir.

Tüb nehri, I.C/ 18, 116 : Bat� Sibirya’da bir nehir.

Tülki, IV.C/ 50: Ikl�k ve Korgos nehirleri aras�nda bulunan bir çay.

Tülkü Bulak nehri, IV.C/ 101:

Tüm-Bulak nehri, III.C/ 239 :

Türgän nehri, IV.C/ 47, 102, 104

Türsün nehri, I.C/ 17; IV.C/ 150, 151, 194, 196: Kara Tag’dan ç�kan nehirlerdendir.

ty�s, I.C/ 197: bkz."y��"

Uba, I.C/ 13, 192, 233; II.C/ 10 III.C/ 141: Bat� Sibirya’da bulunan bir nehir, göl ve

da��n ortak ad�d�r.

Ubagan, I.C/ 226: K�rg�z bozk�r�nda bir nehir.

Ucha nehri , III.C/ 241, 264: Chatu nehrinin kollar�ndand�r.

Uda nehri, I.C/ 194:

Ugdu nehri, III.C/ 248, 263

Uhum nehri, IV.C/ 150, 195, 196, 197: Zeraf�an vadisini çevreleyen da�lardan olan

Kara Tag’�n s�rtlar�ndan ç�kan nehirlerdendir.

Ukun nehri, IV.C/ 150: Kara Tag s�rtlar�ndan ç�karak kuzeye akan nehirlerdendir.

Ulu Kem, I.C/ 7, 8: Bat� Sibirya’da Yenisy nehrini olu�turan akarsulardan biridir.

Upsa gölü, I.C/ 8, 154, 157, 158, 197, 210; III.C/ 267, 283, 304:: Bat� Mo�olistan göller

yaylas� ad� verilen bölgedeki göllerdendir.

Upsa-Nor, I.C/ 210: Bat� Mo�olistan’da bir göl.

Urallar, I.C/ 31, 135, 185, 190, 225; III.C/ 85: Toplam uznlu�u 2000 km civar�nda olan

- 45 -

Avrupa ile Asya aras�nda do�al bir s�n�r gibi uzanan s�ra da�lard�r.Urallar�n en

yüksek tepesi 1894 metreyle Narodnaya da��d�r. Urallarda çok miktarda demir,

krom, bak�rve boksit yataklar� bulunur.

Urusul nehri, I.C/ 10, 18, 38, 46, 48, 49, 64; II.C/ 39, 53, 82 ; III.C/ 308, 310: Bat�

Sibirya’da Terekti Alpleri’nin kuzey bat� yamaçlar�ndan ç�kan Katunya nehrine

dökülen akarsudur.

Us nehri, I.C/ 8: Yenisey nehrinin kuzeye akarken Soyo da�lar�ndan ald���

nehirlerdendir.

U�ma nehri, IV.C/ 150: Kara Tag s�rtlar�ndan ç�karak kuzeye do�ru akan nehirlerdendir.

Uya, I.C/ 185, 226: K�rg�z bozk�r�nda bir nehir.

Uymon bozk�r�, I.C/ 16, 60; III.C/ 85, 92, 94, 119, 127, 311: Güney Altay'da Radloff'un

Eski Demir Devri’ne ait ara�t�rmalar yapt��� mezarl�k sahalar�n bulundu�u yer.

Radloff taraf�ndan ara�t�rma yap�lan "birinci mezarl�k saha"

Ülgemen nehri, I.C/ 50, 51; II.C/ 10, 56; III.C/ 308, 309, 310: Karaköl-Ba��’ndan ç�kan

nehirlerdendir.

Ülögön, I.C/ 15, 50: II.C/ 55, 136: Ülgemen nehrinin Altayca ad�d�r.

Ümsär nehri, I.C/ 90: Bat� Altay’da bir nehir.

Ürgö nehri, I.C/ 90: Bat� Altay’da bir nehir.

Üttü-Kaya, I.C/ 57: Bir da� geçidi.

Vagay nehri, I.C/ 140, 141, 147, 239:

Volga, I.C/ 20, 160, 182, 225; II.C/ 185: Avrupa’n�n en uzun nehridir. Finlandiya

körfezinden 300 km Moskova’n�n kuzeybat�s�ndan ku� uçu�uyla 400 km

uzakl�kta Valday yaylas�ndaki Buzulta� tepelerinden do�ar. Bat�dan do�uya

do�ru akar.

Yagastay, IV.C/ 51, 61: Çin Kulcas� ve Tatar Kulcas�'n�n güneyinde bulunan

nehirlerden biri olup civar�ndaki tarlalarda suyu tamamen sarfedilir.

Yagustay nehri, I.C/ 211; IV.C/ 57: �li vadisinde bulunan akarsulardand�r.

Yang�-K��lak-Su nehri, IV.C/ 150: Zeraf�an vadisini çevreleyen da�lardan olan Kara

Tag’�n s�rtlar�ndan ç�kan nehirlerdendir.

Yan�, I.C/ 8: Abakan nehrinin kollar�ndan biri.

Yan-Sägirtpäk, I.C/ 57: Altay’da bulunan bir da� geçidi.

Yar-Bulak, IV.C/ 152: Kara-Abdal nehrinin akt��� yere göre ald��� di�er bir ad.

Yay Lig, III.C/ 242: Susulan nehrine Soyonlar�n verdi�i ad.

- 46 -

yayla, II.C/ 180, 189, 191, 302: Sibirya bozk�rlar�nda hayvan besleyerek geçimini

sa�layan topluluklar�n hayvanlar�n� iyi besleyebilmek için seçtikleri göl ve

akarsu boylar� gibi bol sulu aç�k ve düz bir �ekil ta��yan sahalard�r.

Yaylagu� nehri, I.C/ 45; III.C/ 308: Altay’da bir nehir.

Yenisey nehri, I.C/ 7, 8, 9, 16, 32, 120, 131, 134, 154, 158, 171, 173, 175, 178, 179,

180, 182, 196; III.C/ 85, 86, 90, 96, 101, 109, 113, 114,119, 123, 125, 150, 155,

161, 163, 172, 176: Mo�olistan’da do�arak Sibirya’y� kuzeye do�ru boydan

boya geçerek Kuzey Buz denizine dökülür.

Yenisey vadisi, I.C/ 128 ; III.C/ 85, 94, 107

Y�lan-Öttü nehri, IV.C/ 149, 150, 196, 197: Zeref�an vadisi civar�nda bir nehir.

y��, I.C/ 67, 91, 197, 201 : Altayl�lar�n Karaorman'a (Çeren) verdikleri add�r. Ormanl�k

da� anlam�na da gelir.

Yilmägäg (Y�lmägan) nehri, III.C/ 177: Çuya bozk�r�n�n güneyinde bir nehir.

Yirgalang nehri, I.C/ 211- IV.C/ 49, 57, 60: Ka� ile Piliçi Nehirler'i aras�nda bulunan

nehirlerden biri olup bütün sular� tarlalar için kullan�l�r. Bu nehir boyunca ayr�ca

Çinliler Tatar ailelerini (Tarançi) yerle�tirmi�lerdir. �li vadisinde bulunan

akarsulardand�r.

Yu-siu, I.C/ 134: Yüs nehri.

Yüs bozk�r�, I.C/ 16, 195, 199; III.C/ 86, 88, 96

Yüs nehri, III.C/ 93, 97, 98, 110, 113, 120, 121, 171: bkz. “Ak Yüs nehri” ve Kara Yüs

nehri”

Yüst�t (Yüs-T�t nehri), III.C/ 272, 273:

Zaysan gölü, I.C/ 13, 28, 160: Kazakistan’da bir göl. Altay da�lar� ile Tarbagatay

da�lar� aras�nda kalan bir vadidedir. Bal�kç�l���n yap�ld��� önemli bir göldür.

Zeraf�an nehri, IV.C/ 148, 149, 154, 198: Pamir-Altay da�sisteminde Zeref�an

buzulundan do�ar. Türkistan ile Zeref�an da�lar� aras�nda dar bir vadide

akar.Özbekistan topraklar�nda ak���n� sürdürür. K�z�l Kum çölünde kaybolur.

Zeraf�an vadisi, I.C/ 17, 212, 213, 214, 217, 239 ; II.C/ 180 ; IV.C/ 147, 149, 152, 153,

156, 158, 159, 162, 166, 185, 192, 194, 195, 196, 197, 199, 200, 201, 203, 206,

209, 210: Orta Asya’n�n en verimli vadisidir. Tarihi aç�dan birçok kültüre ev

sahipli�i yapm��t�r.

Äldü-Kâm, III.C/ 213: Mön nehrinin kollar�ndan biridir.

- 47 -

I. 1. 7. Dil ve edebiyat

a��t, II.C / 249, 290: Kazaklarda manzum halk sözlerinin çe�itlerindendir.

ah�r zaman, II.C / 254, 285: Kazaklarda, içerisinde kazak �ark�lar�n�n ve masallar�n�n

bulundu�u manzum eser. Bu eserin içeri�i Müslümanl�kla ilgilidir.

Ak-Köbök destan�, II.C / 97: Teleütlerin tarihi �ark�lar�ndand�r.

Altay dili, I.C/ 40, 50; II.C/ 10, 11, 45, 53, 59, 82, 96, 121, 126, 128, 197: Türkçe’nin de

içinde bulundu�u Ural-Altay dil grubunun bir koludur. Ad�n� Ural ve Altay

da�lar�ndan alm��t�r.

Anya Uçun, IV.C/ 108: "Yeni y�l �ark�s�". �ibälerin halk �ark�lar�ndand�r.

Arap dili (Arapça), II.C/ 254; III.C/ 83; IV.C/ 65, 71, 80, 201, 202, 218: Hami Sami dil

grubuna mensup bir dildir. Sa�dan sola doru yaz�l�r.

Asyan�n Frans�zlar�, II.C/ 298: Radloff'un Kazaklar�n dili için övgü amaçl� kulland���

bir tabirdir. Bunu söylerken Kazak dilinin tasvir kabiliyeti zengin ifadesi keskin

ve oturakl� olmas�na ba�lar.

Boz-Cigit, II.C/ 285:Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli

hikayelerden biridir.

Buleka-Bitche, IV.C/ 119: Mançu sözlü�ü.

c�r, II.C/ 290, 292, 294, 293, 327: Kazaklarda m�sralar�n bir ço�unun arka arkaya

kafiyeli oldu�u dik kafiye, çapraz kafiye ve m�sra kafiyesi gibi Türk ritm

sisteminin izlerini ta��yan �ekil.

Codex Comanicus, III.C/ 84: K�pçak Türkçesi ile yaz�lm�� Hristiyanl��a ait ilahileri,

bilmeceleri, Türkçe, Almanca, Latince, Farsça sözlük parçalar�n� içine alan bir

derlemedir.

Ça�atay Lehçesi, IV.C/ 62, 201: Orta Asya Türk dilinin geli�iminde Do�u Türkçesi diye

adland�r�l�r. 13. yüzy�ldan sonra ba�lar. Edebi eserler bak�m�ndan oldukça

zengindir.

çapraz kafiye, II.C/ 293: Kazak edebiyat�nda kullan�lan bir kafiye çe�ididir.

Çince, I.C/ 119, 120, 125, 212 ; III.C/ 227, 229, 253, 254, 262, 288 ; IV.C/ 11, 17, 45,

71, 76, 78, 79, 80, 86, 105, 108, 116: Çin-Tibet dil grubuna mensup bir dildir.

Çince-Tatarca dil, IV.C/ 45: Çin'de , Çin sentaks�na sokulmu� Tatarca'dan ibaret

konu�an bir dildir.

Çocuklar�n� Öven Y�lan�n �ark�s�, II.C/ 103: Teleütlerin, nakaratl� ve iki m�sral� mizahi

- 48 -

�ark�lar�ndan biridir.

destan, I.C/ 153, 161, 162, 169, 175, 206 ; II.C/ 146, 294, 297, 326 ; III.C/ 2, 117:

Milletlerin hayat�nda önemli bir yere sahip oal�anüstü olaylar�n abart�l� bir dille

anlat�ld��� yar� manzum hikayelerdir.

dik kafiye, II.C/ 293: Kazak edebiyat�n�n �ekillerinden biri olan C�r'larda kullan�lan bir

birini takip eden m�sralar�n ayn� sesle ba�lamas� üzerine kurulu olan kafiye

çe�iti.

dü�ün �ark�lar�, II.C/ 264, 290: Kazaklarda manzum halk sözlerinin çe�itlerindendir.

eski sözler (Ülgölü Söz), II.C/ 290: Kazaklarda manzum halk sözlerinin çe�itlerinden.

Farsça, IV.C/ 65, 71, 181, 199, 201, 202: Hint-Avrupa dilleri grubunun Asya koluna ait

bir dildir. Bugünkü �ran’da konu�ulur.

Frans�zca, IV.C/ 203: Hint-Avrupa dilleri grubunun Avrupa kolundan Roman dilleri

k�sm�na ait Latin kökenli bir dildir.

halk sözü (Kara-Söz), II.C/ 285: Kazaklar�n Halk edebiyat�nda yaz�lmay�p ancak

gelenek halinde ya�ayan mahsullere verdi�i ad.

Hâmra, II.C/ 285: Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli hikayelerden

biri.

kahramanl�k destanlar�, II.C/ 103, 290: Abakan Tatarlar�'nda, Altayl�lar'da oldu�u gibi

a��z içinde bir sanatç� taraf�ndan söylenir. Bilhassa sonbaharda av için

geceledikleri yerlerde �ark�c� taraf�ndan etref�na toplanan insanlara söylenir.

Kangza-Bï Destan�, II.C/ 97: Teleütlerin tarihi �ark�lar�ndand�r.

Karagas Türkçesi, I.C/ 209: Büratler aras�nda ya�ayan Irk�t adl� Soyon soyunun

konu�tu�u dil.

Kara-Kalpakça, IV.C/ 201: Zeraf�an vadisinde konu�ulan dillerdendir.

Karaza, I.C/ 153: Ruslarla yap�lan sava�larda Tatar kahramanlar�n� öven �ark�.

Kaylarga, II.C/ 102: Altayl�lar�n ve Teleütlerin efsane masal ve �aman �ark�lar�n� sadece

iki ton üzerinden a��z içinde söylemelerine verilen add�r.

Kazak atalar sözü, II.C/ 192, 203, 218: Kazak atasözleri.

Kazak Halk Edebiyat�, II.C/ 290: Takdis sözleri, yar�� �ark�lar�, eski sözler, dü�ün

�ark�lar�, a��t, hikayele ve kahramanl�k destanlar� gibi mahsullerden olu�an bir

edebiyatt�r.

Kazakça, IV.C/ 11, 13, 106, 116, 201, 203: Türk dilinin K�pçak koluna dahildir.

Kuzeydo�u, Güney ve Bat� olmak üzere üç kola ayr�l�r.Kazakistan, Do�u

- 49 -

Türkistan, Özbekistan ve Türkmenistan bölgelerinde konu�ulur.

Kesik-Ba�, II.C/ 286: Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli

hikayelerden biri.

K�rg�zca, I.C/ 102, 198, 206: Türk dilinin K�pçak grubu içerisinde yer al�r. Kuzy,

Güneydo�u ve Güneybat� olmak üzere üç a�z� vard�r.

Kik, II.C/ 285: Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli hikayelerden biri.

King, IV.C/ 108: Çin edebiyat�n�n klasik eserleri.

Kitap sözü, II.C/ 285: Kazaklar�n Halk edebiyat�nda yaz�l� eserlerdendir. Bu kitaplar�

yazan kimseler, �slâmi hikaye ve efsaneleri Kazak halk dü�üncesine uyduran

mollalard�r.

Koman Dili Sözlü�ü, III.C/ 83: 1303 y�l�nda bir �talyan taraf�ndan yaz�lm��t�r.

Komanlar�n dili üzerine yaz�lan bu sözlüktür.

ko�ong, II.C/ 96, 97, 99, 103: Teleütlerde, dörder m�sral�k k�talardan ibaret ezgiyle

söylenen �iirler, �ark�lar.

Kot dili, I.C/ 180: Agul Kamasinleri diye de bilinen küçük bir toplulu�un dilidir.

Kozu-Körpö� Masal�, III.C/ 117: Kazak masallar�ndand�r.

Kudatgu Bilig, I.C/ 212; III.C/ 82, 83: Yusuf Has Hacip taraf�ndan yaz�lan bir eser olup

siyasetname özelli�i ta��r.

Kurdak destan�, I.C/ 153: Rus Kozak çetesinin ba��,Yarmak'�n ölümünden bahseden

destand�r.

Kürk dili, I.C/ 209: Soyonlar�n konu�tu�u dil.

Kyachta Rusças�, IV.C/ 45: Kyachta’ da konu�ulan bölgesel dille kar��arak olu�an

Rusça’d�r.

Lâtince, III.C/ 253: Roma imparatorlu�unun y�k�lmas�ndan sonra Ortaça� boyunca

kullan�lan yaz� ve konu�ma dili.

Manas, I.C/ 156-II.C/ 326: K�rg�z destan�.

Mançu dili, III.C/ 227, 229, 253, 258 ; IV.C/ 41, 76, 103,108: Ural Altay dil grubunun

Altay koluna ait bir dil.

Marcus kitapl���, III.C/ 83. Venedikte bulunan bir kitapl�kt�r. Codex Comanicus burada

muhafaza edilmektedir.

masal, II.C/ 83, 92, 95, 103, 121, 146,178, 290, 294, 297; III.C/ 2: Hayali

kahramanlar�n ve olaylar�n abart�l� bir dille anlat�ld��� edebi tür.

M�rad-Bï Destan�, II.C/ 97: Teleütlerin tarihi �ark�lar�ndan olup Toktam�� destan�n�n bir

- 50 -

varyant�d�r.

m�sra kafiyesi, II.C/ 293: Kazak edebiyat�nda kullan�lan bir kafiye çe�idi.

Mo�olca, I.C/ 129, 208, 210, 211;II.C/ 11; III.C/ 179, 209, 225, 229, 241, 242, 254,

262, 264, 272, 286 ; IV.C/ 10, 56, 105, 112, 120: Altay dillerindendir. Do�u ve

Bat� olmak üzere iki gruptur.

ölöng, II.C/ 290, 291, 292, 294, 295, 327: Kazaklarda dört m�sral� k�talardan olu�an

birinci, ikinci ve dördüncü m�sralar� birbiri ile kafiyeli, her beytin üç ayaktan

olu�tu�u �ekillerdir.

Özbekçe, IV.C/ 201: Türk dilinin Karluk grubundand�r. Ça�atay lehçesinin devam�

olarak de�erlendirilir. Karluk, K�pçak ve O�uz olmak üzere üç a��zda

konu�ulur.
Pita� Destan�, II.C/ 97: Teleütlerin tarihi �ark�lar�ndan biri.

Rusça, I.C/ 21, 181, 200, 201; II.C/ 72, 79, 83, 92, 105, 107, 108; IV.C/ 181, 213: Hint-

Avrupa dil grubunun Avrupa koluna ait �slav dillerindendir. Rusya’da

konu�ulur.

rüzgâr �ark�s�, II.C/ 103: Teleüt aras�nda söylenen iki m�sral� ve nakaratl� mizahi içerikli

�ark�lardand�r.

Sagayca, I.C/ 179, 198, 202: Beltir, Sagay, ve Altay'dan gelen kabilelerin kar��mas� ile

meydana gelen ve Ta�t�p boyunda konu�ulan a��z.

Saksa�an�n A�lay���, II.C/ 103: Teleütlerin, nakaratl� ve iki m�sral� mizahi �ark�lar�ndan

biri.

Saks�-Bay Destan�, II.C/ 97: Teleütlerin tarihi �ark�lar�ndan biridir.

Samoyedce, I.C/ 194, 197, 198, 209 ; III.C/ 123, 124: Ural-Altay dil grubunun Ural

koluna ait bir dildir.

Soyon dili, I.C/ 207, 208, 209; III.C/ 211, 212, 264: Kürk dili de denilen Uygur,

Karagas ve Yakut dillerine yak�n bir dil. Türkçe'nin bir a�z� olmas�na ra�men

Altayl�larla anla�amazlar. Bunda etken ise gittikçe Mo�olla�malar�d�r.

Säypül-Mälik, II.C/ 285: Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli

hikayelerden biri.

�ahname, I.C/ 183: �ran �airi Firdevsî’nin eseri.

�ar-Yar, II.C/ II.C/ 285: Kazaklarda mollallar taraf�ndan yaz�lan �slâmi içerikli

hikayelerden biri.

�ibälerin dili, IV.C/ 76, 116: Mançu yaz� dili gibidir. Sözleri de Mançular�n yazd�klar�

- 51 -

gibi söylerler, Fakat Mançular�n telâffuzu ba�kad�r.

�or a�z�, I.C/ 197;II.C/ 118, 121: Tom Mras ve Kondoma Tatarlar�n�n konu�tu�u

lehçedir.

Tacik-Til (Tacik dili), IV.C/ 199: Zeref�an vadisi'de ya�ayan halk�n Farsça'ya verdi�i

add�r.

Takdis Sözleri (Bata Söz), II.C/ 290: Kazaklarda manzum halk sözlerinin

çe�itlerindendir.

Tarançi dili, IV.C/ 71, Birçok yabanc� unsurla kar��m��t�r. Buhara'n�n yak�nl���, birçok

Arapça ve Farsça yabanc� sözlerin girmesine sebep olmu�, bundan ba�ka

Kalm�k, Daur ve Çinliler de onlar�n dil malzemesini çok zenginle�tirmi�lerdir.

Çince, bu dile yaln�z birçok teknik tabirle girmekle kalmam��, ayn� zamanda

idarî, hukukî ve siyasî hayata ait kelimeleri de sokmu�tur. Tarançi a�z�, Alt�-

�ähär (Buhara) bölgesinin a�z�na yak�nd�r. Uygurca ile ba�lant�l�d�r.

Tardanak Masal�, II.C/ 135: Altayl�lara ait bir masal.

Tatarca, I.C/ 136, 171, 179, 198, 199, 200, 201, 212; II.C/ 90, 105, 107, 108, 264 ;

IV.C/ 45, 80, 111: Türk dilinin K�pçak kolu içerisinde yer al�r. Orta, Bat� ve

Do�u a�z� olmak üzere üç a�z� vard�r. Kuzey Türkçesine dahildir.

Tav�an�n Methiyesi, II.C/ 103: Teleütlerin, nakaratl� ve iki m�sral� mizahi �ark�lar�ndan

biri.

Teleüt �ark�lar�, II.C/ 1, 96, 97, 99, 103: bkz.”ko�ong”

Teleütçe, I.C/ 170, 197, 198, 210; II.C/ 90, 92, 108; III.C/ 205: Eski Altay

dillerindendir.

Tibetçe, III.C/ 229; IV.C/ 120, 112: Çin-Tibet dil grubuna mensup tek heceli

dillerdendir.

Toktam�� destan�, II.C/ 97:

Torgay manzumesi, II.C/ 285, 286: Kazaklarda, içerisinde kazak �ark�lar�n�n ve

masallar�n�n bulundu�u manzum eser. Bu eserin içeri�i Müslümanl�kla ilgilidir.

Tunguz dili, IV.C/ 76, 105: Altay dillerindendir.

Turgay ku�u, II.C/ 287: Kazak edebiyat�n�n dini içerikli manzum eserlerinden olan

Torgay manzumesinde geçen bir ku�.

Türkçe, I.C/ 9, 124, 129, 130, 131, 132, 156, 171, 177, 179, 198, 210, 214; II.C/ 11;

III.C/ 82, 123, 124, 211; IV.C/ 201: Ural-Altay dil grubunun Altay koluna

mensup, yap�s�na göre eklemeli bir dildir. Milattan önce III-V. Yüzy�llara kadar

- 52 -

uzanabilen Türk dili V. yüzy�lda, Hun Türkçesi döneminde Altay grubundan

koparak müstakil bir dil özelli�i göstermeye ba�lam��t�r.

Uygurca, I.C/ 209, 212; IV.C/ 71: Eski Türkçenin ikinci dönemini olu�turan Uygurca

Sanskritçe, So�dca ve Çince’den Mani ve Buda dinlerinin etkisiyle çok kelime

alm��t�r.13. yüzy�lda �slamiyet’in kabulü ile bu kelimelerin ço�u dilden

ç�km��t�r. Uygur alfabesi sa�dan sola yaz�l�r.

Yakutça, I.C/ 194, 209: Bugün Yakutistan Özerk cumhuri�yetinde ya�ayan Yakut halk�

taraf�ndan kullan�lan bir dildir. Yakut Türkçesi, 9. yüzy�lda Türkçe’den

uzakla�m��t�r. Ünlü ve ünsüzleri Türkçe’nin ses yap�s�ndan çok farkl�d�r.

Yar�� �ark�lar�, II.C/ 279, 290: Kazaklarda manzum halk sözlerinin

çe�itlerindendir.Bayramlarda, dü�ünlerde bir k�z ile bir delikanl� aras�nda

do�açlama olarak kar��l�kl� söyledi�i �ark�lard�r.

Yilan Gurun, IV.C/ 108: "Üç devlet." �ibä'lerin halk �ark�lar�ndand�r.

Zar Zaman, II.C/ 254, 285: Kazaklarda, içerisinde kazak �ark�lar�n�n ve masallar�n�n

bulundu�u manzum eser. Bu eserin içeri�i Müslümanl�k’la ilgilidir.

I. 1. 8. Din ve inan��lar

Abakan �amanlar�, II.C / 139: Di�er �amanlardan farkl� olarak tören esnas�nda özel

elbiseler giyerler. Bu elbise zil, ç�ng�rak, ve alaca �eritlerle süslü deriden

dikilmi� bir palto ile bir �apkadan ibarettir.

Adam Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

be�incisidir.

a�aç, III.C/ 22: �aman davulunun üzerindeki resimlerden olup Tanr�lar taraf�ndan takdis

edilmi� kay�n a�ac�n� (somo) temsil eder.

ak , III.C/ 6: bkz."cennet"

Ak Süt Gölü, III.C/ 27, 29: Kurban merasimi s�ras�nda �aman�n sembolik olarak bindi�i

kaz için yine �aman taraf�ndan okunan duada geçen bir yer.

Ak Ülgön, III.C/ 29, 37, 52: bkz.”Ülgön”

Ala-Ba��-Ata da��, II.C / 319: Kara-K�rg�zlar taraf�ndan kutsal say�lan bir yer.

Allah, II.C/ 8, 286, 289; III.C/ 77

Altay Kan, III.C/ 7, 38: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

yedincisi olup Altay halk�n�n hamisi kabul edilir. Katunya ile Beluha

- 53 -

kaynaklar�nda oturur.

Altayd�ng-Atas�, II.C/ 26: Altay'da tanr�lara verilen adlardan biridir.

Altayl� �amanlar, III.C/ 20: Görev bak�m�ndan di�er �amanlardan fark� yoktur.

Elbiseleri farkl�d�r. Hayvan derisinden bir gö�üslü�ü olan aç�k cüppe ile

üzerinde da� tavu�u tüyü olan k�rm�z� bir külah giyerler.

A��n Kan, III.C/ 55: �amanl�kta kurban merasimi s�ras�nda �aman�n bir duas�nda geçen

ve gö�ün o�lu �eklinde adland�r�lan varl�k.

Ay Baba (Ay ada), III.C/ 6, 60: �amanl�k inanc�na göre seman�n alt�nc� kat�nda

bulunanlardan biridir.

âyin, III.C/ 8, 19, 20, 22, 34, 37, 64, 66: �aman törenleri.

Aynalar, II.C/ 112, 149, 179; III.C/ 10, 41, 99: (1) Yer alt�ndaki tanr� Erlik ile onun

yard�mc�lar�na verilen add�r. (2) �amanl�k inanc�nda insanlara zarar vermek

isteyen ve Altayl�lar�n "Tümängi Tus" ad�n� verdi�i varl�klardan biridir.

Aza, II.C/ 123:Kara-Kan, o�lu Ärlik, Ärlik'in o�ullar� Ulak ve Kölök'e topluca verilen

ad.�nanca göre bunlar �eytanlar� insanlar üzerine yollayarak onlara eziyet

ederler.�nsanlar ancak bu eziyetten kurban sunmakla kurtulabilirler. Bu durumda

�amanlar devreye girerler.

baksa, II.C/ 203, 239, 252, 254, 255, 295 ; III.C/ 73, 74, 75, 76, 77, 78, 79, 81, 82:

Müslüman Kazaklar aras�nda �amanl�k inanc�ndan kalma falc�l�k ve doktorluk

gibi i�leri üstlenmi� �amand�r. Kazaklar saçlar�n� umumiyetle büsbütün

kestirdi�i halde, baksa'lar ancak ba�lar�n�n ortas�n� tra� ederler, fakat saçlar�n�

ba�lar�n�n iki yan�nda �akak ve kulaklar�n�n üzerinde be� parmak kadar ge-

ni�likte b�rakarak a�a��ya sark�t�rlar. Baksa, davul yerine bir nevi keman veya

viyolonsele benzer kobus ad� verilen bir alet kullan�r. Baksalar�n ayini Kazaklar

için sihirbazl�k gösterisinden ba�ka bir �ey ifade etmez. Baksay� ancak

korkulacak derecede hastal�k durumlar�nda ça��r�rlar. Ça��ranlar da ço�unlukla

�slami terbiye almam�� kimselerdir.

bata, II.C/ 205: Kazaklarda dua.

Bay Ülgön, II.C/ 26, 91, 135, 136; III.C/ 6, 7, 10, 11, 13, 22, 23, 24, 25, 29, 30, 33, 35,

36, 37, 45, 50, 55, 58, 63, 64, 71: �amanl�k inanc�na göre Kayra Kan'dan, onun

özünden meydana gelen üç yüksek ilahtan biri olan ve seman�n on alt�nc�

kat�nda alt�n bir da� üzerinde oturan tanr�.

Bay-Agaç (zengin a�aç), 272: Türbötlerin her y�l 6. ay�n 25'inde tavafla ibadet ederek

- 54 -

kurban sunduklar� a�açt�r. Türböt'ler her y�l burada Kayç-Agaç dedikleri bir

levhay� gömerler.

Bi�irilti-Van Manast�r�, III.C/ 316: Mo�olistan’da Tes nehri boylar�nda bulunan bir

manast�rd�r.

Budist, III.C/ 1, 231; IV.C/ 54, 76, 121: Budizm dinine mensup ki�iler.

Budizm, I.C/ 207, 210 ; II.C/ 135; III.C/ 1, 5, 672 ; IV.C/ 120: Sakyamuni’nin kurdu�u

ö�reti ve dinin ad�d�r. Bu ö�reti Hindistan’da M.Ö VI. yüzy�lda ortaya ç�km��t�r.

Burchan, III.C/ 229, 248, 262: Buda resimleri.

Burkan-Tängri, II.C/ 10: Altay'da her soyun kendine has koruyucu ruhu vard�r. Çoros

Soyu'nunda ibadet etti�i tanr� bu adla an�l�r.

cami, I.C/ 102, 104; IV.C/ 171, 177, 178, 183, 207: Müslümanlar�n ibadet yeri.

cehennem (kas�rgan), III.C/ 11: �amanl�k inanc�nda, Erlik Kan'�n oturdu�u yerden

a�a��da bulunan ve dünyadaki günahkarlar�n öldükten sonra gitti�i, ceza çekti�i

yer.

cennet, III.C/ 6: �amanl�k inanc�na göre seman�n üçüncü kat�nda bulunan Sürö

da��ndad�r. �nsanlardan do�ru bir yol üzerinde hayat ya�ayanlar cennete gelirler.

Buradaki insanlar yeryüzünde ya�ayan insanlar�n atalar� olup ilahlarla

yeryüzünde ya�ayanlar aras�nda arabuluculuk ve vas�tac�l�k yaparlar.

Chamba-Lama, III.C/ 248 ; IV.C/ 54,121, 132, 136: Kalm�klar�n Tekes boyundaki

mabedde ikamet eden ba�rahipleridir.

dalaylama, I.C/ 159; IV.C/ 120: Budist rahibi.

davul Sahibi (Tüngür äsi) , III.C/ 20, 34: �aman davulunun iç k�sm�nda ayakta kollar�n�

uzatm�� bir insan �eklinde olan de�nek biçiminde sap.

dokuz boyun cedleri, III.C/ 4: �amanl��a ait, dünyan�n yarat�l��� ile ilgili efsanelerin

birinde, efsaneye göre Kayra Kan yerde dokuz dall� bir a�aç büyüterek her dal�n

alt�nda bir ki�i yarat�r. Bu dokuz ki�i bugüne kadar yeryüzünde ya�ayan dokuz

boyun cedleri olmu�lard�r.

Edär Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

onuncusudur.

eremitage, III.C/ 100, 101, 107, 109, 110, 112, 122, 157, 159 : Ke�i� zaviyesi.

Erlik, II.C/ 26, 101, 136, 179; III.C/ 4, 5, 11, 12, 13, 14, 22, 41, 66: Altay'da karanl�klar

tanr�s�. �amanl�k inanc�nda insanlara zarar vermek isteyen ve Altayl�lar�n

"Tümängi Tus" ad�n� verdi�i varl�klar�n ba�� olan ve asl�nda Bay Ülgön

- 55 -

taraf�ndan yarat�lm��, tanr�.

Etkär, III.C/ 10: �amanl�k inanc�nda insanlara zarar vermek isteyen ve Altayl�lar�n

"Tümängi Tus" ad�n� verdi�i varl�klardan biri.

Evliya Hoca-Yakub'un Türbesi, IV.C/ 178: Semerkant’ta bulunan türbelerdendir.

Fatiha, III.C/ 80: Kur’an-� Kerim’de bir sure.

F�rkan Tengre, III.C/ 40, 41, 42: �aman�n ayin s�ras�nda sözünü etti�i tanr�.

Geser-Bogdo, III.C/ 255: Kobdo �ehrindeki mabedde bulunan bir heykeldir. Chebei-

Amban her her ay�n 15'inde mabede giderek imparator nam�na bu heykelin

önünde ibadet eder.

Güne� Ana (Kün änä), III.C/ 6: �amanl�k inanc�na göre seman�n yedinci kat�nda

(Mergen Tengere'nin kat�) bulunan yeri ve gö�ü ayd�nlatan varl�k.

Hazret �ah-Zinde (Kasim Ben Abbas) in Türbesi, IV.C/ 173, 176 Semerkant’ta bulunan

türbelerdendir.

Hoca-Ahrar'�n Türbesi, IV.C/ 177: Semerkant’ta bulunan türbelerdendir.

Hoca-Nispetdar'�n Türbesi, IV.C/ 178: Semerkant’ta bulunan türbelerdendir.

hristiyan, 180, 233, II.C/ 1, 79, 90, 94, 95, 106, 110, 112, 120, 140 ; III.C/ 1, 69, 70 ;

IV.C/ 179: Hz. �sa’n�n kurucusu oldu�u Hristiyanl�k dinine mensup kimseler.

���k âlemi (diyar�, kuvvetleri), III.C/ 3, 14, 17: �amanl���n fikri sisteminde dünya birçok

katlardan ibarettir. Bu katlardan, yukar�da onyedi kat olan� ���k alemidir. Bu

alemde tanr�lar�n insanlara yard�m edenleri, koruyup kollayanlar� oturur. Cennet

bu alemde bulunur.

�slâmiyet, I.C/ 137, 138, 139, II.C/ 1, 252, 253, 254, 323, 324, 288, 290, 319, 323, 324

III.C/ 1, 72, 73, 75; IV.C/ 67, 79, 205: Hz. Muhammet’in peygamberi oldu�u

dindir. Dört büyük dinden en sonuncusudur.

Kalender Haci-Sefa'n�n Türbesi, IV.C/ 178: Semerkant’ta bulunan türbelerdendir.

kam, II.C/ 10, 90, 91;III.C/ 18, 25, 26, 37, 39, 46, 51, 59, 60, 63, 78, 82, 83: Türk

halklar� aras�nda �amana verilen add�r. Ruhlarla insanlar aras�nda ba�lant�

kurmakla görevlidir.

Kan Kart��, III.C/ 25: Kurban merasimi s�ras�nda yap�lan ayinde �aman�n duas�nda Bay

Ülgön'ün o�lu �eklinde ad� geçen varl�k.

Kan, I.C/ 131: Hakaslarda �amanlara verilen ad.

Kara-Kan, II.C/ 123, 321: Lebed Tatarlar�n�n mitolojisinde her �eyi yaratan ilk ata kabul

edilen Kuday-Bay-Ülgön'ün dört o�lundan biri. Kara-Kan babas�ndan ayr�larak

- 56 -

yer alt�ndaki karanl�k yerlere çekilmi�tir. �nsanlara iyilik etmeyen tek tanr�

budur.

karaku� (ara-ku�), III.C/ 52, 53, 54, 55: �aman�n hizmetçilerinden biri.

karanl�klar diyar� (karanl�klar alemi), III.C/ 3, 5, 10, 17, 18: �amanl���n fikri sisteminde

dünya birçok katlardan ibarettir. Bu katlardan a�a��da yedi ya da dokuz kat olan

aleme verilen add�r. Bu alamde Erlik, yard�mc�lar� ile oturur ve cehennem

buradad�r. �nsanlar zarar veren varl�klar burada bulunur.

Karaorman Tatarlar� �amanlar�, III.C/ 20: Görevleri bak�m�ndan di�er �amanlardan

farklar� yoktur. Ayin s�ras�nda günlük s�radan giysiler giyerler.

Karaorman Tunguzlar� �amanlar�, III.C/ 20: Görevleri bak�m�ndan di�er �amanlardan

farklar� yoktur. Ayin s�ras�nda arka ve gö�üs k�s�mlar�nda, kollar�nda hayvan

�ekilleri ile süslü demir parçalar� bulunur.

Kas�rgan, III.C/ 11: Cehennem

Kayç-Agaç, III.C/ 272: Türbötlerin her y�l gelerek kurban sunduklar� Bay-Agaç adl�

a�ac�n oldu�u yere gömdükleri levhad�r.

kay�n dal�, III.C/ 24: �amanl�kta, kurban merasimi s�ras�nda �aman�n kulland��� kay�n

a�ac� dal�. �aman, bunu at�n s�rt� üzerinde sallayarak at�n ruhunu Ülgön'e do�ru

sürmü� olur.

Kayra Kan, III.C/ 4, 5, 6, 7, 9, 15, 32, 34, 35, 115, 221: (1) bkz. "Tengere Kayra Kan"

(2) �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri.

kaz, III.C/ 22, 26, 27, 28, 29, 46, 48: �amanlar�n ayin s�ras�nda üzerine bindi�ini ifade

etti�i hayvan olup �aman davulunun üzerinde de resmi bulunur.

Kem Totoy, III.C/ 39: bkz."Totoy Payan"

Kereldäy, III.C/ 61, 62: �aman�n ayin s�ras�nda kulland��� hizmetçilerinden biri.

Kergidäy (Kergädäy, Kergedäy), 25, 38, 55: �aman�n duas�nda Bay Ülgön'ün o�lu

�eklinde ad� geçen varl�k.

K�rg�z-Kan, II.C/ 6, 123, 125; III.C/ 7: (1) Altay tanr�s� (2) P�r�ak-Kan'�n, Tatarlar�n

koruyucu ruhu olarak kabul edilen o�lu. Gö�ün dördüncü kat�nda oturur. (3)

�amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan sekizincisi olup

Kemçik ve Yenisey membalar�n�n (su kayna��) sahibidir.

K�zagan Tengere, III.C/ 6: �amanl�k inanc�na göre Kayra Kan'dan, onun özünden

meydana gelen üç yüksek ilahtan biri olan ve seman�n dokuzuncu kat�nda alt�n

bir da� üzerinde oturan tanr�.

- 57 -

Kiji, III.C/ 4: �amanl��a ait, dünyan�n yarat�l��� ile ilgili efsanelerin birinde Kayra

Kan'�n kendisine benzeyen bir varl�k yarat�r ve ona bu ismi verir. Efsanede bu

varl�k Kayra Kan'dan daha yükseklere uçmak istedi. Fakat derinlere dü�erek

uçma yetene�ini kaybetti. Kayra Kan, Kayra Kan'la aralar�nda efsanede geçen

bir çok olay sonucu yer yüzü ve di�er insanlar yarat�l�yor. Fakat bu ki�iyi Kayra

Kan ���k diyar�ndan kovarak ona "Erlik" ad�n� veriyor.

kilise, I.C/ 35, 48, 71, 104, 108: Hristiyanlar’�n ibadet yeri.

Konfuçyüs, IV.C/ 76: Konfüsyüsçülük ad�yla bilinen felsefenin kurucusu olan Çinli bir

filozoftur.

koruyucu melekler, III.C/ 6: �amanl�k inanc�nda, Sürö da��nda Tanr� Kuday ile bulunan

tebalar�ndand�r.

Köp-Kälgän, II.C/ 125: Kumand�lar'a ait köy olan Nemegeç'te, evde bulundurulan

putlardan biri.

Körmös, III.C/ 10, 13, 63: �amanl�k inanc�nda insanlara zarar vermek isteyen ve

Altayl�lar�n "Tümängi Tus" ad�n� verdi�i varl�klardan biri. Dünyaya bir insan

gelece�i zaman Erlik do�uma engel omak için bir "Körmös" gönderir. Körmös

de insana hayat� boyunca takip eder. Yayuçi insan�n iyi hareketlerini Körmös

kötü hareketlerini yazar. Yayuçi insan�n sa� omzunda Körmös ise sol omzunda

ölene kadar refakat ederler.

Kuday Yayuçi, III.C/ 6: �amanl�k inanc�na göre seman�n be�inci kat�nda oturan en

yüksek yaratan tanr�.

Kuday, 156, II.C/ 26, 112, 123, 135, 136, 179:(1) Altay'da bütün putlara halk taraf�ndan

verilen ad.(2) Do�u Tatarlar� aras�nda Allah'�n çok yayg�n kullan�lan Farsça ad�.

Kuday-Bay-Ülgön, II.C/ 123: Lebed Tatarlar�n�n mitolojisinde her�eyi yaratan ilk

ata.Gö�ün en üst kat�nda oturur.

Kudfi Çärdaun'un türbesi, IV.C/ 176: Semerkant’ta bulunan türbelerdendir.

Kuran, II.C/ 203, 253, 254, 271, 272, 288, 321; IV.C/ 65, 66, 79, 80, 169, 202, 208, 210,

213: Kur'an- � Kerim

Kuruldak, III.C/ 61, 62: �aman�n ayin s�ras�nda kulland��� hizmetçilerinden biri.

Kuta, I.C/ 156: Tanr�

Kutuktu, I.C/ 155, 156, 159: Alt�n Hanlar devletinde en yüksek ruhani �ahsiyet

Küd�-Kan, II.C/ 125: Kumand�lar'a ait köy olan Nemegeç'te, evde bulundurulan

putlardan biri.

- 58 -

lama, I.C/ 156, 157, 160-III.C/ 190, 227, 229, 231, 239, 248, 261, 262, 263, 266, 301-

IV.C/ 54, 111, 112, 120, 121, 132: Buda rahibine verilen ad. Radloff, lamalar�n

Sôk karakolunda bulunduklar�ndan bahseder. Sar� �apka, k�rm�z� ve sar� kaftan

giyerler.Kafalar� tamamen t�ra� edilmi�tir.. Bütün Lamalar tesbih kullan�r,

durmadan dua m�r�ldan�rlar. Küçük kutular içerisinde Buda resimleri ve

boyunlar�nda da kuma�tan küçük muskalar ta��rlar.

Lung-Wang, III.C/ 257 Kobdo �ehri kalesinde ad�na mabed yap�lm�� deniz ilah�.

Mand��irä, III.C/ 5, 6, 16: �amanl��a ait, dünyan�n yarat�l��� ile ilgili efsaneye göre

Kayra Kan taraf�ndan Erlik'in semas�n� y�kmak için gönderilen kimse.

Mansar Kan, III.C/ 7, 37: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri.

May-Änä, III.C/ 6: bkz."Yay�k"

May-Tärä, III.C/ 5, 6,16: �amanl�k inanc�na göre Kayra Kan'dan do�an türeyen ve

seman�n on alt�nc� kat�nda oturan Yüksek Bay Ülgön'ün iki o�lundan biri.

�nsanl���n hamisi ve piridir. Seman�n üçüncü kat�nda oturur.

Mergän Kan, III.C/ 26: Kurban merasimi s�ras�nda yap�lan ayinde �aman�n duas�nda

geçen ve Mergen Tengere'nin kastedildi�i ad.

Mergen Tengere, III.C/ 6: �amanl�k inanc�na göre Kayra Kan'dan, onun özünden

meydana gelen üç yüksek ilahtan biri olan ve seman�n yedinci kat�nda alt�n bir

da� üzerinde oturan tanr�.

Mescet-i Kalender, IV.C/ 178: Mekke'den Semerkant'a gelmi� olan Kalender Hac�-

Sefa'n�n türbesidir

misyonerlik, II.C/ 1, 80, 82, 84, 86, 126, 254: Hristiyanl�k’� yaymak için yürütülen

faaliyetler.

Mo�ol manast�r�, I.C/ 101; III.C/ 303

Mordo Kan (Abakan Kan), III.C/ 7, 37: �amanl�k inanc�na göre "on yedi yüksek han"

(yersu) dan alt�nc�s� olup Abakan nehrinin hükümdar�d�r. Abakan nehrinin

kayna��nda oturur ve ya�mur ilah� olarak kabul edilir.

Mu-Di, III.C/ 257: Kobdo �ehri kalesinde Çung-Chang ad�na yap�lm�� mabedde

bulunan "yer ruhunu" temsil eden put.

Mukazim, III.C/ 83: Kutadgu Bilig'de "yemin ederek ba��ran" anlam�nda kullan�lan ve

"Kam" sözcü�üyle ba�lant� kurulan Arapça kelime.

Mukol�, II.C/ 112: Mras boyu Tatarlar�n�n Kuday adl� Tanr�'ya vermi� oldu�u ad.

"keramet sahibi" ad�yla nitelendirilen Nikolay ad�n�n bozulmu� �eklidir.

- 59 -

Musa dini, III.C/ 5. Yahudilik.

Müslüman, I.C/ 117, 129, 137, 138, 139, 204, 212, 232, 236 ; II.C/ 252, 254, 270, 290,

319, 321, 322, 323, 324 ; III.C/ 2, 3, 73, 75, 77 ; IV.C/ 38, 46, 56, 64, 65, 68, 70,

71, 79, 80, 117, 124, 127, 129, 139, 140, 141, 180, 181, 182, 204: �slam dinine

mensup kimse.

Märküt, 38, 39: �aman�n ayin s�ras�nda yard�ma birçok ruh ça��rd�ktan sonra ça��rma

i�lemini tamamlamak için hitabetti�i sema ku�u.

namaz, II.C/ 253, 271, 287, 288, 319: �slam dininin ibadet �ekillerinden biridir.

obô (obo) , I.C/ 42; III.C/ 17, 213, 217, 228, 231; IV.C/ 9: �amanl�k inanc�nda, insanlar

Yersu diye ifade etti�i “yeryüzüne” kendisine sundu�u nimetlerden dolay�

�iirlerle, dualarla hürmet ederler. Ayr�ca geçtikleri her tehlikeli da� geçidinde,

�iddetli akan �rmak geçitlerinde o yerin tanr�s�na te�ekkür etmek amac�yla o

maksatla konmu� ta�lardan ibaret y���na bir ta� atarlar. Bu y���na "obo" ad�

verilir.

Oktû Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri.

Oldze-Dain, III.C/ 119: Uranhaylar�n Dain-Gul boyundaki büyük bir ta� heykele verdi�i

add�r. Kazaklar bu heykele Dain-Bat�r ad�n� verir. Yüksekli�i 150 santimetre,

geni�li�i 38 santimetre olan dört kö�e yontulmu� ta�tan ve 56 santimetre

yüksekli�inde büyük bir ba�tan ibarettir. Aln�n�n �ekli ve e�ri gözler, bir Mo�ol

tipini göstermektedir. Radloff, bu heykele de ahalinin sayg� gösterdi�ini ve

yan�na yiyecek içecek b�rakt���n� aktarmaktad�r.

Ordoks Hristiyan, II.C/ 140: Hristiyanl�k mezhebidir.

ölüler diyar�,III.C/ 68, 69: bkz.”Üsütär Yärinä”

pagodlar, IV.C/ 132: Uzak do�u tap�naklar�na verilen isimdir.

Paskalya yortusu, I.C/ 84: Hem Yahudiler hem de Hristiyanlar için dini bir bayramd�r.

Hristiyanlar için Hz. �sa’n�n çarm�ha gerili�i ve tekrar dirili�inin y�ldönümü

say�lan kutsal günleri içerir.Yahudiler için, �srail o�ullar�n�n M�s�r’� terkedip

kölelikten kurtulu�unu simgeler.

peygamber, 77, 78: Allah’�n dinini yaymak üzere dünyada vazifelendirdi�i elçilerdir.

P�rçu Kan, III.C/ 7, 37: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

biridir.

P�rkan Tengre, III.C/ 40, 41, 42: �aman ayini s�ras�nda ad� geçen bir ruh.

P�r�ak-Kan, II.C/ 123: Lebed Tatarlar�n�n mitolojisinde her�eyi yaratan ilk ata kabul

- 60 -

edilen Kuday-Bay-Ülgön'ün dört o�lundan biri.Gö�ün ikinci kat�nda oturur.

Pura (Pûra), III.C/ 28, 29, 36, 44, 45, 46, 47, 48, 60: �amanl�kta kurbanl�k hayvan�n

ruhuna verilen ad.

Pura-Sakç�, III.C/ 28, 29: �amanl�kta kurbanl�k hayvan�n ruhuna bekçilik etmekle

görevli ki�i.

put, II.C/ 91, 94, 125; III.C/ 95: Tanr� olarak kabul edilen e�yalar, semboller.

Putperestlik, I.C/ 142, 180, 205, 232 -II.C/ 1, 83,252, 253, 258, 319; III.C/ 71, 73, 95;

VI.C/ 64: Put ad� verilen çe�itli e�yalar�, sembolleri Tanr� olarak kabul edip

onlara tapan, ibadet eden inan��.

Puysan Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri.

Pärbi Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biridir.

ruhlar cemiyeti, III.C/ 7: bkz.”Yersu”

Rum-Katolik kilisesi, IV.C/ 144: Kulca �ehrinde Ruslar’dan kalan bir kilise.

Sar�-Kan, II.C/ 123, 125: (1) Lebed Tatarlar�n�n mitolojisinde her �eyi yaratan ilk ata

kabul edilen Kuday-Bay-Ülgön'ün o�lu olan Suylap’�n o�lu. Gö�ün alt�nc�

kat�nda oturur. (2) Kumand�lara ait köy olan Nemegeç'te, evde bulundurulan

putlardan biri.

So Kan, III.C/ 7, 37: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri olan

Yo Kan'�n iki o�lundan biri.

somo, II.C/ 26, 27;III.C/ 22: (1)Altay'da bir ipe 9 adet çe�itli renkte �erit ve bezler

sar�larak ortas� insan yada hayvan biçiminde kesilmi� bez parçalar�. Somo bezi

diye de adland�r�lan bu put yurtlar�n 9 ceddi ile koruyucu ruhlar�n� ifade eder.

Fakat Altaylar bu putlar önünde hiç ibadet etmezler. (2) �amanl�kta, tanr�lar

taraf�ndan takdis edilmi� kay�n a�ac�.

söltü, III.C/ 35: �amanl�kta, kurban merasimi s�ras�nda �aman�n dokuz elbiseyi ast���

üzerine �eritler tak�lm�� ip. Bu dokuz elbise ev sahibi taraf�ndan Bay Ülgön'e

sunulmak için yün, ipek ve pamuktan haz�rlanm��t�r.

Suylap, II.C/ 123: Lebed Tatarlar�n�n mitolojisinde her�eyi yaratan ilk ata kabul edilen

Kuday-Bay-Ülgön'ün dört o�lundan biri. Gö�ün be�inci kat�nda oturur.

Sürö da��, III.C/ 6, 29, 48: �amanl�k inanc�na göre bütün hayat�n kayna�� say�lan Süt-

Ak-Köl ile seman�n üçüncü kat�nda bulunan da�. Bu da�da Kuday, Yayuçiler,

koruyucu melekler, do�ru yol üzerinden ayr�lmayan insanlar�n geldi�i cennet

bulunur. Buradaki insanlar yeryüzünde ya�ayan insanlar�n atalar� olup ilahlarla

- 61 -

yeryüzünde ya�ayanlar aras�nda arabuluculuk ve vas�tac�l�k yaparlar.

Süt-Ak-Köl, III.C/ 6, 13: �amanl�k inanc�na göre seman�n üçüncü kat�nda oturur ve

bütün hayat�n kayna�� say�l�r.

�aman, I.C/ 122, 125, 131; II.C/ 10, 26, 67, 80, 90, 92, 102, 112, 114, 120, 121, 139,

140; III.C/ 2, 3, 8, 14, 18, 19, 20, 21, 22, 23, 24, 26, 27, 28, 30, 32, 33, 34, 35,

36, 37, 39, 40, 41, 42, 43, 44, 45, 46, 48, 49, 50, 51, 52, 53, 54, 55, 56, 60, 61,

62, 63, 64, 65, 66, 67, 68, 69, 71, 72, 73, 74, 78: Tütk halklar� aras�nda "kam"

olarak da adland�r�lan �amanlar, �amanl�k dininde insanlar�n atalar� ve tanr�larla

yeryüzünde ya�ayan insanlar aras�nda bir tür vas�tac�l�k görevi üstlenmi�lerdir.

�aman, davulunu kullanarak ayinler yapar. Kesilen kurban� takdim eder, evi

(yurtu) ölülerin ruhlar�ndan temizler, rica ya da �ükran dualar�n� okur. Ayn�

zamanda �aman, doktor, falc� ve havay� önceden tahmin eden kimsedir.

�amanlara duyulan sayg� korku merkezlidir. �amanl�k babadan o�ula geçer

fakat ki�i inanca göre kendisi buna karar vermez. Bu görev cedleri taraf�ndan

ona aniden verilir. Bir hastal�k �eklinde ki�iye bildilir. �aman olacak ki�i garip

hareketlerle bunu belli eder. Kabul etmek istemezse �st�rapl� bir �ekilde ölür.

Ayin s�ras�nda çe�itli elbiseler giyerler. Bu elbiseler, ait oldu�u toplulu�a göre

�ekillenir. Süslü, abart�l� elbiseler giyenleri oldu�u gibi günlük s�radan elbise

giyenleri de mevcuttur.

�aman davulu, II.C/ 91, 139; III.C/ 8, 18, 20, 21, 35, 67: �amanlar�n ayin s�ras�nda

kulland�klar� bir çalg� olup yeryüzündeki insanlarla yersu ilahlar� ya da atalar� ile

irtibat kurmak, yard�m istemek için kullan�l�r Babadan o�ula geçen �amanl���n

somut bir miras� ve i�areti say�l�r. Radloff'un a�z�ndan tasviri �öyledir: " A�aç

kenar�n üzerine bir maral derisi gerilmi�tir ancak bu deri tahtan�n d�� k�sm�n� da

örter. Davulun iç k�sm�nda tahta kenar�n uzunluk mihveri boyunca tak�lm��

de�nek �eklinde bir sap vard�r. Bu sap, umumiyetle kollar�n� uzatm�� ayakta bir

insan �eklinden ibarettir, buna da davul sahibi (tungur âsi) derler. Bazan bu sap

güzel bir �ekilde oyularak i�lenmi� olur, fakat çok defa da düz bir de�nekten

ibaret olup, yukar� ucunda göz yerine dü�meler tak�lm�� büyük ve yuvarlak bir

ba� ye alt k�sm�nda da sapa meyilli olarak raptedilmi� ve insan�n ayaklar�n�

gösteren iki a�aç parças� bulunur. Tüngür äsi’nin kollar�, ba��n biraz alt�ndan

geçen ve sapa dikey olarak girilen bir telle ifade olunur, bunun üzerine birçok

demir parçalan ve levhac�klar� tak�lm��t�r ve davul sallan�rken kuvvetli ses

- 62 -

ç�kar�rlar. Bundan ba�ka, sapa k�rm�z� ve mavi renkte ve cedler taraf�ndan takdis

edilmi� birçok bez veya �eritler ili�tirilmi�tir. �aman davulunun üzerine gerilmi�

olan derinin d�� k�sm�na k�rm�z� �ekiller çizilmi�tir."

�aman merasimi, II.C/ 10 ; III.C/ 19, 22, 69, 82: Evlilik, ölüm ve kurban gibi törenlerde

�amanlar�n dualar e�li�inde gerçekle�tirdikleri ayinlerdir.

�amanl�k (�amanizm), I.C/ 137; II.C/ 179; III.C/ 1, 2, 5, 14, 18, 19, 66, 70, 72; IV.C/

121: Türklerin bat�ya ve güneye göç eden kom�ular�ndan ayr�larak geride kalan

ve Altay da�� silsilesi civar�nda ya�ayan halklar�n inanç sistemidir. Bunlar,

Altayl� Da� Kalm�klar�, Teleütler, Karaorman Tatarlar� ve �orlar'dan müte�ekkil

halklard�r. �amanl���n fikri sisteminde dünya birçok katlardan ibarettir. Bu

katlar, yukar�da onyedi kat ���k alemi olan sema, a�a��da yedi ya da dokuz kat

olan karanl�klar alemi �eklinde tasvir olunur. Sema ve karanl�klar alemini

olu�turan katlar aras�nda insanlar�n ya�ad��� yer yüzü vard�r. Bu yüzden

insano�lu bu katlar�n her zaman tesirinde kal�r. �nsanlar� yaratan, koruyan bütün

iyi ruhlar ve tanr�lar yukar�da otururken insanlara zarar vermek isteyen ifritler,

kötü ruhlar ve tanr�lar a�a��da oturur. �aman da bu katlar aras�nda gezerek

insanlara yard�mc� olur.

�an-�ing, III.C/ 257: Kobdo �ehri kalesinde Çung-Chang ad�na yap�lm�� mabedde "da�

ruhunu" temsil eden put.

�eytan, II.C/ 122, 123, 128, 134: �nsanlar� Allah’�n buyruklar�na kar�� gelmeleri yolunda

te�vik eden, k��k�rtan varl�k.

�eytan dini, III.C/ 18: Ruslar�n �amanl�k için kulland��� tabir.

�eytan hizmetçisi, III.C/ 69: Vaftiz edilmi� Altayl�lar, Teleütler ve Ruslar�n �amana

verdikleri ad.

�or �amanlar�, III.C/ 20:Görevleri bak�m�ndan di�er �amanlardan farklar� yoktur. Ayin

s�ras�nda günlük s�radan giysiler giyerler.

�är-Sumul, III.C/ 261: Mo�ollar�n Buyantu nehri civar�ndaki Budist mabedidir.

Mabedin iki taraf�nda, lama'larm oturdu�u birçok ev ve keçe çad�rlar

bulunmaktad�r. Mabed dört binadan ibaret olup, bunlar�n ilk üçünde giri�

kap�lar� vard�r.

Talay Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

dördüncüsü olup denizlerin hakimi, ölülerin koruyucusu say�l�r. Bir ad�

da"Yay�k Kan"d�r. Onun evi on yedi denizin birle�ti�i yerdedir. Yeryüzündeki

- 63 -

bütün sular�n hakimidir.

Tanr�, II.C/ 27, 76, 121, 122, 123, 155, 157, 179, 232, 273, 284, 290; III.C/ 6, 14, 17,

22, 69, 77, 79: Yarat�c�

Teleüt �amanlar�, III.C/ 20: Görevleri bak�m�ndan di�er �amanlardan farklar� yoktur.

Ayin s�ras�nda günlük s�radan giysiler giyerler.

Tengere Kayra Kan, III.C/ 3, 6: �amanl��a ait, dünyan�n yarat�l��� ile ilgili efsanelerin

birinde geçen, tüm insanlar�n ata ve anas�, bütün varl�klar�n ba�lang�c� say�lan ve

Tanr�lar�n en yükse�i diye kabul edilen tanr�.

Tevrat, IV.C/ 181, 182: Museviler’in kutsal kitab�

Totoy Payan, III.C/ 39: Tölös ve Mundus boylar�na mensup kimselerin koruyucu ruhu

olan dolu, �im�ek ve ya�mur ilah�.

Tös-Han�m, II.C/ 125: Kumand�lara ait köy olan Nemegeç'te, evde bulundurulan

putlardan biri.

Tös-Kan, II.C/ 123: Lebed Tatarlar�n�n mitolojisinde her�eyi yaratan ilk ata kabul edilen

Kuday-Bay-Ülgön'ün dört o�lundan biri. Gö�ün üçüncü kat�nda oturur.

Tümängi Tus, III.C/ 10: �amanl�k inanc�na göre karanl�klar dünyas� ad� verilen dokuz

kattan ibaret yer alt� dünyas�nda insanlara zarar vermek isteyen varl�klara

Altayl�lar�n verdi�i ad.

Tüngür Äsi, III.C/ 20: bkz." davul sahibi"

Türbeti-Timur, IV.C/ 167, 171, 175, 178: Semerkant’ta bulunan Timur-Lenk'in türbesi.

Tyas Toy�, II.C/ 140: �lkbahar bayram� anlam�na gelir. Kaçalar aras�nda devam

edegelen dini ayinlerden biridir. Haziran ay�nda halk bir yerde toplan�r. Bolca

süt rak�s� haz�rlarlar. Tanr�lar�na kurbanlar sunarak devam�nda dans, güre�,

�ark�, yar�� gibi etkinliklerde bulunurlar.

Tyayän, II.C/ 179: Yaratan anlam�na gelir. Abakan Tatarlar�n�n Tanr� anlam�nda

kulland��� bir kelime.

Ulankom manast�r�, III.C/ 304: Bat� Mo�olistanda bir manast�r.

ulu �ilkär ay, II.C/ 140: Kaçalar’da haziran ay�d�r. �lkbahar bayram� ad� verilen dini

ayinin yap�ld��� ayd�r.

Üsütär Yärinä, III.C/ 68: �amanl�k inanc�na göre insanlar�n öldükten sonra bulunduklar�

yer.

Üygön-Ta�, IV.C/ 9, 10: Y���lm�� ta� anlam�na gelip Kalm�klar�n bir da� geçidi

üzerinde bulunan Obo'su

- 64 -

vaftiz, I.C/ 39, 41, 48, 66, 98; II.C/ 54, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 93, 110,

139, 141; III.C/ 1, 69, 70, 71: Hristiyanlarda çocuk do�du�unda günahlar�ndan

ar�tmak amac�yla yap�lan tören.

Yaba� Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan

dokuzuncusudur.

Yab�r Kan, III.C/ 7, 35: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri.

Yahudiler, III.C/ 115; IV.C/ 179, 180, 182, 210: Yahudilik dinine mensup kimseler.

�srafilo�ullar� adl� topluluktur.

Yaman Üsüt, III.C/ 10: �amanl�k inanc�nda insanlara zarar vermek isteyen ve

Altayl�lar�n "Tümängi Tus" ad�n� verdi�i varl�klardan biri.

Yay�k (May-änä), III.C/ 6: �amanl�k inanc�na göre Kayra Kan'dan do�an türeyen ve

seman�n on alt�nc� kat�nda oturan Yüksek Bay Ülgön'ün iki o�lundan biri.

Seman�n üçüncü kat�nda oturur.

Yay�k Kan, III.C/ 7, 35, 66, 69: bkz."Talay Kan"

Yayuçi, III.C/ 6, 13, 14, 55, 56, 57, 58, 59, 60, 66: �amanl�k inanc�na göre seman�n

üçüncü kat�nda bulunan Sürö da��nda, bütün hayat�n kayna�� say�lan Süt-Ak-

Köl ile birlikte ya�ayan varl�klar. Yayuçiler ayn� zamanda dünyaya yeni

gelmekte olan insana Süt-Ak-Köl'den hayat kuvveti alarak dünyaya getirir ve

hayat�n�n sonuna kadar yard�m eder. Erlik ise do�uma engel omak için bir

"Körmös" gönderir. Körmös de insana hayat� boyunca takip eder. Yayuçi

insan�n iyi hareketlerini Körmös kötü hareketlerini yazar. Yayuçi insan�n sa�

omzunda Körmös ise sol omzunda ölene kadar refakat ederler.

Yedi Ba�l� Yamyam, II.C/ 135: Altayl�lar�n Tardanak masal�nda geçen ve Tardanak'�

yemek isteyen yamyam.

Yer Aynas�, II.C/ 169: bkz.”Aynalar”

Yersu, III.C/ 6, 7, 8, 17, 69, 78, 239: �amanl�k inanc�na göre üzerinde insanlar�n

ya�ad��� yeryüzüne, "insanlara iyilik yapan ruhlar cemiyeti" �eklinde

�ah�sland�rma yap�larak verilen ad. Ruhlar cemiyetinden kas�t yine �amanl�k

inac�na göre, büyük da�lar�n tepelerinde ve nehirlerin do�du�u kaynaklarda

oturan "on yedi yüksek han"�n hepsidir.

Yo Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri olup

arz�n merkezinde, yeryüzündeki a�açlar�n en büyü�ü olan yüksek çam�n

bulundu�u yerde oturan hand�r. On yedi han�n en kudretlisi say�lmaktad�r.

- 65 -

yukar� dünya �lâhlar�, III.C/ 7: �amanl�k dininde yer ve gökte bulunan, insanl���

meydana getirip ya�atan, koruyan ilahlar�n tümüne verilen ad.

yurtun temizlenmesi (ev temizlemek), III.C/ 66, 69: �amanl�k inanc�nda ölen bir ki�inin

k�rk�nc� gününde yap�lan merasimdir. �nanca göre ölen ki�i bir müddet daha evin

içinde kal�r ve yan�nda birisini ya da hayvanlar� götürmek ister. Bunu

engellemek için k�rk�nc� günde �aman ça�r�l�r ve ayin yapar. Yay�k Kan'a

kurban sunulur.

Yälbägän, II.C/ 134, 135: Karaorman Tatarlar�'n�n destanlar�nda ve masallar�nda geçen

�eytan.

I. 1. 9. E�itim ve ö�retim

�sterliba� Medresesi, II.C/ 254: Kuzey Rusya'da bulunan �slâm'i ilimlere dayal� e�itim

ve ö�retim veren medrese.

Medrese-i Mirza Uluk-Beg, IV.C/ 171: Semerkand’da bulunan medresedir.

Medrese-i �irudar, IV.C/ 170, 171: Semerkant �ehrinde bulunan medreslerdendir. 1010

y�l�nda Yalang-Tu�-Bagadur taraf�ndan yap�lm��t�r.

Medrese-i Tille-Kari, IV.C/ 170, 171: Semerkant �ehrinde bulunan medreslerdendir.

1020 y�l�nda yap�lm��t�r.

Medrese-i Uluk-Beg, IV.C/ 170, 171: Semerkant �ehrinde bulunan medreslerdendir.

Timur'un torunu taraf�ndan yapt�r�lm��t�r.

Medrese-i Ali, IV.C/ 177: Semerkand’da bulunan medresedir.

Medrese-i Han�m, IV.C/ 172, 173: Timur'un han�m� taraf�ndan 791 y�l�nda

yapt�r�lm��t�r. Sanmarkand �ehrinde bulunan en büyük medresedir.

Medrese-i Hoca-Ahrar, IV.C/ 176: Semerkant �ehrinde bulunan medreselerdendir.

Medrese-i Nak�p, IV.C/ 184: Katt� Kurgan �ehrinde bulunan bir medresedir.

Rus mektebi, II.C/ 79, 82, 310: Misyonerlik istasyonlar�nda kurulan ve Rusça e�itim

veren okullard�r.

Yalangtu� medresesi, IV.C/ 193: Semerkand’da bulunan medresedir.

I. 1. 10. Ekonomi

Arjan, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlrinden Ya-�iu-

Du' ya Mo�ollar�n verdi�i add�r.

- 66 -

Arjanovskaya Kompaniya, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret

�irketlerinden Ya-�iu-Du' ya Ruslar�n verdi�i add�r.

B�rat� panay�r�, I.C/ 15 ; III.C/ 177

Cho-�ou-Chui, III.C/ 286: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

birinin ismidir. Mo�ollar Çagantay derler.

Cuma-Bazar, I.C/ 17 ; IV.C/ 154, 157, 162, 194, 195: Zeref�an vadisinde, ayn� ad�

ta��yan kasabada kurulan pazard�r.

Çagantay, III.C/ 250, 286: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

Cho-�ou-Chui'ye Mo�ollar�n verdi�i add�r.

çan, III.C/ 288, 289, 290, 291, 292, 293: Bir para birimidir.

Çimbay-Bazar, IV.C/ 162: Zeref�an vadisinde Nurpay'�n Kara-Darya'ya döküldü�ü

yerde kurulan pazard�r.

Çin tüccarlar�, III.C/ 265, 270, 284, 290, 300 ; IV.C/ 18, 19, 20, 39, 41, 80

Çuri, III.C/ 192, 273: Çuya Panay�rlar�'ndan ilk yap�lan� olup haziran ay� ba��nda buna

uyan kameri ay�n be�inde ba�lar. Çärü (ordu) kelimesinin bozulmu� �eklidir.

Çuya panay�rlar�, III.C/ 191: S�n�r karakollar�nda bulunan subaylar, Altayl�larla ve

Dvoyedanlar'la al�� veri� yapan Rus tüccarlar�n� do�rudan ticaret yapmalar�n�

için davet etmeleri üzerine ba�layan ticari faaliyetlerdir. Çuya boyunda kurulan

ve Rus tüccarlar�, Soyonlar, Türbötler , Mo�ollar, Çinliler aras�nda ticaretin

yap�ld��� organizasyonlard�r. Karakollar civar�nda yap�ld��� için Çinli subaylar

taraf�ndan güvenlik sa�lan�r. Bunlar, y�lda üç defa olmak üzere Çuri, Kalan ve

Noel panay�r� ad�nda panay�rlardan müte�ekkildir.

Çüä, IV.C/ 194: Zeref�an vadisinde bulunan pazar yerlerinden biridir.

Çärü, III.C/ 226: Al��veri� yap�lan panay�rlardan biridir.

Dagbit, IV.C/ 161, 162: Zeref�an vadisinde Ak-Darya ile Kara-Darya aras�nda kurulan

pazarlardand�r.

da� s�çan� derisi, III.C/ 189, 191, 193, 271, 275, 276, 279, 280, 299,300, 305, 307, 315,

316: Özellikle Rus tüccarlar taraf�ndan Mo�ol, Türböt ve Soyonlarla yapt�klar�

al�� veri�lerde satt�klar� mala kar��l�k ald�klar� mald�r. De�i�im arac� olarak

kullan�lan deridir.

Dau-Dju-Fu, III.C/ 286: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

birinin ismidir. Mo�ollar bu �irkete Undur-Modo derler.

Daul (Pazar�), IV.C/ 151, 162, 193, 196: Zeref�an vadisinde Kara-Darya'n�n güneyinde

- 67 -

kurulan pazarlardand�r.

delikli yarmak, IV.C/ 39,43: Çin'de, Kulca �ehrinde kullan�lan madeni parad�r. Bu

paran�n yedi tanesi bir Rus kopek’i eder.

dilla, IV.C/ 185, 190, 191: Bir para birimi.

�rbit panay�r�, I.C/ 28, 31; II.C/ 109; III.C/ 275, 276, 302, 315, 316: Sibirya ile Rusya

aras�nda al��veri�in yap�ld��� önemli panay�rlardan biridir.

��tihan-Bazar, IV.C/ 162: Zeref�an vadisindeki yerle�im birimlerinde kurulan

pazarlardand�r.

Kalan (panay�r), III.C/ 192: Çuya panay�rlarndan olup takriben Çuri panay�r�ndan 1,5 ay

sonra olur. Bu ad� "Kalan" vergisinden almaktad�r. Dvoyedanlar Çin'e "Kalan"

vergisini bu zamanda öderler.

Katt�-Kurgan Bazar'�, IV.C/ 162, 192: Zeref�an vadisinde Katt�-Kurgan �ehrinde

kurulan pazard�r.

Kokan, IV.C/ 185, 187, 188, 189, 190: Bir para birimidir.

Kopek (köpek), I.C/ 38, 72, 105, 114 ;II.C/ 107, 122, 130, 131, 140, 208, 210, 247;

III.C/ 194, 226, 250, 261, 275, 276, 277, 284, 288, 289, 290, 291, 292, 293, 301,

302, 304, 315; IV.C/ 17, 45, 137, 186, 188, 189, 190, 206: Rus para birimi (1

ruble = 100 kopek)1

Kulca pazar�, IV.C/ 33: �li vadisinde yap�lan ticarette önemli bir yere sahip olan

pazard�r.

Maral Boynuzu, III.C/ 185, 192, 193, 273, 275, 299, 317: Çuya panay�rlar�nda ticareti

yap�lan mallardand�r. Çinliler bunlar� ilaç yap�m�nda kullanmaktad�rlar.

Ming- Bazar, IV.C/ 162: Zeref�an vadisinde, Kara-Darya boyunda kurulan pazard�r.

Mitan-Bazar, IV.C/ 162: Zeref�an vadisinde, Ak-Darya'n�n kuzeyinde kurulan

pazard�r.

Nastay, III.C/ 286: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden Tyan-

Gi-Ta'ya Mo�ollar�n verdi�i add�r.

Noel panay�r�, 192: Çuya panay�rlar�n�n üçüncüsüdür. Aral���n ortas�nda yap�l�r, bundan

dolay� noel panay�r� ad�n� al�r.

Progon, I.C/ 72, 73 : Sibirya'da nehirleri geçmek için kullan�lan "köylü kay�klar�na"

ödenen ücrete verilen add�r.

1 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332

- 68 -

ruble, I.C/ 28, 29, 30, 31, 38, 72, 105, 108, 109; II.C/ 6, 8, 9, 65, 122, 124, 130, 131,

132, 208, 209, 210, 213, 215, 229, 232, 247, 252, 286, 311; III.C/ 181, 186,

192, 193, 194, 209, 224, 226, 229, 244, 261, 273, 275, 277, 279, 280, 284, 285,

287, 288, 289, 290, 291, 292, 293, 297, 299, 301, 302, 303, 304, 314, 315; IV.C/

17, 21, 22, 23, 24, 25, 26, 27, 28, 29, 39, 40, 57, 63, 75, 82, 94, 134, 136, 137,

139, 143, 180, 185, 188, 189, 190, 191, 192, 211 : Rus para birimi

Rus acenteli�i, IV.C/ 19,39,124, 128: Rus tüccarlar�n�n Bat� Mo�olistan ve Çin'deki

�ehirlerde kurmu� oldu�u ticaret binalar� , evleridir. Bu kurulu�lar Rus

�irketlerinin bayisi gibi çal���r. Bu binalarda buraya gelen tüccarlar için ayr�lm��

odalar ve mal depolar� bulunur. Buralar�n muhafazas� için 10-12 kozak

askerinden olu�an bir birlik bulundurulmaktad�r. Fakat bu acenteliklerde Rus

tüccarlar�n gece kalmas� yasakt�r.

Rus tüccarlar�, II.C/ 35, 39, 49, 50, 66, 85, 129, 131, 196, 214; III.C/ 173, 179, 180, 181,

185, 186, 188, 189, 192, 266, 268, 269, 271, 275, 276, 278, 280, 290, 300, 303,

305, 307, 316, 317; IV.C/ 21, 24, 40, 43, 123, 139: Altay’da ve �li vadisindeki

mevcut ticarette faaliyet gösterirler. Rus mallar�n�n yan�nda bölgedeki

topluluklardan ald�klar� mallar�n da ticaretini yaparlar.

sçot�, III.C/ 314: "Hesaplar" anlam�na gelir. Palatki ad� da verilen bu ma�azalar,

Ruslar�n Bat� Mo�olistan'daki seyyar ma�azalar�na verilen add�r. Çinliler,

Kobdo'da, Rus tüccarlara ev yapmak için müsaade vermediklerinden Ruslar

k���n Kobdo'da dükkanlar�n� i�letir, yaz�n da mallar�n� Mo�ol ko�unlar�na

götürürler.

S�chu-Tu, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerine ait

ma�azan�n ad�.

Sirä - Bulak, IV.C/ 162: Zeref�an vadisinde Nurpay'�n güneyinde kurulan pazar.

Sär-Yarmak, IV.C/ 57, 94: Bir para birimi.

Ta-�eu-Chu, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

birinin ad�d�r.

tengi, IV.C/ 211: Buhara Hanl���'nda kullan�lan para birimi.

Tyan-Gi-Ta, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

birinin ismidir. Mo�ollar bu �irkete Nastay derler.

Undur-Modo, III.C/ 286: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

Dau-Dju-Fu'ya Mo�ollar�n verdi�i add�r.

- 69 -

Unze, III.C/ 251, 261, 275, 285, 288, 289, 290, 291, 292, 297, 298, 303 ; IV.C/ 100,

120: Çinlilerin gümü� paras�

yang, IV.C/ 120: Çinlilerin kulland��� gümü� para.

Ya-�iu-Du, III.C/ 285: Kobdo pazar�nda faaliyet gösteren Çin ticaret �irketlerinden

birinin ad�. Mo�ollar bu �irkete Arjan, Ruslar ise Arjonovskaya Kompaniya

ad�n� verirler.

Yorgan-Bazar, IV.C/ 162: Zeref�an vadisindeki yerle�im birimlerinde kurulan

pazarlardand�r.

I. 1. 11. Evlilik

Anla�ma Baygas�, II.C/ 118: �orlarda evlenme s�ras�nda verilen ziyafet.

apakay, II.C/ 70: E�,han�m

at yar��lar�, II.C/ 118, 275, 278: Dü�ünlerde ve bayramlarda halk�n e�lence amaçl�

yapt��� etkinliktir.

bayga, II.C/ 117, 118, 275: �orlar�n dü�ünlerde vermi� oldu�u ziyafetler ve kar��l�kl�

hediye al�p verme i�idir.

car-car, II.C/ 259, 260: Kazaklarda bir “gelin �ark�s�.”

çeyiz, II.C/ 73, 117, 141, 145: Gelinin dü�ünden önce haz�rlad��� e�yalar.

dü�ün, II.C/ 57, 71, 72, 73, 117, 177, 178, 268

enci-konc�, II.C/ 73: Çeyiz

et baygas�, II.C/ 118: �orlar'da zenginlerin, yap�lan ilk hasattan sonra gelinin ana ve

babas�na kurban için hediye ettikleri inek.

gelin çalma, II.C/117: �orlar’da görülen dü�ün adetlerindendir. Damat olacak ki�inin

arkada�lar� ile evlenece�i k�z� anla�arak kaç�rmas�d�r.

kal�m, II.C/ 70, 71, 73, 95, 117, 118, 141, 227, 258, 259, 269, 270, 301: Dü�ünlerde

damat taraf�ndan k�z�n babas�na verilen para ve hayvan.

kït, II.C/ 259: Kazaklarda damad�n babas�n�n gelinin babas�na at, elbise gibi �eylerden

vermi� oldu�u hediye.

koltu, II.C/ 73: Damat

körümdük, II.C/ 262: Dü�ünlerde görümlük.

s�rgalü (s�rgal�), II.C/ 17, 73: (1)Gelin. (2) Altay'da yeti�kin k�zlara kulaklar�nda küpe

ta��malar�ndan dolay� "küpeli" anlam�nda kendilerine verilen ad.

son bayga, II.C/ 118: �orlarda zenginlerin, yap�lan ilk hasattan sonra gelinin ana ve

- 70 -

babas�na kurban için hediye ettikleri at.

�orlar�n dü�ün âdetleri, 117: Yeni evlenen insanlar�n arkada�lar� ve akrabalar� dokuz

ince kay�n a�ac�ndan bir yurt yaparlar. Yeni evliler bu yurtta üç gün konaklarlar.

Sonra as�l evlerine geçerler. “Bayga” ve “gelin çalma” ad�yla bilinen adetleri de

mevcuttur. (bkz.” “gelin çalma”, “bayga”)

tütün baygas�, II.C/ 118: �orlarda dü�ünden bir ay sonra gelinin ve damad�n

akrabalar�na verilen tütün paketleri hediyeleridir.

I. 1. 12. Fal ve büyü

bal a�ad� (kuamalak a�ad�) , II.C/ 255: Kazaklar�n koyun pisli�inden bak�lan fala

verdikleri ad.

büyü dualar�, III.C/ 212: Hava �artlar�n� de�i�tirmek için yap�lan büyüde söylenen

dualard�r.

büyü, III.C/ 3, 22, 69, 74, 76, 77, 220, 222: �amanlar�n ve ya�mur büyücülerinin çe�itli

sözler ve hareketlerle yapt��� faaliyetleridir.

hava ta��, III.C/ 212: Altay'daki halklarda ve Soyonlar aras�nda havaya sihirle hakim

olmak için yap�lan bir tür büyü merasiminde kullan�lan ta�lard�r. Bu büyüyle

kötü hava ko�ullar�n�n düzelece�ine inan�n�l�r. Bu ta�lar�n ancak bu i�e vak�f

olan kimselerce bilinen özellikleri var oldu�u inanc� hakimdir.

kumalak a�ad� (bal a�ad�), II.C/ 255: Kazaklar�n koyun pisli�inden bak�lan fala

verdikleri ad.

kürek kemi�i, II.C/ 257: Kazaklar�n fal bakmakta kulland��� malzeme.

öz cak, II.C/ 255: Kazaklar�n koyun pisli�inden bakt��� falda, koyun pisli�i taneleri

kümelerinin fala bak�lan kimseye ait olan taraf� .

yada ta�lar�, (yadata�) III.C/ 9, 220: Ya�mur büyücüsü "Ya��k" �n büyü yaparken

kulland��� özel ta�lar.

yadaç�, III.C/ 8: Altay'da ya�ayan halklar aras�nda kötü hava ko�ullar�nda iyi bir

havan�n olmas� için dua eden "hava büyücüsü." (Radloff, ayn� ki�i için farkl�

sayfalarda hem "Yadaç�" hem de "Ya��k" tabirini kullanmaktad�r.)

ya��k, III.C/ 220, 222, 223: ."Ya�mur büyücüsü". Radloff'un Bat� Mo�olistan'daki

seyehati s�ras�nda kar��la�t��� hava ko�ullar�n� iyile�tirmek için büyüler yapan

ki�iye verilen ad.

- 71 -

I. 1. 13. Giyim ve süslenme

a�aç tokpok, II.C / 17: A�aç de�nekçikler. Altay'da büyümü� k�zlar�n saçlar�n�n ucuna

takd��� süs amaçl� parçalar.

ak-kalpak,II.C / 317: Kara- K�rg�zlar�n ak keçe �apkalar�na verilen add�r.

ala�a, IV.C/ 186: Katt�-Kurgan �ehrinde yap�lan bir pamuklu kuma� çe�ididir.

Altay �apkas�, II.C/ 29, 126: Altayl�lar�n giydi�i sivri uçlu bir �apka.

alt�n s�rmal� kaftan, II.C/ 6: Altay Zaysanlar�'n�n Rus saray�ndan ald�klar� bir çe�it

üniforma. Rus memurlar�n�n huzuruna ç�karken giyerler.

astar, IV.C/ 186: Katt�-Kurgan �ehrinde yap�lan bir pamuklu kuma� çe�ididir.

basma �it, IV.C/ 191: Basma Pamuklu. Katt�-Kurgan �ehrine Buhara'dan gelen

kuma�lardand�r.

basma, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir pamuklu kuma� çe�ididir.

börk, II.C/ 148: Altay’da kullan�lan bir �apka.

çamca, II.C/ 13:Altay'da ya�ayan insalar�n iç çama��r� olarak kulland��� önü aç�k ve e�ri

yakal� bir gömlek.

choso, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir yün kuma� çe�ididir.

Çi-Çän-Çän,IV.C/ 43 : Çin kuma�lar�ndan "pamuklu kuma�" çe�ididir.

Çin dabas�, II.C/ 13 -III.C/ 275, 307: Dvoyedanlar�n elbiselerinin dikildi�i kuma�.

Ruslar�n Çuya (ticareti) panay�r�ndan ald��� mallardand�r.

Çin kuma��, I.C/ 156, II.C/ 18 ; IV.C/ 43, 68

Çin pamuklular�, III.C/ 290: Çinlilerin üretip Kodo Pazar�nda satt�klar� kuma�lard�r.

Birkaç çe�it halinde üretilip sat�l�rlar. S�-da-lan-bu, Ya-da-lan-bu, Su-bu kuma�

çe�itleridir.

Çin �apkas�, III.C/ 182, 183, 234; IV.C/ 76

çolak, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

çuan-lan-çay-bu, III.C/ 291: Çinlilerin adi pamuklu kuma�lar�ndan olup aç�k ve koyu

renktedir.

çuibu, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir pamuklu kuma� çe�ididir.

- 72 -

çägidäk, II.C/ 16, 19, 126 ; III.C/ 234, 266:Altay'da kad�nlar�n üzerine kuma� geçirilmi�

�ekilde giydi�i kürk.Evlenmi� kad�nlar genelde bu giysiyi giyer. Bu yüzden

evlili�in i�areti say�l�r.

çäyimäk, II.C/ 14, 15, 16, 126: Altay'da erkeklerin giydi�i gömlek üzerinde dirse�e

kadar uzanan k�sa ve dar kollu yelek.

daba, IV.C/ 21, 23, 24, 26, 29: Bir kuma� çe�ididir.

Da-Chun-Bu, III.C/ 291: Çinlilerin adi pamuklu kuma�lar�ndan olup k�rm�z� renktedir.

da� tavu�u tüyü, III.C/ 20: Altayl� �amanlar�n giydikleri k�rm�z� külaha süs

�eklinde takt�klar� eksesuar.

dakä, IV.C/ 191: Katt�-Kurgan �ehrine Buhara'dan gelen kuma�lardand�r.

deve kuma��, II.C/ 233: Deve yününden haz�rlanm�� ipliklerle tezgahlarda dokunan ve

sa�laml��� ile bilinen kuma�.

deve yünü, II.C/ 202, 232, 233: Devenin gö�üsünden, ön ayaklar�ndan, s�rt�ndan ve

boynundan al�nan tüylerdir. Bunlar tel tel inceltilerek k�� elbiselerinde astar

yerine kullan�l�rlar. Çok sa�lam oldu�u için büyük miktarlarda Ruslara ihraç

edilir.

durdun, IV.C/ 43: Çin kuma�lar�ndan "a��r ipek kuma�."

durya cübbeler, IV.C/ 190, 191 Durya, II.C/ 236, 239; IV.C/ 44, 68, 187, 190: (1) Yar�m

ipek. Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n al�nan

bir ipekli kuma� çe�ididir. (2) Kokand yar�m ipe�i.

dyän-çu, IV.C/ 43 : Çin kuma� çe�itlerindendir.

dyän-däu, IV.C/ 43 : Çin kuma�lar�ndan "pamuklu kuma�" çe�ididir.

dälämbü, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

eltir, II.C/ 208: Kazakça'da küçük kuzu derisine verilen ad olup giysi yap�m�nda

kullan�l�r.

gämbu, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir pamuklu kuma� çe�ididir.

hasä, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

Hoang-Çu, IV.C/ 43: : Çin kuma�lar�ndan "ince ipek kuma�" çe�idi.

kaba çuha, III.C/ 275: Ruslar�n Çuya (ticareti) panay�r�nda ihraç etti�i mallardan biri.

kalami, IV.C/ 186: Katt�-Kurgan �ehrinde yap�lan bir pamuklu kuma� çe�idi.

- 73 -

Kamsal (kamisol), II.C/ 96: Teleütlerin atalar� taraf�ndan kullan�lm�� kolsuz ve yakas�z,

gümü� dü�melerle süslü bir elbise.

karima, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

keçe ayakkab�lar, II.C/ 318: Kara-K�rg�zlarda kad�nlar�n keçi tüyüden yapt���

ayakkab�lar.

keçe, I.C/ 39, 43, 46, 50, 119, 131, 156 ; II.C/ 14, 20, 22, 28, 30, 38, 109, 113, 125, 139,

157, 201, 206, 209, 232, 252, 255, 306, 307 ; III.C/ 22, 23, 298, 305: Genelde

koyun, keçi ve deve yününden elde edilen dokunmam�� kaba kuma�t�r.

Keten Bezi, II.C/ 84, 124, 125, 205, 236: Altay’da giysilerin dikildi�i kuma�t�r.

kibenek, II.C/ 318: Kara-K�rg�zlarda kad�nlar�n keçi yününden dikti�i manto.

kidyä, II.C/ 17:Altay'da erkeklerin ve erkek çocuklar�n saçlar�n� tra� ederek sadece

tepelerinde b�rakt�klar� ve örerek ucuna çe�tli renklerde alt�n iplikler ve

kordonlar ba�lad��� saç tipi.

kimhat (Kimkat, Kimbat), IV.C/ 44, 70, 191: Üzerine madeni ipler kat�lm�� ipekli

Buhara kuma��.

ki�-pörük, II.C/ 92: bkz."Samur �apkas�"

Kokand yar�m ipe�i, IV.C/ 68: Zenginlerin elbise dikindi�i kuma�t�r.

koyun postu, I.C/ 29, 31, 122; II.C/ 200, 210, 238; III.C/ 170, 209: Giyim malzemesi

olarak kullan�l�r.

köküba�, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

ku�u tüyü, II.C/ 17: Kad�n ve k�zlar�n takd��� küpelerin ucuna süs amaçl� geçirilen

tüyler.

Kürmä, II.C/ 96: bkz." Kamsal"

malakay �apkas�, II.C/ 92, 227;III.C/ 121: Sivri yanlar�nda kulakl�klar� olan bir �apka.

mata, IV.C/ 190: Kaba Pamuklu Kuma�. Katt�-Kurgan �ehrine Kokand'dan gelen

mallardand�r.

Mo�ol �apkas�, 208, 234, 235: Çin �apkas�ndan meydana gelerek XV. veya XVI.

yüzy�lda Mo�olistan'a girmi� olma ihtimali olan giysidir. Bir ba� k�sm� ve bunu

etraftan çeviren yanlan kalk�k sert bir kenar k�sm� vard�r. Kullan�ld��� yere göre

�apka üzerinde rütbe i�areti olan bir dü�meler tak�l�r. Soyonlar'da memurlar

bunun yerine ta�tan bir dü�me takarlar. (Soyonlar ayr�ca kuzu derisinden

- 74 -

yap�lm�� Mo�ol �apkalar� kullan�rlar.) Ön taraf� arkas�na nazaran çok daha

yüksek olan �apkan�n kenar� kadife ile (k��l�k �apkalarda kürk parças� ile)

kaplanm�� olur. Zengin Mo�ollar �apkalar�nda ustal�kla tak�lm�� püsküllü �e-

ritten ekler de bulundururlar.

molun, 43: Çin kuma�lar�ndan"yuvarlak çiçekli a��r ipek kuma�" çe�ididir.

män-Çu, IV.C/ 43 : Çin kuma�lar�ndan"pamuklu kuma�" çe�ididir.

mä�rü, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

nanking, II.C/ 14, 15; IV.C/ 21, 24, 25, 28: Bir kuma� çe�idi.

nil, IV.C/ 191: Katt�-Kurgan �ehrine Buhara'dan gelen kuma�lardand�r.

Orta Asya kaftan�, II.C/ 236: bkz.”�apan”

örmök, II.C/ 233, 238;III.C/ 170: Kazakça'da deve yününden yap�lan kuma�.

ötük, II.C/ 14: Altayl�lar�n dizlere kadar ç�kan çizmesi.

paçaya, IV.C/ 191 Yar�m �pek. Zeref�an vadisinde yap�lan ticarette Katt�-Kurgan

�ehrine Buhara'dan gelen mallardand�r.

pamuklu cübbeler, IV.C/ 191: Zeref�an vadisinde yap�lan ticarette Buhara ve

Kokand’dan gelen malar ars�ndad�r.

pelü� cübbeler, IV.C/ 191: Zeref�an vadisinde yap�lan ticarette Buhara ve Kokand’dan

gelen mallardand�r. Bu cüppeler alt�n ve gümü�le dokunmu�tur.

puduk, II.C/ 17: Sedefli midye. Altay'da 12 ya��na kadar olan k�zlar saçlar�n�n ön

taraf�n� tra� ederler arka taraf�n� uzat�rlar. Uzat�lan k�sm�n ucuna süs amaçl�

tak�lan bir e�yad�r..

ren geyi�i postu, I.C/ 194, 128: So�uktan korunmak için giysi ya da bar�nma malzemesi

olarak kullan�lan derilerdir.

Rus dabas�, II.C/ 13: Rus kuma��.

samur derisi, I.C/ 171; III.C/ 170, 275, 279: Giyim malzemesi olarak kullan�l�r.

samur kürkü, III.C/ 168, 169, 185: Giysi malzemesi..

samur �apka, II.C/ 92: Solkoy Taleütlerinin giysisi olup ancak zengin kad�nlar

taraf�ndan giyilebilen bir �apkad�r. Samur derisinden malzeme kullan�ld��� için

bu ismi alm��t�r.

sarguca, IV.C/ 191: Bir kuma� çe�ididir. Katt�-Kurgan �ehrine Buhara'dan gelen

kuma�lardand�r.

S�-Da-Lan-Bu, 290: Çin pamuklular� ad� verilen kuma� çe�itlerinden, ipek kat�lm��

- 75 -

geni� pamuklu kuma�t�r. Renkleri genelde mavi ya da tu�la k�rm�z�s�d�r.

simavi, IV.C/ 44 : Bir pamuklu kuma� çe�ididir.

su-bu, III.C/ 290: Çin pamuklular� ad� verilen kuma� çe�itlerindendir. �pek ve yün

kat�larak yap�lan bu kuma�lar�n renkleri genelde siyaht�r.

süpäti, IV.C/ 44 : Bir pamuklu kuma� çe�ididir.

säükälä, II.C/ 259, 276: Kazaklarda gelinin ba��nda bulunan madeni süslerle örülü sivri

gelin �apkas�.

�albar, II.C/ 210, 238, 239: Kazaklarda keçi derisinden yap�lan geni� pantolonlar.

Kazaklar bunu ata binerken giyerler. Ruslar ise so�uk havada seyehat ederken

giyerler.

�ang, IV.C/ 44: Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

�anka, II.C/ 17: Altayl� k�zlar�n yüzün iki yan�na sark�tt�klar� saç demetine verilen add�r.

�apan, II.C/ 236: Kazaklar�n kad�n ve erkeklerinin giydi�i Orta Asya kaftan�. Topuklara

kadar sarkan bir elbise olup kollar�n�n yukar� k�sm� geni� alt k�sm� dard�r. Önden

bir ku�akla ba�lan�r.

�arvari, II.C/ 210: Ruslar�n Kazaklarda yap�lan keçi derisinden yap�lm�� "�albar"a

verdikleri ad.

�au-chun-bu, III.C/ 291: Çinlilerin adi pamuklu kuma�lar�ndan olup k�rm�z� renktedir.

�ayä, IV.C/ 44: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir ipekli kuma� çe�ididir. Buhara ipe�i ad� da verilir.

�ay�, IV.C/ 190,191: Saf �pek. Katt�-Kurgan �ehrine Buhara ve Kokand �ehrinden gelen

mallardand�r.

�i-Lan-Cay-Bu, III.C/ 291: Çinlilerin adi pamuklu kuma�lar�ndan olup aç�k ve koyu

renktedir.

�ülängi, III.C/ 183: Dvoyedanlar�n giydi�i �apka.

tabar, IV.C/ 43: Çin kuma�lar�ndan "a��r ipek kuma�."

Tatar çizmeleri, II.C/ 238, 241; IV.C/ 68: Bald�ra kadar uzanan ve yumu�ak koyun

derisinden yap�lm�� çizmelerdir.

Tatar �apkas�, II.C/ 238: Kazaklar�n ba� örtüsü olarak kulland��� el geni�li�inde

törtvak, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

pamuklu kuma� çe�ididir.

tumak, II.C/ 92, 239, 240:Kazaklar�n giydi�i kara kuzu derisinden yada samur

- 76 -

kürkünden dikilerek üzeri kuma�la örtülü sivri uçlu ve kulakl�kl� �apkalar.

uk, II.C/ 14: çorap

täibu, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir pamuklu kuma� çe�ididir.

täicibu, IV.C/ 45: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bir pamuklu kuma� çe�ididir.

tämir tokpok, II.C/ 17: Evli kad�nlar�n saçlar�n� örerek uçlar�na takt�klar� demir parças�.

tätula, IV.C/ 44: Kulca pazar�nda Tatar ahali taraf�ndan Buhara ve Ta�kent'ten sat�n

al�nan bol i�lemeli ipekli kuma� çe�ididir.

Uranhay kürkü, III.C/ 242: Uranhaylar adl� toplulu�un fakirli�inden dolay� kürkleri

y�rt�kt�r. Bu durumlar� fakirli�i anlat�r bir �ekilde halk aras�nda bu ifadeye

bürünmü�tür.

ya-da-lan-bu, III.C/ 290: Çin pamuklular� ad� verilen kuma�lardand�r. �pek ve yün

kat�larak yap�lan bu kuma�lar�n renkleri genelde mavi ya da tu�la k�rm�z�s�d�r.

yargak, II.C/ 15: Altayl�lar�n yaz�n giydi�i tay ve karaca postundan dikilmi� büyük

yakal� elbise

yüe-lan-cay-bu, III.C/ 291: Çinlilerin adi pamuklu kuma�lar�ndan olup aç�k ve koyu

renktedir.

I. 1. 14. Hastal�klar ve halk hekimli�i

Ak Bas, II.C / 234: Atlarda görülen bir tür t�rnak hastal���d�r.

c�ldand�, II.C/ 234: Koyunlarda görülen bir tür hastlal�kt�r.

çiçek hastal���, II.C/ 186 ; IV.C/ 48: �nsanlarda görülen bula��c� bir hastal�k olup

özellikle çocuklar� etkiler.

frengi, II.C/ 186: �nsanlarda görülen bula��c� bir hastal�k olup bula��c� bir hastal�k

türüdür.

glauber tuzu, III.C/ 220: Radloff'un seyehati s�ras�nda yan�nda ta��d��� ecza

malzemelerinden biri.

hardal ispirtosu, III.C/ 221: Radloff'un seyehati s�ras�nda yan�nda ta��d��� ecza

malzemelerinden biri.

�s�k ölüm, II.C/ 234: Atlarda görülen dalak yanmas� hastal���d�r.

�ngiliz tuzu, III.C/ 220: Radloff'un seyehati s�ras�nda yan�nda ta��d��� ecza

- 77 -

malzemelerinden biri.

karazan, II.C/ 235: Her hayvanda görülen kans�zl�k hastal���d�r. Ölüm çok nadiren

görülür.

kebänäk., II.C/ 235: Keçilerde görülen bir akci�er hastal���d�r. Bu hastal��a yakalanan

hayvan mutlaka ölür.

kunduz böce�i, 221: III.C/ Radloff'un seyehati s�ras�nda yan�nda ta��d��� ecza

malzemelerinden biri.

kül, II.C/ 234: Koyun ve keçilerde görülen çiçek hastal���d�r. Tedavisi yoktur fakat çok

fazla ölüm görülmez.

mâlik., II.C/ 234: Her hayvanda görülen kanl� ishal hastal���d�r. Genelde s���rlarda

görülen bu hastal�k ço�unlukla ölümle sonuçlan�r.

nikris, I.C/ 108: El ve ayak parmaklar�nda, eklemlerde görülen bir hastal�k.

Otçi, III.C/ 83: Kutadgu Bilig'de geçen ve “ilaç veren, tabip” anlam�nda bir kelimedir.

Kam ise büyü, sihir yapan anlam� ta��r. (Radloff bu örne�i "Kam" kelimesinin

men�ei ve anlam� hakk�nda örnek olsun diye vermi�tir.)

sarp�, II.C/ 234: Hayvanlar�n hemen hemen hepsinde görülen bir t�rnak hastal���d�r. Çok

s���r vebas�, II.C/ 213; III.C/ 246, 278, 295, 297: S���rlarda, çok h�zla bula�an ve ölümle

sonuçlanan bir hastak�lt�r.

topsalan, II.C/ 234: S���r, koyun ve keçi hastal���d�r. �lkbahar ve yaz aylar�nda ç�kan bu

hastal�k hayvanlar�n karn�n� �i�irir, gözlerini k�zart�r ve etlerini esmerle�tirir.

Tedavisi yoktur.

yelim, II.C/ 234: Koyun ve keçilerde görülen vücudun irin toplamas� �eklinde seyreden

ve hayvanlardan ço�unun ölmesine sebeb olan tedavisiz bir hastal�kt�r.

I. 1. 15. Hayvanlar

âdi ad�m, II.C / 223: Kazak at�n�n bir yürüyü� �eklidir.

ala at, II.C / 220: Kazaklarda Beyaz üzerine koyu rekli büyük benekleri bulunan at cinsi.

alado�an, II.C/ 248, 249: Kazaklar�n küçük ku�lar� avlamak çin kulland��� y�rt�c�

ku�lardand�r.

alt�da at, II.C/ 218: Kazakça'da alt� ya��ndaki ata verilen add�r.

aps�yak, I.C/ 80: Mras nehri cvar�nda ya�ayan halk�n ay�ya verdi�i “ihtiyar” anlam�na

gelen takma ad.

arap at�, II.C/ 217: Güney bozk�r�nda ya�ayan Kazaklar aras�nda kazak at�ndan ba�ka

- 78 -

bulunan at cinsi.

argali, I.C/ 62; II.C/ 45; III.C/ 120, 177, 178, 186, 225, 227, 228: Sibirya’n�n do�u ve

güney kesiminden Altay’a kadar olan bölgede ve Hindistan’da ya�ayan yabani

koyun.

arkar, II.C/ 45: Yabani argali koyununun di�isine verilen add�r.

at sine�i, I.C/ 21, II.C/ 193

at, I.C/ 21, 34, 37, 39, 40, 42, 43, 50, 55, 57, 65, 66, 68, 72, 73, 79, 82, 85, 86, 87, 89,

92, 98, 100, 110, 115, 116, 118, 121, 122, 124, 125, 126, 127, 128, 131, 134,

144, 152, 156, 163, 189, 208 ; II.C/ 19, 23, 27, 30, 32, 33, 34, 35, 36, 37, 39, 41,

42, 43, 46, 47, 54, 57, 74, 96, 102, 105, 117, 118, 121, 123, 127, 138, 139, 142,

143, 160, 161, 163, 164, 172, 175, 177, 187, 194, 211, 217, 218, 222, 227, 228,

248, 251, 257, 259, 263, 274, 275, 276, 277, 278, 280, 281, 283, 299, 307, 317,

318 ; III.C/ 22, 24, 30, 52, 63, 113, 114, 119, 123, 129, 131, 166, 173, 193, 197,

198, 225, 241, 249, 252, 254, 255, 265, 275, 285, 293, 294, 298, 309, 310, 316 ;

IV.C/ 26, 28, 29, 78: Türk boylar� aras�nda çok amaçl� kullan�lan hayvanlar�n

ba��nda gelir. At, neredeyse Türk halklar�n�n ya�am� ile özde�le�mi� hayatlar�n�n

her an�na sirayet etmi�tir. Sadece etinden, postundan ve sütünden

faydalanmam��lar, bazen inanç sistemleri içerisinde "kurban" olmu� bazen

evliliklerde en k�ymetli hediye say�lm��t�r. Kahramanl�k gösteren yi�itlerle

beraber ayn� sayg�y� görmü� kimi zaman da o dönemlerin, itatkarl���ndan dolay�

en çetin yolculuklar�n tek binek arac� olmu�tur. Radloff at kültüründen

bahsederken bu insanlar�n ata ne kadar iyi bindi�ini anlat�r hatta sürekli at

s�rt�nda olamalar�ndan dolay� yolda düzgün yürüyemediklerini aktar�r.

atan, II.C/ 230: Kazaklar�n i�di� edilmi� develere verdi�i add�r.

atmaca, II.C/ 175, 248, 249: Kazaklar�n küçük ku�lar� avlamak çin kulland��� y�rt�c�

ku�lardand�r.

ayg�r, II.C/ 33, 36, 141, 218, 219, 222, 297: At sürüsünün lideri olup sürüyü vah�i

hayvanlara kar�� korur.

ayr� örkö� tüö, II.C/ 230: Kazaklar�n yeti�tirdi�i iki hörgüçlü hecin develerine verilen

add�r.

basman, I.C/ 64: Bir bal�k türüdür.

berkut, II.C/ 248, 249: Kazaklar�n küçük ku�lar� avlamak çin kulland��� y�rt�c�

ku�lardand�r.

- 79 -

bestä at, II.C/ 218: Kazakça'da be� ya��ndaki ata verilen add�r.

bestä buka, II.C/ 211 Kazakça'da be� ya��nda olan bo�a.

bestä eski, II.C/ 209: Kazakça'da dört ya��ndaki di�i keçiye verilen add�r.

bestä koy, II.C/ 196: Kazakça'da be� ya��ndaki kuzuya verilen add�r.

bestä tekä, II.C/ 209: Kazakça'da be� ya��ndaki erkek keçiye verilen add�r.

bestätüö, II.C/ 230: Kazaklar�n be� ya��ndaki develere verdi�i add�r.

bir-ür-y�lk�, II.C/ 33: At sürüleri, y�lk�.

biyä, II.C/ 33, 218: Ana k�srak

bota, II.C/ 230: Kazaklar�n bir ya��ndaki develere verdi�i add�r. boydak baytal, II.C/

218: Kazakça'da k�sra��n yavrulay�ncaya kadarki zamanda ald��� add�r.

boz at, II.C/ 150, 169, 219: Kazaklarda derisinin her taraf� beyaz oldu�u halde a��z

civar� ve bö�ürleri kara olan at cinsi.

buka, II.C/ 211, 213: Kazakça'da bo�a

buzau, II.C/ 211: Kazakça'da yeni do�an s���r yavrusuna verilen ad.

buzaulagan sïr, II.C/ 211, 213: Kazakça'da süt veren yani buza��s� olan ine�e verilen

add�r.

büra, II.C/ 230: Kazaklar�n erkek develere verdi�i add�r.

bürul at, II.C/ 220: Kazaklarda kar���k renkte yeleli at cinsidir.

bürul ��bar, II.C/ 220: Kazaklarda ��bar at ad� verilen at cinsinden biridir.

cabä kulak (dik kulak), II.C/ 195: Kazak koyunlar�n�n bir türü olup koyunlar�n

kulaklar�na göre verilen add�r.

chairus, I.C/ 64, II.C/ 124: Bir bal�k türü.

çikitäy, II.C/ 45: Çüya boyunda ata benziyen tek t�rnakl� hayvan�n Mo�olca ad�. Bir ad�

da “kulandaki”dir.

cïrän at, II.C/ 219: Kazaklar’da k�z�l ata verilen add�r.

da� s�çan� (tarbagan), III.C/ 177, 178, 185, 192, 225, 275, 315: Çuya bozk�r�n�n

güneyindeki da�larda ya�ayan bir hayvan olup derisinden faydalan�l�r.

da� tavu�u, I.C/ 88

deve, II.C/ 180, 193, 194, 230, 231, 232, 234, 236, 244, 263, 276, 310, 317 ; III.C/ 167,

243, 250, 265, 284, 285, 304: Sibirya bozk�rlar�nda ya�ayan topluluklar�n hemen

hemen hepsinin besledi�i etinden, sütünden, derisinden faydaland��� geçim

kayna�� olan hayvanlardan biri.

do�an, II.C/ 35, 82, 141, 196, 197, 202, 211, 212, 213, 248: Kazaklar�n küçük ku�lar�

- 80 -

avlamak çin kulland��� y�rt�c� ku�lardan.

dönöjün baytal, II.C/ 218: Kazakça'da dört yada be� ya��ndaki k�srak kulunlara verilen

add�r.

dönön buka, II.C/ 211: Kazakça'da dört ya��nda olan bo�a. dönön e�ki, II.C/ 209:

Kazakça'da dört ya��ndaki di�i keçiye verilen add�r.

dönön koy, II.C/ 196: Kazakça'da dört ya��ndaki kuzuya verilen add�r.

dönön tekä, II.C/ 209: Kazakça'da dört ya��ndaki erkek keçiye verilen add�r. dönön�ö,

II.C/ 230: Kazaklar�n dört ya��ndaki develere verdi�i add�r.

dönö�ün,II.C/ 230: Kazaklar�n di�i deve yavrusuna dört ya��nda iken verdikleri add�r.

erkäk koy, II.C/ 196: Kazakça da erkek koyun.

e�ki, II.C/ 209: Kazakça'da keçiye verilen ad.

geyik, II.C/ 31, 44, 101, 122, 215:

g�yak, II.C/ 317: Kara-Kazaklar�n besledi�i "kudas" ad� verilen Tibet men�eli hayvan.

hecin devesi, II.C/ 231, 232: Kazaklar�n yeti�tirdi�i deve cinslerinden biri.

i�di�, II.C/ 36, 141, 196, 209, 211, 213, 217, 218, 222, 230, 231: Hayvanlar�

k�s�rla�t�rma.

ingän, II.C/ 230: Kazaklar�n di�i develere verdi�i ad.

kamç� ya��, II.C/ 226: Kazaklarda, at�n sa� taraf�. Kazaklar bu ifadeyi günlük hayatta

sa� taraf� göstermek için de kullan�rlar.

kara ala, II.C/ 220: Kazaklarda “ala at “ ad� verilen at cinsinden biri.

kara at, II.C/ 219: Kazaklarda ya��z ata verilen ad.

kara boz at (kara kök), II.C/ 219; II.C/ 162, 171, 172, 174, 175: (1) Kazaklarda gerçek

rengi beyaz fakat ba� arka but ve yele kuyru�unda kül rengine çalan benekler

bulunan at cinsidir. (2) Abakan Tatarlar�na ait bir destanda geçen ad.

kara bürul, II.C/ 220: Kazaklarda bürul at cinsinden biri.

kara kar�, II.C/ 220: Kazaklarda bir at cinsi.

kara kula, II.C/ 176, 177, 64, 176, 177, 220: Kazaklarda kula at cinsinden biri.

kara ku�, I.C/ 175: Kartal

kara kuyruk, I.C/ 130: Bir çe�it da� keçisi.

kara küröng, II.C/ 219: Kazaklarda koyu kestane dorusu ad� verilen at cinsidir.

kara sök (kara kemik) , II.C/ 306: Kara Soy. Kazaklarda as�l s�n�f diye tabir edilen Kan

ailesinin d���nda kalan halka verilen ad.

kara toro, II.C/ 219: Kazaklarda kahverenkli, yele ve kuyruklar� kara olan kara doru

- 81 -

atlara verilen ad.

Kazak at�, II.C/ 180, 215, 217, 218: bkz.”Kazak mal ”

Kazak keçisi, II.C/ 209: Yünü orta uzunlukta sert ve dik olan Rus keçilerinden gövde ve

boynuzlar� daha küçüktür.

Kazak koy, II.C/ 195: Kazaklar�n kendi koyunlar�n� di�er topluluklar�n koyunlar�ndan

ay�rmak için verdikleri add�r. Kazak koyunu bünyesi kuvvetli ve bol etli bir

hayvan olarak bilinir. Fakat yünü sert oldu�u için derisinden yap�lan kürkler çok

makbul de�ildir.

Kazak mal, II.C/ 215: Kazak at�. Gövdesi küçük boynu geyik boynuna benzeyen gö�sü

geni� dik t�rnakl� bölgedeki di�er atlardan fizik bak�m�ndan oldukça farkl� at

cinsidir.

keçi, II.C/ 28, 38, 54, 180, 194, 209, 273, 318: Sibirya bozk�rlar�nda ya�ayan

topluluklar�n hemen hemen hepsinin besledi�i etinden, sütünden, derisinden,

yününden faydaland��� geçim kayna�� olan hayvanlardan biri.

kenjä buzau, II.C/ 212: Kazaklarda geç do�an buza��lara verilen ad.

kenjä kozdagan koy, II.C/ 199: Kazakça'da son bahar da geç do�uran koyunlara verilen

ad.

ker at, II.C/ 220: Kazaklarda yelesi ve kuyru�u beyaz olan koyu renkteki at cinsi.

k�s�r biyä, II.C/ 218: Kazakça'da yaz ay�na kadar do�urmam�� k�sra�a verilen ad.

k�srak, II.C/ 33, 36, 53, 113, 141, 160, 217, 218, 219

k�z�k, I.C/ 90, 91: Bir bal�k türü.

k�z�l ala, II.C/ 220: Kazaklarda ala at ad� verilen at cinsinden biri.

k�z�l at, II.C/ 123, 219:(1) Ülgön d���ndaki tanr�lar için kurban edilen at. (2) Kazaklarda

derisinin her taraf� beyaz oldu�u halde a��z civar� ve bö�ürleri et renginde olan

at cinsi.

k�z�l bürul, II.C/ 220: Kazaklarda bürul at cinsinden biri.

k�z�l kök, II.C/ 219: Kazaklarda gerçek rengi beyaz fakat ba� arka but ve yele

kuyru�unda sar�mt�rak benekler bulunan at cinsi.

k�z�l kula, II.C/ 220: Kazaklarda kula at cinsinden biri.

k�z�l sar�, II.C/ 220: Kazaklarda bir at cinsi.

koçkor, II.C/ 38, 45: (1) Altay'da erkek koyunlara verilen ad.(2) Yabani argali

koyununun erke�ine verilen ad.

konagas�, II.C/ 203: Kazaklarda misafirin �erefine kesilen erkek koyuna verilen ad.

- 82 -

kongur at, II.C/ 220: Kazaklarda aç�k renkte ve aç�k yeleli at cinsi .

kospak, II.C/ 230: Kazaklarda hecin devesi ile tek hörgüçlü develerin kar��mas�ndan

meydana gelen melez develer.

ko�kar, II.C/ 196:Kazakça'da koça verilen ad.

koy, II.C/ 38, 196, 197, 209: Altay'da (Kazaklarda) di�i koyunlara verilen ad.

koy kozdayd�, II.C/ 196: Kazakça'da koyunun yavrulamas�nda verilen ad.

koyun, I.C/ 28, 105, 122, 124, 128, 131; II.C/ 14, 15, 26, 28, 29, 30, 37, 38, 40, 50, 54,

83, 138, 180, 194, 195, 196, 197, 199, 200, 208, 209, 215, 222, 256, 257, 273,

274, 276, 284, 307, 314; III.C/ 75, 115, 142, 145, 222, 233, 249, 285: Sibirya

bozk�rlar�nda ya�ayan topluluklar�n hemen hemen hepsinin besledi�i etinden,

sütünden, derisinden, yününden faydaland��� geçim kayna�� olan hayvanlardan

biri.

koz�, II.C/ 196: Kazakça'da yeni do�mu� kuzu.

kozu cam�rad�, II.C/ 199: Kazaklar�n sonradan kuzular emsin diye koyunun memesinde

b�rakt��� süt.

kök ala, II.C/ 220: Kazaklarda ala at ad� verilen at cinsinden biri.

kök at, II.C/ 219: Kazaklarda derisinin her taraf� beyaz oldu�u halde a��z civar� ve

bö�ürleri kara olan at cinsi.

kök ��bar, II.C/ 220: Kazaklarda ��bar at ad� verilen at cinsinden biri.

kû, I.C/ 200: Tatarca'da ku�u

kudas, II.C/ 317: Kara-Kazaklar�n besledi�i hayvanlardan biri.

kula atlar, II.C/ 220: Kazaklarda koyu yeleli ve koyu kuyruklu aç�k sar� renkteki at

cinsine verilen ad.

kulan sürüsü, II.C/ 325: E�ek sürüsü.

kulandaki hayvan�, II.C/ 45:bkz. çikitäy.

kuldur �ulak koy (Kulaks�zlar), II.C/ 195: Kazak koyunlar�n�n bir türü olup koyunlar�n

kulaklar�na göre verilen add�r.

kulun, II.C/ 36, 75, 96, 175, 176, 218, 221, 229:Yeni do�mu� at yavrusu.

kunaj�n, II.C/ 218: Kazakça'da dört yada be� ya��ndaki k�srak kulunlara verilen ad.

kunan, II.C/ 33, 209, 211, 218: (1) Üç ya��ndaki tay (2) Üç ya��ndaki s���r (3)

Kazakça'da üç ya��nda olan buza��.

kunan buka, II.C/ 211: Kazakça'da üç ya��nda olan bo�a.

kunan e�ki, II.C/ 209: Kazakça'da üç ya��ndaki keçiye verilen ad.

- 83 -

kunan koy, II.C/ 196: Kazakça'da üç ya��ndaki kuzuya verilen ad.

kunan ögüz, II.C/ 211: Kazakça'da üç ya��nda olan öküz.

kunan sïr, II.C/ 211: Kazakça'da üç ya��nda olan inek.

kunan tekä, II.C/ 209: Kazakça'da üç ya��ndaki keçiye verilen ad.

kunan�a, II.C/ 230: Kazaklar�n üç ya��ndaki develere verdi�i ad.

kuna��n, II.C/ 230: Kazaklar�n di�i deveyavrusuna 3 ya��nda iken verdikleri ad.

kurt, II.C/ 248, 264

küröng, II.C/ 219: Kazaklarda kestane dorusu ad� verilen at cinsi.

lak, II.C/ 209: Kazakça'da alt� aya kadar olan keçi yavrusuna verilen ad.

lak-tayd�, II.C/ 209: Kazakça'da akeçinin yavrulamas�na verilen ad.

lakt�-e�ki, II.C/ 209: Kazakça'da yavrulayacak keçiye verilen ad.

mal, II.C/ 70, 132, 190, 194, 218, 261, 283: Aslen Arapça olan bu söz Kazaklar�n

hayvanlar�na genel olarak vermi� oldu�u add�r. Zenginlik, varl�k anlamlar�nda

kullan�lan bu kelime Kazaklar�n hayvanlar�n� de�er bak�m�ndan ne kadar

yüksek tuttu�unun bir göstergesidir.

maral, II.C/ 8, 44, 45; III.C/ 20: Di�i geyik, ceylan

mersin bal���, I.C/ 130: Bir bal�k çe�idi.

minär yak , II.C/ 226: “At�n binilecek taraf�” anlam�na gelen bir söz olup Kazaklar

taraf�ndan sol yönlerini göstermek için kulland�klar� tabir.

misk keçisi, I.C/ 62, 130; III.C/ 178: Altayda ya�ayan halklar taraf�ndan beslenen ya da

avlanan hayvanlardand�r.

Mo�ol at�, II.C/ 31;III.C/ 297, 298: Ba�� uzun ve kuru, alt çenesi dard�r. Mo�ol at� geyik

vücutlu, yâni uzun yap�l�d�r. Mo�ol atlar�n�n çe�itli renkleri vard�r. Fakat k�r ve

ya��z atlar az bulunur.

Mo�ol keçileri, III.C/ 295: Altay keçisine nazaran daha ufak, daha ince yap�l�, yünleri

daha uzun ve serttir. Bunlar, ticari amaçla yeti�tirilmez, Mo�ollar�n ev

ihtiyaçlar� için kesilir.

Mo�ol koyunu , II.C/ 196 ; III.C/ 242, 294: Altay koyununa benzer. Vücut yap�s� küçük

ve etli, yünü uzun ve s�k, Altay koyunlar�na nazaran daha ince ve k�v�rc�kt�r.

Ayn� zamanda bütün koyunlar istisnas�z ak ba�l�, kara ve boyunlar� da yar�

yar�ya karad�r. Mo�ol koyunlar�n�n kuyru�u k�sad�r.

mö�kö, II.C/ 211: Sibirya Ruslar� taraf�ndan beslenen s���r cinsidir.

mästäk, II.C/ 215: Sibirya'n�n köylü atlar�.

- 84 -

nar, II.C/ 230: Kazaklar�n yeti�tirdi�i tek hörgüçlü develer.

ok kik, II.C/ 122: Geyik

oran at, II.C/ 219: K�z�l at.

orman tavu�u, II.C/ 249: Bir av hayvan�.

ögüz, II.C/ 211: Kazakça'da öküz.

podvoda, II.C/ 298: Memurlar�n emrine b�rak�lan atlar.

pulan, II.C/ 45: S���n

reise, I.C/ 91: Bir bal�k çe�idi.

ren geyi�i, I.C/ 26, 28, 128, 180,193, 194 ; II.C/ 1, 188, 189; III.C/ 122, 124: Altay'da

ve Bat� Sibirya'da ya�ayan halklar�n postundan, etinden ve faydalanmak

amac�yla besledikleri hayvanlardan biri.

Salmo-taimen, I.C/ 91: Bir bal�k çe�idi.

salpang kulak (sark�k kulak), II.C/ 195: Kazak koyunlar�n�n bir türü olup koyunlar�n

kulaklar�na göre verilen add�r.

sar� ala, II.C/ 220: Kazaklarda ala at ad� verilen at cinsinden biri.

sar� at, II.C/ 220: Kazaklarda kar�nlar� sar�mt�rak olan kahverengi at cinsidir.

sar� bürul, II.C/ 220: Kazaklarda bürul at cinsinden biri.

sar� kula, II.C/ 220: Kazaklarda kula at cinsinden biri.

sarl�k, I.C/ 49 ; III.C/ 228, 230, 241, 267, 279, 296, 297, 298, 304, 305: Tibet Yak'� ad�

da verilir. Mo�ollar�n besledi�i hayvanlardan biridir. Ba�� küçük, k�sa ve dar,

burun delikleri ve burun ucu aln� da dard�r. Hayvanlar genelde boynuzsuzdur,

boynuzlar� olanlar da ince, uzun, biribirinden uzak, bütün uzunlu�u boyunca

biribirine do�ru e�ilmi� ve biraz ileriye yat�kt�r. Kulaklar�n yeri s���rlarda,

oldu�u gibi ayn� fakat biraz küçük ve gev�ektir. Boyun ince ve düzdür ve

birdenbire gö�se ve enseye geçer. Çok yüksek olan ensesi birdenbire alçal�r ve

düz bir s�rtla birle�ir, sa�r�s� düz, kuyru�u yüksek yerle�mi�tir. Bacaklar� k�sa,

fakat çok kuvvetli, t�rnaklar� uzun, fakat çok diktir. Ba�, boyun, arka, sa�r�,

gö�üs ve kar�n yanlar�, dirsekten ba�layarak ön bacaklar� ve dizlerden itibaren

arka bacaklar�, k�llarla örtülüdür.

sek koy, II.C/ 196: Kazakça'da do�umunun ikinci senesinde kuzuya verilen ad.

serkä�, II.C/ 209: Kazakça'da iki ya��ndaki i�di� edilmi� erkek keçiye verilen ad.

s���n, II.C/ 45, 122: Katunya'n�n bat�s�nda ya�ayan hayvanlardand�r.

sïr, II.C/ 211: Kazaklar�n s���r cinsine ve ine�e verdikleri ad.

- 85 -

�abdir at, II.C/ 220: Kazaklarda a��z ve bö�ürleri beyaz olan kahverengi atlara verilen

ad.

��bar at, II.C/ 220: Kazaklarda kaplan benekli aç�k renkteki at cinsi.

��b��, II.C/ 209: Kazakça'da iki ya��ndaki di�i keçiye verilen ad.

tabun, II.C/ 217: Kazakça'da sürü

tarbagan, III.C/ 178: Da� s�çan�. Çuya bozk�r�n�n güneyindeki da�larda ya�ayan bir

hayvan

taylak, II.C/ 230: Kazaklar�n iki ya��ndaki develere verdi�i ad.

tayn�a, II.C/ 211: Kazakça'da iki ya��nda olan buza��.

tek hörgüçlü deve, II.C/ 232: Asya halklar�n�n ta��mac�l�kta kulland��� ayr�ca etinden ve

sütünden faydaland��� hayvand�r.

tekä, II.C/ 209: Kazakça'da erkek keçi.

Teletsk ringas�, I.C/ 90: Bir bal�k çe�ididir. Ayr�ca bu bal��a Tatarlar “k�z�k” ad�n� verir.

t�r�s, II.C/ 223, 263: At�n bir yürüme �ekli.

Tibet yak�, III.C/ 296: bkz."sarl�k"

toktu, II.C/ 196, 208: Kazakça'da birinci y�l�n ikinci yar�s�nda bazen ikinci y�l�n ilk

aylar�nda (güzden bahara) do�an kuzuya verilen ad. Bir ya��ndaki koyuna da

ayn� ad verilir.

toro, II.C/ 219: Kazaklarda kahverenkli, yele ve kuyruklar� kara olan doru atlara verilen

ad.

torpak, II.C/ 211: Kazakça'da bir ya��na kadar olan buza��.

tört kosdagan koy, II.C/ 197: Kazakça'da dört defa do�urmu� koyuna verilen ad.

tu koy, II.C/ 196: Kazakça’da ana koyuna verilen ad.

Turna bal���, II.C/ 103, 124, 160: Bir bal�k çe�idi.

tü sïr, II.C/ 213: Kazakça'da buza��lamayan ine�e verilen add�r. Bu inekler k�� aylar�nda

kesilmek üzere bekletilir.

tüö, II.C/ 230: Kazakça’da deve.

ü biyä, II.C/ 218: Kazakça'da hiç do�urmayan k�sra�a verilen ad.

üç kosdagan koy, II.C/ 197: Kazakça'da üç defa do�urmu� koyuna verilen ad.

ürlü mal, II.C/ 218: Kazak at�n�n sürü halinde serbest olarak ya�amas�na verilen ad.

yabaga, II.C/ 33, 218: �ki ya��ndaki tay.

y�lk� mal, II.C/ 218: Sürü halinde ya�ayan atlara verilen ad.

yojip-yat, II.C/ 33: K�sraklar�n sürüyü terk etmesi.

- 86 -

zerdeva, II.C/ 6, 9, 46, 107, 122, 124, 129: Kürkünden faydalanmak amac�yla avlanan

bir hayvand�r. Kürkü bazen vergi olarak bazen de ticari bir de�i�im arac� olarak

kullan�l�r.

I. 1. 16. ��aretler, semboller

alt�n kurt kafas�, I.C/ 124: Tukiular�n bayraklar�nda kulland�klar� semboldür.

ay, II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

bak�r �apka dü�mesi, IV.C/ 61: Tarançi ileçelerinde k�s�mlardan sorumlu Ming-Bäki

(binba��) nin rütbe i�aretidir.

bayku� tüyü, II.C/ 316: Kazak aullar�n�n idarecisi sultanlar�n �apkalar�nda ta��d���

tüydür.

cagalbay, II.C/ 326: Kara-Kazaklar�n damga olarak kulland��� i�aretin ad�.

cam küreler, III.C/ 183: Çin s�n�r�nda ya�ayan Mo�ollar aras�nda astsubay i�areti olarak

�apkalar�na tak�lan simge.

çorgo, II.C/ 34, 56: (1) Altay'da soylar�n kendi atlar�n� tan�yabilmek için arka butlar�

üzerine vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri. (2) Dar ince

bir tür boru.

e�ik, II.C/ 34: Kap�. Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

fildi�i, III.C/ 182: Çinli memurlar Ka ve Dzurgan�n �apkalar�nda tak�l� olan aksesuar

olup Ka'n�n �apkas�nda aç�k mavi küre �eklinde fildi�i, Dzurgan�n �apkas�nda

beyaz renkli fildi�i bulunmaktad�r.

haç, III.C/ 71: Hristiyanl�k dininin baba, o�ul ve kutsal ruhu temsil eden i�areti.

k�rm�z� �apka dü�mesi, III.C/ 227; IV.C/ 54, 60:(1) S�n�r karakollar�nda Mo�ol

askerlerinin komutan� general rütbeli "Tuslakçi"nin ta��d��� rütbe i�aretidir. (2)

Kalm�klar�n iç idaresinden sorumlu boy reislerine Çin hükümeti taraf�ndan

verilen general rütbesi i�aretidir. (3) Tatar Kulcas�'n�n idarecisi Hekim'e baz�

durumlarda verilen general rütbesini temsil eden i�arettir.

kulca, II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

mavi �apka dü�mesi, III.C/ 227: Albay rütbesindeki Daloye’nin rütbe i�aretidir.

- 87 -

mavi ve �effaf �apka dü�mesi, II.C/ 6: Çin hükümetinin zaysanlara verdi�i albayl�k

rütbesinin i�aretlerindendir.

sarkay, II.C/ 34: Haç i�areti. Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka

butlar� üzerine vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

suluk, II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

�apka dü�mesi, III.C/ 225, 234 ; IV.C/ 11, 54, 60, 61, 75, 144: Çin hakimiyetinin

sürdü�ü yerlerde kullan�lan ve rengine göre rütbe ve mevki belirten i�aretlerdir.

�effaf beyaz �apka dü�mesi, IV.C/ 61: Tarançiler, idari aç�dan sekiz ilçeye bölünürler.

Bu ilçelerin ba��nda �ang-bäk ve räsniçi bulunur. Bu ki�iler, yüzba�� rütbesinde

olup i�aret olarak "�effaf beyaz �apka dü�mesi" ta��rlar.

�effaf mavi �apka dü�mesi, IV.C/ 60, 61: Tatar Kulcas�'nda Hekim ve yard�mc�s�

�aga'ya verilen ve albayl�k rütbesini temsil eden i�aret (2) Tarançi ilçelerinde

Räsniçiler'e takdir olundu�unda verilen rütbe i�areti.

�effaf ve beyaz dü�me, II.C/ 6: Çin hükümeti'nin �ülöngüler'e verdi�i Tunda Bo�ko

rütbesi i�aretidir.

tajur (ta�ur), II.C/ 34, 56: (Deriden yap�lm�� rak� kab�), Altay'da soylar�n kendi atlar�n�

tan�yabilmek içi arka butlar� üzerine vurduklar� mülkiyet damgalar�n� olu�turan

�ekillerden biri.

tamga, II.C/ 34, 35:Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgas�d�r.

tavus tüyü, II.C/ 6: Çin hükümeti'nin Zaysanlar'a verdi�i Albayl�k Rütbesinin

i�aretlerindendir.

tegerek, II.C/ 34:Halka. Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar�

üzerine vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

teke., II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

toskur, II.C/ 34, 56: Kay�n kabu�undan yap�lm�� kaba denir. Altay'da soylar�n kendi

atlar�n� tan�yabilmek içi arka butlar� üzerine vurduklar� mülkiyet damgalar�n�

olu�turan �ekillerden biri.

yay, II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

y�rakay, II.C/ 34: Altay'da soylar�n kendi atlar�n� tan�yabilmek içi arka butlar� üzerine

- 88 -

vurduklar� mülkiyet damgalar�n� olu�turan �ekillerden biri.

I. 1. 17. Ki�iler

Abak, I.C/ 165, 166, 168, 169, 171, 172: Teleütlerin hükümdar�d�r.

Abakan Kan, III.C/ 7: bkz."Mordo Kan"

Abdullah Han, I.C/ 138, 139: Közüm Han'�n Türkler aras�nda �slamiyet’i yaymak için

yard�m istedi�i ve peygamber soyundan geldi�i kabul edilen bir ki�idir.

Ablay, I.C/ 143, 165, 188, 189, 190: Közüm Han'�n o�ullar�ndan ��im'in o�lu

Abulfaiz, I.C/ 189 : Türkistan Han� Pulat'�n karde�idir.

Abulkayir Han, I.C/ 185, 188: Kazaklar�n Küçük yüs diye bilinen grubuna dahil Ruslar

taraf�ndan tan�nan hanlar�ndand�r.

Adarü, II.C / 4: Altayl� Da� Kalm�klar�n�n Mundus soyu temiçilerindendir.

Ag��, I.C/ 137: �sker hükümdarlar�ndand�r.

Ahmed Giray (Giräy, Girey) I.C/ 139, 144,145, 183: (Sibir hükümdar� Közüm Han'�n

Karde�i) Rus vesikalar�na göre, Sibir Hükümdar� Közüm Han kendi tebas�

içerisinde �slamiyet'i yaymak için Buhara hükümdar� Abdullah Han'a bir elçi

göndererek �sker'e bir �eyh gönderilmesini ister. Abdullah Han da Ürgenç

hekimi Han Seyyid Hoca'ya bir mektup göndererek Yar�m Seyyid ile �eyh

�erbeti'nin Közüm Han'a yollanmas�n� söyler. Yar�m Seyyid ile �eyh �erbeti

�sker'e giderler. �ki y�l sonra Yar�m Seyyid ölünce �eyh �erbeti Ürgenç'e geri

döner. Közüm Han, Buhara Han�'ndan tekrar ayn� ricada bulunur .Bu sefer de

Din Ali Hoca ile �eyh �erbeti gönderilmek üzere kararla�t�r�l�r. Sibir yolunun

tehlikeli olmas�ndan dolay� bu yolculuk için Közüm Han'�n karde�i Ahmed

Giray'�n onlar� götürmesi istenir. Ahmet Giray bu iki ki�iyi Sibir'e ula�t�rd�ktan

sonra Közüm Han hükümdarl��� Ahmet Giray'a verdi. Ahmed Giray, dört y�l

hükümdarl�k yapt�ktan sonra kay�npederi ve K�rg�z hükümdar� ��gay taraf�ndan

öldürümü�tür.

Ahmed Käräy Kan, I.C/ 144: bkz. "Ahmed Giray"

Ak Bu�a, I.C/ 152 : Közüm Kan �ark�lar�nda geçen kahramanlardan biridir.

Ak Kan, I.C/ 163: Altay ahalisi aras�nda Mo�ol devleti hakimiyeti hakk�nda anlat�lan

destanlarda geçen bir add�r.

Ak�rang-Tas, II.C / 152, 156, 157 Abakan Tatarlar�na ait bir destanda geçen add�r.

- 89 -

Akkan, I.C/ 212: Hami Tatarlar�n�n hükümdar�d�r.

Aksak-Kulak-Cuci-Kan, II.C / 325: Kara-K�rg�zlar�n anlatt�klar� kendi efsanelerine göre

ilk ve son hükümdar�n�n ad�d�r. Hikayeye göre Kara-K�rg�zlar hans�z

olduklar�ndan büyük handan o�lu Cuci'yi ba�lar�na hükümdar göndermelerini

istemi�tir. Fakat Cuci yolda gelirken bir kulan (e�ek) sürüsü taraf�ndan

kaç�r�lm��t�r.

Aley, I.C/ 12, 142, 143: Sibir hükümdar� Közüm Han'�n o�lu

Alman-Bet, II.C/ 319, 320, 321, 322, 323, 324 : Kalm�k hükümdarlar�ndan biri.

Alt�n - Çüstük, II.C/ 157: Abakan Tatarlar�na ait bir destanda geçen ad..

Alt�n Çar, I.C/ 155, 156, 157: bkz." Alt�n Han"

Alt�n Guguk, II.C/ 173: Abakan Tatarlar�na ait bir destanda geçen ad.

Alt�n Han, I.C/ 117, 154, 155, 156, 157, 158, 159: Alt�n Hanlar devletinin hükümdar�.

Alt�n Kan, I.C/ 165, 173, 174, 175, 181: bkz." Alt�n Han" (2) II.C/ 163, 177: Abakan

Tatarlar�na ait bir destanda geçen ad.

Alt�n-Ärgäk (Alt�n-Ergäk), II.C/ 150, 156: Abakan Tatarlar�na ait bir destanda geçen

add�r.

Alt�n-Ar�g, II.C/ 150, 163, 177: Abakan Tatarlar�na ait bir destanda geçen add�r.

Alt�n-Ayr�, II.C/ 153: Abakan Tatarlar�na ait bir destanda geçen add�r.

Alt�n-P�rg�, II.C/ 153, 154: Abakan Tatarlar�na ait bir destanda geçen add�r.

Ami-bey, I.C/ 132: Hakas hükümdar�n�n naz�rlar�ndand�r.

Amur Sana, I.C/ 161, 162, 177: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

Sagay destan�nda Oyrat hükümdar� Kongoday'�n o�ullar�ndan biri

Amursana, I.C/ 53, 160, 161,163, 169, 170: Ölöt devleti hükümdarlar�ndand�r.

Arga-Demçi, IV.C/ 120: �ibälerin buda rahiplerinden biridir.

Arga-Keskui, IV.C/ 120: �ibälerin buda rahiplerinden biridir.

Arhimandrit Vladimir, II.C/ 79: Ulalu misyonerli�inde faaliyet gösteren papazlardan

biridir.

Arslan Han, I.C/ 183: Kazak hanlar�ndand�r.

Arhimandrit Vladimir, II.C/ 79: Ulalu misyonerli�inde faaliyet gösteren papazlardan

biridir.

A�o, I.C/ 130, 131, 132, 133: : Hakaslar�n hükümdar�n�n ad�.

Ata Korkut Evliya, III.C/ 78: Baksan�n duas�nda geçen adlardan biri. Baksa, ayini

s�ras�nda �amanlarda oldu�u gibi o soyun atalar�n� ça��r�r.

- 90 -

Ayaki Kan, I.C/ 160: Turgut hükümdar�

Ay-Böke, II.C/ 147: Abakan Tatarlar�na ait bir destanda geçen add�r.

Ayçubak Han, I.C/ 188: Kazak hanlar�ndand�r.

Ay-Mökö, II.C/ 147, 150, 151, 153, 154, 155, 156, 157: Abakan Tatarlar�na ait bir

destanda geçen add�r.

Ayuku, II.C/ 5: Toto� soyundan olup Kupa zaysana ba�l� Altayl� temiçilerden biridir.

Bahadur-Bi, IV.C/ 216: Buhara Hanl��� beylerinden biridir.

Ba�papaz Makariy, II.C/ 78: Altay bölgesinde misyonerlik faaliyeti sürdüren

papazlardan biridir.

Bege�, I.C/ 141: Tatar hükümdar�d�r.

Bek-Bulat, I.C/ 137, 141: �sker hükümdar�d�r.

Bektene, I.C/ 174, 175: K�rg�z soylar�ndan Alt�sar hükümdar�.

Berdi Hoca, I.C/ 189, 190, 222: Kazak ihtiyarlar�ndand�r.

beyaz çar, I.C/ 163, 169: Rus çar�na verlen ad.

beyaz hükümdar, I.C/ 176: bkz." beyaz çar"

Bitä, III.C/ 227, 229, 239, 243, 244, 248, 249, 250, 256, 266 ; IV.C/ 103, 104, 108, 109,

110, 113, 118: Radloff’a seyehati s�ras�nda refakat eden �ibä’li bir ki�i.

Bukay, I.C/ 188: Kazaklar�n Küçük yüs ad� verilen grubuna dahil, Ruslar taraf�ndan

tan�nan hanlar�ndand�r. Nur Ali Han'�n o�ludur.

Burlak, I.C/ 172: Çat hükümdarlar�ndan biridir.

Buytup, II.C/ 5: Tongson soyundan olup Tatarak zaysana ba�l� Altayl� temiçilerden biri.

Cad�k, I.C/ 183: Kazak Han� Can�bek'in o�ullar�ndand�r.

Can�bek, I.C/ 183: XVI. Yüzy�l�n sonlar�nda ad� geçen Kazak Han�.

Castrén, II.C/ 141, 146: Matthias Alexander Castrén, Finlandiyal� dilci, Ural-Altay

filolojisinin kurucusudur.1841-1849 y�lalr�nda Sibirya’da seyahat etmi�tir.

Cesayr, I.C/ 174: K�rg�z reislerinden biridir.

Chebei Amban Kui-Çan, III.C/ 252: Kobdo �ehrinde görevli ikinci derecede bir memur.

Colbars Han, I.C/ 184, 185: Kazak hanlar�ndan biridir.

Ça�an Narattan, I.C/ 164: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard��� Altay

destan�nda Am�r Sana ile sava�an bir hükümdar.

Çansak, IV.C/ 135: Dungenler’in reislerinden biridir.

Çinggis-Han, I.C/ 126, 149, 183: Mo�ol hükümdarlar�ndand�r.

Çoyun Kara, III.C/ 79: Baksan�n, ayini s�ras�nda ça��rd��� ruhlardan olan Taz boyunun

- 91 -

atas�d�r.

Dau-Wang, IV.C/ 98: Çin imparatorlar�ndan biridir.

Davut Peygamber, III.C/ 82: Kuran’da ad� geçen peygamberlerdendir. Kendisine Zebur

adl� kitap inidirilmi�tir.

Däü-lün,I.C/ 122: Juan-juanlar�n hükümdarlar�ndan

Din Âli Hoca, I.C/ 139: Közüm Han'�n iste�i üzerine Közüm devletine �slamiyet’i

yaymak için getirilen ki�ilerden biridir. (bkz. "Ahmed Giray")

Dudam Han, I.C/ 183: XVI. Yüzy�lda Orta Asya'da hüküm süren Ulus Mongullar�n

hükümdar�.

Ebu Bekir, II.C/ 289: Dört halifeden biridir.

Erdeni Batur, I.C/ 159: Kakm�k Hükümdar�.

Fai-Dan-Ma, IV.C/ 122: �li isyan�nda halk� yönlendiren imamlardan biridir.

Firdevsî, I.C/ 183: �ranl� �air

Galdan Tseren, I.C/ 159, 160, 161, 169, 117, 184, 185,186: Kalm�k hükümdar� Erdeni

Batur'un o�lu.

Gan, I.C/ 212: Hami Tatarlar�n�n hükümdar�.

General Frese, I.C/ 15: Altay maden bölgesi müfetti�lerindendir.

General Kaufman, I.C/ 17; IV.C/ 168: Türkistan valilerinden biridir.

Gezi-bey, I.C/ 132: Hakas hükümdar�n�n naz�rlar�ndand�r.

Giloff, III.C/ 186, 190: Bir Rus tüccar�.

Güy-�a-bo-bey, I.C/ 132: Hakas hükümdar�n�n naz�rlar�ndan

Han Hoca, I.C/ 189: nayman soyunun hanlar�ndand�r.

Han Seyyid Hoca, I.C/ 138: bkz. "Ahmed Giray"

Hazret Ali, II.C/ 286, 287: Dört halifeden biridir.

Heinrich Struwe, III.C/ 102, 103

Hoca, I.C/ 212: Hami Tatarlar�n�n hükümdar�.

Hulagu Kan, I.C/ 134; IV.C/ 46: Mo�ol hükümdar�.

�bak, I.C/ 137: Kazan hanlar�ndand�r.

�brahim Peygamber, II.C/ 289:

��im Han (1), I.C/ 183: Kazak hanlar�ndan ��gay'�n Türkistan'da oturmu� olan o�ludur.

(2), I.C/ 188: Kazaklar�n Küçük yüs ad� verilen grubuna dahil, Ruslar taraf�ndan

tan�nan hanlar�ndand�r. Nur Ali Han'�n o�ludur.

��änäy, I.C/ 174: K�rg�z reislerinden biri.

- 92 -

��äy (��ey), I.C/ 173, 174: K�rg�z reislerinden biri.

�van Vasilyevìç, I.C/ 135: Rus çar�.

�va�ko, I.C/ 155, 156: Rus çar�n�n Alt�n Hanlar devletine gönderdi�i elçilerden biri.

Kalançin-Noyon, I.C/ 158: Alt�n Han'�n büyük karde�i

Kaldan Çerü, I.C/ 161, 162: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

destanlar�n birinde Oyrat hükümdar� Kongoday'�n o�ullar�ndan biri.

Kal�nak, II.C/ 124: A�a�� Kumand�lar zaysan�.

Kalning, I.C/ 40, 42, 48, 50, 51, 52, 56, 57, 58, 59, 60, 61, 62, 64, 67, 93, II.C/ 36, 217;

III.C/ 255, 296, 297: Radloff’a seyahati s�ras�nda refakat eden bir veteriner.

Kan�m, II.C/ 123: Kuday-Bay-Ülgön adl� tanr�n�n han�m�d�r.

Kan-Kaygalak, II.C/ 151, 152: Abakan Tatarlar�na ait bir destanda geçen ad.

Kan-Töngüs, II.C/ 161, 163, 166, 168, 169, 176: Abakan Tatarlar�na ait bir destanda

geçen ad.

Karaça , I.C/ 140, 141, 142: Tatar hükümdarlar�ndan biridir.

Kara-Koja, III.C/ 79: Baksan�n, ayini s�ras�nda ça��rd��� ruhlardan olan Arg�n boyu

atas�

Karasakal, I.C/ 161: Alt�n Hanlar devleti zaman�nda Soyonlar�n hükümdar�d�r.

Kartaga-Mergän (Mergân), II.C/ 158, 160, 161, 164, 165, 166, 167, 168, 169, 175, 176,

177, 178: Abakan Tatarlar�na ait bir destanda geçen ad.

Kas�m, I.C/ 137: �sker hükümdarlar�ndan biri.

Kattan-Al�p, II.C/ 164, 169, 172, 176, 177: Abakan Tatarlar�na ait bir destanda geçen

ad.

Kazak, II.C/ 3: K�pçak soyu zaysanlar�ndan biridir.

Kazak Han, I.C/ 183: �ran �airi Firdevsî'nin �ehnâmesi'nde bahsedildi�i üzere silah�

m�zrak olan ve ya�mac�l��� tan�nm�� Kazak halk�n�n hükümdar�.

Kazrät Koja, III.C/ 80: : Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri

için ça��rd��� ruhlar�n reisi. Bu cin atas�, ölüleri diriltir, hayvanlarla insanlara

tohum verir.

Kendi Bay, III.C/ 79: Baksan�n, ayini s�ras�nda ça��rd��� ruhlardan olan Kara Keräylerin

atas�d�r.

Kent Buga, III.C/ 79: Baksan�n, ayini s�ras�nda ça��rd��� ruhlardan olan Tersten Bala

boyu atas�.

K�slau, I.C/ 172: Çat hükümdarlar�ndan biridir.

- 93 -

K��tarak, I.C/ 5: K�pçak soyundan olup Muklay zaysana ba�l� Altayl� Temiçilerden biri.

Kiang-hi, I.C/ 159, 160: Çin impartorlar�ndan biridir.

Kien Lung, I.C/ 161, 163; IV.C/ 46, 52: Çin imparatorlar�ndan biri olup Kalm�k

Hanlar�’n�n hakimiyetini k�rarak bir k�sm�n� �li vadisinden sürmü�tür.

Kloproth, I.C/ 177, 211: Heinrich Julius Klaproth, Alman as�ll� dil, tarih, co�rafya ve

etnografya uzman�d�r. Mançu, Mo�ol, Türk, Çin, Gürcü ve Ermeni dilleri

üzerine ara�t�rmalar yapm��t�r.

Koka, I.C/ 158, 166, 167, 168, 169, 172: Teleüt hükümdarlar�ndan Abak'�n o�lu.

Kongoday, I.C/ 161, 162, 163: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

destanlar�n birinde Oyrat hükümdar�d�r.

Kong-tayçi, I.C/ 160,161,176: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

destanlar�n birinde Oyrat hükümdar� olarak geçen ad.

Kongur Targa, I.C/ 175, 176: Kazaklar�n Yiyan�an'a sürülmesini konu alan destanda

Kazaklar�n komutan� olatak ad� geçen ki�i.

Koybak, III.C/ 81: Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri için

ça��rd��� ruhlardan.

Koz�-Körpös, I.C/ 107; III.C/ 117, 121: Kazak masal�nda geçen bir kahramana aitir.

Kazak bozk�r�nda bulunan bir heykeli vard�r..

Kögösnök, II.C/ 5: Toto� soyundan olup Kupa zaysana ba�l� Altayl� Temiçilerden biri.

Kökkü�, II.C/ 3: Ruslara tabi olan Toto� soyu asil zaysan�.

Köskölök, II.C/ 4: Toto� soyu zaysanlar�ndan.

Kötü�, II.C/ 4: Toto� soyu Zaysanlar�ndan biridir.

Köyrük, II.C/ 5: Kobolü soyundan olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Közüm Han (Közüm), I.C/ 136, 137, 138, 139, 140, 141, 142, 143, 145, 146, 149, 153,

154, 165, 172,183, 205: Sibir devleti hükümdarlar�ndan

Közümböt, III.C/ 81: Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri için

ça��rd��� ruhlardan.

Kuduk, II.C/ 3: Ruslara tabi olan K�pçak soyu asil zaysan�.

Kuen-mo, I.C/ 118, 119: Usunlar�n hükümdar�.

Kulçin, I.C/ 156: Sar� Han'a verilen ad.

Kunkançi, I.C/ 155: Alt�n hükümdar.

Kupa, II.C/ 4, 5: Toto� soyu Zaysanlar�ndan.

Kurtu-Zaysan, II.C/ 5, 20, 23, 24, 28, 78: Altayl� Da� Kalm�klar�’n�n Mundus soyu

- 94 -

zaysan�.

Kuzugan Tengrä Baba, III.C/ 26: Kurban merasimi s�ras�nda yap�lan ayinde �aman�n

duas�nda geçen bir ad.

Küçügü�, II.C/ 4: Toto� soyu Zaysanlar�ndan biridir.

Kümüs-P�rg�, II.C/ 153, 154, 155: Abakan Tatarlar�na ait bir destanda geçen ad.

Kürüskö, II.C/ 3: Irg�t soyu zaysanlar�ndan biri.

Küstöy, II.C/ 3: K�pçak soyu zaysanlar�ndan biri.

Kämängär, III.C/ 81: : Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri

için ça��rd��� ruhlardan biridir.

Lev�in, II.C/ 182, 185, 186, 233, 243, 306: Kazak tarihi üzerine yapt��� çal��malarla

tan�nan Rus as�ll� bilim adam�.

Lio-Achun, IV.C/ 122: �li siyan�nda halk� yönlendiren imamlardan biridir.

Lobsan, I.C/ 158, 159, 175: Alt�n Han'�n o�lu

Läylä-Kan��, I.C/ 139: Közüm Han'�n k�z�

Mak�eyeff, I.C/ 214, 224, 228, 231, 232: Bölgede görevli bir General.

Malo, IV.C/ 135: Dungenlerin reislerinden biridir.

Mamet, I.C/ 137, 188, 189: �sker'i kuran hükümdar.

Mandrak, I.C/ 170, 171: Teles hükümdar�d�r.

Mangday-Zaysan, I.C/ 62; II.C/ 5, 18, 23, 39: K�pçak soyu zaysan� Mongul zaysan�n

o�lu.

Mansay, I.C/ 167, 171: Soyon hükümdarlar�ndan biri. Maska, II.C/ 5: Irg�t soyundan

olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Mängäy, III.C/ 81: Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri için

ça��rd��� ölmü� insanlar�n ruhlar�ndan biridir.

Matu�evski, III.C/ 312: Radloff’un Altay gezisinde tan��t��� bir topograf.

Mayk�, I.C/ 100: Borovoy-Forpost adl� nahiye civar�nda oturan zengin bir K�rg�z.

Mâtrây, II.C/ 3: Irg�t soyu zaysanlar�ndan biri.

Mehmed Kul, I.C/ 140, 142: Közüm han'�n Yarmak'a kar�� verdi�i sava�ta ordusunu

komuta eden karde�i

Messerschmidt, III.C/ 94, 114, 116, 159, 171: Daniel Gottlieb Messerschmidt,

Sibirya’da incelemelerde bulunmu� hekim ve seyyah.

Mihayil Fedoroviç, I.C/ 155, 156: Alt�n Hanlar devletine elçi gönderen Rus çar�d�r.

Mir Seyid Bäräkä �eyh, IV.C/ 168: Timur-Lenk'in ö�retmenidir. Mezar� Timur-Lenk'in

- 95 -

türbesindedir.

Mirza Uluk-Bek, IV.C/ 169: Timur'un torunudur. Mezar� Timur'un türbesindedir.

Mirza Abdul-Latif Mirza, IV.C/ 168: Timur'un torunu Uluk-Bek'in o�ludur. Mezar�

Timur-Lenk'in türbesindedir.

Mirza Bedik, IV.C/ 169: Timur'un torunu Uluk-Bek'in o�ludur. Mezar� Timur-Lenk'in

türbesindedir.

Mirza �brahim, IV.C/ 169: Timur'un torunu Uluk-Bek'in o�ludur. Mezar� Timur-Lenk'in

türbesindedir.

Mirza Nayin, IV.C/ 169: Timur'un torunu Uluk-Bek'in o�ludur. Mezar� Timur-Lenk'in

türbesindedir.

Mongul Kan, I.C/ 163: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard��� Teleüt

destan�nda Çin imparatoru Kieng-Lung'a verlen ad.

Mongul zaysan, II.C/ 5: K�pçak soyu zaysanlar�ndand�r.

Mönök, II.C/ 280, 284: Kazaklar�n “yar�� �ark�lar�”nda geçen bir ad.

Muhammet, II.C/ 286, 287; III.C/ 77: Hz. Muhammet.

Muklay, II.C/ 3 : K�pçak soyu zaysanlar�ndan biridir.

Mulla Gazi, II.C/ 181: Radloff'un aktard��� K�rg�zlar hakk�ndaki alayc� �iiri söyleyen

ki�idir. Bu �iir dört h�rs�z ile iki dilenci kad�n�n öyküsü olup Kazaklar�n bu

kimselerin soyu oldu�u üzerine söylenmi�tir.

Mussafar-Eddin, IV.C/ 218, 219: Buhara Hanl��� emirlerindendir.

Münkö, III.C/ 206: Soyon han�.

Mü�töy, II.C/ 4: Toto� soyu zaysanlar�ndan biridir.

Nadu, II.C/ 4: Mundus soyu zaysanlar�ndan biridir.

Na-gay, I.C/ 122 : Juan-juanlar�n hükümdarlar�ndan Däü-lün'ün amcas�d�r.

Namkay, II.C/ 4: Toto� soyu zaysanlar�ndan biridir. Naymanak, II.C/ 4: Toto� soyu

zaysanlar�ndand�r.

Nemçä, I.C/ 172, 173: K�rg�z hükümdarlar�ndan biridir.

Nikolay �artlayev, II.C/ 72, 87, 95, 112: Teleüt tüccarlar�ndan biridir.

Nur Ali Han, I.C/ 188; IV.C/ 138: Kazaklar�n Küçük yüs diye bilinen grubundan olup

Ruslar taraf�ndan tan�nan hanlar�ndand�r. Abulkayir Han'�n o�ludur.

Oblak, I.C/ 168: Teleüt hükümdarlar�ndan Abak.

Oçartay, IV.C/ 118, 119: Radloff’un yard�mc�s� Bita’n�n büyük karde�i.

O-nie, I.C/ 126: Uygur hükümdarlar�ndan biridir.

- 96 -

Opan (Opan-K�z), II.C/ 280, 281, 282, 283, 284: Kazaklar�n yar�� �ark�lar�nda geçen

k�z�n ad�.

Orus-Kazak (Rus-Kozak), II.C/ 181: Kazaklar�n kendileri ile alay ederek söyledi�i

atalar sözünde geçen ve birbirine benzedi�ini aktard��� üç varl�ktan biri.(Kurt,

Kazak, Rus-Kozak)

Ostonok, II.C/ 5: Tölös soyundan olup Çappan zaysana ba�l� Altayl� Temiçilerden biri.

Ömer, 289: Dört halifeden biri olan Hz. Ömer

Padray Zaysan, II.C/ 4, 5: Toto� soyu zaysanlar�ndand�r.

Pallas, I.C/ 177, 198 ; II.C/ 96, 140 ; III.C/ 107, 110, 159: Peter Simon Pallas, 18. yüzy�l

seyyahlar�ndan ve ara�t�rmac�lar�ndand�r. Tabiî ilimler bilginidir. Rus

akademisinin emriyle Sibirya’y� dola�m��t�r.

Papaz Verbitski, II.C/ 9: Kuznetsk ile Biysk �ehirleri aras�ndaki “Kuzudeyvskiy Ulus”

misyonerlik istasyonunu kuran ki�idir. “Altay ve Alada� lehçesi sözlü�ü” adl�

çal��mas� vard�r.

Parthenius, II.C/ 86: Toms piskoposu.

Pogay Sultan, I.C/ 145: Sibir hükümdar� Közüm Kan tahta geçti�inde 12 ya��nda

oldu�u için o büyüyünceye kadar halk� idare eden hükümdar.

Potanin, I.C/ 206, 207, 208, 210, 212, 226;II.C/ 256; III.C/ 92, 118, 119, 241, 242, 247,

250, 251, 283, 285, 287, 299, 300, 301, 303, 304, 314, 315, 316, 317: Grigoriy

Nikoloviç Potanin, Rus gezginidir. Bat� Sibirya’da do�du. Mo�olistan, Çin ve

Sibirya’da yapt��� ara�t�rmalarla ün kazand�. Potanin, Sar� Uygurlar ve Salarlar

gibi Türk boylar� aras�nda dil çal��malar� yapm��t�r.

Pödükö, II.C/ 3 : Irg�t soyu Zaysanlar�ndan

Pöpö�, II.C/ 3, 5 : Irg�t soyu Zaysanlar�ndan

Prens Kora, I.C/ 155: Moskova çar�n�n elçilerine Alt�n Han'a giderken tercümanl�k

yapan K�rg�z prensi

Prinz, III.C/ 272, 274, 275, 282, 308, 309, 314:

Protoyerey Land��eff, 79: Ulalu misyonerli�inde faaliyet gösteren papazlardan biri.

Puktus, II.C/ 4 : Ruslara tabi olan Muntus soyu asil Zaysan'�

Pulat, I.C/ 189: Türkistan han�.

Pu-zu, I.C/ 125: Uygur hükümdarlar�ndand�r.

Püdükö, II.C/ 3: Ruslara tabi olan Irg�t soyu asil zaysan�d�r.

Rahip Johannes, II.C/ 85: Altay'da bulunan �emal misyonerli�inin kurucusudur.

- 97 -

Rahip Smaragd, II.C/ 82: Altay'da bulunan Angoday misyonerli�inin kurucusudur.

Ritter, I.C/ 7, 93, 126, 129, 134, 155; III.C/ 176: Karl Ritter, Mukayeseli co�rafya ve

be�eri co�rafyan�n kurucusudur.

Sanang-Stsen, I.C/ 135: Tarihçi Mo�ol prensi.

Sangsar, II.C/ 5: Nayman soyundan olup Tatarak zaysana ba�l� Altayl� temiçilerden

biri.

Sar� Azban, III.C/ 79: Baksan�n, ayininde kendisine tedavi s�ras�nda yard�m etmeleri

için ça��rd��� ruhlardand�r.

Sar� Han, I.C/ 156; III.C/ 205: Çin hükümdar�na verilen ad.

Sar�bala, II.C/ 5: Tölös soyundan olup Çappan zaysana ba�l� Altayl� temiçilerden biri.

Saydak, I.C/ 137, 141, 142: �sker hükümdarlar�ndan Bek-Bulat'�n o�lu

Sazan, II.C/ 5: Sar�-Almat soyundan olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Schiefner, I.C/ 194: F.Anton Schiefner, Do�u Türkçesi, Tibetçe ve Mo�olca üzerine

çal��malar yapan bir bilim adam�d�r.

Semenov, I.C/ 7, 18, 27: Rus co�rafyac�s� ve istatistik bilgini.

Sen-dsi, I.C/ 119: Usun hükümdar� Kuen-Mo'nun o�lu

Senga, I.C/ 159, 168: Kalm�k hükümdar� Erdeni Batur'un o�lu

Sibiräk, II.C/ 5: Nayman soyundan olup Tatarak zaysana ba�l� Altayl� temiçilerden biri.

Si-Gün, I.C/ 119: Usun hükümdar� Kuen-Mo'nun Çin prensesi olan e�i.

Soyt, I.C/ 181: Matorlar�n hükümdar�d�r.

Stepka, II.C/ 114, 115: Radloff’un evinde konuk oldu�u bir Tatar.

Subuk, II.C/ 5: Irg�t soyundan olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Sultan Baber, I.C/ 183: Hindistan'da Mo�ol devleti kuran hükümdar.

Sultan Bat�r-Bek, II.C/ 271: Kazak reislerinden biri.

Sultan Tezek, II.C/ 252, 275: Kazak reislerinden biri.

Sultan-Barak, II.C/ 247: Kazak reislerinden biri.

Sülipak-Kan��, I.C/ 139: Közüm han�n evlendi�i, Bozk�r K�rg�zlar� hükümdar�n�n k�z�.

�angmosi, IV.C/ 59: �li vadisinde ya�ayan Tatar köylülerini Çin hükümetine kar��

isyana te�vik eden �ranl� bir ki�i.

�eyh �erbeti, I.C/ 138: Közüm han'�n iste�i üzerine Közüm devletine �slamiyeti yaymak

için getirilen ki�ilerden biri bkz. "Ahmed Giray"

��gay, I.C/ 139, 183, 184: Kazak hanlar�ndan Cad�k'�n o�lu, Közüm Han'�n büyük

karde�i Ahmet Giräy'�n kay�npederi

- 98 -

�ibäli Bitä, IV.C/ 103: bkz.”Bitä”

�ima, II.C/ 5: Kärgil soyundan olup Kupa zaysana ba�l� Altayl� Temiçilerden biri.

�irgiz, I.C/ 188: Kazaklar�n Küçük yüs ad� verilen grubuna dahil, Ruslar taraf�ndan

tan�nan hanlar�ndand�r

�ünü, I.C/ 162: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard��� Sagay

destan�nda Oyrat hükümdar� Kongoday'�n o�ullar�ndan biridir.

Tam�n, (Tum�n, Bum�n) III.C/ 122: Tukiu hükümdar�d�r.

Tarbagan, II.C/ 5: Soyong soyundan olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Tarlan, I.C/ 165, 166, 172: Çat hükümdar�.

Tas-Kinäs, II.C/ 176, 177: Abakan Tatarlar�na ait bir destanda geçen ad.

Tatal�k, II.C/ 5: Kärgil soyundan olup Kupa zaysana ba�l� Altayl� temiçilerden biri.

Tatar�ka, II.C/ 5: Tölös soyundan olup Çappan zaysana ba�l� Altayl� temiçilerden biri.

Tayb�r�, II.C/ 5: Irg�t soyundan olup Pöpö� Zaysan’a ba�l� Altayl� temiçilerden biri.

Taybin, I.C/ 156: Alt�n Hanlar zaman�nda Çin hükümdar�.

Taybuga, I.C/ 137, 151: �aybani prensi.

Teleüt Çivalkoff, II.C/ 78, 79: Papaz Makariy'in yan�nda tercümanl�k yapm�� olan ve

misyonerlik faaliyetlerinde papazlara yard�mc� olan , sonradan ruhani s�n�fa

dahil olan ki�idir.

Temir Kan, III.C/ 7: �amanl�k inanc�na göre "on yedi yüksek han" (yersu) dan biri olan

Yo Kan'�n iki o�lundan biri.

Temir Sana, I.C/ 161, 162: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

Sagay destan�nda Oyrat hükümdar� Kongoday'�n o�ullar�ndan biridir.

Timur (Timur Lenk), IV.C/ 145, 147, 165, 167, 168, 169, 171, 173, 174, 176: Timur,

kendi ad�yla an�lan büyük Türk �mparatorlu�u'nun kurucusudur. Türkistan'�n

Ke� �ehrinde dünyaya geldi. Semerkant'�n güneyinde bulunan bu yerin bugünkü

ad� "Yehr-i �ebz"dir. Babas�, Barlas oyma��n�n beyi Turagay (Turgay), annesi

Tekine Hatun idi. Barlas boyu Orta Asya'dan gelen bir Türk kavmidir. O devirde

Barlas boyu Ça�atay Hanl���'na ba�l� idi.

Tokoyok, II.C/ 3: Irg�t soyu zaysanlar�ndand�r.

Totoku, II.C/ 4: Toto� soyu zaysanlar�ndan biri.

Toyan, I.C/ 164, 172: Sibirya'da bulunan Oy�ta Tatarlar� adl� kabilenin hükümdar�.

Tsetsen Hatun, I.C/ 157: Alt�n Han'�n annesi

Tum�n, I.C/ 123, 125: A�inlerin hükümdar�d�r. Juan-juanlar� yenerek bu devleti

- 99 -

kendisine ba�lam�� ve do�u Tu-kiu devletini kurmu�tur.

Tutay, IV.C/ 9, 10, 13, 14, 15, 16, 17, 19, 37: Radlof'un seyahati s�ras�nda kulland���

tercümanlardan biridir. Kazak halk�ndan olan Tutay Çince ve Mo�olca'y� çok iyi

konu�an biridir.

Tu-zi-�e-hu, I.C/ 132: Hakaslar�n hükümdar� A�o'nun han kad�n ilan etti�i kimse.

Tübügö�, II.C/ 5: Soyong soyundan olup Pöpö� zaysana ba�l� Altayl� temiçilerden biri.

Täükä Han, I.C/ 184, 185: Kazak hanlar�ndan biridir.

U-ge-han, I.C/ 133: Uygur hanlar�ndan biridir.

U-kiai, I.C/ 126: Uygur hükümdarlar�ndan biridir.

Uzak, I.C/ 183, 184: Kazak hanlar�ndan Can�bek'in o�ullar�ndand�r.

Vambéry, III.C/ 82, 83; IV.C/ 167, 170, 175, 204, 205, 211, 214: Macar Türkolog.

Vaska, I.C/ 155, 156: Rus çar�n�n Alt�n Hanlar devletine gönderdi�i elçilerden biri.

Wang-Hoca, I.C/ 212: Hami Tatarlar�n�n hükümdar�d�r. Çin'de hükümdarlara verilen bir

unvan olan "wang" ünvan�n� ald��� i�çin böyle söylenmi�tir. Asl�nda "Gan",

"Hoca", "Akkan" �eklinde adland�r�l�rlar.

Wu-tsun, I.C/ 133: Çin imparatorlar�ndan biridir.

Yaj�n Kan, III.C/ 38: �aman�n ayin s�ras�nda yard�ma ça��rd��� ruhlardan biri.

Yakob, I.C/ 33, 35, 37, 38; II.C/ 27, 29, 65: Radloff'a gezileri s�ras�nda tercümanl�k ve

k�lavuzluk yapan ki�i

Yapansa, I.C/ 139: Tatar hükümdarlar�ndan biridir.

Yar�m Seyyid, I.C/ 138: Közüm han�n iste�i üzerine Közüm devletine �slamiyeti

yaymak için getirilen ki�ilerden biri. bkz. "Ahmed Giray"

Yarmak, I.C/ 117,135, 139, 140, 141, 143, 145, 146, 147, 149, 150, 151, 153, 169:

Kozak çetesinin lideri.

Ya�ka, II.C/ 124: Yukar� Kumand�lar zaysan�.

Yediger, I.C/ 137: �sker hükümdarlar�ndan biridir.

Yeligäy, I.C/ 141: Tatar hükümdarlar�ndan biridir.

Y�läk, II.C/ 5: Nayman soyundan olup Tatarak zaysana ba�l� Altayl� temiçilerden biri.

Y�lt�r, II.C/ 5: Nayman soyundan olup Tatarak zaysana ba�l� Altayl� temiçilerden biri.

Y�mak, II.C/ 5: Toto� soyundan olup Kupa zaysana ba�l� Altayl� temiçilerden biri.

Yoloy, II.C/ 326: Kara-Kazaklar�n (K�rg�z) destanlar�nda dinsizlerin kahraman� olan

ki�i. bkz."Manas"

- 100 -

I. 1. 18. Kurban törenleri

ba�tutkan, III.C/ 24, 32, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 60, 64, 65: �amanl�kta,

kurban merasimi s�ras�nda kurbanl�k at�, at k�l�ndan yap�lm�� uzun bir yularla

tutmak için �aman taraf�ndan seçilmi� ki�i.

baydara, III.C/ 31: �amanl�kta kurban merasiminde kurban edilen at�n zarar verilmeden

bütünce ç�kar�lan derisidir.

�y�k, II.C/ 37; III.C/ 230:Altay’da kurban için ayr�lan atlar.

�z�k at�, II.C/ 141: Kurban at�

k�r at, II.C/ 123: En yüksek tanr� olan Ülgön için kurban edilen at.

kurban, III.C/ 8, 13, 18, 19, 22, 23, 24, 25, 30, 32, 33, 34, 64, 66, 71, 72, 89, 91, 114,

152, 209, 272, 291, 292: �amanl�k inan��� çerçevesinde Tanr� Ülgön’e ve

Erlik’esunulan at ba�ta olmak üzere koyun gibi di�er hayvanlard�r.

kurban kaplar�, III.C/ 24, 32, 255, 257: Kurban merasiminde kullan�lan kaplard�r. �lk

olarak Kurban olacak hayvan�n s�rt�na konulup hayvan hareket ettirilir. Kap yere

dü�tü�ünde a�z� yukardaysa kurban yeri do�rudur anlam�na gelir. Yoksa ayn�

hareket tekrar edilir. �kinci olarak da kaplar kurba n etinin sunulmas� için

kullan�l�r.

kurban merasimi, III.C/ 23, 64, 66, 150, 239, 248: Ailelerden birinin hastal���, ölümü ya

da hayvanlar� hastal���, ölümü durumunda ki�inin �amana ba�vurmas� ile

ba�layan süreçtir. Kurban�n ne olaca��na ya da kurban gerekip gerekmedi�ine

�aman karar verir. Küçük hediyelerle �aman getirilir. �aman büyü yaparak

felaketin sebebini ö�renir ve kurban�n kime sunulaca��na karar verir. E�er,

Erlik'e sunulacaksa merasim felaketin (hastal�k, ölüm vs.) bulundu�u yerde

gerçekle�ir. Bay Ülgön'e sunulacaksa kay�n orman�na tenha bir yere gidilir,

orada yeni bir çad�r kurulup merasim yap�l�r. Genelde kurban için bir at seçilir.

Okunan dualarla merasim gerçekle�ir.

kurban yeri, III.C/ 21, 23, 65, 89, 91, 128, 239, 240: Kurban�n kime sunulaca��na göre

de�i�ir. Erlik'e sunulacaksa merasim felaketin (hastal�k, ölüm vs.) bulundu�u

yerde gerçekle�ir. Bay Ülgön'e sunulacaksa kay�n orman�na tenha bir yere

gidilir, orada yeni bir çad�r kurulup merasim yap�l�r. Örne�in kurban Bay

Ülgön'e sunuluyorsa kay�n orman�n�n tenha bir yerinde �aman uygun mekan�

seçer. Onun gösterdi�i yerde, yeni bir çad�r kurulur, üzeri keçe ve hal�larla

- 101 -

örtülür. Çad�r�n ortas�na, ucu duman deli�inden ç�kacak �ekilde, s�k yaprakl�

taze bir kay�n a�ac� yerle�tirilir. Bu kay�n a�ac�n�n a�a��daki dallar� tam

gövdeden kesilir ve ucundaki dallar�ndan birine de bayrak gibi sarkan bir �ey

as�l�r; kay�n gövdesinin alt taraf� ayakla bas�labilecek �ekilde dokuz yerden

oyulur ve buna basamak (tapt�) denir. Kurban için kurulan çad�r�n kap�s� her

zaman do�uya bakar. Çad�r�n kap�s� önünde kay�n kabuklar�ndan ve yere

çak�lm�� de�neklerden küçük bir çit yap�l�r ve bu da hayvan a��l�n� temsil eder.

Bu çitin, çad�ra bakan k�sm� aç�k b�rak�l�r ve bu aç�kl��a, ucunda at k�l�ndan bir

ilmik bulunan kay�n a�ac�ndan bir de�nek dikilir. S�ra kurban�n haz�rlanmas�na

gelir.

mayaki, III.C/ 89,113: Dörtgen mezarlarda, bat�ya do�ru 10 ilâ 50 ad�m mesafede dik

duran ve iyi yontulmu� ta� blok veya sütunlara Rus halk�n�n verdi�i ad. Radloff,

bunlar�n kurban yerleri oldu�unu dü�ünmektedir.

�üttür, III.C/ 230: Mo�ollarda kurbanl�k koyuna verilen ad. Kurbanl�k olan koyunlar

do�duklar� andan itibaren hiç k�rk�lmazlar.

tapt� (basamak), III.C/ 23, 41, 44, 45, 53, 55, 61, 62, 64, 65: �amanl�kta kurban

merasimi s�ras�nda çad�r�n ortas�na dikilen kay�n a�ac�na bas�labilecek �ekilde

dokuz yerden oyulan oyuklar.

taskak (kurban iskelesi), III.C/ 30, 31, 33, 34, 43, 48: Kurban merasiminde at�n kurban

edilece�i yer olup özel olarak haz�rlan�r. Kurban merasiminin yap�ld��� yerde

dört kay�n dire�i, bir dörtgenin uçlar�na biribirinden uygun olan belli uzakl�kta

dikey olarak yere çak�l�r. Bu direklerin yukar� uçlar� çapraz tahtalara birle�tirilir

ve üzeri, dört kö�eli bir prizma ayak te�kil edecek tarzda dallarla örtülür.

Sonras�nda hayvan i�kence ile öldürülür.

taylga, III.C/ 23: Kurban.

tükölö, III.C/ 31: �amanl�kta, kurban merasiminde kurban edilen at�n zarar verilmeden

bütünce derisi ç�kar�l�r. At�n ba�� do�uya gelecek �ekilde bir de�ne�e as�l�r.

De�ne�e "tükölö" ad� verilir.

ye�il ard�ç dal�, III.C/ 29: Kurban merasimi s�ras�nda �aman�n pura'y� yani kurbanl�k

hayvan�n ruhunu dua okuyarak tütsüledi�i dal.

I. 1. 19. Madencilik

alt�n ocaklar�, I.C/ 15, 23, 69, 70, 72, 81, 82, 83 ; II.C/ 115, 120: Sibirya’da alt�n

ç�kar�lan yerlerdir. Bu yerler kendi içerisinde bir düzene sahiptir. ��çiler, iki

- 102 -

hafta çal���p bir hafta dinlenirler. Ya�amlar� son derece monotondur. Yine de

bolca un ve et alabildikleri için durumlar� bu aç�dan iyidir.

Biysk alt�n oca��, I.C/ 82, 85: Bat� Altay’da Andaba nehri boylar�nda bulunan bir alt�n

ç�karma yeridir.

Çud kuyular�, III.C/ 100, 101, 154: Altay bölgesinde eski halklar�n bak�r elde ettikleri

kuyular.

gümü�, I.C/ 24, 29, 98; II.C/ 8, 18, 92, 96, 102, 122, 124, 132, 171, 208, 225, 229, 239,

241, 251, 252, 276, 277, 290, 321; III.C/ 95, 183, 188, 261, 267, 290, 292, 297,

298, 302, 303; IV.C/ 22, 23, 24, 25, 27 ,28, 29, 32, 39, 43, 55, 82, 84, 100, 105,

125, 140, 185, 186, 189, 191, 192, 209. Alaty bölgesinde ç�kar�lan

madenlerdendir. Ayr�ca Rusya ile Çin aras�ndaki ticarette de önemli bir öneme

sahiptir.

Lisvinka alt�n istasyonu, I.C/ 69: Bat� Altay’da bulunan Livinska nehri boyunda kurulan

bir alt�n üretim yeridir.

Pavlovsk, I.C/ 98: Bat� Altay’da bir gümü� oca��.

Spasski alt�n oca��, I.C/ 15, 81, 82; II.C/ 114: Kondoma nehri vadisinde 1842-1860

y�llar� aras�nda faaliyet gösteren alt�n oca��d�r.

ta�kömürü, I.C/ 24, 29: Altay bölgesinin maden zeginliklerindendir.

Tsarevo Aleksandrovski alt�n oca��, I.C/ 81, 82, 85: Bat� Altay’da bir alt�n ç�karma

yeridir.

Tsarevo-Aleksandrovski alt�n oca��, I.C/ 82, 85, 86, 87; II.C/ 120

Yegorievsk alt�n oca��, I.C/ 15, 68, 69, 70: Bat� Altay’da Suyenga nehri civar�nda

abulunan alt�n oca��d�r. Altay’da bulunan en eski alt�n oca��d�r. Ayn� isimde bir

de köy bulunmaktad�r.

Ziryanov gümü� ocaklar�, I.C/ 16: Altay’da bulunan gümü� üretim yerlerindendir.

I. 1. 20. Memuriyetler ve unvanlar

afu-djilo, I.C/ 122: Uygurlarda boy ihtiyar�na verilen ad. Uygurlarda ba� hükümdar

yerine her soyun kendi reisi ya da ihtiyar� mevcuttur.

aga-sultan, II.C / 311, 316 ; III.C/ 82: Kazaklar�n idaresinde, sultanlar (asiller)

taraf�ndan iki y�ll���na seçilen ve ilçelerin idaresinde görev alan memura verilen

add�r

ahun, IV.C/ 64, 65, 66: Tarançilerde imamlar heyetine verilen add�r. Bu heyet, halk�n

- 103 -

dini �artlar� yerine getirmemesi durumunda ceza vermekle yetkilidir.

aksakal, IV.C/ 179, 215, 217, 218: Buhara Hanl���’nda, beylikleri olu�turan küçük

ilçeleri yöneten ki�ilere verilen ünvand�r. Ayn� zamanda “Amin”(emin) ünvan�n�

ta��r. Beyliklerde her meskun yerin ayn� zamanda bir aksakal� bulunur. Bunlar

vergileri toplay�p beg’e teslim ederler. Yollar�n ve Pazar yerlerinin kontrolü için

de birer aksakal görev yapar.

amin, IV.C/ 217: Buhara Hanl���’nda aksakal ad� verilen memurlar�n ta��d��� ” emin”

anlam�nda ünvanlardan biridir.

auln�y star�ina (aul ihtiyar�), II.C/ 309: Kazak aullar�nda halk taraf�ndan üç y�l için

seçilen yönetici durumundaki ki�i. Faaliyet ve rütbesi Rus köy ihtiyarlar� ile

ayn�d�r.

badz�n, III.C/ 251: Kobdo �ehrinde, tarla i�çili�i yapan Mo�ollar�n ba��nda bulunan Çin

memuru emrindeki kontrol memurlar�d�r. Herbiri bir tarla bölümüne bakar. Her

tarla bölümünün, 160 deve yükü ekin yeti�tirmesi lâz�md�r. Bütün ziraat aletleri

ve öküzler dahi devlete aittir.

ba�idareci, I.C/ 131: Hakaslar�n alt� ayr� s�n�fa ayr�lm�� memurlar�ndan biridir.

ba�komutan,I.C/ 131: Hakaslar�n alt� ayr� s�n�fa ayr�lm�� memurlar�ndan biridir.

ba�l�k, II.C/ 144: Abakan Tatarlar�'nda her kabilenin ba��nda bulunan ve ba��nda

bulundu�u toplulu�un vergilerini toplayan, olu�an küçük sorunlara müdahele

eden, özellikle de yukar� makamlardan gelen emirleri uygulayan yönetici.

beg, IV.C/ 163, 166, 194, 211, 214, 216, 217, 218: Buhara Hanl���'nda Emîr taraf�ndan

beyliklerin ba��na idareci olarak atanan ki�ilerdir. Ba��nda bulundu�u beyli�in

ba�kumandan�d�r. Görevleri genel olarak her y�l belli miktar vergiyi temin etmek

ve bölgeyi Emîrin hakimiyeti alt�nda tutmak, yani her nevi isyan� önlemek veya

bast�rmakt�r.

bï (bey, beg) , I.C/ 221, 222, 223; II.C/ 304, 305, 306, 310, 315, 316, 326: Kazaklarda

zenginli�i manevi kuvveti, do�rulu�u bazen de akrabalar�n�n çoklu�u sebebiyle

tan�nm�� ve otorite elde etmi� insanlar�n ünvan�.

bo�uktu, I.C/ 159: Bir hükümdarl�k ünvan�.

chebei amban, III.C/ 252, 255, 284 ; IV.C/ 89, 90, 91, 126: �li vadisindeki Çin

vilayetlerinin en yüksek idare makam� olan Dzan-Dzün'ün yard�mc�s�na verilen

add�r.

Çin imparatoru, I.C/ 133, 155, 163, 189 ; IV.C/ 60, 119: Çin devletinin hakimi.

- 104 -

çong bek, IV.C/ 116: Büyük bey anlam�na gelir.

daganlar, I.C/ 131: Hakaslar�n alt� ayr� s�n�fa ayr�lm�� memurlar�ndan biri

daloya, IV.C/ 89, 90, 92, 93, 94, 95, 96, 116: �li vadisindeki Çin vilayetlerinde

Mançular�n kurmay subaylar�na verilen unvan. Bu memur ayn� zamanda �i-

yamun ve dung-Yamun adl� mahkemelerin ba�kan�d�r.

da-nayon (ba� memur), I.C/ 208: Kosogol gölünün kuzeyinde ve do�usunda ya�ayan

Soyonlar�n tabi oldu�u komutan.

darin, IV.C/ 88, 89: Çin'in �li vadisindeki vilayetlerinde askeri ve sivil idare Mançu

subaylar�n�n elinde bulunmaktad�r. Tümenlere bölünmü� orduda her tümenin

ba��nda bulunan memura "Darin" ad� verilir.

de-le, I.C/ 124: Çin y�ll�klar�n�n verdi�i malumata göre Tu-kiu ad� verilen toplulu�un en

yüksek makamdaki ikinci memurudur.

demçi, IV.C/ 120: �ibälerde ruhani s�n�fa ait ünvanlardan biridir.

djin-tai, IV.C/ 83: Chambinglerin ba�komutan�na verilen add�r.

dzal�n, III.C/ 244: Ürtölerin ba�� olan ve ba��nda mavi �apka dü�mesi ta��yan memurun

ünvan�d�r.

dzan-dzün (dzandzün), III.C/ 248, 267, 284; IV.C/ 29, 30, 54, 58, 60, 66, 89, 90, 91, 92,

97, 99, 107, 108, 119, 120, 121, 123, 124, 125, 126, 127, 128, 129, 130, 131,

134, 136, 137, 138, 139, 140, 143, 144: Çin vilayetlerinin en yüksek idare

makam� olup �li vadisindeki kolordunun ba�komutan�na verilen ünvand�r. Ayn�

zamanda en yüksek adli makam say�l�r.

dzanggin, III.C/ 242, 243, 244, 245: Kaptan

dzurgan, III.C/ 181, 182, 184, 185, 186: Çinlilerde s�n�r vilayetleri müfetti�i ünvan�d�r.

S�n�r karakollar�n� tefti� eder. Askeri memur olup i�aret olarak �apkalar�nda

sincap derisi bulunmaktad�r.

ellig-be�i (elli ba��), IV.C/ 61: Tarançi ilçelerinde her yüz köylü ailesinin ba��nda yüz-

bäki ile beraber bulunan sorumlu memurdur.

emîr, IV.C/ 175, 176, 177, 180, 210, 211, 212, 213, 216, 218, 219: Buhara Hanl���’n�n

ba��nda bulunan ki�iye verilen ünvand�r.

galday, IV.C/ 85, 88, 89, 136: Çin vilayetlerinde tugaylar�n ba��nda bulunan askeri

memura verilen add�r.

hekim, IV.C/ 60, 61, 62, 63, 64, 66, 67, 90, 91, 144: Tatar Kulcas�'nda �ehri idare eden

ki�i. Rütbe olarak albayl�k (Ugeri-Da) ifade eden �effaf mavi �apka dü�mesi

- 105 -

ta��r. Yard�mc�s� �aga ile Tatar ahalinin idaresini ellerinde bulundurup dzan-

dzüne bilgi verirler. Dzan-Dzün'ün emirlerinide halka aktar�rlar.

idareciler, I.C/ 131: Hakaslar�n alt� s�n�fa ayr�lm�� memurlar�ndan biridir.

ihtiyar sultan (aga törö), II.C/ 310: Ruslara tabi Kazaklarda, ilçenin idari yap�s�n�

olu�turan kimselerden biridir.

imam, IV.C/ 64, 65: Tarançilerde dini reislerden biri olan kimse.

ispravnik, I.C/ 35, 36, II.C/ 7 : Rusça, "kaymakam"

i�kal, IV.C/ 62: Kulca �ehrinde, hukuk i�lerine bakan memur.

kan , II.C/ 152, 158, 164, 176, 177, 305, 306, 307: Kazaklar�n eski tarihinde baz� boy

reislerinin ve ailelerinin hükümdarl�k salahiyetini ele geçirerek alm�� olduklar�

unvan. Kan'�n akrabalar� di�er kazaklar aras�nda özel bir yer alm�� ve halk�n asil

s�n�f�n� meydana getirmi�tir.

kaza mahkeme memurlar�, I.C/ 36 : Radloff, Biysk �ehrini örnek göstererek Sibirya'n�n

küçük �ehirlerinde halk üç s�n�fa ayr�ld���ndan bahseder. Bunlardan birinci

s�n�fa, "blagordnoye ob�çestvo" yani asil s�n�f denir. Bu asil s�n�fa dahil

olanlardan biri de sözkonusu bu ünvan� ta��yanlard�r.

kaza sand�k memurlar�, I.C/ 36 : Sibirya'n�n küçük �ehirlerinde, "blagordnoye

ob�çestvo" yani asil s�n�ftan insanlar.

kegin, I.C/ 131: Kosogol gölünün do�usunda ya�ayan Du-bo, Milige ve Eci adl� Tu-kiu

kabilelerinin hükümdar�. Ostyak-Sanoy a�z�nda "kok" veya "köül-küm"

Kamasinca'da prens anlam�na gelen "kong" denir

keskui, IV.C/ 120: �ibälerde ruhani s�n�fa ait ünvanlardand�r.

kok, I.C/ 131: bkz."Kegin"

kong, I.C/ 131: bkz."Kegin"

köil-küm, I.C/ 131: bkz."Kegin"

köy ihtiyar�, I.C/ 39, 70: bkz. "Star�ina"

köy ve �ehir polisi, I.C/ 36 : Radloff, Sibirya �ehirlerinde halk üç s�n�fa ayr�ld���ndan

bahseder. Bunlardan birinci s�n�fa, "blagordnoye ob�çestvo" yani asil s�n�f denir.

Bu asil s�n�fa dahil olanlardan biri de sözkonusu bu ünvan� ta��yanlard�r

loya, IV.C/ 88: �li vadisindeki Çin vilayetlerinde Mançular�n yüksek subaylar�na verilen

unvan.

manap, I.C/ 220, 221, 222, 223, 224; II.C/ 326: Kazak-K�rg�zlarda boy bölümlerinin

ba��nda bulunan ve halk taraf�ndan seçilen beylere verilen ünvan.

- 106 -

Mançu memurlar�, III.C/ 186, 274, 280, 291, 292; IV.C/ 54, 62, 66, 75, 76, 81, 83, 84,

85, 89, 90: �li vadisinde Çin hakimiyeti alt�nda ya�ayan ve Çince konu�an

halklardan olan Mançular’�n sivil ve askeri olmak üzere iki �ekilde

görevlendirilen memurlar�d�r.

meyen-amban, III.C/ 252; IV.C/ 54, 88, 106, 113, 118,124, 125, 126, 129: Çin

vilayetlerinde tugaylar�n ba��nda bulunan askeri memur ünvan�d�r..

ming-bäki (ming- baki), IV.C/ 61, 62: Binba�� anlam�na gelir. �dari olarak iki tali k�sma

ayr�lan Tarançi ilçelerinin her k�sm�n�n ba��nda bulunan memurdur. Rütbe

i�areti olarak "bak�r �apka dü�mesi" ta��r. Kulca �ehrinde, polis ve �ehir

kumandan�d�r.

Moskova çar�, I.C/ 154, 157: bkz.”Rus çar�”

mulla (molla), IV.C/ 64, 65, 130, 171, 174, 177, 202, 205, 209, 215, 217, 218:

Ö�retmen anlam�na gelir.Tarançilerde, Kazaklarda ve Buhara Hanl���’nda dini

reislerin ünvan�d�r.

mäyrän, III.C/ 267: Türbötlerin vergisini toplayarak “chan”a teslimeden görevli.

naz�rlar, I.C/ 131: Hakaslar�n alt� s�n�fa ayr�lm�� memurlar�ndan biridir.

on-be�i (onba��), IV.C/ 61: Tarançi ilçelerinde, her on ailenin ba��nda kontrolcü olarak

bulunan memurdur.

ör-loya, IV.C/ 93, 94: Kulca kalesinde bulunan Dung-Yamun adl� mahkemenin ikinci

kap�s� geçildikten sonra var�lan avluda çal��an memurlar�n en büyü�üdür.

pa�l�k, II.C/ 105, 106, 114: Tom boyu Tatarlar�nda “köy ihtiyar�.” (Star�ina)

pa�tap, IV.C/ 62: Kulca �ehrinde, hapishane müdürüne verilen ad.

pi, II.C/ 92: Memur

pravitel (idareci), II.C/ 310: Volostlar�n idaresinin asillerin elinden al�narak onun yerine

atanan ki�i ve ünvan�.

reisler, I.C/ 131, 134: Hakaslar�n alt� s�n�fa ayr�lm�� memurlar�ndan biri

Rus çar�, I.C/ 168, 169, 176: Çarl�k Rusyas�nda devleti yöneten ki�i.

räsniçi, IV.C/ 60, 61: Tarançiler, idari aç�dan sekiz ilçeye bölünürler. Bu ilçelerden

ikisinin ba��nda räsniçi bulunur. Bu ki�iler, yüzba�� rütbesinde olup i�aret olarak

"�effaf beyaz �apka dü�mesi" ta��rlar.

sdädäri, IV.C/ 62: Kulca �ehrinde, polis ve �ehir kumandan�.

s�-li-fa, I.C/ 124: Çin y�ll�klar�n�n verdi�i malumata göre Tu-kiu ad� verilen toplulu�un

makam bak�m�ndan üçüncü memurudur.

- 107 -

Soyon zaysan�, III.C/ 207: Çin hükümetinden do�rudan emir alan ve tebas� olan

Soyonlar taraf�ndan büyük sayg� gören yöneticidir. Altay zaysanlar�ndan daha

fazla yetkiye sahiptir. Ceza verebilir. Anla�mazl�klar do�rudan müdahele

edebilir.

star�ina (ihtiyar), I.C/ 39, 70 ; II.C/ 81, 93, 310: Zaysanlar�n babadan o�ula geçen

idarecilik sistemi y�llar içinde kaybolduktan sonra halk taraf�ndan üç y�ll���na

seçilen idareci niteli�indeki ki�i. Bu ki�iler zaysanlar�n görevlerini

üslenmi�lerdir.

sultan, II.C/ 217, 306, 309, 310, 311, 314, 315, 316, 326: Ruslar taraf�ndan Kazaklar�n

idaresinde 10-12 auldan meydana gelen volostlarda önceleri Kazaklar�n içinden

veraset yoluyla intikal eden idarecilere verilen ad. Sonradan bu sistem

de�i�tirilmi� do�rudan Ruslar idareci atam��lard�r.

sunda, IV.C/ 89, 90, 108: �li vadisindeki Çin vilayetlerinin en yüksek idare makam� olan

dzan-dzünün ba�l� oldu�u amirdir. Sunda, Bat� Çin'in valisidir.

�aga, IV.C/ 60,61, 62, 90: Tatar Kulcas�'nda �ehri idare eden Hekim'in yard�mc�s�d�r.

Rütbe olarak albayl�k (Ugeri-Da) ifade eden �effaf mavi �apka dü�mesi ta��r.

�ang-bäk, IV.C/ 60, 61: Tarançiler, idari aç�dan sekiz ilçeye bölünürler. Bu ilçelerden

alt�s�n�n ba��nda �ang-Bäk bulunur. Bu ki�iler, yüzba�� rütbesinde olup i�aret

olarak "�effaf beyaz �apka dü�mesi" ta��rlar.

�angda, III.C/ 205, 206, 207, 209, 221: Soyonlar�n ba�kan�d�r.

�e-hu, I.C/ 124: Çin y�ll�klar�n�n verdi�i malumata göre Tu-kiu ad� verilen toplulu�un

en yüksek makamdaki memurudur.

�ülöngü, II.C/ 3, 6, 8: Altayl� Da� Kalm�klar�n�n bölündü�ü zaysanl�klar� idare eden

zaysanlar�n emri alt�ndaki ki�i.

�ün, IV.C/ 93: bkz." �ün-Yang"

�ün-yang, IV.C/ 89, 92: Çin vilayetlerinde �i-yamun ve dung-yamun adl� mahkemelerin

ba�kan� daloyan�n yard�mc�s�na verilen add�r.

taks�r (asilbey), II.C/ 316: Kazaklar�n aul sultanlar�na hitap edi� �eklidir.

targa, III.C/ 207: Zaysanlar�n emri alt�nda çal��an memurlardand�r.

temiçi, II.C/ 4, 5, 6, 7, 8; III.C/ 207, 211: Dvoyedanlar�n zaysandan sonra gelen memur

ünvan�.

tsimuya, III.C/ 251: Tarla i�çili�i yapan Mo�ollar�n ba��nda bulunan Çin memuru.

tu-ma�-fa, I.C/ 124: Çin y�ll�klar�n�n verdi�i malumata göre Tu-kiu ad� verilen

- 108 -

toplulu�un makam bak�m�ndan dördüncü memurudur.

upravitel, I.C/ 38, 228 : Sibirya'da "da�lar idaresi" ad� verilen sistemde yönetici memur.

üktü, II.C/ 3, 5: Dvoyedanlar�n asil, soylu diye nitelendirilen zaysanlar�na verilen ad.

Wan-�u, III.C/ 252, 254: Kobdo �ehrinde, Chebei Amban Kui-Çan'�n üçüncü s�n�f bir

memur olan yard�mc�s�n�n ad�d�r.

yasaul, IV.C/ 89, 215, 216, 217: Buhara Hanl���’nda Beg’lerin yan�nda bulunan ve Beg

taraf�ndan atanan görevlilerdir. Bu ki�iler, Beg’in casuslar� gibi hizmet görürler

ve beylik içerisinde önemli görevlere gönderilirler.

yasaul-ba�i, IV.C/ 215, 217: Buhara Hanl���’nda Beg’lerin yan�nda bulundurdu�u

yasaul adl� görevlilerden sorumlu ki�i.

yaysang, IV.C/ 54: Kalm�klar�n boy reisine verilen add�r.

yesaul, II.C/ 144: Abakan Tatarlar�'nda her kabilenin ba��nda bulunan "ba�l�k" adl�

yöneticinin yard�mc�s�d�r.

yüz-ba�i, IV.C/ 211: Buhara Hanl���'nda beglerin emrinde olan subaylardand�r. 100

ki�inin komutan�d�r.

yüz-bäki (yüzba��), IV.C/ 61: Tarançi ilçelerinde her yüz köylü ailesinin ba��nda

bulunan sorumlu memurdur.

zasedatel, I.C/ 42; II.C/ 7, 9, 59, 188; III.C/ 189, 190: Mahkeme ba�kan�na verilen ad.

zaysan, I.C/ 43, 53, 206; II.C/ 3, 4, 6, 7, 8, 9, 29, 64, 68, 81, 83, 93, 122, 123, 124, 133;

III.C/ 189, 194, 195, 206, 207, 210, 221, 222: Eski hükümdar ve asiller

neslinden gelen idareci s�n�f�ndan insanlard�r. Zaysanl�k ünvan� �rsi olup

babadan o�ula ya da en ya�l� akrabaya geçer. Fakat bu ünvan�n elde edilmesi

için Rus hükümetinin tasdiki ve halk�n onay� gerekir. Zaysan saray için "kalan"

vergisi toplamakla, halk�n düzenini ve huzurunu sa�lamakla mükelleftir.

I. 1. 21. Meslekler ve zanaatlar

âdi keçe (örtü), II.C / 207, 208: Kazaklar�n, yünü belli bir i�lemden geçirip

sertle�tirerek haz�rlam�� olduklar� örtülerdir. Kazaklar bu keçeleri süsleyerek

hal� �eklinde kullan�rlar. Bu keçelerden yatak, hal� e�er gibi e�yalar yap�l�r.

Rusya'ya, Orta Asya'dan çok miktarda ihraç edilir.

ak keçe, II.C / 207, 208: Kazaklar�n ince keçeden i�ledi�i hal� çe�itlerinden olup tek

renkli yünden yap�lan zarif keçelerdir.

ak�ndau cün, II.C / 206: Beyaz yün. Keçe yap�l�rken kullan�lan yündür.

- 109 -

ar�c�l�k, I.C/ 28, 39, 98; II.C/ 114, 130, 136, 137: Altayu’da ahalinin me�gul oldu�u

u�ra�lardand�r.

avc�l�k, I.C/ 22, 26, 28, 109, 122, 147,181, 194, 201 ; II.C/ 1, 112, 122, 127, 180, 318,

247, 318: Sibirya halklar�n�n geçimini sa�lad��� mesleklerdendir. Sadece

beslenme amaçl� yap�lmaz ayn� zamanda derisinden ticari anlamda fayda

sa�lan�lan hayvanlar için de geçerlidir.

ï, II.C/ 208, 210: Kazaklarda koyun ve kuzu derilerinin kurutulup a�aç bir kovada

kaynat�ld���, ayran, un ve peynir suyundan haz�rlanm�� kar���m. Bu i�lem deriyi

k�llardan temizlemek için yap�l�r. Deri böylece i�lenmeye haz�r hale gelir.

bahçecilik, I.C/ 118

bahç�vanl�k, I.C/ 83

bal�kç�l�k, II.C/ 1, 107, 110, 124

boyanm�� keçe örtüler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal� çe�itlerindendir.

bugrovçiki, III.C/ 131: Mezar kaz�c�lar.

çäroza, IV.C/ 44: Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir hal�

çe�ididir.

falc�l�k, II.C/ 255, 256, 258; III.C/ 18, 73, 82, 59: Koyun pisli�i, kemik gibi

malzemelerle icra edi�len meslektir.

gilam, IV.C/ 44 : Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir hal�

çe�ididir

Hoa-Ör-Danlar, IV.C/ 39, 40, 41, 42, 43: Çinli tüccarlard�r. Kuma�, kâ��t, porselen,

mürekkep, süs e�yas� ve her türlü manifatura mallan gibi muhtelif Çin e�yas� sat-

makta iseler de, onlar�n esas ticaret maddesini çay te�kil eder. Bunlar�n

dükkanlar� ka��t pencerelerden olu�an büyük ayd�nl�k evlerdir. Hoa-Ör-Danlar

Rus tüccarlar taraf�ndan çok itimat edilen kimselerdir.

kart�, II.C/ 210: Kazaklarda keçi derisini i�leme s�ras�nda k�ll� taraf�na verilen ad.

keçe yapma, III.C/ 298: Mo�ollar�n en büyük sanayi kolunu te�kil eder. Bunun için

yünün kötü cinsi kullan�l�r. Yün, kal�n bir kat halinde bir bez veya keçe üzerine

serilir, bol su ile �slat�l�r ve kal�n bir de�ne�in etraf�na sar�l�r; de�ne�in her iki

ucuna ip tak�larak bunlar e�erlenmi� bir at�n eyerlerinin iki taraf�na ba�lan�r. Bir

ki�i ata biner ve yünün aç�labilece�ine kanaat gelinceye kadar dola�t�r�r. Bir

günde keçe olmam��sa, ayn� i� ikinci gün tekrar edilir. Bu �ekilde haz�rlanm��

keçe kurumaya b�rak�l�r. K�rg�z keçelerine göre daha kötüdür.

- 110 -

kongordau cün, II.C/ 206: Kahverengi yün. Keçe yap�l�rken ak yünün alt�na konulur.

madencilik, I.C/ 23, 29, 182 : Altay ve Tomsk bölgelerinin ekonomik hayat�nda önemli

yer tutan mesleklerden biridir. Alt�n, gümü�, kömür, demir, bak�r, soda tuzu,

yemek tuzu gibi alanlarda yap�lan faaliyetlerin tümünün ad�d�r . Yekûnu ele

al�nd���nda Sibirya bölgesinin ekonomik gidi�at�na yön vermektedir. Radloff,

bölgedeki insanlar�n ya�am biçimlerini de bu aç�dan ele alarak i� olana��

aç�s�ndan de�erlendirmektedir.

malma, II.C/ 210: Kazaklarda keçi derisini i�leme s�ras�nda kullan�lan bir tür s�v�.

märoza, IV.C/ 44: Kulca pazar�nda Tatar ahali taraf�ndan Ka�gar'dan sat�n al�nan bir

hal� çe�ididir.

renkli keçe örtüler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal� çe�itlerinden olup

etraf�, boyanm�� keçi yünü ile çevrili keçelerdir.

Royan (sar�boya), IV.C/ 189: Katt� Kurgan pazar�nda ticareti yap�lan ve boya elde

edilen bir köktür.

silçä, IV.C/ 44: Bir hal� çe�ididir.

sütkö toyad� (süt içmek), II.C/ 210, 215: Kazaklarda keçi derisini i�leme s�ras�nda üç

gün, deriyi tuzlu süt içerisinde b�rakma safhas�na verilen ad.

tabakhane, I.C/ 30: Deri i�lenen yerler.

tacirler, I.C/ 36 : Sibirya �ehirlerinde, ikinci s�n�fa dahil meslek grubudur.

ta�sa, II.C/ 197: Kazak masallar�nda koyun çobanlar�na verilen ve kel anlam�na gelen

add�r. Kazaklar koyun çobanlar�n� genellikle fakir ve kimsesiz çocuklardan

seçerler. Bu çocuklar da beslenme bozuklu�undan kaynakl� genelde keldirler.

tav�an derisi, II.C/ 26, 91: Altay'da bir putun yap�m�nda kullan�lan malzeme.

tek renkli örtüler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal� çe�itlerinden olup tek

renkli yünden yap�lan zarif keçelerdir.

tulak, II.C/ 206: At derisi. Keçe yapmak için üzerine yünler serilir.

Türkmen hal�lar�, IV.C/ 185, 208

ukalayd�, II.C/ 208, 210: Deriyi yumu�atma i�lemi.

yün ipliklerle i�lenmi� örtüler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal�

çe�itlerindendir.

zarif ak keçeler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal�lard�r.

zarif keçe örtüler, II.C/ 207: Kazaklar�n ince keçeden i�ledi�i hal�lard�r.

- 111 -

I. 1. 22. Misyonerlik faaliyetleri

Angoday misyonerli�i, I.C/ 15, 48, 49, 64; II.C/ 36, 82, 83, 85; III.C/ 308: 1856 y�l�nda

Rahip Smaragd taraf�ndan kurulan ve Altay’da faaliyette bulunan bir

misyonerlik istasyonudur.

Kara Anuy Misyonerlik �stasyonu, II.C/ 85: Vaftiz edilmi� Altayl�lar taraf�ndan

öldürülen Tütünekoy adl� ki�inin kar�s�n�n gayretleriyle kurulmu� istasyondur.

Kebizän istasyonu (Käbizän misyonerli�i), I.C/ 89; II.C/ 86; III.C/ 2: Teles gölünün

güneyinde Biya sahilinde 1851'de aç�lm�� olup Teles gölünün kuzeyinde ve

bat�s�nda ya�ayan Karaorman Tatarlar� aras�nda faaliyet gösteren misyonerlik

istasyonudur.

Kuzudeyvskiy Ulus, II.C/ 86: Kondoma nehrinin sol sahilinde Kuznetsk �ehrine 60

verst, Biysk �ehrine 80 verst mesafede, 1858 y�l�nda misyoner Verbitski

taraf�ndan Kuznetsk ilçesinde ya�ayan yerliler aras�nda Hristiyanl��� yaymak

için kurulan misyonerlik istasyonudur.

Makarieva istasyonu, II.C/ 85: Ka� ve Çernovoy-Buguçak nehirleri civar�nda kurulmu�

olan ve Kumand�, Togul, Açkeçtimler aras�nda faaliyet gösteren misyonerlik

istasyonudur.

Muytu Misyonerli�i (istasyonu), I.C/ 40, 41, 66; II.C/ 80, 81, 85, 95: Katunya'n�n sol

taraf�nda Muytu nehrinin Sebä'ya döküldü�ü yerde kurulmu� bir misyonerliktir.

Bu istasyon Rus üsulüne göre yap�lm�� evlerden olu�ur.

�emal misyonerlik istasyonu,II.C/ 85: Ulalu'nun güneyinde Katunya'ya sa� taraftan

dökülen �emal nehrinin mansab�nda bulunmaktad�r. 1849'da rahip Johannes

taraf�ndan kurulmu� ve Karaorman Tatarlar� aras�nda hristyanl��� yaymaya

amaçlam��t�r.

Ulalu misyonerli�i, I.C/ 15, 66, 67, 204; II.C/ 79, 95: 1830'da kurulan bu istasyon,

Altay'�n ilk misyonerlik istasyonu olup Altay'da sürdürülen misyonerlik

faaliyetlerinin de merkezidir. Ulalu nehrinin Mayma'ya döküldü�ü yerde

kuruldu�u için bu ad verilmi�tir. Takriben yüz evden meydana gelir. Kurucusu

Ba�papaz Makariy'dir.

Urusul istasyonu (Angoday misyonerli�i), II.C/ 82: Urusul boyunda Angoday

mansab�n�n yak�nlar�nda aç�lan misyonerlik istasyonudur. Rahip Smaragd

taraf�ndan kurulmu�tur. Takriben on be� evden olu�ur.

- 112 -

I. 1. 23. Müzik aletleri

ak�n, II.C / 278, 284: Kazaklarda �ark�c�ya verilen add�r.

çärtmä, I.C/ 96: Teleütlerin kulland���, a�açtan yap�lm��, at k�l�ndan iki teli bulunan

müzik aleti.

davul, I.C/ 131 ; II.C/ 124, 248, 250 ; III.C/ 8, 20, 22, 28, 34, 36, 39, 41, 42, 43, 55, 58,

64, 68, 73, 254, 262: �amanlar�n dini ayinlerinde kulland�klar� bir araç

olmas�n�n yan�nda �ahin, do�an, atmaca gibi yap�lan avlarda da ku�lar� ça��rmak

için kullan�lan bir çalg�d�r.

flüt, I.C/ 131: Hakaslarda kullan�lan musiki aletlerinden biri.

kob�s, II.C/ 143,: Abakan Tatarlar�n�n kulland���, kemana benzeyen bir müzik aleti.

kob�z, II.C/ 295: Kazaklar�n iki telli kemana benzeyen müzik aleti.Abakan Tatarlar�n�n

kob�s�na benzer.

kom�rgay (ney), II.C/ 96: Teleütlerin kulland��� müzik aletlerindendir.

kobus, III.C/ 73, 74, 75: Baksalar�n kulland��� keman veya viyolonsele benzer bir çalg�.

Rus Balalaykas�, II.C/ 295: Bir Rus çalg�s�

s�b�zg�, II.C/ 295: Kazaklar�n kulland��� ney.

tyattagan, II.C/ 143: Abakan Tatarlar�n�n kulland���, bir müzik aleti. Üzerinde at

k�l�ndan yap�lm�� tellerin gerili oldu�u ve çocuklar�n oyun amaçl� kuland��� yay

ile çal�n�r. Küknar ve katran a�ac�ndan yap�lm�� bir sand�k gövdeye sahiptir.

viyolonsel, III.C/ 73: Keman ailesinden dört telli çalg�.

I. 1. 24. Ölçüler (uzunluk, a��rl�k, �s�)

ar��n, I.C/ 53, 84, 85; II.C/ 8, 20, 22, 27, 43, 49, 111, 115, 142, 198, 201, 206, 209, 213,

215, 233, 235 ; III.C/ 20, 30, 31, 86, 88, 89, 90, 92, 93, 97, 98, 115, 117, 118,

128, 129, 131, 132, 134, 136, 138, 139, 140, 141, 142, 145, 149, 159, 162, 197,

198, 237, 238, 291, 292, 297, 298; IV.C/ 34, 77, 97, 133, 134, 168, 169, 173,

175, 185, 186, 187, 190, 191: 0,711 metreye kar��l�k gelen uzunluk ölçüsü

birimidir.2

batman, IV.C/ 185, 187, 189, 190: Eski bir a��rl�k ölçüsü birimi.

çäräk, IV.C/ 185, 187: Bir a��rl�k ölçüsü birimidir.

2 Radloff, W, Sibirya’dan, çev. A. Temir, �stanbul,1994, C. II, s. 332

- 113 -

çetvert, I.C/ 27: Eski Rus ölçülerinden 2.679 hektolitreye kar��l�k gelen bir ölçü birimi.3

desyatin, I.C/ 20, 21, 22, 23, 24, 25; IV.C/ 56: 1,092 hektarl�k alana kar��l�k gelen Rus

ölçü birimidir.

doli, I.C/ 69, 81: Bir a��rl�k ölçüsü birimi.

faden, III.C/ 86, 88, 89, 90, 91, 93, 100, 101, 115, 127, 128, 129, 131, 132, 133, 136,

137, 140, 141, 143, 233, 248, 259; IV.C/ 10, 15, 30, 33, 34, 50, 113, 157, 170,

197, 198: Rusças� “sajen”dir. Bir birimi 2,133 metreye kar��l�k gelen Rus

uzunluk ölçüsü birimi.4

fuss, III.C/ 73, 88, 90, 116, 118, 145, 169, 178, 183, 194, 195, 196, 200, 204, 212, 218,

234, 240, 248, 256; IV.C/ 12, 41, 70, 77, 208: Rusça’s� “fut”. Eski Rus

ölçülerinden, 0,304 metreye kar��l�k gelen uzunluk ölçüsü birimidir.5

fut, I.C/ 8, 41, 45, 49, 51, 52, 55, 67, 72, 74, 95, 130; II.C/ 14, 16, 17, 35, 107, 108, 111,

115, 142, 243; III.C/ 222, 237; IV.C/ 41: bkz.”fuss”

kutr (-unda), III.C/ 20, 30, 88, 90, 91, 93, 104, 110, 128, 131, 136, 138, 141, 183, IV.C/

77, 185: Çap

li, I.C/ 118, 126, 127, 129, 134; IV.C/ 107: Uzunluk ölçüsü birimi.

liniya, III.C/ 161: Rus uzunluk ölçüsü birimi. 1 fuss=120 liniya=0,304 metre6

pfund, I.C/ 38, 72, 81; II.C/ 38, 54, 55, 195, 210; III.C/ 95, 103, 110, 209, 222, 226,

234, 261, 276, 288, 289, 290, 291, 292, 293, 294, 307; IV.C/ 21, 22, 25, 27, 136,

185, 187, 188, 189: Rus a��rl�k ölçülerinden, 409,5 grama kar��l�k gelen a��rl�k

ölçüsü birimidir.7

pud, I.C/ 28, 29, 32, 38, 69, 72, 81, 85, 91, 99, 105, 109;II.C/ 130, 131, 132, 195, 196,

213, 214, 229, 232, 247;III.C/ 230, 261, 284, 289, 291, 295, 302, 307, 315 IV.C/

21, 22, 23, 24, 25, 27, 42, 134, 137, 139, 143, 185, 187, 188, 189, 191: Bir

birimi 16.380 kilograma denk dü�en Rus a��rl�k ölçüsü birimidir.8

quart, II.C/ 212, 221, 228:

Réaumur derecesi, I.C/ 63 ; IV.C/ 48: Bir �s� birimi.

3 Radloff, W, Sibirya’dan, çev. A. Temir, �stanbul,1994, C. II, s. 332
4 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
5 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
6 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
7 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
8 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332

- 114 -

sajen, I.C/ 105; II.C/ 43, 53, 243, 248; III.C/ 236, 237, 238: bkz.”faden”

stoof, II.C/ 37: On iki �arap �i�esine kar��l�k gelen ölçü.

verst, I.C/ 8, 10, 11, 12, 16, 34, 37, 38, 39, 40, 41, 46, 47, 48, 49, 50, 51, 53, 55, 57, 60,

62, 64, 65, 66, 68, 69, 70, 72, 73, 74, 79, 81, 82, 85, 86, 87, 88, 89, 90, 91, 93,

95, 97, 98, 99, 100, 101, 102, 104, 105, 106, 108, 110, 111, 112, 116, 136, 140,

154, 178, 207, 240, 241; II.C/ 32, 43, 66, 80, 85, 86, 90, 91, 94, 104, 107, 109,

111, 114, 120, 124, 126, 133, 188, 193, 232, 276, 277, 299, 317 ; III.C/ 93, 115,

118, 127, 136, 141, 143, 148, 179, 180, 186, 187, 188, 196, 197, 198, 199, 200,

201, 205, 213, 218, 224, 228, 231, 233, 235, 236, 238, 240, 241, 242, 244, 245,

247, 248, 249, 250, 251, 261, 263, 264, 265, 266, 272, 282, 287, 295, 302, 309,

311, 312, 313 ; IV.C/ 9, 13, 14, 15, 19, 30, 31, 49, 50, 51, 52, 100, 101, 102,

107, 110, 111, 114, 135, 146, 148, 149, 150, 151, 153, 154, 155, 156, 157, 163,

166, 175, 176, 183, 187, 195: Rus uzunluk ölçülerinden olup 1.07 kilometreye

kar��l�k gelen birimdir.9

ver�ok, I.C/ 53, 90; III.C/ 30, 86, 90, 104, 105, 109, 110, 112, 117, 125, 126, 128, 129,

133, 134, 139, 140, 141, 142, 149, 155, 162, 169, 170, 171, 292; IV.C/ 77, 133:

Eski Rus uzunluk ölçülerindendir. 0.711 metre= 1 ar�in = 16 ver�ok. Ayn�

zamanda Rusça kar�� anlam�na da gelmektedir.10

yambe, II.C/ 8, 276, 277:

zoll, I.C/ 84, 85; II.C/ 18, 38, 46, 57, 88, 129, 236 ; III.C/ 20, 22, 73, 74, 112, 117, 118,

133, 137, 140, 156, 169, 183, 233, 256, 296 ; IV.C/ 33, 41, 115, 13311: Eski Rus

uzunluk ölçülerindendir.

zolotnik, I.C/ 81, 85: Eski Rus a��rl�k ölçülerindendir. (409,5 gram = 96 zolotnik = 1

pfund) 12

I. 1. 25. Takvim

ayd�ng äskisi (ay�n eskisi), II.C/ 135: Kameri ay kullanan Karaorman Tatarlar�n�n

küçülen aya verdikleri add�r.

9 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
10 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
11 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332
12 Radloff, W, Sibirya’dan, çev. A.Temir , �stanbul 1994, C.II, s. 332

- 115 -

ayd�ng kara tolon� (ay�n kara dolusu), II.C/ 135: Kameri ay kullanan Karaorman

Tatarlar�n�n tam aydan bir gün sonraki duruma verdikleri ad.

ayd�ng k�z�l tolon� (ay�n k�z�l dolusu), II.C/ 135: Kameri ay kullanan Karaorman

Tatarlar�n�n tam aydan bir gün önceki duruma verdikleri ad.

ayd�ng tolon� (ay�n dolusu), II.C/ 135: Kameri ay kullanan Karaorman Tatarlar�n�n tam

aya verdikleri add�r.

ayd�ng üçülär äskisi(ay�n sönen eskisi), II.C/ 135: Kameri ay kullanan Karaorman

Tatarlar�n�n yeni aya verdikleri add�r.

ayd�ng yang�s� (yeni ay), II.C/ 135: Kameri ay kullanan Karaorman Tatarlar�n�n

büyümekte olan aya verdikleri ad

Buz-ay, I.C/ 130: bkz ”Mao-�i-ay”

Mao-�i-ay, I.C/ 130: Hakaslar�n takviminde ilk aya verilen add�r.

Pars y�l, I.C/ 130: Hakaslar’da y�llar� hesap ederken kulan�lan on iki i�arettten biridir.

I. 1. 26. Tar�m

Aferinkend, IV.C/ 157: Zeref�an vadisinde Kara-Darya nehrinden sa�lanan sulama

kanallar�ndand�r.

Angar-Ar�k, IV.C/ 154: Zeref�an vadisinde bulunan sulama kanallar�ndand�r.

Ari Östäng (kanal), I.C/ 211; IV.C/ 51,57, 61: Ka� nehrinden bat�ya do�ru aç�lm��

kanallardan biri olup �li Nehri ile Uluk Östäng aras�ndaki Tatar tarlalar�n�n

sulanmas�nda kullan�l�r. Bu kanal boyunca ayr�ca Çinliler Tatar ailelerini

(Tarançi) yerle�tirmi�lerdir.

arpa, I.C/ 38, 41, 97, 105, 109, 13; II.C/ 53, 85, 87, 110, 112, 113, 116, 118, 121, 124,

127, 138, 318. Bir tah�l çe�idi.

Baytukay kanal�, I.C/ 211; IV.C/ 51, 57, 61: Ka� Nehrinden bat�ya do�ru aç�lm��

kanallardan biri olup �li nehri ile Uluk Östäng aras�ndaki Tatar tarlalar�n�n

sulanmas�nda kullan�l�r. Bu kanal boyunca ayr�ca Çinliler Tatar ailelerini

(Tarançi) yerle�tirmi�lerdir.

Be�andak, IV.C/ 158: Zeref�an vadisi’ndeki sulama kanallar�ndand�r.

bu�day, I.C/ 27, 38, 72, 109, 130 ; II.C/ 116, 121, 124, 127, 138, 247, 318 ; IV.C/ 13,

57, 73, 78, 81, 134, 140, 143, 194, 219: Tah�l çe�idi.

- 116 -

Bä�-Ar�k, I.C/ 217; IV.C/ 155: Be� kanal anlam�na gelir. Zeref�an vadisinde bulunan

sulama kanallar�ndand�r

Dam-Ar�k, IV.C/ 158: Zeraf�an vadisindeki sulama kanallar�ndand�r.

Hoca-Ar�k, IV.C/ 157: Zeref�an vadisinde Kara-Darya nehrinden sa�lanan sulama

kanallar�ndand�r.

Ho�-Kola, IV.C/ 156: Zeref�an vadisinde bulunan sulama kanallar�ndand�r.

��maksa, IV.C/ 156: Zeref�an vadisinde bulunan sulama kanallar�ndand�r.

Kazak-Ar�k, IV.C/ 158:Zeraf�an vadisinde bulunan sulama kanallar�ndand�r.

K�l�ç-Avat Kanal�, IV.C/ 157: Zeref�an vadisinde Kara-Darya Nehrinden sa�lanan

sulama kanallar�ndand�r.

Kösün, IV.C/ 51: Ka� Nehrinden bat�ya do�ru aç�lm�� kanallardan biri olup Tatar

memurlar�n�n tarlalar�n�n sulanmas�nda kullan�l�r.

Lasan, IV.C/ 154: Zeref�an vadisinde bulunan sulana kanallar�ndand�r. Ming kasabas�

etraf�nda bulunan çok kalabal�k köylerden ibaret grubu sular.

M�rza-Ar�k (Bey kanal�), IV.C/ 156: Zeref�an vadisinde bulunan sulama

kanallar�ndand�r.

Ming-Ar�k, IV.C/ 157: Zeref�an vadisinde Kara-Darya Nehrinden sa�lanan sulama

kanallar�ndand�r.

Mirza-Ar�k (Bey Kanal�), I.C/ 140 ; IV.C/ 156: Zeref�an nehrinden bat�ya do�ru aç�lan

sulama kanallar�ndand�r.

Nurpay (kanal), IV.C/ 157, 158, 162, 187, 198, 200: Zeref�an vadisinde bulunan sulama

kanallar�ndand�r.

östäng, IV.C/ 51: Nehirlerin suyunu kurak bölgelere ta��mak için kaz�lan kanallara

verilen add�r.

Poskotina, I.C/ 39 : Altay'da, köylerde tarla etraf�na kurulan çitlere verilen ad

Taylan, IV.C/ 155: Zeref�an vadisinde bulunan sulama kanallar�ndand�r. Büyük pazar

yeri ona Ak-Täpäyi sular.

Tokuz Tara Östäng (kanal), IV.C/ 52, 53, 58, 59, 61, 141: �li Nehrinden aç�lm��

kanallardan biri olup �mparator Tau-Kuank zaman�nda yap�lm��t�r.

Tonguz-Ar�k (Domuz kanal�), IV.C/ 156: Zeref�an vadisinde bulunan sulama

kanallar�ndand�r.

Uluk Östäng, IV.C/ 51: Ka� nehrinden bat�ya do�ru aç�lm�� kanallardan en büyü�üdür.

Çin Kulcas�'n�n do�usunda bulunan tarlalar� sulamakta kullan�l�r.

- 117 -

Yabiskor, IV.C/ 158: Zeref�an vadisinde bulunan sulama kanallar�ndand�r.

Yang�-Ar�k (Yeni Kanal), IV.C/ 155, 156: Zeref�an vadisinde bulunan sulama

kanallar�ndand�r.

ziraat, I.C/ 21, 22, 23, 24, 25, 26, 29, 38, 39, 41, 48, 98, 111, 116, 118, 182, 200; II.C/

50, 85, 87, 91, 109, 114, 116, 136, 242: Tar�msal faaliyetleri kapsar.

I. 1. 27. Tarihi dönemler, kaz�lar, kal�nt�lar

Ablaykit harabeleri, I.C/ 17:

at heykelleri, III.C/ 159, 165: Eski devirlere ait mezar höyüklerinde bulunan

kal�nt�lardand�r.

at iskeleti, III.C/ 131, 134, 137, 138, 139, 140, 164, 166: Radloff'un ara�t�rmalarda

bulundu�u çe�itli dönemlere bilhassa Eski demir Demir Devrine ait mezar

höyüklerde bulunan kal�nt�lardand�r. Bu at iskeletleri ölü için kurban edilen

hayvanlard�r.

ay� heykeli, III.C/ 161: Mezar höyüklerinde yap�lan kaz�larda bulunan bir kal�nt�.

Bak�r devri, III.C/ 85, 94, 99, 105, 126, 139, 156: (MÖ 5500 – 3000), bak�r

kullan�m�ndan da alan Kalkolitik Ça�, kültür tarihinde ilk ön kent kültürlerinin

ba�lad��� dönem olarak bilinir.

Barna Kurtuyak (Barna nehri kocakar�s�), III.C/ 115: Yenisey boyunda ve Abakan

bozk�r�ndaki ta� mezarlar�n yan�nda bulunan Ruslar�n Kamennn�ya Bab� ad�n�

verdi�i heykellerdendir. Bojie Ozero denen gölün yak�nlar�nda bulunmaktad�r.

Buhtarma boyu, III.C/ 90, 94, 127, 161: Radloff'un Eski Demir devrine ait ara�t�rmalar

yapt��� mezarl�k sahalar�n bulundu�u yer. Radloff taraf�ndan Güney Altay'da

ara�t�rma yap�lan "ikinci mezarl�k saha" d�r.

Dain-Bat�r, III.C/ 119: Kazaklar�n Dain-Gul boyundaki büyük bir ta� heykele verdi�i

add�r. Uranhaylar bu heykele Oldze-Dain ad�n� verir.Yüksekli�i 150 santimetre,

geni�li�i 38 santimetre olan dört kö�e yontulmu� ta�tan ve 56 santimetre

yüksekli�inde büyük bir ba�tan ibarettir. Aln�n�n �ekli ve e�ri gözler, bir Mo�ol

tipini göstermektedir. Radloff, bu heykele de ahalinin sayg� gösterdi�ini ve

yan�na yiyecek içecek b�rakt���n� aktarmaktad�r.

dar dik dörtgenler, III.C/ 91: Bat� Mo�olistan Bozk�r�'nda Okatu düzlü�ünde ve Chobdo

vadisinde bulunan mezar ta�lar�ndan olup Birbirine paralel olarak yere çak�lm��

- 118 -

3-4 ta�tan olu�an mezarlard�r.

Demir devri mezarlar�, III.C/ 139, 143, 147, 149, 161, 162, 165:

Demir devri, III.C/ 85, 99, 111, 126, 144: (M.Ö. 1200-550), demirin i�lendi�i, demirden

i�lenmi� materyallerin kullan�lmaya ba�land��� ça�d�r.

dik dörtgen mezarlar, III.C/ 89: Altay ve Yenisey'deki mezarlardand�r. Yass� ve ancak

bir s�ra ta�la çevrilmi� mezarlard�r. Bir mezar�n ta�lar� ayn� zamanda di�er

mezar�n da s�n�r�n� te�kil eder. Dik dörtgenler çe�itli büyüklüktedir. Mezarlar�n

uzun yanlar� her zaman kuzeye ve güneye dar yanlar� ise do�uya ve bat�ya

bakar. Bu mezarlar, a� gibi s�ralanm�� 10 ilâ 25 mezardan ibaret gruplar

halindedir. Bazan üç mezar yan yana uzun yanlar�yle biti�ik olarak yap�lm�� olur

ve bu �ekilde büyükçe bir dik dörtgen meydana gelmi� olur.

dört kö�eli mezarlar, III.C/ 91, 118: Bat� Mo�olistan Bozk�r�'nda Okatu düzlü�ünde ve

Chobdo vadisinde bulunan mezar ta�lar�ndan olup ortas�nda tarla ta�lar�ndan

alçak bir mezarl�k höyük bulunan yere dilimi� ta�lardan yap�lm�� mezar �ekli.

dörtgen mezarlar (kare mezarlar), III.C/ 86, 87, 88, 89: Dörtgen halinde on tane ta�la

çevrilmi� mezarlard�r. Ta�tan ibaret bu dörtgenler, dar yanlar�yla kuzeye ve

güneye bakarlar. Dörtgeni çeviren ta�lar bir mezarda hemen ayn� yüksekliktedir.

Ta�lar�n ço�u levha halinde ya da kaba bir �ekilde i�lenmi� kaya bloklar�ndan

ibarettir. Bunlar dörtgenin etraf�na o �ekilde dikilmi�tir ki, dört ta� dörtgenin

kö�elerinde bulunur, böylece dar yanlarda ancak ortada birer ta�, uzun yanlarda

ise iki ta� bulunur. Ta�lar aras�ndaki mesafe her yerde birdir. do�uya bakan uzun

cephenin ortas�ndaki iki ta��n do�usunda daha iki ta� vard�r. Bu �ekilde büyük

mezar dörtgenin kenar�nda küçük bir kare daha ayr�lm�� olur.

Eski demir devri, III.C/ 127, 130, 139, 150, 154, 156, 159, 161, 163, 164, 168: M.Ö

1000’li y�llardan 500’lü y�llara kadarki Demir ça��d�r.

höyük mezarlar, III.C/ 85, 88, 90, 91, 92, 93, 99, 129, 152, 173: Yayvan toprak

tepecikler �eklinde yap�lna mezarlard�r.

Kamenn�ya Bab�, III.C/ 114: Rusça "ta� kad�n" anlam�na gelmektedir. Tunç Devri’ne ait

mezarlar�n yan�nda bulunan heykel �eklinde i�lenmi� dikili ta�lara Ruslar�n

verdi�i add�r.

Kazak mezarlar�, III.C/ 94,127,143,144,146: Abakan bozk�r�nda bulunan küçük

mezarl�k höyüklere verilen add�r. Abakan bozk�r�n�n merkez da�lar�ndaki

mezarl�k sahalarda ta� y���nlar�ndan yap�lm�� mezarlard�r. Radloff bu mezarlar�

- 119 -

Yeni Demir Devrine ait saymaktad�r.

Kereksur, III.C/ 92: Tarla ta�lar�n�n y���lmas�yla meydana getirilmi� büyük veya küçük

mezarl�k höyüklere ve yere çak�lm�� çe�itli �ekillerdeki ta�lardan ibaret

mezarlara Mo�ollarca verilen ad.

K�z-Tas (K�z Ta�), III.C/ 115, 118: Yenisey boyunda ve Abakan bozk�r�ndaki ta�

mezarlar�n yan�nda bulunan Ruslar�n Kamennn�ya Bab� ad�n� verdi�i

heykellerdendir. Düz taraf�na rölief halinde oldukça kaba bir �ekilde bir k�z

çehresi çizilmi� olan takriben 1,5ar��n yüksekli�inde bir ta� levhadan ibarettir.

Bu �ekil �imdi Is boyundaki bir mezar�n yan�nda bulunmaktad�r. Tatar'lar, yüzün

iki taraf�ndan sarkan ucu ba�l� saçlara bakarak,bunun bir k�z çehresini gösterdi�i

neticesini ç�kar�rlar.Radloff Abakan Tatarlar�'nda da k�zlar�n saçlar�n�n bu

�ekilde oldu�undan bahseder

Ki�a-Çilo, III.C/ 118: Mo�ol bozk�rlar�nda, baz�lar� yontulmam�� kaya bloklar�ndan,

baz�lar� da yontulmu� kayalardan ve insan �ekli taklitlerinden ibaret ta� âbideler.

Kocakar� Ta��, III.C/ 114: bkz.”Kurtuyak Tas”

Kozan-Ku�-Ta�, III.C/ 116, 121: Yenisey boyunda ve Abakan bozk�r�ndaki ta�

mezarlar�n yan�nda bulunan Ruslar�n Kamennn�ya Bab� ad�n� verdi�i

heykellerdendir. Kara ve Ak Yüs civar�ndaki da�larda bulunmu�tur.

Kurtuyak Tas (Kur-Tuyak-Ta�), III.C/ 86, 114: Ruslar�n Kamennn�ya Bab� ad�n�

verdi�i heykellerdendir.Kocakar� ta�� anlam�na gelen bu heykel Ask�s nehrinin

Abakan'a döküldü�ü yerde, büyük ta� sahalar�n� ihtiva eden kare �eklinde bir

mezar�n yan�nda bulunmaktad�r. Kabaca i�lenmi� dört kenarl� prizma gibi olan

bir ta��n üzerinde bulunan bir insan heykelidir. Bu ba��n yüzü mükemmel bir

�ekilde i�lenmi� ve, havan�n tesiriyle hatlar�n keskinli�i oldukça azalm�� ise de,

ihtiyar bir kad�n oldu�u belli olmaktad�r. Radloff'un aktard���na göre o günlerde

bile bu heykele, burada bulunan halk hala sayg� göstermekte ve ta�a iç ya��

sürmek suretiyle kurban icra ederlermi�.

mezarl�k sahalar, III.C/ 85, 86, 87, 88, 90, 92, 93, 94, 127, 134, 136, 139, 141,144,149,:

Ait olduklar� devirlere ili�kin içlerinden ç�kan e�yalarla ve yap�lar�yla önemli

ipuçlar� veren mezar höyükleridir. Sibirya'n�n geçmi� halkalr� ile iligili bilgi

veren bu yap�lar özellikle su basmas�na kar��n nehir su seviyelerinden yüksekte

ta�l�k alanlarda yap�lm��t�r.

ta� mezarlar, III.C/ 85, 87, 90, 91, 98, 99, 113, 114: Yap�lan kaz�larda, Altay, Yenisey

- 120 -

ve Bat� Mo�olistan bozk�r�n�n birçok yerinde bulunan, ta�lar�n de�i�ik �ekillerde

dizilmesi ya da y���lmas� ile olu�turulan mezarlard�r.

ta� tepeli yuvarlak mezarlar, III.C/ 92: Kobdo �ehrinin bat�s�nda bulunan mezarlard�r.

toprak höyük mezarlar, III.C/ 85, 126: Demir devri mezarlar�ndand�r.

Tunç devri , III.C/ 94, 97, 98, 104, 106, 110, 112, 119, 120, 121, 122, 123, 124, 125,

151, 153, 159, 161, 162, 163: Bak�r-kalay ala��m� olan tuncun bulunmas�yla

ba�lar (M.Ö 3000 - 1200). Art�k maden, galeriler aç�larak yer alt�ndan

ç�kar�lmakta ve ocaklara yak�n uygun alanlarda ergitilmektedir. Tunç üretimi

büyük de�i�iklikleri de beraberinde getirir. Cevher haz�rlama aletleri ile cevheri

metalurjiye haz�rlamada son derece ba�ar�l� olunan bu dönemde, döküm,

tavlama, kaynak, kaplama gibi teknikler de doruk noktaya ula�m��t�r.

Yeni demir devri, III.C/ 85, 94, 143, 147, 148, 152, 153, 154, 155, 157, 161, 163, 164:

Roma ak�nlar�ndan önceki �rlanda, �skandinavya ve Geramanya bölgelerinde

hristiyanl���n yay�lmas�na kadarki Demir ça��d�r.

yuvarlak bas�k mezarlar, III.C/ 90: Altaylarda, Katunya'n�n son sol kollar� ile �rti�'in

sa� kollar�n�n vadilerinde, yere kaz�larak yerle�tirilmi� ta�larla çevrili

mezarlardan meydana gelen büyük mezarl�k sahalarda bulunurlar.

yuvarlak ta� y���nlar�, III.C/ 91: Bat� Mo�olistan bozk�r�nda Okatu düzlü�ünde ve

Chobdo vadisinde bulunan mezar ta�lar�ndan olup büyük kaya parçalar�n�n

y���lmas� ile meydana getirilmi�tir.

I. 1. 28. Ta��mac�l�k ve ula��m

alay arabas�, I.C/ 119: Çinlilerin kulland��� bir ula��m arac�.

Arba, IV.C/ 16,18,34,161,197: Radloff'un Çin �ehirlerinde gördü�ü büyük iki tekerlekli

arabalard�r.

Buharl� gemi seferleri, I.C/ 32 : Ob nehir sisitemi üzerinde ilk defa 1845'te ba�layan bu

seferler Sibirya' da Tomsk ile Tümen bölgesi aras�ndaki ticari yolu k�saltm��t�r.

Bu da bölgedeki "posta yolu" diye adland�r�lan karayolu nakliyat�n� geride

b�rakm��t�r. K�sa zamanda daha çok mal ula��m� yap�ld��� için bu ticaret yolu

üzerinde insanlar�n yerle�im alanlar� olu�mu� ve nüfus da��l�m�n� etkilemi�tir.

Çin arabas�, III.C/ 313 ; IV.C/ 133

Hi�-Köprü, IV.C/ 155, 161, 198: Cizak ile Semerkant aras�ndaki yol üzerinde bulunan

bir köprü.

- 121 -

kervansaraylar, IV.C/ 161, 210

Kobdo-Kuygaçin yolu (Kökö-Choto), III.C/ 284: Bat� Mo�olistan'daki istasyonlar�n bir-

le�tirildi�i, Ulasutay üzerinden geçen büyük yolun ad�d�r. Bu yol ayn� zamanda

bat� Mo�olistan ile esas Çin aras�nda da irtibat� temin etmektedir. Bütün bu yol

üzerinde, resmî haberle�meyi ve buralarda seyahat eden tüccarlar�n güvenl�ini

temin etmek üzere Mo�ol askeri istasyonlar� (Ürtö) bulunmaktad�r

köylü telegas�, I.C/ 41, 72: Bir ta��ma arac�.

posta yolu, I.C/ 15, 16, 17, 18, 30, 32, 103, 104, 105, 107, 114, 182, 191, 192, 232, 237,

239;III.C/ 283: Sibirya'da, yerle�im birimleri, askeri ya da ticari istasyonlar

aras�nda, nakliyat�n, ula��m�n sa�land��� büyük nakliye yollar�d�r.

tarantas, I.C/ 37, 39, 41, 70, 72, 100: Sibirya halklar�n�n kullanageldi�i, Radloff'un

gezileri s�ras�nda mümkün olan yerlerde ula��m�n� sa�lad��� uzun s�r�klar

üzerine yerle�tirilmi� araba.

Tatar kay�klar�, I.C/ 73, 90: Rus kay�klar�na nazaran çok kullan��l� olamayan

kay�klard�r. Bir taraftan di�er tarafa uzanan a�açlar�n birbirine s�k��t�r�lmas� ile

yap�lm��lard�r.

telega, I.C/ 37, 39, 41, 81 : Ula��m amac�yla kullan�lan bir tür araba.

valaku�a, I.C/ 47, 53, 54 : Altay' da, iki de�nek üzerine yerle�tirilmi� oturulacak yeri

olan bir tür sedye. Radloff' a kar�s�, seyehati s�ras�nda e�lik ederken bu ta��ma

arac�n� s�kça kullanm��t�r.

I. 1. 29. Topluluklar (Boy, soy, kavim ve millet adlar�)

Aba, I.C/ 177, 196, 197, 202 : (1) Abanlerin ard�llar� say�lan bir topluluk. (2) Abakan

Tatarlar�na ait kabilelerden biri olan Sagaylar�n soylar�ndand�r. (3) Kuzey Altay

Tatarlar�n�n �or kabilesi soylar�ndan biridir.

Aba ordusu, I.C/ 177: Mras ve Kondoma nehirleri boylar�nda oturan "Demirci Tatarlar"

diye de bilinen halkt�r. Bu topluluk Tatar olmay�p Türkçe konu�an bir yap�ya

sahiptir. K�rg�z ve Teleütlerin etkisi ile Türkçe konu�tuklar� varsay�lmaktad�r.

Abakan Tatarlar�, I.C/ 117, 195, 198, 206; II.C / 1, 87, 137, 139, 140, 141, 143, 144,

145, 146, 179; III.C/ 1, 114:: Abakan vadisi ile Yüs bozk�r�nda oturan Tatarlara

verilen ad. Kamasinlerin bat� kom�ular�d�r. Abakan vadisine gelip yerle�en

çe�itli kabilelerin birbiriyle kar��mas�ndan müte�ekkil topluluktur. Do�u bat�

- 122 -

olamak üzere iki grupta de�erlendirilirler. Do�u grubunu göçebeler, bat�

grubunu yerle�ik Tatarlar temsil ederler. Örf ve adet bak�m�ndan Altay

Tatarlar�na benzerler. Resmi olarak Hristiyan gözükürler. Fakat eski �aman

geleneklerine göre ya�arlar.

Abak-Kiräy, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan bir

topluluktur.

Abdanlar, I.C/ 226 ; IV.C/ 115: Kazaklar�n (Kazak-K�rg�z) Ulu yüz ve Orta yüz

grubuna dahil soy ad�d�r.

Abla, I.C/ 223: Kara-K�rg�zlar�n Sar�-Bag�� kabilesine mensup bir aile ad�d�r.

Aç�n, I.C/ 203 : Yerle�ik hayat ya�ayan ve "yerle�ik yerliler" diye adland�r�lan Tatar

soylar�ndan biridir.

Aç-Ke�tim (Açkeçtimler), I.C/ 203, 204, 205; II.C / 86, 90, 93: (1) Yerle�ik hayat

ya�ayan ve "yerle�ik yerliler" diye adland�r�lan Tatar soylar�ndan biri (2)

Altay'da Teleüt soylar�ndand�r.

Aday, I.C/ 227; II.C / 233: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-

Ul�lar kabilesinin soylar�ndand�r.

Adju-Churman, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat�

Mo�olistan'da ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biri.

Afganl�, IV.C/ 184, 212

Ag��, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Agul Kamasinleri, I.C/ 180: (bkz."Kot") Yenisey Ostyaklar�ndan olup Agul nehri

boylar�nda ya�ayan ailelerdir.

Ak-bura, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Ak-Çekmen, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil

Uyaz'a ba�l� bir topluluktur.

Ak-Ç�star, I.C/ 196: Beltirleri olu�turan soylardan biridir.

Ak-Çubak, I.C/ 221: Kara-K�rg�zlar�n Ong grubundan Çerik kabilesi soylar�ndand�r.

Ak�, I.C/ 199: K�z�llar� olu�turan bir soy ad�d�r.

Ak-kigiz, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Pärça-Yüz’den, Tört-Tamgal� soyuna dahil topluluk.

Ak-Tumat, I.C/ 205: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

- 123 -

Ala�a soyu, II.C/ 233: Kazak soylar�ndan biridir.

Alç�nlar, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� bir kabiledir.

Aldan-Suan, I.C/ 231: Radloff’un Makye�eff’ten aktard��� bilgiye göre Semireçinskaya

Oblast’a ba�l� K�rg�z toplulu�udur.

Alda�, I.C/ 222: Kara-K�rg�zlardan Bugular�n Belek k�sm�n� olu�turan

topluluklardand�r.

Aldiyar,I.C/222: Kara-K�rg�zlardan Bugular�n Belek k�sm�n� olu�turan

topluluklardand�r.

Allatlar,I.C/ 216 -IV.C/ 200: Özbekleri olu�turan boylardan biri.

Almaçi, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Üç-

Tamgal� soyuna dahil topluluk.

Alman Ackerbürgerleri, I.C/ 36: Köylü ile �ehirli aras�nda bir durumda ya�ayan

topluluk.

Almat, I.C/ 205, 206: (1) Altayl� soylar�ndan. (2) Altay'da Çuya soylar�ndan.

Alma-Zuan, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� Hac�-K�tays� soyuna dahil bir topluluk.

Altay Kalm�klar�, I.C/ 35, 48, 66, 204; II.C/ 269; III.C/ 242, 290: Ruslar�n Altayl�lara

verdi�i adlardan biridir.

Altay, Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden Arg�n

kabilesinin soylar�ndan biridir.

Altay-Kiji, II.C/ 2: Altayl�lara verilen add�r.

Altayl� Da� Kalm�klar�, I.C/ 11,168, 182, 197, 203, 206; II.C/ 1, 2, 3, 317; III.C/ 2, 228:

(1) Sibir tarihinde Telengit diye bilinen Teleütlerin ard�llar� olan topluluktur. (2)

Radloff'un Altay'�n ta�l�k k�s�mlar�nda ya�ayan Türk boylar�n� dil ve

ya�ay��lar�na bak�p s�n�fland�rarark verdi�i add�r.

Altayl� Irg�tlar, I.C/ 206: Zaysan soylar�ndan olan bir topluluk.

Altayl�lar, I.C/ 40, 41, 48, 49, 52, 53, 55, 57, 59, 164, 181, 201, 202, 204, 206, 220;

II.C/ 7, 9, 10, 11, 13, 14, 15, 18, 19, 20, 22, 23, 26, 27, 29, 30, 33, 34, 35, 36, 37,

38, 40, 41, 43, 44, 46, 47, 53, 55, 56, 59, 60, 63, 65, 66, 70, 71, 72, 81, 82, 83,

85, 87, 91, 95, 96, 99, 103, 106, 119, 120, 126, 128, 133, 135, 139, 141, 143,

147, 188, 235, 295, 301 ; III.C/ 10, 21, 24, 41, 66, 67, 78, 164, 171, 180, 182,

193, 195, 208, 209, 211, 229, 277: Altay ad� verilen bölgede ya�am�n� sürdüren

Kumand�lar, Lebed Tatarlar� ve Karaorman Tatarlar� –Tubalar, as�l Altay

- 124 -

Tatarlar� (Altayl�lar ve Teleütler). dir.

Altayskiye Kalm�yki, I.C/ 204: "Altay Kalm�klar�" anlam�na gelen, Ruslar�n Altayl�lara

verdi�i add�r.

Alt�-ata-Köktöng�ü, I.C/ 227: Kazak (Kazak-K�rg�z) kabilelerinden Kongratlar�n 12

soyunun ikinci alt�s�na verilen add�r.

Alt�sar, I.C/ 175: K�rg�z soylar�ndan biridir.

Alt� �ehir bölgesi Tatarlar�, I.C/ 126, 211: Radloff'a göre Kio-Çang Uygurlar�n�n

ard�llar� olan topluluk. Alt� �ehir bölgesi, burada "Küçük Buhara" için

kullan�l�yor.

A-lun, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�.

Ang, I.C/ 205: Altay'da Aç-Ke�tim ad� alt�ndaki Teleüt soylar�ndand�r.

Ara, I.C/ 205, 206; III.C/ 123, 124, 175: Altayl� soylar�ndand�r.

Aralar, I.C/ 121, 173, 174, 177, 178, 179, 180, 195, 199; II.C/ 10: Radloff'un

Tatarla�m�� Yeniseyliler diye tan�mlad��� Kuznetsk Tatarlar�n�n Yenisey'in sol

sahilinde oturan akrabalar�d�r. Altay'da Arinlerin ard�lar� say�lan topluluktur.

Arap, IV.C/ 65, 200, 205

Arban Sumul, IV.C/ 53, 139: �li Vadisinde ya�ayan halklardan olan Kalm�klar�n güney

s�n�r da�lar�nda Tekes'in a�a�� mecras�nda ya�ayan grubu.

Arg�n, I.C/ 199, 226, 227, 229, 230; III.C/ 79, 82: (1) K�z�llar� olu�turan bir soy ad�. (2)

Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l�

Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r. (3) Kazaklar�n (Kazak-

K�rg�z) Orta Yüz grubunu olu�turan kabilelerdendir.

Ar�k, I.C/ I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Zolakl�'ya dahil topluluktur.

Ar�k k�sm�, I.C/ 221: Kara-K�rg�zlar�n Bugu kabilesinin k�s�mlar�ndan biridir.

Ar�k-tukum, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin

soylar�ndand�r.

Arinler, I.C/ 117, 206; II.C/ 10: Aralar’�n meydana geldi�i eski topluluk.

Arsakl� aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r

Arty�, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biridir.

Asan, I.C/ 177, 178, 180, 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin

soylar�ndand�r.

- 125 -

Ascha, IV.C/ 120: Mançu soylar�ndan biridir.

As�k k�sm�, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin k�s�mlar�ndand�r.

As�k, I.C/ 220, 223, 224: Kara-K�rg�zlar�n Ong grubuna ait Sar�-Bag�� ve Soltu

kabilelerinin soylar�ndan biri.

Askal�, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ba�l� Çong-Bag�� kabilesi

soylar�ndand�r.

A�a�� Kumand�lar zaysanl���, I.C/ 200: Kuzey Altay Tatarlar�n�n Kumand�lar grubunu

olu�turan zaysanl�klardan biridir.

A�inler, I.C/ 122, 123, 124: Çin haberlerine göre soyu Hiong-nulardan gelen ve Altay'da

oturan Juan-Juanlara tabi bir boydur. Juan-Juanlar demir ç�kar�p i�leyen bir

topluluktur.

Atal�k-Matay, I.C/ 231 Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Semireçinskaya ilçesinde bulunan K�rg�z

topluluklar�ndan.

At�gay, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndan biridir.

avc� halklar (aileler), I.C/ 174, II.C/ 188, 302: Sibirya'n�n ormanlar�nda plans�z �ekilde

yerle�ip, dola�an ve tesadüfen raslad�klar� bol av bulunan yerlerde k�sa süreli

kalan insanlar�n olu�turdu�u topluluktur.

Avrupal�lar, I.C/ 183 ; II.C/ 63, 106, 202; IV.C/ 164, 198, 214

Ayal�, I.C/ 137, 142, 148, 237: (1) Tara Tatarlar�n� olu�turan soylardan biridir. (2)

Közüm Kan, Rus Kozak çetesinin ba�� Yarmak ile yapt��� sava�lardan birinde

yenilir. Güneye kaçarken halk�na kendisi ile gelmesini söyler. Halktan bir grup

biz, biraz daha kalmak istiyoruz, diyerek gitmek istemezler. Közüm onlara,

mademki tehir (ayal) edeiyorsunuz, sizin ad�n�z "Ayal�" olsun der. Ve bu

toplulu�un ad� bu çekilde kal�r.

Aymak Dzasaktu-Chana, III.C/ 283:Bat� Mo�olistan’�n k�zeyinde oturan topluluklardan.

Aymak Soin Noyon, III.C/ 283: Bat� Mo�olistan’�n k�zeyinde oturan topluluklardand�r.

Ayt-K�st�k, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubu soylar�ndan Zuan ve

Abdanlar� olu�turan topluluklardan biridir.

Ayukä, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�n� olu�turan

topluluklardand�r.

Älim-Ul�, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Alç�nlar

- 126 -

kabilesinin k�s�mlar�ndand�r.

Baganal�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Bag��, I.C/ 224: Makye�eff’ten al�nan bilgiye göre Sir Daryanskaya Oblast’a ba�l�

Aulieta ilçesini olu�turan Kara-K�rg�zlardand�r.

Bahrinler, I.C/ 216 -IV.C/ 200: Özbekleri olu�turan boylardan biridir.

Bahtiyar I.C/ 229: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Baki-Mä�äy, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� Tigirik soyuna dahil bir topluluk.

Balgal� (çekiçli), I.C/ 214, 215: (1) Özbek boyu K�tay-K�pçaklar�n K�taylar grubuna ait

bir soy. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Pärça-Yüzden, Tört-Tamgal� soyuna dahil topluluktur.

Bal�k, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Yeldän k�sm�na dahil

topluluklardand�r.

Bapa k�sm�, I.C/ 221: Kara-K�rg�zlar�n Bugu kabilesinin k�s�mlar�ndan biridir.

Bapa, I.C/ 220, 221: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndand�r.

Baraba, I.C/ 137, 142, 143, 145, 146, 148, 199: Baraba ad�n�n ortay ç�k��� ile ilgili �öyle

bir iki farkl� olay aktar�l�r. �lki, Sibir hükümdar� Közüm Kan Tom civar�ndan

Tobol'e göç etmek ister. Halk�na bunu söyler. Halktan bir k�s�m, bu göçe

kat�lmaz. Közüm Kan geride kalanlar için: "Gelmesini talep etti�im halk parbad�

(varmad�), bunlar�n ad� Baraba olsun der. �kincisi, Közüm Kan Rus Kozak

çetesinin ba�� Yarmak ile yapt��� sava�lardan birinde yenilir. Kaçarken halk�na

kendisi ile gelmesini söyler. Halktan bir grup "bar" (git) diyerek Közüm' e

kat�lmaz. Ve Közüm onlara mademki "bar" diyorsunuz sizin ad�n�z Baraba olsun

der. Ve bu toplulu�un ad� bu �ekilde kal�r.

Baraba Tatarlar�, I.C/ 117, 144, 232, 236; III.C/ 2: �rti� ile Ob aras�nda Baraba

bozk�r�nda ya�ayan Tatarlard�r.

Barabinskaya Uprava (Baraba soyu), I.C/ 233: Baraba Tatarlar�n�n soylar�ndan biri.

Om'un orta k�s�mlar�nda ve Kulunda gölünün kuzeyinde ya�ayan aullardan

müte�ekkildir.

Barl�klar (K�z�l ayak), III.C/ 250: Ya�mac�l��� ile ün salm�� bir topluluk.

Bar-Soyat, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

- 127 -

Basagar, I.C/ 199: K�z�llar� olu�turan bir soy.

Bas-Tamgal�, I.C/ 229, 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Türkistan ilçesinde bulunan K�rg�z

topluluklar�ndand�r.

Ba�kaus-Kiji, II.C/ 10: Ba�kaus civar�nda ya�ayan insanlard�r. Dvoyedanlar�n t�pk�

Altayl�lardaki oldu�u gibi oturduklar� yere göre kendilerine verdikleri adlardan

biri.

Ba�kurtlar, I.C/ 161, 184, 185: Ural da�lar�n�n do�u ve bat�s�nda bulunan bozk�r ve

ormanl�k bölgelerd ya�ayan bir topluluktur.

Ba�-Küräl, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Ba�-Yüz, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil bir

soydur.

Bata�lar, I.C/ 217; IV.C/ 200: Özbekleri olu�turan boylardan biridir.

Bat� Mo�ollar�, I.C/ 135, 159 ; II.C/ 11; IV.C/ 52: Altay ve Tarbagatay civar�nda

hakimiyet süren ve Dsongar, Torgut, Ho�ot, Türböt adl� dört boyun birle�mesi

ile olu�an , bu yüzden de kendilerine dört müttefik anlam�nda"Dört Oyrot" ad�n�

veren Mo�ol toplulu�udur.

Bayan, I.C/ 203: "Yerle�ik yerliler" diye adland�r�lan Tatarlar� olu�turan soylardan biri

Bayaut, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� bir soy.

Bay-Bakt�, I.C/ 227, 237: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-

Ul�lar kabilesinin soylar�ndand�r.

Bay-Cigit, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Bay-Çubak, I.C/ 221: Kara-K�rg�zlar�n Ong grubundan Çerik kabilesi soylar�ndand�r.

Baygado, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Bay-Küçük, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Baymakl�, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Üç-

Tamgal� soyuna dahil topluluk.

Bay-Ul�, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Alç�nlar

- 128 -

kabilesinin k�s�mlar�ndand�r.

Belek k�sm�, I.C/ Kara-K�rg�zlar�n Bugu kabilesinin k�s�mlar�ndan biridir.

Beltirler, I.C/ 117, 177, 196, 198: (1) Radloff'un Kuznetsk Tatarlar� ad� alt�nda

toplad��� Tatar kabilelerinden biridir. (2) "�kinci Bozk�r mahkemesi"

tebalar�ndan olan Türk kabilelerindendendir.

Besäntin, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndan.

Be�-Berän, I.C/ 221: Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir.

Be�-Täng-bala, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan

soylardan Zuan ve Abdanlar� olu�turan topluluklardan biridir.

Biläler, I.C/ 128, 129, 179; III.C/ 122, 123: Çinliler bu halk� Chu-se �eklinde

adland�r�rlar. Altay'da ve kuzeyindeki bozk�rlarda ya�ayan

halklardand�r.Radloff'a göre Tunç Devri âbidelerini b�rakan halk

Bilä'lerdir.Radloff, Biläler'i Çinlilerin verdi�i bilgiye göre VII. yüzy�lda Çin

saray�na elçi gönderen Sibirya halklar�ndan saymaktad�r. Bunlar, a�açtan

yap�lm�� evlerde oturuyor, ziraatle me�gul oluyorlard�.

Bor k�sm�, I.C/ 222: Kara-K�rg�zlar�n Bugu kabilesini olu�turan k�s�mlardan biridir.

Bôr, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biri.

Bor��, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden Arg�n kabilesinin soylar�ndand�r.

Bor��, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Borun-Zadak, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Üç-Tamgal� soyuna dahil topluluktur.

Botpay, I.C/ 226, 230: (1) Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Aulieta ilçelerinde bulunan K�rg�z

topluluklar�ndand�r. (2) Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan

soylardan Zuan ve Abdanlar� olu�turan topluluklardan biridir.

Boyogj�, I.C/ 194: Karagaslar ad� verilen Türk boyunun içinde ad� geçen soy adlar�ndan.

Ancak, Karagaslar bu soyu kendilerinden saymazlar.

Bozun, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu olu�turan soylardan Zuan

ve Abdanlar� olu�turan topluluklardan biridir.

Bögödyi, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

- 129 -

Koyballar� olu�turan soylardan biridir.

Bögö�ölü, 217: Zeraf�an vadisinin kuzeyinde ya�ayan Orta Asya'n�n yerle�ik Türk

kabilelerinden olan Türükpänlar�n (Türkmenler) soylar�ndan biridir.

Brodyaçiye, II.C/ 1: Radloff'un Altaylarda ve Yenisey vilayetinde ya�ayan halklardan

ren geyi�i besleyerek dola�an ve bu �ekilde geçimini sa�layan halk için

kulland��� terim.

Buçman, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin As�k k�sm�na dahil

topluluklardand�r.

Bugular, I.C/ 116, 220, 221 ; II.C/ 317, 318, 319, 326: Kara-K�rg�zlar�n Ong grubuna ait

bir kabile. Karkara nehri boyunda ya�arlar.

Bulat, I.C/ 224: K�rg�zlar�n Sar�-Bag�� kabilesinin k�smlar�ndand�r.

Bulatt�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Bultun, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

K�pçak kabilesinin soylar�ndand�r.

Bura, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Burkutlar, I.C/ 216: Özbekleri olu�turan boylardan biridir.

Burut (Kara K�rg�z), I.C/ 189, 210, 219; IV.C/ 35, 47, 56: �li Vadisinin güneyindeki

s�n�r da�lar�nda Tekes Nehri boyundaki Kalm�klar ile kom�u olarak ya�ayan

halkt�r. (2) Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biri.

Buserman, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n kendilerine verdikleri add�r.

Bürcegen, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Karapça'ya dahil topluluk.

Bürküt (Bürgüt), I.C/ 208 ; III.C/ 241: Kokçulutlar�n soylar�ndand�r.

Büyük Aç�n, I.C/ 199: K�z�llar� olu�turan bir soy ad�d�r.

Büyük Aç�n, I.C/ 199: K�z�llar� olu�turan soylardan olup Açinsk �ehrine ismini vermi�

olan kabilelerdir.

Büyük yüz, I.C/ 120, 184, 185, 204: Kazaklar�n Colbars Han idaresindeki grubu.

Bäglär-Tüpi, I.C/ 216: Özbek boyu olan K�rmän Yüzlerin Yüz adl� soy grubundan

Zolakl�'ya dahil topluluktur.

- 130 -

Bä�-Boyak, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Bä�käl, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan Zolakl�'ya

dahil topluluktur.

Bä�-Koy, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� Tigirik soyuna dahil bir topluluktur.

Cad�k, I.C/ 226: (1)Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r. (2), I.C/ 183: Kazak Han� Can�bek'in o�ullar�ndand�r.

Cagalbaylar, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Cätti-Ur�

ad�yla bilinen birle�mi� yedi soydan biridir.

cagalbayl�, I.C/ 213, 227 ; II.C/ 233: Ta�kent ile Hocend aras�nda ya�ayan Kurama

ad�ndaki Tatar kabilesinin soylar�ndand�r.

Calay�r, I.C/ 213, 231 ; IV.C/ 200: (1) Radloff’un Makye�eff’ten aktard��� bilgiye göre

Sir-Daryinskaya Oblast’a ba�l� Semireçinskaya ilçesinde bulunan K�rg�z

topluluklar�ndan. (2)Ta�kent ile Hocend aras�nda ya�ayan Kurama ad�ndaki

Tatar kabilesinin soylar�ndan. (3) Özbek boyu olan K�rmän-Yüzlerin Yüz adl�

soy grubundan K�tay-Yüz'e ba�l� bir soy.

Calayr-�appas, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan

soylardan Zuan ve Abdanlar� olu�turan topluluklardan biridir.

Cam�s, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan Zuan

ve Abdanlar'� olu�turan topluluklardan biri.

Cancar, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Cang� K�rg�z (Yeni K�rg�z), I.C/ 189: Sultan Ablay’�n esir ald��� Kara K�rg�zlar’�n te�kil

etti�i yeni soya verilen ad.

Cang�s, I.C/ 229, 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ve Aulieta ilçelerinde bulunan K�rg�z

topluluklar�ndand�r.

Cang�-Ul�, I.C/ 231: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Sergiopol ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Cantay, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Cant�kay, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta üz grubundan Kiräy kabilesinin

soylar�ndand�r.

- 131 -

Cappas, I.C/ 229 ; II.C/ 233: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblasta ba�l� Kazalinsk ilçesinde bulunan K�rg�z

topluluklar�ndand�r.

Cappas Ala�a, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-

Ul�lar kabilesinin soylar�ndand�r.

Ceti-rû, I.C/ 229: Radloff’un Makye�eff’ten aktard��� bilgiye göre Türkistan ilçesinde

bulunan K�rg�z topluluklar�ndand�r.

Chada, IV.C/ 120: Mançu soylar�ndan biri.

Chalchalar, III.C/ 266, 227, 228, 230, 240, 242, 283, 295 ; III.C/ 245: Bat�

Mo�olistan'�n kuzeyinde göçebe halde ya�ayan halklardand�r. Do�u Mo�ollar�

ile, Üç ayr� yerde ko�un olarak otururlar. a) Aymak Dzasaktu-Chana, Bain-

Dzürkü da��na kadar olmak üzere Tsitsik-Nor 'un do�usunda, kuzeyde Chan-

Chüchey da��na ve güneyde Gobi çölüne kadar olan sahada otururlar (hepsi bir

ko�undur) b) Tab�n Choto-Goytu, Telgir Moran nehri boyunda, Tanggin-Dalan

gölü nün do�usunda ve Ulasutay ile Dzinzilik aras�nda (5 ko�un) c) Aymak Soin

Noyon; Ulasutay'�n do�usunda 3 ko�un.

Chalmik, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n Mo�ollar'a verdikleri add�r..

Chan, I.C/ 117; III.C/ 267: (1) Bir sülale. (2) Türbötlerin bat� k�sm�n� idare eden ve

Kobdo nehri boyunda oturan ki�i.

Chei-çeler, I.C/ 133: Bir Mo�ol kabilesi.

Chorum Sumul, IV.C/ 53: �li vadisinde ya�ayan halklardan olan Kalm�klar�n kuzey

s�n�r da�lar�nda ya�ayan grubu.

Choton, I.C/ 210, 212: �ehirli anlam�na gelir. Dürbötlü Wang'�n köleleri diye

adland�r�lan ve Bat� Mo�olistan'da ya�ayan halka Mo�ollar taraf�ndan verilen

add�r. Bu halka Hami Tatarlar� da dahildir.

Chotun, I.C/ 208: Kokçulutlar�n soylar�ndand�r.

Chui-chui, I.C/ 211; IV.C/ 71, 72, 80: Çinlilerin Müslüman Çinlilere verdikleri add�r..

Bu ismi onlar�n Uygurlardan geldi�ini anlatmak için kullan�rlar.

Chui-sa, I.C/ 126, 211, 212 ; IV.C/ 71: Çinlilerin, "alt� �ehir bölgesi (küçük Buhara)

Tatarlar�" için kulland��� add�r.

Chui-�e, IV.C/ 72: Çin'in tarihinde Thang sülalesi zaman�nda "Chui-Chui" lere verilen

add�r.

- 132 -

Chul�r-Kirgis, III.C/ 247: Choir-Ko�un ad� alt�nda ya�ayan Mingitlerin soylar�ndand�r.

Chu-seler, I.C/ 127, 129: Sibirya'da ya�ayan birçok halk bu adla an�lmaktad�r. Bunlar,

Argun nehri boyunda oturan "Kigeler", Ren geyi�i besleyerek ya�amlar�n�

sürdüren "Uwan" ve "Kiailer", Tu-kiular'�n kuzeyinde yerle�ik olan "Bilä" ve

"Geloçiler", Hakaslar ile kom�u "Dachan" ve "Goiler" den mürekkep

topluluklard�r.

Cungarlar, I.C/ 159, 160, 184, 185, 186: Bat� Mo�ollar�na özellikle Balka� gölü,

Tiyan�an ve Altay da�lar� aras�nda ya�ayan Oyratlar’a verilen add�r.

Cung-Kan, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil

Uyaz'a ba�l� bir topluluktur.

Cäs-Taban, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Cätti-Uri, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüzüne dahil birle�mi� yedi

soyun ad�d�r.

Çabra�, I.C/ 200 Kuzey Altay Tatarlar�’n�n Kumand�lar grubunu olu�turan A�a��

Kumand�lar Zaysanl��� soylar�ndan biridir.

Çagaldak, I.C/ 222: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Çala-Kazak, I.C/ 102: Semipalatinsk �ehrinde düzeni sa�lamak için hükümet taraf�ndan

buraya gelen farkl� halklar�n mensuplar�na verilen “yar�m K�rg�z” analam�na

gelen add�r. Bu adla insanlar�n bölgede bulunmas�na izin verilmektedir.

Çalgan, I.C/ 201: Kuzey Altay Tatarlar�n�n Lebed Tatarlar� grubunu olu�turan

soylardan biridir.

Çal-Giyit, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Näyman-Ergänäkli'ye dahil topluluktur.

Çalman, I.C/ 205, 206: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

Çapana�l�, I.C/ 214: Özbek boyu K�rmän-Yüzlerin K�rk adl� soy grubundan biridir.

Çapt�, I.C/ 205: Altayl� soylar�ndand�r.

Çarg�� Kiji, II.C/ 10 Altayl�lar etraf�nda ya�ad�klar� nehirlerden dolay� kendilerine ad

verirler. Çarg��'dan dolay� kendilerne bu ismi vermi�lerdir.

Çat Tatarlar�, I.C/ 117, 164, 167, 171, 172: Çol�m Tatarlar�’n�n bat� kom�ular�d�r.

Çelek (hükümdar soyu), I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin

soylar�ndand�r.

- 133 -

Çemov�ye Tatar�y, I.C/ 201 Tatarca "Y��-Kiji" sözünün Rusça tercümesidir.

Çerik kabilesi, I.C/ 221, 224: Kara-K�rg�zlar�n Ong grubunu olu�turan kabilelerdendir

Çertiki, I.C/ 222: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Çhui-chi, I.C/ 126: Çinlilerin Müslümanlara verdi�i ad.

Ç�gal, I.C/ 201: Kuzey Altay Tatarlar�n�n Kömnö� kabilesi soylar�ndand�r.

Ç�lpak, I.C/ 221: Kara-K�rg�zlar�n Bugu kabilesinin Bapa k�sm�nna dahil bir soydur.

biridir.

Çiçey, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Çile, I.C/ 121: Kuzey Uygurlara halk ad� olarak verilen add�r.

Çinliler, I.C/ 7, 59, 109, 118, 119, 120, 121, 123, 124, 125, 126, 128, 129, 131, 133,

134, 157, 160, 181, 186, 187, 189, 196, 201, 209, 211, 212; II.C/ 8, 77, 94, 318 ;

III.C/ 122, 123, 125, 149, 152, 156, 161, 162, 167, 168, 170, 171, 176, 181, 208,

226, 249, 250, 254, 255, 256, 258, 259, 260, 271, 274, 288, 289, 290, 291, 292,

295, 298, 299, 301, 303, 304, 316, 317, 318 ; IV.C/ 17, 19, 23, 31, 32, 33, 35,

38, 39, 42, 45, 46, 55, 56, 58, 59, 60, 66, 67, 69, 71, 75, 76, 78, 79, 80, 81, 82,

83, 84, 86, 87, 92, 112, 115, 116, 117, 118, 120, 124, 128, 133, 134, 135, 136,

141, 142, 143, 144:

Çirikçi k�sm�, I.C/ 224 Kara-K�rg�zlardan Sar�-Bag�� kabilesinin k�s�mlar�ndand�r.

Çirkiräük, I.C/ 216: (1) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� Hac�-K�tays� soyuna dahil bir topluluk. (2) Özbek boyu olan

K�rmän-Yüzlerin Yüz adl� soy grubundan Zolakl�'ya dahil topluluk.

Çol�m Tatarlar�, I.C/ 117, 171, 172, 173, 174, 199: Yüs bozk�r�n�n kuzeybat�s�nda

k�smen Açinsk ilçesine k�smen de Tomsk iline (Maryinks ilçesi) ba�l� ya�ayan

ço�u Rusla�m�� Tatarlard�r.

Çol��man-Kiji, II.C/ 10: Dvoyedanlar�n t�pk� Altayl�lardaki oldu�u gibi oturduklar� yere

göre kendilerine verdikleri adlardan biri.

Çong-Bag��, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna dahil bir kabile.

Çong-Çoro, I.C/ 221: I.C/ 221: Kara-K�rg�zlar�n Bugu kabilesinin Bapa k�sm�na dahil

bir topluluktur.

Çonskaya Uprava (Tar� soyu), I.C/ 233: Baraba Tatarlar�n�n soylar�ndan biri. Uba gölü

boyunda ve Om sistemi civar�nda ya�ayan aullardan olu�ur.

- 134 -

Çoros, I.C/ 205, 206, II.C/ 10: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

Çü-Kiji, I.C/ 204: Altayl�lar�n kendilerine oturduklar� yerden dolay� verdikleri bir add�r.

Çüngüs, I.C/ 205 Altay'da Aç-Ke�tim ad� alt�ndaki Teleüt soylar�ndand�r.

Çüy-Kiji, II.C/ 2, 10: Dvoyedanlar�n t�pk� Altayl�lar'daki oldu�u gibi oturduklar� yere

göre kendilerine verdikleri adlardan biri.

Çädibä�, I.C/ 196, 197, 201, 202: (1) �kinci bozk�r mahkemesine dahil Tayaslar

Kabilesine mensup soylardan biridir. (2) Kuzey Altay Tatarlar�n�n Küsön

kabilesi soylar�ndand�r. (3) Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Çäläy, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Çämpänler, IV.C/ 19, 37, 79, 83, 84, 85, 86, 125, 130: �li vadisinin bütün di�er halklar�

taraf�ndan a�a�� görülen ve nefret edilen bir boydur. Güney Çin'den (Guän-dung,

Cung-nän ve �i-nän) sürülen canilerdendir. En a��r i�lerde kullan�l�rlar. Bunlar

ba�l�ca demir, bak�r ve gümü� ocaklar�nda çal��t�r�l�r ve yüksek memurlar

yan�nda en a�a�� hizmetleri görürler. Böylece bunlar, takriben üç y�ll�k hizmet

müddeti geçtikten sonra �li vadisinde serbest ya�ayabilirler. Serbest kalan

Çämpänler, k�smen hizmetçi, bal�kç�, arabac� olarak köylerde,

k�smen de i�çi, hamal, tüccar olarak veya h�rs�zl�k, yankesicilik, pezevenklik ve

kumarbazl��� meslek edinmi� bir halde �ehirlerde otururlar. Ziraatle u�ra�anlar�,

�li sahili boylar�nda ha�ha� yeti�tirirler.

Çätti-Pürü, I.C/ 196: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük

kabilelerden Sagaylar'� olu�turan soylardan biri.

Dachanlar, I.C/ 128: bkz."Chu-seler"

Dagor, IV.C/ 109: Solonlar�n soylar�ndan biridir.

Da� Tacikleri, IV.C/ 200: Zeref�an vadisinde ilçeler halinde ya�ayan Tacikler. Bunlara

"Galca" ad� da verilmektedir.

Da-lian, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

Daulay, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan Zalin'e

ba�l� bir soydur.

Daurlar, IV.C/ 47, 67, 71, 74, 75, 76, 105, 123, 131: Çin hükümeti taraf�ndan �li

vadisi'nin korunmas� için buraya yerle�tirilmi� olan halkt�r. Daurlar, �ibä ve

Solon ad�nda iki Tunguz boyuna aittirler. Hükümet hesab�na bütün aileleriyle

buraya nakledilen bu boylara, buraya geldikleri zaman çok zengin arazi

parçalan verilmi�tir. Bu bölgeler, hiçbir vergi istenmeden askerî kolonistlere

- 135 -

b�rak�lm��t�r, fakat buna kar��l�k elinde silâh ta��yabilen her erkek orduya aitti

ve sava� esnas�nda hepsi de faal hizmette bulunmaya mecburdular. Çinliler gibi

büyük bir k�sm� Budist'tir ya da Konfüçyüs mensubudur.

Demirci Tatarlar (Kuznets�y), I.C/ 117, 173, 177, 178, 179, 202, 203 ; II.C/ 119 ; III.C/

123, 124: Radloff'un Tatarla�m�� Yeniseyliler diye tan�mlad��� Kuznetsk

Tatarlar�n� olu�turan Kabilelerden biridir. Demir ç�kar�p, i�ledikleri için bu adle

an�lm��lard�r.Radloff bu toplulu�u Türk halklar�ndan saymaz. Bunu da,

etraflar�nda birçok Türkçe konu�an göçebeler oldu�u halde yerle�ik hayat

ya�amalar�na ba�lar.Yenisey boyunda ve Altay'�n kuzeyinde, as�rlarca yerle�ik

bir hayat süren ve XVII. yüzy�la kadar madencilikle u�ra�an Yeniseyli (Asan,

Ara, Sagay, Kot) halklara verilen ad

d�� ahali (wai-gujin) , II.C/ 312 : Çinlilerin bütün bozk�r göçebelerine verdi�i ad

Dikokamenn�ye Kirgiz�y, I.C/ 219: bkz.” Vah�i Ta� K�rg�zlar�”

Di-li, I.C/ 121: Kuzey Uygurlara halk ad� olarak verilen add�r.

Do�u Mo�ollar�, III.C/ 283: Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan

halklardand�r. Chalchalarla, Üç ayr� yerde ko�un olarak otururlar. a) Aymak

Dzasaktu-Chana, Bain-Dzürkü da��na kadar olmak üzere Tsitsik-Nor 'un

do�usunda, kuzeyde Chan-Chüchey da��na ve güneyde Gobi çölüne kadar olan

sahada otururlar (hepsi l ko�undur) b) Tab�n, Telgir Moran nehri boyunda,

Tanggin-Dalan gölü nün do�usunda ve Ulasutay ile Dzinzilik aras�nda (5 ko�un)

c) Aymak Soin; Ulasutay'�n do�usunda 3 ko�un.

Dölös, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu, Edigäna ve Sar�-Bag��

kabileleri soylar�ndan biri.

Dörbün Sumul, IV.C/ 53: �li Vadisinde ya�ayan halklardan olan Kalm�klar�n güney s�n�r

da�lar�nda Tokus Tara kanal�n�n güneyinde ve do�usunda ya�ayan grubu.

Dört-Kara Soyu, II.C/ 233: Kazak soylar�ndand�r.

Dsinsilik Soyonlar�, I.C/ 206

Dsinsilik Tatarlar�, I.C/ 207

Dsongar, I.C/ 135: Bat� Mo�ollar�n� meydana getiren boylardan biridir.

Dubolar, (Du-bo), I.C/ 117, 121, 127, 131, 132, 201, 181, 196, 206; II.C/ 128; III.C/

122, 123, 124, 176: (1)Kuzey Uygurlar� meydan getiren on iki soydan birinin

ad�d�r. (2) Altay'da ve kuzeyindeki bozk�rlarda ya�ayan halklardand�r. Radloff'a

göre bunlar ren geyi�i besleyen Samoyedlerdir. Tuba, Koybal, Mator ve

- 136 -

Karaorman Tatarlar�'n�n atalar� olup Tunç Devri halklar�ndan biridir. Radloff,

Dubolar� Çinlilerin verdi�i bilgiye göre VII. yüzy�lda Çin saray�na elçi gönderen

Sibirya halklar�ndan saymaktad�r.

Dulat-Çapra�t�, I.C/ 231: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Semireçinskaya ilçesinde bulunan K�rg�z

topluluklar�ndand�r.

Dulat�, I.C/ 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Türkistan ilçesinde bulunan K�rg�z topluluklar�ndan.

Dungen, I.C/ 120, 211; IV.C/ 38, 69, 79, 80, 81, 82, 83, 88, 92, 101, 115, 116, 117, 122,

125, 126, 128, 130, 131, 132, 135, 136, 137, 138, 139, 140, 141: (1) Çin'de

Müslümanlara verilen add�r. Tatar destanlar�nda bahsedilen etimolojiye göre

Dungan sözünün Durgan veya Turgan'dan ç�kt��� ve "Mo�ol ordusu için girdi�i

halde yerlerini terketmiyenler" anlam�nda kullan�ld��� söylenmektedir. (2) �li

vadisinde "Dan " ad� verilen bölgede oturan ve Çince konu�an Müslüman

halkt�r.

Durgan Sumul, IV.C/ 53: �li Vadisinde ya�ayan halklardan olan Kalm�klar�n güney s�n�r

da�lar�nda Tekes'in yukar� mecras�nda ya�ayan grubu.

Dürböt, IV.C/ 120: Mo�ol soylar�ndan biridir.

Dürbötlü Wang�n köleleri, I.C/ 210: K�rg�z-Nor, Upsa-Nor gölleri aras�nda ya�ayan ve

Kalm�k hanlar� taraf�ndan Orta Asya'dan getirilen sava� esirleridir. Bunlar

Türkçe konu�an ve Wang' vergi veren bir topluluktur.

Dürt-Kar�n, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Dvoyedanlar, I.C/ 55, 56, 58, 92, 203, 204 ; II.C/ 2, 3, 5, 6, 8, 9, 10, 11, 13, 14, 15, 18,

20, 23, 65 ; III.C/ 179, 182, 183, 185, 186, 189, 194, 206, 207, 208, 209, 222,

223, 231, 271, 273, 277, 278, 281: Rusça as�l �ekli "Dvoyedantes" olan her iki

tarafa vergi veren anlam�na gelen sözcüktür. Hem Çin'e hem de Rusya'ya vergi

veren halklar bu s�fatla an�lmaktad�r.

Dvoyedants�y, I.C/ 204: bkz." Dvoyedanlar"

Eci, I.C/ 131: Kosogol gölünün do�usunda ya�ayan bir Tu-kiu kabilesidir. Edigäna

kabilesi, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna dahil bir kabiledir.

Ergänäkti, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman

kabilesinin soylar�ndan biridir.

- 137 -

Ergänärli, I.C/ 214: Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

Esäntämir, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Eski Tunç Devri halklar�, III.C/ 122, 175: Demirci Tatarlar, (Asan, Ara, Sagay, Kot),

Dubolar, Geloçiler, Biläler ve Tukiulardan olu�an halklar.

Farsça konu�an Tacikler, I.C/ 213, 219: Türkistan'�n yerle�ik ahalisinden

Fu-fu-lo, I.C/ 121, 122: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�.

Gafir, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan Zolakl�'ya

dahil topluluk.

Galca, IV.C/ 200: bkz."Da� Tacikleri"

Geloçi, I.C/ 128; III.C/ 122, 176: (1) Altay'da ve kuzeyindeki bozk�rlarda ya�ayan

halklardand�r. Geloçiler, saçlar�n� tra� eder ve kay�n kabu�undan yap�lm��

�apkalar giyerler. Bu da Tunç Devri’ne ait ta� resimlerde rastlan�lan

ba�örtülerine uymaktad�r. Radloff, Geloçiler'i Çinlilerin verdi�i bilgiye göre VII.

yüzy�lda Çin saray�na elçi gönderen Sibirya halklar�ndan saymaktad�r. (2)

bkz."Chu-seler"

Gelolular, I.C/ 132: K�rg�z bozk�r�nda ya�ayan bir halk.

Goiler, I.C/ 128: bkz."Chu-seler"

Guliganlar, I.C/ 126, 127, 132: Sibirya halklar�ndan olup Baykal gölünün kuzeyinde

ya�ayan bir topluluktur. Çinliler, Guligan'lar'n memleketine "Suan-goi"ad�n�

verirler. 662'de bu ad "Yui-wu" �eklinde de�i�tirilir ve Baykal vilayetine

ba�lan�rlar. Guligan'lar, Çinliler taraf�ndan Kuzey Uygurlar�'ndan say�l�rlar.

Hac�-K�tays�, I.C/ 214, 215: (1) Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan

biri. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� bir soy.

Hakaslar, I.C/ 126, 127, 128, 129, 130, 131, 132, 133, 172, 179; III.C/ 123, 149, 150,

161, 162, 166, 167, 168, 170, 171, 172: Hami �ehrinin bat�s� ile Kara�ar'�n

kuzeyinde bulunan ak da�lar civar�nda eski "Kiang-kuen devleti"ni kuran

topluluktur. Bu devlete "Gui-wu" ve "Ge-gu" ad� da verilmektedir.. Kuzey

Uygur devletini y�km��lard�r. Hakaslar tip olarak uzun boylu, k�z�l saçl� ve mavi

gözlüdür. Kara saç� kötülük sayarlar.

Ha-ka-su, I.C/ 133: Çinlilere göre eskiden Ki-li-ki-seler ile (K�g�z) ayn� kabul edilen

halklardand�r.

- 138 -

Hami Tatarlar�, I.C/ 212: Orta Asya'n�n yerle�ik topluluklar�ndan olan bir Tatar

kolonisi. Hami �ehrinde Tiyan�an'�n do�u ucundaki köylerde otururlar.

Hanhoca-K�tays�, I.C/ 214, 215: (1) Özbek boyu K�rmän-Yüzlerin Yüz adl� soy

grubundan biri. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� bir topluluk

Hiong-nular, I.C/ 118, 119, 120, 122, 123, 125, 210: Radloff'un Asya yaylas� halklar�

diye tabir etti�i, Bat� Sibirya'da ya�ayan Bir Türk halk�d�r.

Hoca, I.C/ 229 : Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndan biridir.

Hoca-Kiräy, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndan biridir.

Hokand�, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Karapça'ya dahil topluluk.

Homul Yärliki, I.C/ 212: Hami Tatarlar�n�n kendilerini di�er Tatarlardan ay�rmak için

kulland�klar� ad.

Ho�ot, I.C/ 135: Bat� Mo�ollar�n� meydana getiren boylardan biri.

Ingara, I.C/ 197: Abakan Tatarlar� kabilelerinden Koyballar� olu�turan soylardan biri.

Irg�t, I.C/ 205, II.C/ 3, 5: Altayl� soylar�ndan biri.

Ist�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan Zuan ve

Abdanlar� olu�turan topluluklardan biri.

�-can, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

�lbä, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biri.

�li vadisi Taranç�lar�, I.C/ 211: XVII. ve XVIII. yüzy�lda Kalm�k hanlar� zaman�nda, as�l

büyük k�sm� da Çinlilerin Küçük Buhara'y� zapt�ndan sonra �li vadisine getirilen

Türk kabilesidir.

�rgä, I.C/ 197: Abakan Tatarlar� kabilelerinden Koyballar� olu�turan soylardan biri.

�rgay halk�, II.C/ 100: Altayl�lar’�n �ark� sözlerinde bahsolunan bir halk.

�rge, I.C/ 194, 197: Karagaslar�n soylar�ndan biridir.

�rgit-Eçig, I.C/ 196, 197: Abakan Tatarlar�n�n Sagaylar kabilesinin soylar�ndan biri.

�sengul, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

�sän -Tämir, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-Ul�lar

- 139 -

kabilesinin soylar�ndand�r.

�sängül k�sm�, I.C/ 223: Kara-K�rg�zlar�n Sar�-Bag�� kabilesini olu�turan k�s�mlardand�r.

��imts� (Reuszlar), III.C/ 95: Ruslar

��-Kul�, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Pärça-

Yüz'den, Tört-Tamgal� soyuna dahil topluluktur.

��täk, I.C/ 239: Ostyaklar’�n ard�llar� olan bir topluluk.

�täli, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

�tängmän, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Juan-juanlar, I.C/ 122, 123; III.C/ 122: Mo�ol boyundan oldu�u tahmin edilen topluluk

Kaba, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu, Edigäna ve Sar�- Bag��

kabileleri soylar�ndan biri.

 kabilelerden Kiräy kabilesinin soylar�ndand�r.

Kaçalar, I.C/ 178, 181, 194, 195, 198 ; II.C/ 139, 140; III.C/ 164: Abakan Tatarlar� ad�

verilen toplulu�u olu�turan büyük kabilelerden biri. Kozaklar bu toplulu�a ilk

Kaça nehri boylar�nda rastlam��lard�r.

Kaçints�y, I.C/ 171: Ruslar�n Tatarlara verdikleri bir add�r.

Kalkanam, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden Arg�n kabilesinin soylar�ndand�r.

Kallar, I.C/ 196: Tayaslar Kabilesine mensup soylardan biridir.

Kalmak, I.C/ 199, 222: (1) K�z�llar� olu�turan bir soylardan biridir. (2) Kara-

K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil topluluklardand�r.

Kalm�klar, I.C/ 42, 48, 49, 56, 57, 64, 114, 142, 154, 161, 166, 167, 168, 169, 174, 175,

177, 182, 183, 185, 205, 210 ; II.C/ 2, 6, 7,8, 33, 35, 36, 54, 55, 68, 82, 83, 84,

185, 217, 230, 270, 312, 319, 325; III.C/ 14, 96, 114, 179, 185, 192, 220, 270,

271, 277, 278, 285, 310; IV.C/ 9, 10, 14, 16, 52, 53, 54, 55, 56, 62, 67, 71, 87,

90, 92, 117, 127, 132, 136, 137,138, 141, 142: �li Vadisi halklar�ndand�r. Her

biri 400-500 aileden ibaret 40 sumula ayr�l�rlar. S�n�r da�lar�nda ya�arlar ve Çin

Hükümeti'ne vergi öderler. Ya�ay�� bak�m�ndan K�rg�zlara benzerler. Keçe

çad�rlarda oturur ve mevsime göre yer de�i�tirirler. geçimlerini hayvan

besleyerek sa�larlar. Kalm�klar�n hepsi budisttir. Ba�rahipleri Tekes boyundaki

mabette ya�ayan "Cihanba Lama"d�r. Kalm�klar�n iç idaresi "Yaysang" ad�

- 140 -

verilen boy reislerinin elindedir. Boy reisinin emrinde memurlar vard�r. En

yüksek boy reisine general rütbesi olarak k�rm�z� �apka dü�mesi verilir.

Kalm�klar�n bütün rütbe sahipleri"Meyen-Amban" ad� verilen bir Mançu

generalinin emrindedir. Bu ki�i dzan-dzünün emirlerini Kalm�k prenslerine

onlar�n isteklerinide dzan-dzüne iletir. Kalm�klar aras�nda ortaya ç�kabilecek

olaylar� önlemek amac�yla Mançu askerlerinden olu�an küçük bir birlik halk

aras�nda bulundurulur.

Kamasin, I.C/ 180, 181, 194, 195: Sibir tarihinde Yenisey'in do�usu ile Kan nehrinin

güneyinde ya�ayan Rus hakimiyetini tan�may�p sava�an ba��ms�z

topluluklardand�r.

Kamlar, I.C/ 199, 203: K�z�llar� olu�turan bir soylardan biridir. (2) Yerle�ik hayat

ya�ayan ve "yerle�ik yerliler" diye adland�r�lan Tatar soylar�ndan biri.

Kan, I.C/ 205: Altayl� soylar�ndan biri.

Kanc�gal� (1), I.C/ 217: Zeraf�an vadisinin kuzeyinde ya�ayan Orta Asya'n�n yerle�ik

Türk kabilelerinden olan Türükpänlar�n (Türkmenler) soylar�ndan biri. (2)

Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden Arg�n

kabilesinin soylar�ndand�r.

Kandabas, I.C/ 220: Kara-K�rg�zlar�n Ong grubundan Çong-Bag�� kabilesi soylar�ndan

biri.

Kang, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Kangbaj�, I.C/ 194: Orman Kamasinlerinin kendilerine verdikleri ad.

Kangd�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubundan Zuan ve Abdanlar�

te�kil eden topluluklardan biri. Bu topluluk sultan�n köleleri diye adland�r�lan

gruba dahildir.

Kangl�, I.C/ 183, 216, 230: (1) Özbekleri olu�turan boylardan biri.(2) Radloff’un

Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Türkistan

ve Aulieta ilçelerinde bulunan K�rg�z topluluklar�ndan.

Kan-kuen, I.C/ 133: Çinlilere göre eskiden Ki-li-ki-seler ile (K�g�z) ayn� kabul edilen

halklardan

Kao-çe (Kaoçeler), I.C/ 121, 122; III.C/ 167: Çinliler taraf�ndan Kuzey Uygurlara

verilen, "yüksek araba" anlam�na gelen ad. Araba tekerleklerinin di�er boylara

göre yüksek olmas�ndan bu yak��t�rma yap�lm��t�r.

- 141 -

Kaptagay, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Kara Keräy, III.C/ 79: �aman�n duas�nda bahsi geçen soy. Kara-Soyong, III.C/ 211:

Soyonlar’�n bir boyu.

Kara K�rg�zlar (Burutlar) , I.C/ 115, 116, 117, 176, 184, 186, 189, 190, 219, 221, 224,

225; II.C/ 164, 179, 180, 252, 274, 317, 318, 319, 324, 325, 326, 327 ;IV.C/ 35,

47, 56, 127, 130, 136: K�rg�z ad� verilen göçebe halklar� meydana getiren iki

büyük gruptan biridir. Tekes Nehrinden bat�ya do�ru Tiyan�an da�lar�’n�n kuzey

yamaçlar�nda, Is�k-Köl'ün güneyinde �u vadisinde ya�ayan halkt�r. Ong (sa�) ve

Sol olmak üzere tekrar iki gruba bölünürler. Kazaklar�n aktard��� bilgiye göre bu

ad onlara hans�z, hükümdars�z ya�amalar�ndan asiller s�n�f�na sahip (ak soy)

olmamalar�ndan dolay� verilmi�tir. Kazak-Kazaklar�n güney kom�ular� olup

kültür bak�m�ndan ayn� seviyededirler. Tip bak�m�ndan Kazaklardan farkl�d�rlar.

Göçebe bir topluluk olan Kara-K�rg�z lar esas meslekleri olan hayvanc�l�kla

u�ra��rlar. Kazaklardan farkl� olarak aullara bölünmü� halde de�il bütün boylar

bir arada ya�arlar. Ruslar taraf�ndan tamam�yla hakimiyet alt�na al�nd�ktan sonra

aul düzeni yava� yava� girmeye ba�lam��t�r. Kazaklara nazaran daha çok ziraatla

u�ra��rlar. Hepsi Müslüman olmas�na ra�men yinede eski putperstli�in b�rakm��

oldu�u izler mevcuttur.

Kara Köl Soyonlar�, I.C/ 209: Kara Köl civar�nda oturan Soyonlard�r.

Kara Soyon, III.C/ 211: Kemçik boyunda ya�ayan Soyonlar� olu�turan bir boy.

Kara Tyogd�, I.C/ 194: Karagaslar ad� verilen Türk boyunun içinde ad� geçen soy

adlar�ndan. Ancak Karagaslar bu soyu kendilerinden saymazlar.

Kara-Bal�k, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden K�pçak kabilesinin soylar�ndand�r.

Kara-Bôr, I.C/ 222: Kara-K�rg�zlar�n Bugu kabilesini olu�turan topluluklardan biridir.

Karaça , I.C/ 214: Özbek boyu K�rmän-Yüzlerin K�rk adl� soy grubundan biri.

Kara-Ç�star, I.C/ 196: Beltirleri olu�turan soylardan biridir.

Karagaslar, I.C/ 117, 193, 194: Güney Sibirya'da, Oka, Uda, Biryüza ve Kan nehirleri

aras�nda Ren geyi�i besleyerek göçebe ya�ayan Türk boyudur. Samoyed kökenli

bir topluluktur.

Kara-Kalpak, I.C/ 186, 189, 215, 217, 226, 229, 232; III.C/ 164 ; IV.C/ 203, 205, 206,

207: (1)Kazaklar�n (Kazak-K�rg�z)Ulu Yüz grubu soylar�ndan Zuan ve

- 142 -

Abdanlar'� olu�turan topluluklardan biri. Bu topluluk sultan�n köleleri diye

adland�r�lan gruba dahildir. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy

grubuna ba�l� Pärça-Yüz'den bir soy. (3) Radloff’un Makye�eff’ten aktard���

bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z

topluluklar�ndan.

Karakas, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Kara-Kiräy, I.C/ 226, 231: (1)Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden Kiräy kabilesinin soylar�ndand�r. (2) Radloff’un Makye�eff’ten

aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Sergiopol ilçesinde

bulunan K�rg�z topluluklar�ndan.

Kara-Kisäk (Kara-Kesäk), I.C/ 226, 227: (1) Kazaklar�n (Kazak-K�rg�z) Orta yüz

grubundan Arg�n kabilesinin soylar�ndand�r. (2) Kazaklar�n (Kazak-K�rg�z)

Küçük yüz grubuna ba�l� Älim-Ul�lar kabilesinin soylar�ndan.

Kara-Koylu (Kara koyunlu), I.C/ 214, 217: (1) Özbek boyu K�rmän-Yüzlerin K�rk adl�

soy grubundan biri. (2) Orta Asya'n�n yerle�ik Türk kabilelerinden olan Kara-

Kalpaklar�n soylar�ndan biri.

Kara-Kursak, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� Hanhoca-K�tays� soyuna dahil bir topluluk.

Karaorman Tatarlar�, I.C/ 87, 117, 127, 181, 201, 203, 214; II.C/ 1, 9, 128, 85, 86, 118,

121, 126, 127, 128, 129, 130, 133, 135, 136, 137, 138, 186; III.C/ 2, 20, 122,

174, 209, 246, 281: Kuzey Altay Tatarlar�n� olu�turan gruplardan biridir.

Altayl�lar bu Tatarlar için "Tuba" ad�n� da kullanmaktad�rlar. Be� ayr� kabileden

müte�ekkildirler. Lebed mansab�n�n güneyinde ya�arlar. Radloff, Karaorman

Tatrlar�n�n ya�ad���"Küzön" adl� köyden bahseder. Giyimleri Altayl�lar gibidir.

Ruslar�n evlerine benzeyen a�aç evlerde ve a�aç kabuklar� ile örtülmü� sivri

yurtlarda bar�n�rlar. Meslek olarak hayvan besleme, avc�l�k ve ticaretle

u�ra��rlar. En büyük geçim kaynaklar�, yabani ar� sürüsü ve katran kozala��

toplay�p Ruslara satmakt�r.

Karapça, I.C/ 214, 216: (1) Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

(2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil bir soy.

Kara-Sakal, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Älim-Ul�lar

kabilesinin soylar�ndand�r.

- 143 -

Kara-Sirak (kara bacak kemi�i), I.C/ 214: Özbek boyu K�rmän-Yüzlerin K�rk adl� soy

grubundan biri.

Kara-�or, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Kara-Tumat, I.C/ 205: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

Kara-Tyogd�, I.C/ 194: Karagaslar ad� verilen Türk boyunu olu�turan soylardan biridir.

Kara-Zängir, I.C/ 217: Orta Asya'n�n yerle�ik Türk kabilelerinden olan Kara-

Kalpaklar�n soylar�ndan biri.

Karçin, IV.C/ 120: Mo�ol soylar�ndan biridir.

Karga, I.C/ 79, 196, 202: (1) Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Kargalinskaya Uprava (Kargal� soyu), I.C/ 236: Baraba Tatarlar�n�n soylar�ndand�r.

Om'un kuzeyinde ya�ayan Tatarlar'd�r.

Karpak, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndan biridir.

Kâs, I.C/ 195: Kaçalar'�n kendilerine verdikleri add�r.

Kâ�, I.C/ 194, : Karagaslar ad� verilen Türk boyunu olu�turan soylardan biri.

Ka�gar tüccarlar�, IV.C/ 62: Tatar Kulcas�nda oturan ve burada uzun y�llar kalarak tabi

olan kimselerdir.

Kayd�ng, I.C/ 197, 209 Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Kazak halk�, I.C/ 182, 183, 184, 190: bkz.”Kazaklar”

Kazak Purut, I.C/ 176: Tiyan�an'daki Kara K�rg�zlara Mo�ollar taraf�ndan verilen ad.

Kazak-K�rg�zlar, I.C/ 117, 199, 204, 208, 225 ; II.C/ 252, 301, 313, 326; III.C/ 162:

Radloff’un Kazaklar� Kara K�rg�zlardan ay�rmak için kullan�land��� tabir.

Kazaklar, I.C/ 176, 182, 183, 184, 185, 186, 187, 189, 190, 213, 217, 219, 225 ; II.C/

180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 193, 194, 195, 197,

199, 202, 203, 204, 207, 209, 210, 211, 212, 213, 214, 215, 217, 218, 221, 222,

223, 226, 227, 229, 230, 231, 233, 234, 235, 236, 238, 239, 241, 242, 243, 244,

247, 248, 250, 251, 252, 253, 254, 255, 256, 257, 258, 270, 271, 279, 284, 285,

290, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 307, 309, 310,

311, 312, 316, 317, 318, 319, 324, 325, 326; III.C/ 1, 7, 73, 74, 76, 77, 78, 81,

85, 92, 93, 94, 95, 96, 101,105, 107, 109,113, 117, 119, 121, 123, 142, 143, 164,

172, 249, 268, 304 ; IV.C/ 9, 10, 11, 12, 13, 16, 20, 25, 26, 27, 35, 56, 104, 106,

114, 115, 116, 117, 127, 128, 130, 138, 139, 141, 142, 160, 180, 201, 205, 206,

- 144 -

207: Ural ve volga nehirlerinden, do�uda �rti�'e kadar, �rti�'in kollar�ndan, ��im

ve Tobol boyundaki Rus arazisine kadar olan bölgede varl�klar�n� sürdürmü�

Türk boyudur.Tarihte Turanl� göçebe bir kabile olarak zikredilmi�tir. �ran �airi

Firdevsî'nin �ehnâmesi'nde de Kazak Han adl� bir hakandan söz edilerek

Kazaklara yer verilir. Radloff bazen K�rg�z �eklinde de Kazaklar� kastederek

kullan�r. Kazakla'� olu�turan gruplar Balka� havzas�nda Ural nehrine Sirderya ile

�u nehri sistemlerinden Tobol, ��im ve �rti�'e kadar uzanan Kazak bozk�r�nda

ba��ms�z bir �ekilde ya�am��lard�r. Kazaklar'a tam olarak ne Ruslar ne de

Çinliler hakim olabilmi�tir. Kazak boylar� kendilerini mecbur hissedikleri anda

en yak�n kom�ular� aras�nda tercih yapm��lar kimi zaman yanlar�nda olduklar�

halklarla kar�� kar��ya gelmi� kimi zaman da bunun tersini yapm��lard�r. Geni�

Kazak bozk�r�nda ya�ayan tüm kazaklar�n dil bak�m�ndan hiçbir farkl�l���

bulunmaz. Kazaklar�n d�� görünü�ü Radloff'a göre Mo�ol ve Kafkas tipinden

halklar�n kar��mas�ndan meydana gelmektedir. Radloff Kazaklar�n tipini �öyle

tarif etmi�lerdir; Mo�ol tipine yak�n, yüzü uzunca ve oval biçiminde, gözleri

büyük ve kara, burunlar� ileri ç�k�k ve e�ridir. Orta boylu t�knaz ve geni�

omuzludurlar.

 Kazaklara Radloff’un verdi�i add�r. Kara-K�rg�zlardan ay�rmak için bu tabiri

kullanmaktad�r.

Kazayagl�, I.C/ 217: Zeraf�an vadisinin kuzeyinde ya�ayan Orta Asya'n�n yerle�ik Türk

kabilelerinden olan Türükpän'lar�n (Türkmenler) soylar�ndan biri.

Kaz�l, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biridir.

Kence, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Kence-Matay, I.C/ 231: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Semireçinskaya ilçesinde bulunan K�rg�z

topluluklar�ndan.

Keräyitler, I.C/ 227, II.C/ 233: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l�

Cätti-Ur� ad�yla bilinen birle�mi� yedi soydan biridir.

Kerdäri soyu, II.C/ 233: Kazak soyu.

K�d�k k�sm�, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin k�s�mlar�ndand�r.

K�d�k-Kongrat, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin

- 145 -

soylar�ndan biri.

K�d�klar, I.C/ 224: K�rg�zlar’a ait bir soy.

K�pçak, I.C/ 183, 206, 226, 229, 230: (1) Altay'da Telenget ad� alt�ndaki Teleüt

soylar�ndan. (2) Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden biri.

K�pçak Köbök, I.C/ 205: Altayl� soylar�ndan biridir.

K�pçak Sakal, I.C/ 205: Altay'da Çuya soylar�ndan.

K�pçaklar, I.C/ 214; II.C/ 3, 5, 234; IV.C/ 200: Özbek boyu K�tay-K�pçaklar�n bir soy

grubu

K�rg�z, I.C/ 100, 102, 103, 107, 110, 116, 117, 133, 134, 143, 157, 166, 171, 172, 174,

175, 176, 177, 178, 182, 185, 189, 191, 196, 197, 199, 202, 205, 206, 209, 210,

213, 214, 219, 220; III.C/ 211, 268, 299: (1) bkz."K�rg�zlar" (2) Abakan

Tatarlar� ad� verilen toplulu�u olu�turan büyük kabilelerden Sagaylar'�n bir soyu.

(3) Altayl� soylar�ndan.(4) Dsinsilik Ko�unun sum�nlar�ndan biridir.

K�rg�z-Kazak, I.C/ 176, 182, 225; III.C/ 96: bkz.” Kazak-K�rg�z”

K�rg�zlar, I.C/ 12, 100, 101, 103, 104, 105, 106, 107, 108, 109, 111, 134, 140, 155, 156,

157, 158, 159, 161, 164, 166, 171, 172, 173, 174, 175, 176, 177, 178, 179, 181,

189, 196, 197, 198, 199, 201, 205, 210, 213, 219, 225, 228; II.C/ 10, 34, 53, 63,

98, 181, 182, 195, 232, 317, 318, 326; III.C/ 73, 176, 224, 272; IV.C/ 46, 53, 55,

77, 78, 79, 118, 191, 210: �li nehri boylar�nda Tiyan�an geçitlerinde at üzerinde

a��r yük ta��yarak h�zl� gidebilen insanlara bu niteliklerinden dolay� "Ki-li-ki-

se" ad� verilmi�tir. Bu insanlar�n olu�turdu�u topluluk K�rg�zlar diye bilinen

Türk kabilesidir. K�rg�zlar, Yenisey boyunda ya�am�� olan Hakaslar�n

ard�llar�d�r. K�rg�zlar Ruslara kar�� vermi� olduklar� mücadeleler ile tan�nm��t�r.

Sibirya'da kuzey bozk�r�ndaki göçebe halklar bu adla an�l�rlar. Kara-K�rg�zlar ve

Kazak ad�nda iki ayr� büyük gruptan müte�ekkildirler.

K�rk, I.C/ 214: Özbek boyu K�rmän-Yüzlerin bir soy grubudur.

K�rk-Sadak, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Zalin'e ba�l� bir soydur.

K�rk-Yüz, I.C/ 214: Özbek soyu olan K�rman Yüzler ya da K�rg�z isimlerinin geldi�i

tahmin edilen sözcük.

K�rmän-Yüzler, I.C/ 214, 219: Özbek boyudur. K�rk ve Yüz ad�ndaki iki soy

gruplar�ndan olu�ur.

- 146 -

K�tabak, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

K�pçak kabilesinin soylar�ndand�r.

K�tay, I.C/ 220: (1) Kara-K�rg�zlar�n Ong grubuna ba�l� Soltu kabilesi soylar�ndan

biridir.(2) Kara-K�rg�zlar�n Ong grubuna ait Sar�-Bag�� kabilesinin soylar�ndan

biri.

K�tay-K�pçaklar, I.C/ 213, 214: Özbekleri olu�turan boylardan biri.

K�taylar, I.C/ 214: Özbek boyu K�tay-K�pçaklar�n bir soy udur.

K�tay-Yüz, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan bir

soy.

K�y, I.C/ 196, 197: (1)Abakan Tatarlar� kabilelerinden Sagaylar� olu�turan soylardan

biri. (2) �kinci bozk�r mahkemesi tebalar�ndan birt kabile ad�. I.C/ 202: Kuzey

Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

K�zay (K�z�l-Kaya), I.C/ 196, 197, 202: Kuzey Altay Tatarlar�n�n �or kabilesi

soylar�ndan biridir.

K�z�l, I.C/ 117, 174, 175, 195, 199, 203: Abakan Tatarlar� ad� verilen toplulu�u

olu�turan büyük kabilelerden biri. (2) Ayn� kabileyi olu�turan bir soy dur.

K�z�l-Kurt, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-Ul�lar

kabilesinin soylar�ndand�r.

K�z�l-Pörük, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubu soylar�ndan Zuan ve

Abdanlar� olu�turan topluluklardan biridir.

Kiailar, I.C/ 127: bkz."Chu-seler"

Kiao-çang, I.C/ 120: Çinliler taraf�ndan güneydeki Chui cheler’e verilen ad.

Kiçkinä-Çikti, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-

Daryinskaya Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z

topluluklar�ndand�r.

Kie-kheou, I.C/ 133: Çinlilere göre eskiden Ki-li-ki-seler ile (K�g�z) ayn� kabul edilen

halklardan

Kigeler, I.C/ 127: bkz."Chu-seler". Sibirya’da Chu-seler ad� alt�nda ya�ayan

topluluklardand�r.

Ki-li-ki-se, I.C/ 133, 134, 172: bkz."K�rg�zlar"

Kiräy, I.C/ 226, 228, II.C/ 234, 239: (1) Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu

olu�turan kabilelerden biri. (2) Radloff’un Makye�eff’ten aktard��� bilgiye göre

Sir-Daryinskaya Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z

- 147 -

topluluklar�ndand�r.

Ki�i-Cüs, I.C/ 227: K�rg�zlar� (Kazak-K�rg�z, Kazak) te�kil eden gruplardan biridir.

Ki�i-Mang�t aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndan birirdir.

Kitit, III.C/ 247: Choir-Ko�un ad� alt�nda ya�ayan Mingitlerin soylar�ndand�r.

Kitä, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Älim-Ul�lar

kabilesinin soylar�ndand�r.

Kiu-an, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�

Kob�y, I.C/ 196, 197, 202: (1) �kinci Bozk�r Mahkemesi tebalar�ndan bir kabile ad�. (2)

Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndan biridir.

Koçkor-Mundus, I.C/ 205: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndan biridir.

Kog�y, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndan biridir.

Kokçulutlar, I.C/ 206, 207, 208: Kobdo nehri kayna�� civar�nda kendilerine "Tuba"

diyen topluluk.

Kondoma (boyu) Tatarlar�, II.C/ 1, 114, 116, 118: Radloff'un �or ad� alt�nda gösterrdi�i,

Kondoma'n�n yukar� k�s�mlar�nda Çol�m mansab�n�n ötesinde, A�kina, K�dj�-äli

adl� köylerde ya�ayan Tatarlard�r.

Kongart , I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

biri.

Kongirgay, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Karapça'ya dahil topluluk.

Kongrat, I.C/ 220, 226, 227, 229, 230; IV.C/ 200: (1) Radloff’un Makye�eff’ten

aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Çemkend ve Türkistan

ilçelerinde bulunan K�rg�z topluluklar�ndan biridir. (2) Kara-K�rg�zlar�n Ong

grubuna ait Sar�-Bag�� ve Edigäna kabilelerinin soylar�ndan biri. (3) Kazaklar�n

(Kazak-K�rg�z) Orta yüz grubu kabilelerindendir.

Kongur-Pörük, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu olu�turan

soylardan Zuan ve Abdanlar'� olu�turan topluluklardan biri.

Kosugun, I.C/ 223: Kara- K�rg�zlar�n Sar�-Bag�� kabilesi As�k k�sm�na dahil bir soydur.

Ko�-Tamga, I.C/ 220: Kara-K�rg�zlar�n Ong grubundan Çong-Bag�� kabilesi

soylar�ndan biri.

Ko�-Tamgal�, I.C/ 214, 215: Özbek boylar� K�tay-K�pçaklar ve K�rmän-Yüzlere dahil

bir soydur.

- 148 -

Kot, I.C/ 117, 177, 178, 179, 180, 181; III.C/ 123, 124: Agul nehri boylar�nda ya�ayan

kendi dillerini unutup Türkçe Kaça a�z�n� konu�an bir topluluktur. Agul

Kamasinleri diye de bilinen bu topluluk kendi milliyetlerini ve dilerini korumak

için küçük bir köy kurmu�lar orada ya�am��lard�r.

Kott�, I.C/ 205: Altay'da Çuya soylar�ndan biridir.

Koyan-Kulakl�, I.C/ 214, 215: (1) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy

grubundan biri.(2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna

ba�l� Pärça-Yüz'den, Tört-Tamgal� soyuna dahil topluluk.

Koyballar, I.C/ 127, 195, 196, 197, 198, 201, 207, 209, II.C/ 146: Abakan Tatarlar� ad�

verilen toplulu�u olu�turan büyük kabilelerden biri. �kinci Bozk�r mahkemesi

tebalar�ndand�r.

Koy�, I.C/ 202: Kuzey Altay Tatarlar�’n�n �or kabilesi soylar�ndan biri.

Kozaklar, I.C/ 35, 36, 37, 38, 71, 102, 103, 104, 107, 108, 109, 112, 135, 136, 140, 141,

142, 143, 153, 165, 166, 171, 190, 191; II.C/ 54, 55, 67, 94, 188, 223, 299, 300

III.C/ 71, 180, 251, 252; IV.C/ 9, 11, 12, 21, 45, 47, 102, 109, 110, 114, 118,

123, 119, 123, 124, 212, 216: Çarl�k döneminde Sibirya’da etnik-askeri

topluluktur. Kozaklar, ilk önceleri kanun kaçaklar�ndan olu�an bir topluluk iken

Reisleri Yermak’�n elde etti�i topraklardan Rus çar�na hediye etmesi ile

me�ruluk kazanm��lar ve Posta istasyonlar�nda, istihkamlarda

görevlendirilmi�leridir. Kozak toplulu�u yerle�tikleri yerde çiftçilik yaparlard�.

Ancak, as�l görevleri askeri hizmetlerdi. Bir kozak’�n 20 y�l askerlik yapmas�

gerekiyordu. Bunun 3 y�l� haz�rl�k, 12 y�l� as�l askerlik 5 y�l� ise yedek

hizmettir. Askeri hizmetin d���nda köprü in�as�, posta hizmetleri gibi yerel

faaliyetlerde de bulunmu�lard�r

Kozugan, I.C/ 226: Kazaklar�n (kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Köbök, I.C/ 205, 206: Altay'da Çuya soylar�ndan biri.

Ködyö, I.C/ 205: Altayl� soylar�ndan biridir.

Kök-Burun, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden K�pçak kabilesinin soylar�ndand�r.

Kök-Moynçak, I.C/ 208: Göçebe Kazak-Kazaklar�n Kokçulutlara verdi�i ad.

Kök-�al, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndan biridir.

- 149 -

kökyiyen orman halklar�, III.C/ 175: Çin kaynaklar�n�n Samoyedler için kulland���

ifade.

Köl , I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden Koyballar�

olu�turan soylardan biri.

Köl soyu, I.C/ 197, 207, 209: Koyballar’a ait bir soy.
Kömnö�, I.C/ 201, 203, II.C/ 87, 136: (1) Kuzey Altay Tatarlar�n� olu�turan

kabilelerden biridir. (2) Ayn� kabilenin soy adlar�ndan. (3) Yerle�ik hayat

ya�ayan ve "Yerle�ik yerliler" diye adland�r�lan Tatar soylar�ndan biri.

Kösögölü Kara-Almat, I.C/ 205 Altayl� soylar�ndan biridir.

Köyök, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Kuan-Duan, I.C/ 220: Kara-K�rg�zlar�n Ong grubundan Çong-Bag�� kabilesi

soylar�ndan biri.

Kuband�, I.C/ 200: Kuzey Altay Tatarlar�n�n Kumand�lar grubunu olu�turan yukar�

Kumand�lar Zaysanl��� soylar�ndan biridir. Kumand� �eklinde de söylenir.

Ku-che, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�.

Kuçu, I.C/ 220, 221, 224: (1) Kara-K�rg�zlar�n Ong grubu ba�l� Soltu kabilesi

soylar�ndan birisidir. (2) Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir. (3)

Makye�eff’ten al�nan bilgiye göre Sir Daryanskaya Oblast’a ba�l� Aulieta

ilçesini olu�turan Kara-K�rg�zlardand�r.

Kuday-Bakt�, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin K�d�k k�sm�na dahil

topluluklardand�r.

Ku-Kiji, I.C/ 201; II.C/ 121: Lebed Tatarlar�n�n kendilerine verdikleri "ku�u ki�i"

anlam�na gelen add�r. Bu adland�rma, Rusça "ku�u" anlam�na gelen Lebed

(nehir) boylar�nda ya�amalarndan gelmektedir.

Kumand�lar, I.C/ 200 ; II.C/ 1, 86, 120, 124, 126, 127, 137: Biya nehri boyunda

Türägä�, Kölayag�, Nerdjin, Pasi, Pag�çak, Kürüküy, Närjin, Nemegeç, Ala-

Kay�ngaç adl� köylerde ya�ayan ve bal�kç�l�kla geçimlerini sa�layan halk.

Kuzey Altay Tatarlar�n�n bir grubu olup yerle�ik hayata ge�mi�lerdir. �ki

zaysanl��a ayr�l�rlar. Yukar� Kumand�lar, A�a�� Kumand�lar

Kuraçbek, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Yeldän k�sm�na dahil

topluluklardand�r.

Kuralas, I.C/ 230 : Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

- 150 -

Oblast’a ba�l� Aulieta ilçesinde bulunan K�rg�z topluluklar�ndan.

Kurama, I.C/ 213, 219: Ta�kent ile Hocend aras�nda ya�ayan küçük bir Tatar kabilesi.

Kazaklar�n iddias�na göre, onlara birçok kabilenin eklenmesi ile meydana

gelmi�tir. Kura kelimesi "yamamak" anlam�na gelmektedir.

Kurç�k, I.C/ 199: K�z�llar� olu�turan bir soydur.

Kurdak soyu, I.C/ 147, 267, 239; III.C/ 2: (1) bkz."Kürdak" (2) Tara Tatarlar�n�

olu�turan soylardan biri.

Kur�in, IV.C/ 120: Mo�ol soylar�ndan biridir.

Kuru-kazan, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

K�tay-Yüz'e ba�l� Tigirik soyuna dahil bir topluluk.

Kur-Ulus, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan

Zuan ve Abdanlar� olu�turan topluluklardan biridir.

Kuyata, IV.C/ 120: Mançu soylar�ndan biri.

Kuzey Altay Tatarlar�, I.C/ 200: Altaylar�n kuzey ve kuzeydo�usunda Biya nehri ve

onun güney kollar� bölgesinde Kuznetsk Alatau, Kondoma, Mras, Pras nehirleri

boylar�nda ya�ayan halk. Kumand�lar, Lebed Ttarlar�, Karaorman Tatarlar�,

�orlardan olu�an dört gruba ayr�l�r.

Kuzey Ölötleri, I.C/ 159: Çinlilerin Kalm�k hükümdar� Erdeni Batur'un halk�na verdi�i

ad.

Kuznets� (Demirci - Tatarlar), III.C/ 123: Yenisey boyunda ve Altay'�n kuzeyinde,

as�rlarca yerle�ik bir hayat süren ve XVII. yüzy�la kadar madencilikle u�ra�an

Yeniseyli (Asan, Ara, Sagay, Kot) halklara verilen ad.

Kuznetsk Abalar�, I.C/ 173: Demirci Tatarlar

Kuznetsk Tatarlar�, I.C/ 177, 178: Radloff'a göre, Asl�nda Tatar olmay�p K�rg�z ve

Teleütlerin tesiriyle dillerini kaybederek Türkçe konu�an halklardand�r. Bunlar,

Aba ordusu, Demirci Tatarlar, Sagay ve Beltirler diye bilinen kabilelerdir.

Özetle Radloff, Kuznetsk Tatrlar�n� Tatarla�m�� Yeniseyliler olarak görmektedir.

Kuzunets�y, I.C/ 177: Demirci Tatarlar

Küçük, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biri.

Küçük Aç�n, I.C/ 199: K�z�llar� olu�turan soylardan olup Açinsk �ehrine ismini vermi�

olan kabilelerdir.

Küçük yüz, I.C/ 184, 185, 187, 188, 227, 228, 230, II.C/ 233: bkz."Ki�i-Cüs"

Kül-Täpülik, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

- 151 -

Zolakl�ya dahil topluluk.

Kündülän, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden K�pçak kabilesinin soylar�ndand�r.

Küng-ker, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n atalar�na verdikleri add�r.

Kürdak, I.C/ 142, 148: Közüm Kan, Rus Kozak çetesinin ba�� Yarmak ile yapt���

sava�lardan birinde yenilir. Kaçarken halk�na kendisi ile gelmesini söyler.

Halktan bir grup biz morina bal��� (kord�) yakalamak ve ona bakmak istiyoruz

diyerek kalmak isterler Közüm' e kat�lmazlar. Közüm onlara: “siz kord�

yakalamak istiyorsunuz sizin ad�n�z Kürdak olsun der.”

Kürküren, I.C/ 221: Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir.

Kür�ä aulu, I.C/ 235: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndand�r.

Küsön (Küzön), I.C/ 201;II.C/ 126, 127: (1) Kuzey Altay Tatarlar�n� olu�turan

kabilelerden biridir.(2) Ayn� kabileyi olu�turan soy ad�d�r.

Küärikler, I.C/ 199: Çol�m Tatarlar�n� olu�turan kabilelerden biridir.

Känägäs, I.C/ 215; 216; IV.C/ 200: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy

grubundan K�tay-Yüz'e ba�l� bir soy.

Käptä, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Cätti-Ur� ad�yla

bilinen birle�mi� yedi soydan biridir.

Käräl halk�, I.C/ 149: Közüm Kan �ark�s�nda ad� geçen bir topluluk.

Kärä�, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Kärgil, I.C/ 205, II.C/ 5: Altayl� soylar�ndan biridir.

Kätsikler, I.C/ 199: Çol�m Tatarlar�n� olu�turan kabilelerden biridir.

Käüräk, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan Zalin'e

ba�l� bir soy.

Lebed Tatarlar�, I.C/ 85, 200; II.C/ 1, 118, 120, 121, 123, 126, 128: Kuzey Altay

Tatarlar�n� olu�turan gruplardan biri olup Ulbas nehri boyunda, Lebed boyunda,

Ötkü�tö boyunda ve Togul nehri boylar�nda ya�ayan halkt�r. Lebed Tatarlar�,

Çalgan ve Çalgandu soyundan gelip giyimleri aynen Altayl� gibidir. Dilleri �or

ve Altay a��zlar� aras�nda bir özellik ta��r.

Lut, II.C/ 189; III.C/ 115: Lut kavmi

Lübäyskaya Uprava (Lüväy soyu), I.C/ 235: Baraba Tatarlar�n�n soylar�ndan. Om'un

kuzeyinde ya�ayan aullardan müte�ekkildir.

- 152 -

Mançular, III.C/ 1, 181, 284, 289 ; IV.C/ 11, 30, 47, 52, 54, 55, 60, 62, 66, 76, 79, 82,

85, 86, 87, 98, 100, 101, 105, 106, 108, 109, 116, 119, 120, 121, 122, 124, 125,

127, 128, 130, 132, 136, 139, 141, 144: �li vadisinin Çince konu�an

halklar�ndand�r. Tamam�yla Çin tesiri alt�na girmi� bir topluluktur. Mançu

sülâlesi, eskiden beri kendi boyundan olanlara dayanmak istemi� ve bu yüzden

onlar�n temiz kalmas�na ve ancak kendi menfaati için kullan�lmalar�na gayret

etmi�tir. Mançular�n, her türlü serbest meslekte çal��mas� yasak edilerek her biri

askerî ve devlet hizmetine ayr�lm�� ve Mançu birlikleri, ordular�n�n çekirdek ve

seçme k�tas�n� te�kil etmi�tir. Bu yüzden, ileri gelen Mançular yüksek idare

makamlar�na getirilmi� ve Mançu birlikleri de bütün devlet içerisinde

da��t�lm��t�r.

Mang�t, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� bir soy.

Mang�tlar, I.C/ 216; IV.C/ 200: Özbekleri olu�turan boylardan biri.

Maskar, I.C/ 227; II.C/ 233: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-

Ul�lar kabilesinin soylar�ndand�r.

Mat�, I.C/ 155, 207: Bat� Mo�olistan Tatarlar�’na ait ailelerden biri.

Mator, I.C/ 180, 181, 195, 198, 209 ; III.C/ 122: Sibir tarihinde Yenisey'in do�usu ile

Kan Nehrinin güneyinde ya�ayan Rus hakimiyetini tan�may�p sava�an ba��ms�z

topluluklardand�r.

Matter, I.C/ 209: Castren’e göre Matorlar’�n neslinden gelen bir Soyon soyudur.

Me�çanlar, I.C/ 36: Sibirya'n�n küçük �ehirlerinde, halk�n ayr�ld��� s�n�fla�mada üçüncü

gruba dahil olan köylü ile �ehirli aras�nda kalan insanlard�r. Bu insanlar�n di�er

ilk iki s�n�fta olanlar gibi herhangi bir vas�flar� yada meslekleri yoktur.

Mezit, I.C/ 216: Özbekleri olu�turan boylardan biri.

M�ras (Mras)-Ki�i, I.C/ 202 Kuzey Altay Tatarlar�ndan �orlar�n adlar�ndand�r

Oturduklar� M�ras nehri civar�na göre adland�r�lm��lard�r.

M�rza, I.C/ 215: (1) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Üç-

Tamgal� soyuna dahil topluluk. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl�

soy grubundan Zolakl�'ya dahil topluluktur.

Milige, I.C/ 131: Kosogol gölünün do�usunda ya�ayan bir Tu-kiu kabilesi.

Mingitler, III.C/ 247, 283: Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan

halklardand�r. Uraehay'larla Chara-Usu gölü aras�nda, Kobdo �ehri nin bat�s�nda

- 153 -

ve kuzeyinde Ölötler'le ayn� alanda ya�arlar.

Mingler, I.C/ 216; IV.C/ 200: Samarkand’�n güneydo�usunda ya�ayan bir kabiledir.

Minusinsk Tatarlar�, II.C/ 137, 139, 292, 295 ; III.C/ 313

Mogal, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� Hac�-K�tays� soyuna dahil bir topluluk.

Moguldur, I.C/ 220: Kara-Kazaklar�n Ong grubuna ait Bugu kabilesinin soylar�ndand�r.

Mo�ollar, I.C/ 12, 126, 133, 135, 154, 159, 175, 176, 179, 206, 207, 208, 210, 212, 219,

225; II.C/ 2, 10, 11, 13, 15, 23, 31, 44, 65, 88, 109, 110, 128, 185, 186, 196, 225,

252, 312, 313; III.C/ 1, 92, 118, 177, 182, 189, 190, 192, 193, 195, 209, 226,

227, 229, 230, 234, 239, 240, 242, 245, 246, 255, 261, 271, 273, 274, 275, 278,

279, 280, 283, 285, 286, 288, 289, 291, 292, 293, 294, 295, 296, 297, 299, 301,

303, 315, 316 ; IV.C/ 46, 52, 56, 72, 105, 120: Ural-Altay halklar� ailesinin bat�

kollar�ndan olan Kuzey Asya halklar�ndand�r.

Mongol, I.C/ 205 Altayl� soylar�ndan biridir.

Monguldur, I.C/ 220, 222, 223: (1) Kara-K�rg�zlar�n Ong grubuna ait Bugu , Sar�-

Bag��, Edigäna ve Soltu kabileleri soylar�ndan biri. (2) Kara-K�rg�zlardan Sar�-

Bag�� kabilesinin �sängül k�sm�na dahil topluluklardand�r.

Mongullar, II.C/ 10: Altay'da Mo�ollar�n ard�lar� say�lan topluluk.

Mo-yun, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

MrasTatarlar�, I.C/ 173 ; II.C/ 1, 107, 111, 114; 114, 118: Radloff'un �or ad� alt�nda

gösterdi�i, Mras mansab�nda Pältärindä, K�z�l-Yar, S�b�rg�, Ulus-Ta�, Çeley,

Usunarga, Karga, Ak-Kaya, K�z�l-Kaya ve Taya� ad�ndaki Tatar köyleri ve

civar�nda ya�ayan Tatarlar'd�r. Esas geçimleri bal�kç�l�k olup avc�l�k da yaparlar.

Mulku, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy

kabilesinin soylar�ndand�r.

Mundus, I.C/ 205, 206, 220, 221; II.C/ 3, 4 ; III.C/ 39: (1) Altay'da Çuya soylar�ndan

biridir. (2) Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndan biridir. (3) Kara-

K�rg�zlar�n Ong grubuna ait Sar�-Bag��, Edigäna ve Soltu kabilelerinin

soylar�ndan biri. (4) Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir.

Murun, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Mu��, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r.

- 154 -

Mürküt, I.C/ 205, 206, 208: (1) Altayl� soylar�ndan. (2) Altay'da Telenget ad� alt�ndaki

Teleüt soylar�ndand�r.

Märkit, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Nad�rbek, I.C/ 224: Kara-K�rg�zlar�n Sar�-Bag�� kabilesini olu�turan k�s�mlardand�r.

Nar�n, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil Uyaz'a

ba�l� bir topluluktur.

Nau-Feräs, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan Zalin'e

ba�l� bir soy.

Nayan, IV.C/ 120: Mançu soylar�ndan biridir.

Nayman, I.C/ 183, 189, 205, 206, 215, 216, 226, 227, 229, 230; II.C/ 4, 5, 185, 234,

281,284: Kazak kabilelerinden biridir.: (1) Altayl� soylar�ndan. (2) Altay'da

Telenget ad� alt�ndaki Teleüt soylar�ndan. (3) Kazaklar�n (Kazak-K�rg�z) Orta

yüz grubunu olu�turan kabilelerden biridir. (3) Özbek boyu olan K�rmän-

Yüzlerin Yüz adl� soy grubundan Karapça'ya dahil topluluk.

Nayman-Ergänäkli, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna

dahil bir soy.

Nebüzä, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� Hanhoca-K�tays� soyuna dahil bir topluluktur.

Nogay, I.C/ 122, 142, 143;II.C/ 260: Mo�ol boylar�ndan biri.

Oçamäyli, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� bir soy.

Oçu, I.C/ 205: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

Ondon, I.C/ 220, 221: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan

biridir.

Ong, I.C/ 219, 221: Kara-K�rg�zlar� olu�turan gruplardan biridir.

Ongkor, IV.C/ 105, 106, 109: Solonlar�n soylar�ndan biridir.

Ongniyät, IV.C/ 120: Mo�ol soylar�ndand�r.

orman halk�, I.C/ 197: Ç��, y��, ty�s gibi ormanl�k da� anlam�na gelen sözcüklerin

bulundu�u soy adlar�n� ta��yan topluluklara verilen add�r. Ak-Ç�star, Kara-Ç�star

gibi.

Orman Kamasinleri, I.C/ 194: Samoyed kabilelerinden olup Güney Sibirya'da Kinsk

�ehrinin kuzeyinde aullarda oturan topluluktur. Radloff'un aktard���na göre on

- 155 -

be� y�l öncesine kadar Samoyedce konu�urken art�k Türkçe Kaça a�z�n�

konu�maya ba�lam��lar bu da Türkle�me ceryan�n�n bir etkisidir.

Orman Samoyedleri, I.C/ 127, 181: Yenisey’in do�usu ile Kan nehrinin güneyinde

Soyon da�lar�nda oturan halkt�r. Radloff bu halk�n Tuba , Mator ve

Kamasinler’den müte�ekkil oldu�unu tahmin etmektedir.

Oroçon, IV.C/ 109: Solonlar�n soylar�ndan biridir.

Orta Asya �ranl�lar�, I.C/ 213: Sart ad�yla bilinen toplulu�a �ranl�lar’a benzemelerinden

dolay� Radloff taraf�ndan bu isim verilmi�tir. Radloff bu halk�n sonradan

Türkle�mi� �ranl�lar olduklar�n� tahmin etmektedir.

Orta Asya Tatarlar�, I.C/ 212; IV.C/ 71: Kokandl�, Ta�kentli ve Buharal� Tatarlar.

Orta yüz, I.C/ 100, 184, 185, 187, 188, 189, 190, 226, 229, 230, 231; II.C/ 234, 309,

312: Kazaklar� (Kazak K�rg�z) olu�turan gruplardan biridir. (bkz.”cüs”)

Ostyaklar, I.C/ 137, 140, 141, 153, 239: Bat� Sibirya’da Ural da�lar� civar�nda ormanl�k

sahada ya�ayan topluluktur.

Otakç�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubundan Zuan ve Abdanlar�

olu�turan topluluklardan biridir. Otarç�, I.C/ 214: Özbek boyu K�tay-

K�pçaklar�n K�taylar grubuna ait bir soy.

Oymaut, I.C/ 217: Orta Asya'n�n yerle�ik Türk kabilelerinden olan Kara-Kalpaklar�n

soylar�ndan biridir.

Oyrot, I.C/ 135, 159, 161, 164, 169, 183, 204; II.C/ 2, 321, 323: (1) bkz." Bat�

Mo�ollar�" (2) Altayl� ve Dvoyedanlar�n Kalm�k ve Mo�ol Devletine ba�l�

olduklar� zamanlar� hat�rlayarak kendilerine verdikleri ad.

Oy�ta, I.C/ 164: Sibirya'da bir topluluk.

Ölöt lamalar�, III.C/ 247: Tsagan-Burgasun-Daba da��n�n ete�inden, kuzeye giden

Tarch�tt�-�urak nehrinin civar�nda ya�ayan ahalidir. Bat�ya göç eden Ölötler'den

ayr�larak burada kalan insanlard�r.

Ölötler, I.C/ 159-III.C/ 195, 241, 247, 283: Bat� Mo�olistan'�n kuzeyinde göçebe halde

ya�ayan halklardand�r. Uran Haylarla Chara-Usu gölü aras�nda, Kobdo �ehrinin

bat�s�nda ve kuzeyinde Mingitlerle ayn� co�rafyay� payla��rlar.

Özbek, I.C/ 117, 213, 217, 220 ; IV.C/ 199, 200, 201, 203, 206, 207, 215: Orta Asya

Türk halklar�ndand�r. Öz ve bek (bey) kelimelerinin birle�mesinden

kurulmu�tur.

Palan, I.C/ 201: Karaorman Tatarlar�n�n Kömnö� kabilesi soylar�ndand�r.

- 156 -

Pa�kit, III.C/ 247: Mingitler aras�nda bulunan soylardand�r.

Paylagas, I.C/ 205: Altayl� soylar�ndan biridir.

P�sas-Kiji, I.C/ 202: Kuzey Altay Tatarlar�'ndan �orlar' �n adlar�ndand�r. Oturduklar�

yere göre adland�r�lm��lard�r.

Pöcägäy, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Pärça-Yüz'den bir soy.

Purut, I.C/ 205, 206: Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndan.

Pärçä-Yüz, I.C/ 214, 215: Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biridir.

Ramadan, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Cätti-Ur�

ad�yla bilinen birle�mi� yedi soydan biridir.

Reuszlar, III.C/ 95: Ruslar.

Rus kolonileri, I.C/ 103, 104, 108, 182, 192, 193, 232; II.C/ 199; III.C/ 148

Rus köylüleri, II.C/ 54, 79, 81, 84, 86, 93, 114, 125, 209, 210; III.C/ 70, 96, 299

Ruslar, I.C/ 11, 12, 17, 22, 26, 27, 50, 66, 67, 70, 73, 74, 90, 91, 105, 109, 124, 127,

128, 135, 136, 138, 139, 140, 145, 146, 147, 153, 154, 158, 162, 164, 165, 166,

167, 168, 169, 170, 171, 172, 173, 174, 175, 178, 181, 184, 185, 186, 187, 188,

189, 190, 196, 201, 202, 203, 204, 206, 219, 225, 236, 237; II.C/ 4, 44, 63, 64,

81, 83, 90, 92, 94, 106, 107, 111, 112, 114, 116, 119, 120, 124, 127, 183, 207,

208, 211, 230, 233, 305, 306, 309; III.C/ 18, 114, 96, 172, 183, 190, 269, 272,

273, 274, 275, 280, 285, 299, 302, 305, 314, 317; IV.C/ 10, 29, 46, 47, 106, 115,

117, 118, 119, 133, 137, 142, 146, 147, 166, 167, 180, 181, 182, 203, 204, 211,

212, 213, 219: Slav kökenli bir millettir.

Rusla�m�� K�rg�zlar, I.C/ 39 : Radloff, Altay bölgesinde, vaftiz edilerek sosyal yap�s�

de�i�mi� K�rg�zlara bu ad� vermektedir.

Sabar, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Sad�r, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Sagay, I.C/ 161, 175, 176, 177, 179, 195, 196, 197, 198, 202, 210; II.C/ 137, 146 ;

III.C/ 116, 123, 124: (1) Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük

kabilelerden biridir. (2) Ayn� zamanda bu kabileyi olu�turan soylar�ndan biridir.

Sahakl� soyu, II.C/ 233: Kazak soylar�ndand�r.

Sakyalyan, IV.C/ 120: Mançu soylar�ndand�r.

- 157 -

Samoyed, I.C/ 121, 178, 180, 181, 194, 196, 197, 201, 225; II.C/ 128; III.C/ 174, 122,

124, 128

San��kl�, I.C/ 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Türkistan ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Sargat, I.C/ 237: Tara Tatarlar�n� olu�turan soylardan biri.

Sarg�-�or, I.C/ 202: Kuzey Altay Tatarlar�’n�n �or kabilesi soylar�ndand�r.

Sar� Bas, I.C/ 226: Kazaklar�n "orta yüs" diye adland�r�lan grubundan Kiräy kabilesini

olu�turan soylardan biridir.

Sar� Soyon, III.C/ 211: Kemçik nehri boylar�nda ya�ayan, Soyonlar� olu�turan bir boy.

Sar�-Bag��, I.C/ 116, 220, 221, 223, 224 ; II.C/ 318, 325; IV.C/ 136: (1) Kara-

K�rg�zlar�n Ong grubuna ait kabilelerden biridir. (2) Makye�eff’ten al�nan

bilgiye göre Semipalatinskaya Oblast’a ba�l� Tokmak ilçesinde oturan Kara-

K�rg�zlardand�r.

Sar�-Bôr, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Bôr k�sm�na dahil

topluluklardand�r.

Sar�g Kâ�, I.C/ 194: Karagaslar ad� verilen Türk boyunu olu�turan soylardan biridir.

Sar�g, I.C/ 194, 196, 197: (1) Abakan Tatarlar�’n�n kabilelerinden Sagaylar� olu�turan

soylardan biri. (2) Beltirleri olu�turan soylardan biri.

Sar�-Kalpak, I.C/ 221: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan

biridir.

Sar�-Kat�n, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Yeldän k�sm�na dahil

topluluklardand�r.

Sar�-K�pçak, I.C/ 214: Özbek boyu K�tay-K�pçaklar�n K�pçaklar grubuna ait bir soy.

Sar�-K�tay, I.C/ 214: Özbek boyu K�tay-K�pçaklar�n K�taylar grubuna ait bir soy.

Sarik, I.C/ 221: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biridir.

Sartlar, I.C/ 148, 186, 210, 213, 219, 236 ; IV.C/ 115, 123, 144, 201, 207: (1) Altayl�

soylar�ndan. (2) Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndan.(3) Tara

Tatarlar�n� olu�turan muhacir topluluklardan biri. (4) Rus Türkistan' � ad�

verilen bölgede ya�ayan, tip bak�m�ndan Orta Asya'n�n Türk ahalisinden aç�k bir

biçimde ayr�lan özellikle K�rg�z ve Özbekler taraf�ndan "Sart" diye Adland�r�lan

topluluk. Türkle�mi� �ranl� ahali olduklar� tahmin edilmektedir. Çünkü bir

k�sm�n�n Farsça konu�tu�u bilinmektedir.

Sart-Yüz, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

- 158 -

Yüz'e ba�l� Hanhoca-K�tays� soyuna dahil bir topluluktur.

Saru, I.C/ 220, 221, 224: (1) Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir. (2)

Kara-K�rg�zlar�n Ong grubuna ait Soltu ve Edigäna kabilelerinin soylar�ndan

biri. (3) Makye�eff’ten al�nan bilgiye göre Sir Daryanskaya Oblast’a ba�l�

Aulieta ilçesini olu�turan Kara-K�rg�zlardand�r.

Sas-Kalk� (Batakl�k Halk�), I.C/ 239: Tobol Tatarlar�n�n Uvatskaya volostu, eskiden

Togus soyu diye bilinen halk.

Sat�, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Belek k�sm�na dahil

topluluklardand�r.

Sayak, I.C/ 220, 224: (1) Kara-K�rg�zlar�n Ong grubuna ait Sar�-Bag�� ve Edigäna

kabilelerinin soylar�ndan biri. (2) Makye�eff’ten al�nan bilgiye göre

Semipalatinskaya Oblast’a ba�l� Tokmak ilçesinde oturan Kara-K�rg�zlardand�r.

Sayants�y, I.C/ 206: Ruslar�n Bat� Mo�olistan Tatarlar�na verdikleri ad.

Say�n, I.C/ 196: Tak- Kargalar kabilesini ol��turan soylardan biri.

Schwarzwald-Tataren, I.C/ 201: Tatarca "Y��-Kiji" sözünün Almanca tercümesidir.

Se-yan-tolar, I.C/ 132: Uygur boylar�ndan biridir. Sîhim, I.C/ 226: Kazaklar�n (Kazak-

K�rg�z) Ulu Yüz grubundan Zuan ve Abdanlar� olu�turan topluluklardan biri.

S�-f�n, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

S�rgal�, I.C/ 229, 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Çemkend veTürkistan ilçelerinde bulunan K�rg�z

topluluklar�ndand�r.

S�yk�m, I.C/ 229, 230: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ve Aulieta ilçelerinde bulunan K�rg�z

topluluklar�ndand�r.

Sian-piler, I.C/ 120

Sibici, I.C/ 196: Tak- Kargalar kabilesini ol��turan soylardan biri.

Si-fu-li, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

Sir-Buyunluk, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil

Uyaz'a ba�l� bir topluluk

Sirgäli, I.C/ 214, 226: (1) Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan

soylardan Zuan ve Abdanlar� olu�turan topluluklardan biri. (2) Özbek boyu olan

K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

Slav, III.C/ 176

- 159 -

Sô, I.C/ 200: Kuzey Altay Tatarlar�n�n Kumand�lar grubunu olu�turanYukar�

Kumand�lar Zaysanl��� soylar�ndan biridir. Kumand� �eklinde de söylenir.

Sol, I.C/ 219: Kara-K�rg�zlar� olu�turan gruplardan biri.

Solonlar, IV.C/ 9, 10, 11, 12, 15, 50, 56, 74, 75, 76, 77, 87, 88, 90, 92, 106, 107, 113,

114, 115, 118, 121, 127, 129, 144: Çin hükümeti taraf�ndan �li vadisi'nin

korunmas� için buraya yerle�tirilmi� olan Daurlar adl� toplulu�u olu�turan

Tunguz boylar�ndan biridir. Turän nehri ve Korgos nehirleri aras�na (�li nehrinin

sa� sahilinde) yerle�tirilmi�lerdir.

Soltu (Solt�), I.C/ 115, 220, 224 ; II.C/ 325, 326: (1) Makye�eff’ten al�nan bilgiye göre

Semipalatinskaya Oblast’a ba�l� Tokmak ilçesinde oturan Kara-

K�rg�zlardand�r.(2) Kara-K�rg�zlar�n Ong grubuna ait bir kabiledir.

Sor, I.C/ 179, 196, 201, 202, 203, 214: �knci bozk�r mahkemesi tebalar�ndan Tayaslar

kabilesine mensup soylardan, bir di�er ad� da Tayas olan soy .

Soyong, I.C/ 132, 206, 208, 209;II.C/ 5, 10: (1) Altayl� soylar�ndand�r. Soyonlar�n

devam� olan topluluk. (2) Altayl�lar ve Abakan Tatarlar�n�n Bat� Mo�olistan

Tatarlar�na verdikleri ad.

Soyonlar, I.C/ 8, 11, 127, 132, 155, 167, 173, 175, 181, 194, 195, 197, 201, 206, 207,

208, 209,210 ; II.C/ 10, 78, 127, 128; III.C/ 1, 72, 175, 188, 189, 190, 195, 202,

205, 206, 207, 208, 209, 210, 211, 212, 218, 220, 222, 241, 242, 247, 273, 281,

282, 285, 299 ; IV.C/ 14: Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan

halklardand�r. Yüs T�t boyu ndaki karakollar�n birinden çekilen hatt�n

kuzeyinde, Tes nehrinden ve Tangnu-Ola da�� n�n s�rtlar�ndan Kosogol gölü ne

kadarki alanda ya�arlar. Soyonlar 14 zaysanl��a bölünmü�tür. Ba�lar�nda Münkö

ad�nda bir Soyon han� ve Münkö ile Zaysan'lar�n i�ini kontrol eden Çin

subaylar� bulunmaktad�r. Radloff, bu halk�n Soyong soyundan Tuba ki�ileri

olduklar�n� da �angda'n�n (Soyon ba�kan�) a�z�ndan aktar�r.

Soyot (Soyon), I.C/ 206: Bilim çevrelerinin Bat� Mo�olistan Tatarlar�na verdikleri ad.

Suan soyu, IV.C/ 56, 115: Kazak soylar�ndan biridir.

Suan-goi, I.C/ 127: bkz. "Guliganlar"

Sui, I.C/ 117: Bir Mo�ol sülalesi.

Su-Kakm�na, I.C/ 196: Beltirleri olu�turan soylardan biridir.

Sukar, I.C/ 195: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük kabilelerden

olan Kaçalar’a sonradan dahil olan soylardand�r.

- 160 -

Su-Kargalar, I.C/ 196: �kinci bozk�r mahkemesi tebalar�ndan bir kabile

Sung sülâlesi, I.C/ 126: Çin'de hüküm sürmü� bir aile.

Sägis-Sar�-Alcan, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubundan Zuan ve

Abdanlar� olu�turan topluluklardan biri.

Sägiz-Sari, I.C/ 216: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Karapça'ya dahil topluluktur.

�adman-Tüpi, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Zalin'e ba�l� bir soy.

�akal- Çaraga�, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

�antu, I.C/ 126, 212; IV.C/ 71: "Sar�k" analam�na gelen bu sözcük Çinlilerin Orta Asya

Tatarlar�na, Müslümanlara (Kokandl�, Ta�kendli, Buharal�) verdikleri add�r.

�ar-Cetim, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Arg�n kabilesinin

soylar�ndand�r.

�erkäs, I.C/ 227, 228; II.C/ 233: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l�

Bay-Ul�lar kabilesinin soylar�ndand�r.

��bar-ayg�r, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

��kmanat, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu ve Edigäna kabilelerinin

soylar�ndan biri.

��kmayat, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Sar�-Bag�� kabilesinin

soylar�ndan biri.

��m�r, I.C/ 226, 229, 230: (1) Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan

soylardan Zuan ve Abdanlar� olu�turan topluluklardan biri. (2)Radloff’un

Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Kazalinsk

ilçesinde bulunan K�rg�z topluluklar�ndand�r.

�ibäler, III.C/ 227; IV.C/ 74, 75, 76, 87, 88, 90, 92, 101, 103, 104, 105, 106, 108, 111,

118, 120, 127, 130, 132, 139, 141, 144: (1) Çin hükümeti taraf�ndan �li vadisinin

korunmas� için buraya yerle�tirilmi�lerdir. Daurlar adl� toplulu�u olu�turan

Tunguz boylar�ndan biridir. �li'nin sol sahilinde, Tatar Kulca's� n�n kar��s�nda

yerle�tirilmi�lerdir. (2) Mançu soylar�ndand�r.

�îkti, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Älim-Ul�lar

kabilesinin soylar�ndand�r.

�imoy�n, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

- 161 -

soylar�ndand�r.

�iräü�i, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

�or-Kiji, II.C/ 118:Teleütlere, Lebed Tatarlar�na ve Karaorman Tatarlar�na verilen ad.

�orlar, I.C/ 117, 196, 201, 202, 203, 204 ; II.C/ 1, 104, 114, 116, 117, 118, 119,

120, 141; III.C/ 20, 64: (1) Kuzey Altay Tatarlar�n� meydana getiren

gruplardan biri olup Teletsk gölü ile Tom nehrinin do�du�u civar aras�ndaki

ormanl�k da�larda otururlar. Radloff bu halk� Demirci Tatarlar neslinden

saymaktad�r. (2) �kinci bozk�r mahkemesi tebalar�ndan olup Karaorman

Tatarlar�n�n Yüs kabilesi soylar�ndand�r. (3) Mras'�n yukar� mecras�nda yerle�ik

hayat süren halkt�r. �orlar ya�ay��lar�na göre Kondoma boyunda ya�ayan ve

ziraatle u�ra�anlar; Mras'�n yukar� mecras�nda Kondoma boyunda ya�ayan

Karaorman halk� olmak üzere iki grupta ele al�nm��t�r. Radloff Tom boyu

Tatarlar�n� , Mras ve Kondoma Tatarlar�n� �or ad� alt�nda birle�tirmi�tir.

Sebebini de üçünün de �or a��z�n� konu�malar� ve üçüne de �or-Kiji ad�n�n

verilmesi olarak gösteririr.

�ü, I.C/ 199, 203; III.C/ 247: (1)K�z�llar� olu�turan bir soy ad�d�r. (2) Yerle�ik hayat

ya�ayan ve "yerle�ik yerliler" diye adland�r�lan Tatar soylar�ndan biridir. (3)

Choir-Ko�un ad� alt�nda ya�ayan Mingitlerin soylar�ndand�r.

�ümököy, I.C/ 227, 228;II.C/ 233: (1) Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna

ba�l� Älim-Ul�lar kabilesinin soylar�ndand�r. (2) Radloff’un Makye�eff’ten

aktard��� bilgiye göre Sir-Daryinskaya Oblast’a ba�l� Kazalinsk ilçesinde

bulunan K�rg�z topluluklar�ndand�r.

Taba, I.C/ 228: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblast’a ba�l� Kazalinsk ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Tabakt�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Taban-Beltir, I.C/ 196: Beltirleri olu�turan soylardan biridir.

Tab�n, I.C/ 227; II.C/ 233: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Cätti-

Ur� ad�yla bilinen birle�mi� yedi soydan biridir.

Tab�n Choto-Goytu, III.C/ 283: Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan

halklardand�r.

Tacikler, I.C/ 213; IV.C/ 199, 207, 215: (1) Zeref�an vadisinde ya�an halklardan olup

- 162 -

genelde �ehirde ya�ar ve yaln�z ticaret ve sanatla me�gul olurlar. Bunlar k�smen

çok eski �ranl� ahaliden ya da k�smen de muhacir olarak. �ranl�larla, Türkmenler

Tagap, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Takabay, I.C/ 220, 222: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin

soylar�ndand�r.

Tak-Kakm�na, I.C/ 196: Beltirleri olu�turan soylardan biridir.

Tak-Kargalar, I.C/ 196: "�kinci Bozk�r mahkemesi" tebalar�ndan olan Türk

kabilelerindendendir.

Tama, I.C/ 213, 216, 227; II.C/ 233: (1)Ta�kent ile Hocend aras�nda ya�ayan Kurama

ad�ndaki Tatar kabilesinin soylar�ndan. (2) Özbekleri olu�turan boylardan biri.

(3) Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Cätti-Ur� ad�yla bilinen

birle�mi� yedi soydan biridir.

Tana, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Bay-Ul�lar

kabilesinin soylar�ndand�r.

Tana-Buga, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden K�pçak kabilesinin soylar�ndand�r.

Tangdu, I.C/ 205, 206: Altayl� soylar�ndand�r.

Tangnu-Tuba, I.C/ 196, 207:: (1)Tangnu-Ola da�� civar�nda ya�an Soyonlar ile Rus

bölgesinde ya�ayan Koyballar�n kendilerine verdikleri add�r.(2) bkz.”Dsinsilik

Tatarlar�”

Tara Tatarlar�, I.C/ 145, 237 ; II.C/ 254; III.C/ 2: Kendilerine Tarl�k diyen bu topluluk

Tara mansab�ndan Tobolsk ilçesine kadar �rti� boyunda, �rti�'in kollar� civar�nda

ya�ar.

 taraf�ndan her y�l hanl�klarda çok miktarda sat�lan ve serbest b�rak�lan �ranl�

kölelerden ibarettir. Yeni gelen �ranl� ahaliye umumiyetle �ran derler ve bunlar,

k�smen �ii’dirler. (2) Zeraf�an vadisinde Farsça konu�an ahaliye verilen add�r.

Tarak, I.C/ 194: Karagaslar ad� verilen Türk boyunun içinde ad� geçen soy adlar�ndan

Tarakl�, I.C/ 213, 214, 227: (1) Ta�kent ile Hocend aras�nda ya�ayan Kurama ad�ndaki

Tatar kabilesinin soylar�ndand�r. (2) Özbek boyu K�tay-K�pçaklar�n K�taylar

grubuna ait bir soy.

Tarakt�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Kiräy kabilesinin

soylar�ndand�r.

Taranç�, I.C/ 117, 155, 211, 212, 225; IV.C/ 30, 45, 56, 57, 58, 59, 60, 62, 63, 64, 66,

- 163 -

67, 68, 69, 70, 71, 72, 74, 77, 83, 91, 92, 101, 104, 107, 114, 115, 116, 117, 129,

132, 136, 138, 141, 142, 144: Mo�olca çiftçi anlam�na gelir. �li Vadisinde

yerle�ik olarak ya�ayan Tatar köylülerine yine burada ya�ayan kom�ular�n�n

vermi� oldu�u Mo�olca bir add�r. Tarançiler sekiz ilçeye bölünürker. Bunlar�n

alt�s�n�n ba��nda �ang-Bäk ile bir Mirap di�er ikisinin ba��nda ise bir räsniçi ile

bir mirap bulunur.

Tarl�k, I.C/ 237: Tara Tatarlar�n�n kendilerine verdikleri add�r.

Tartk�n, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Taslar soyu, II.C/ 233: Kazak soylar�ndand�r.

Tastar, I.C/ 200, 227: (1) Kuzey Altay Tatarlar�n�n Kumand�lar grubunu olu�turan

A�a�� Kumand�lar Zaysanl��� soylar�ndan biridir. (2) Kazaklar�n (Kazak-K�rg�z)

Küçük yüz grubuna ba�l� Bay-Ul�lar kabilesinin soylar�ndand�r. (3) Kara-

K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil topluluklardand�r.

Tatarlar, I.C/ 12, 71, 72, 73, 79, 87, 90, 91, 98, 102, 104, 109, 115, 117, 126, 136, 137,

140, 141, 142, 153, 165, 170, 196, 197, 201, 202, 203, 206, 207, 211, 212, 236,

239, 240; 241; II.C/ 79, 80, 86, 87, 91, 106, 107, 110, 111, 112, 113, 115, 116,

120, 121, 122, 123, 126, 129, 131, 133, 136, 137, 138, 139, 141, 181, 228, 236,

319 ; III.C/ 115, 116, 117, 223, 124 ; IV.C/ 19, 33, 36, 43, 47, 52, 56, 58, 60,

62, 63, 64, 66, 71, 76, 80, 82, 87, 98, 100, 106, 124, 125, 127, 128, 188: Baraba

bozk�r�n�n do�usunda Türkçe konu�an halklara verilen add�r Ruslar özellikle

Türkçe konu�an halklar� bu adla anm��lard�r. Teles, Teleüt ve K�rg�z gibi di�er

Türk halklar�ndan ziyade Tatarlar Ruslara sad�k hareket etmi�ler , bu yüzden de

di�er Türk halklar�n�n tepkilerine maruz kalm��lard�r.

Tato�, 205: Altayl� soylar�ndan biridir.

Tayaslar, I.C/ 196, 197: (1)"�kinci Bozk�r mahkemesi" tebalar�ndan olan Türk

kabilelerindenden. (2) Tayaslar Kabilesine mensup soylardan biri.

Teläü, I.C/ 213, 227: (1) Ta�kent ile Hocend aras�nda ya�ayan Kurama ad�ndaki Tatar

kabilesinin soylar�ndan. (2) Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l�

Cätti-Ur� ad�yla bilinen birle�mi� yedi soydan biridir.

Tele (Te-le), I.C/ 121, 123, 132; III.C/ 33: Kuzey Uygurlar�n halk ad�d�r.

Telenget, I.C/ 205;II.C/ 2, 10, 91, 93: Altay'da Teleüt soylar�ndan biri.

Telengit, I.C/ 121, 165, 168, 204; III.C/ 241: (1) Sibir tarihinde Teleütleri kastederek

kullan�lan kelime. (2) Altay'da, Altayl� Kalm�klar�n�n (dvoyedanlar) Çuya nehri

- 164 -

boyunda oturan grubunun kendilerine verdi�i ad.

Telesler, I.C/ 117, 167, 170, 171: Teleütlerin kom�ular� olup dilleri Teleütlere benzer.

Alt�n Köl ve Çol��man nehri boyunda oturular.

Teleütler, I.C/ 48,70, 117,161, 164, 165, 166, 167, 168, 169, 170, 171, 172, 197,199,

203, 204, 205, 206, 220; II.C/ 1, 2, 9, 79, 81, 83, 85, 87, 88, 90, 91, 92, 93, 95,

96, 97, 102, 103, 109, 114, 118, 119, 316, 317; III.C/ 31, 64, 209, 273: Sibir

tarihinde geçen �ekli ile, Baraba bozk�r�ndan Kulunda'ya kadar Ob nehrinin sol

sahilinde, genel olarak Altay'da yerle�ik olan topluluktur.

Temir, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan Zuan

ve Abdanlar� olu�turan topluluklardan biri.

Terbi�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubunu olu�turan kabilelerden

Arg�n kabilesinin soylar�ndand�r.

Tereninskaya Uprava(Täränä soyu), 232: Baraba Tatarlar� soylar�ndand�r. Kargat ve

Yarki nehirleri ile �t-Kul gölü boyunda ya�ayan aullardan müte�ekkildir.

T�g�r�k, I.C/ 214: Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biridir.

T�nay k�sm�, I.C/ 223, 224: Kara-K�rg�zlar�n Sar�-Bag�� kabilesini olu�turan

k�s�mlardand�r.

Tigirik, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan K�tay-

Yüz'e ba�l� bir topluluk.

Tin, I.C/ 195: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük kabilelerden olan

Kaçalar'a sonradan dahil olan soylardan

Tindi aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

Tin-glig, I.C/ 129: Bilä adl� toplulu�un bilinen di�er ad�d�r.

Tirgä�, I.C/ 201, 214: Karaorman Tatarlar�n� olu�turan kabilelerden biridir.

Tobol Tatarlar�, I.C/ 148, 238: Tara ilçesinden Tobolsk �ehrine kadarki �rti� boyunda ve

Tobolsk ile Tümen ilçesi aras�nda Tobol Boyunda ya�ayan tatarlard�r.

Togay-Tüpi, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan

Zalin'e ba�l� bir soy.

Togus, I.C/ 201, 214, 239: Kuzey Altay Tatarlar�n�n Tirgä� kabilesi soylar�ndand�r.

Toguz-Bay (dokuz zengin), I.C/ 214: Özbek boyu K�tay-K�pçaklar�n K�pçaklar grubuna

ait bir soy.

Toguz-Bay, I.C/ 214, 239: Zeref�an vadisi K�pçaklar�ndan bir soydur.

Toka�, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Belek k�sm�na dahil

- 165 -

topluluklardand�r.

Tok-Bay, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Pärça-Yüz'den, Tört-Tamgal� soyuna dahil topluluk.

Tokoy, I.C/ 222: Kara-K�rg�zlardan Bugu kabilesinin Belek k�sm�ndan bir soy.

Tolça, IV.C/ 120: Mançu soylar�ndan biridir.

Tom Boyu Tatarlar�, II.C/ 104: Radloff'un �orlardan sayd��� bu halk biri Rus ve di�eri

Tatar Mahallesi olmak üzere Protoka ve Palb� Köyleri ve civar�nda ya�ayan

Tatarlard�r. Tom Kiji, I.C/ 202 Kuzey Altay Tatarlar�'ndan �orlar�n

adlar�ndand�r. Oturduklar� Tom nehri civar�na göre adland�r�lm��lard�r.

Tom, I.C/ 197: �kinci Bozk�r Mahkemesi tebalar�ndan bir kabile ad�.

Tom-Sagay, I.C/ 196, 197: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük

kabilelerden Sagaylar� olu�turan soylardan biri.

Tôn, I.C/ 201: Kuzey Altay Tatarlar�n�n Kömnö� kabilesi soylar�ndand�r.

Tongjon, I.C/ 205: Altayl� soylar�ndan biridir.

Tôn-Kuband�, I.C/ 200: Kuzey Altay Tatarlar�n�n Kumand�lar grubunu olu�turan A�a��

Kumand�lar zaysanl��� soylar�ndan biridir.

Toradyak, I.C/ 197: Abakan Tatarlar� ad� verilen toplulu�un büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Torgo, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndand�r.

Torgul, I.C/ 201, 203: (1) Karaorman Tatarlar�n� meydana getiren kabilelerden biri. (2)

Yerle�ik hayat ya�ayan ve "yerle�ik yerliler" diye adland�r�lan Tatar soylar�ndan

biri. (3) Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndand�r.

Torgulba, I.C/ 231: Makye�eff’ten al�nan bilgiye göre Sir-Daryinskaya Oblast’a ba�l�

Semireçinskaya ilçesinde bulunan K�rg�z topluluklar�ndand�r.

Torgutlar, I.C/ 135; III.C/ 283: Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan

halklardand�r. Uranhaylar�n güneyinde ya�arlar.

Tor�-Ayg�r, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden K�pçak kabilesinin soylar�ndand�r.

Toro (1), I.C/ 205, 220: (1) Altay'da Telenget ad� alt�ndaki Teleüt soylar�ndan biri. (2)

Kara-K�rg�zlar�n Ong grubundan Çong-Bag�� kabilesi soylar�ndan biri.

Toto�, II.C/ 3, 4, 5 ; I.C/ 205, 206: Altay'da Telenget ad� alt�ndaki Teleüt

soylar�ndand�r.

Töbängi Kuband�, II.C/ 124: A�a�� Kumand�lar.

- 166 -

Tölöngüt, I.C/ 204, 226; II.C/ 316: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu

ol�turan soylardan Zuan ve Abdanlar'� olu�turan topluluklardan biri. Bu topluluk

sultan�n köleleri diye adland�r�lan gruba dahildir.

Tölös, I.C/ 121, 170, 204, 205, 206, 209; II.C/ 4, 5, 10 ; III.C/ 8, 39, 199, 202, 205, 207,

208, 209, 212, 219: (1) Ruslar�n Teleslere verdikleri add�r. (2) Altay'da, Altayl�

Kalm�klar�n�n (dvoyedanlar) Çol��man civar�nda oturan grubunun kendilerine

verdi�i ad. (3) Altay'da Çuya soylar�ndan.(4) Altay'da Telenget ad� alt�ndaki

Teleüt soylar�ndand�r.

Töngtörüp, I.C/ 221: Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir.

Tört-As, I.C/ 205: Altay'da Aç-Ke�tim ad� alt�ndaki Teleüt soylar�ndand�r.

Törtaul, I.C/ 226: (1) Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan

kabilelerden Arg�n kabilesinin soylar�ndand�r. (2) Kazaklar�n (Kazak-K�rg�z)

Orta yüz grubundan Nayman kabilesinin soylar�ndan biridir. Ayn� zamanda yine

ayn� grubun Kiräy kabilesini olu�turan soylardan birinin ad�d�r.

Tört-Kara, I.C/ 227: Kazaklar�n (Kazak-K�rg�z) Küçük yüz grubuna ba�l� Älim-Ul�lar

kabilesinin soylar�ndand�r.

Tört-Tamgal�, I.C/ 214, 215: (1) Özbek boyu K�tay-K�pçaklar�n K�pçaklar grubuna ait

bir soy. (2) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l�

Pärça-Yüz'den bir soy.

Tubalar, I.C/ 8, 121, 127, 131, 174, 178, 180, 181, 195, 196, 201, 206, 208, 209; II.C/

128; III.C/ 122, 176, 209, 264: (1)Tangnu-ola da��n�n kuzeyinde ya�ayan

ço�unlu�u Samoyed soylar� ile kar��maktan meydana gelen Soyonlar, Koybol

soylar� ve Karaorman Tatarlar�n�n kendilerine verdikleri add�r. Ruslar,"Tuba"

ad� verilen toplulu�a ilk, Soyon da�lar�nda rastlam��lard�r. Samoyed

halklar�ndan say�lmaktad�rlar. (2) Çinliler taraf�ndan Dubo �eklinde

adland�r�lm�� Bir Samoyed halk�d�r.Çinde bulunan Mator adl� toplulu�un bir

kolu say�lmaktad�r. (3) Bat� Mo�olistan Tatarlar�n�n kendilerine verdikleri ad.

Tukiular (Tu-kiular), I.C/ 120, 123, 124, 125, 127, 128, 132; III.C/ 122, 125, 152, 161,

162, 166: Çin y�ll�klar�,Tu-kiular hakk�nda Hiong-nular ile karde�Türk boyu

olarak bahsetmektedir. Bu toplulu�un ad�n�n,"Türk" kelimesinin Çince söyleni�i

oldu�u tahmin edilmektedir. Yine Çin y�ll�klar�na göre çad�r ve keçe yurtlarda

bar�narak suyun ve otun bol oldu�u yerlere göçederek ya�ad�klar�ndan,

hayvanc�l�k ve avc�l�k gibi u�ra�lar� oldu�undan bahsetmektedir.

- 167 -

Tukum, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biri.

Tulat, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan Zuan

ve Abdanlar� olu�turan topluluklardan biri.

Tu-lu, I.C/ 121: Kuzey Uygurlar� meydan getiren on iki soydan birinin ad�d�r.

Tunguzlar, I.C/ 127; III.C/ 1; IV.C/ 74: Ural-Altay halklar� ailesinin bat� kollar�ndan

olan Kuzey Asya halklar�ndan biridir. bkz."Daurlar"

Tunu�skaya Uprava (Longa soyu), 235: Baraba Tatarlar�n�n soylar�ndand�r. Kölöbö'nün

bat�s�nda ya�ayan aullardan müte�ekkildir.

Tural�, I.C/ 141, 145, 146, 148, 237: (1) Közüm Kan, Rus Kozak çetesinin ba�� Yarmak

ile yapt��� sava�lardan birinde yenilir. Güneye kaçarken halk�na kendisi ile

gelmesini söyler. Halktan bir grup biz, biraz daha beklemek istiyoruz, diyerek

kalmak isterler Közüm' e kat�lmazlar. Közüm onlara, mademki bekleyeceksiniz,

(tura-tursang�z) ad�n�z "Tural�" olsun der.(2) Tara Tatarlar�n� olu�turan

soylardan biri.

Turan, I.C/ 129, 196, 213 ; III.C/ 316 ; IV.C/ 145, 147: (1) Abakan Tatarlar�n�n

Sagaylar kabilesini olu�turan soylardan biri. (2) Su- Kargalar kabilesine mensup

soylardan biri. Turgay ,I.C/ 222: Kara-K�rg�zlar�n Bugu kabilesi K�d�k k�sm�na

ait bir soy.

Tura�skaya Uprava (Kölöbö soyu), I.C/ 234: Baraba Tatarlar�n�n soylar�ndand�r. Kama,

Tartas nehirleri boyunda ya�ayan aullardan müte�ekkildir.

Tust�, I.C/ 231: Radloff’un Makye�eff’ten aktard��� bilgiye göre Sir-Daryinskaya

Oblasta ba�l� Sergiopol ilçesinde bulunan K�rg�z topluluklar�ndan biridir..

Tuyakl�, I.C/ 214: Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

Tuyu�ka, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu olu�turan kabilelerden

K�pçak kabilesinin soylar�ndand�r.

Tümänlik, I.C/ 236: Tura ve Tümen boyunda ya�ayan Tatarlar�n kendilerine verdikleri

add�r.

Türbötler, I.C/ 135; II.C/ 44, 66; III.C/ 179, 185, 189, 230, 232, 267, 272, 273, 295:

Bat� Mo�olistan'�n kuzeyinde göçebe halde ya�ayan halklardand�r. Soyonlar �n

güneyinde, Upsa gölü ne kadar olmak üzere Kobdo nehrinin kuzeyindeki

alanlarda ya�arlar. Radloff'un Bat� Mo�olistan'daki seyehati s�ras�nda birçok

yerde kar��la�t��� bir halkt�r. Kak karakolu yak�nlar�nda da Türböt yurtlar�na

rastlam��t�r. Orada misafir oldu�u yerin ev sahibinden bu halk hakk�nda baz�

- 168 -

bilgiler alm��t�r. Bu bilgilere göre, Rus s�n�r� ile büyük Upsa gölü aras�ndaki

bütün sahada oturmaktad�rlar. Bu halk�n bat� k�sm� Kobdo nehri boyunda oturan

bir Chan taraf�ndan idare edilmekte olup ve 12 sumun'dan ibarettir. Do�u k�sm�,

Upsa gölü civar�nda oturan Wan'�n idaresinde bulunmaktad�r. Wan ile Chan,

emirleri do�rudan do�ruya Chebey-Amban ve Dzan-Dzün'den al�rlar. Türbötler

askerlik yapmazlar, vergilerini gümü� ve hayvanla öderler. Vergiler, bana

bildirildi�ine göre Mäyrän ad�nda bir memur taraf�ndan toplanarak Chan'a teslim

edilir, o da bunlar� Kobdo'ya yollar

Türk bozk�r göçebeleri, II.C/ 180: Kazak, Kara-K�rg�z, Karakalpak, Türkmenlerden

olu�an halk toplulu�udur. Bunlardan ilk üçü dil aç�s�ndan Türk kabilelerinin bat�

grubuna, dördüncüsü ise güney grubuna aiittir. Bu halklar�n kendine has ya�am

biçimleri vard�r.

Türkçe konu�an Sartlar, I.C/ 219: Türkistan'�n yerle�ik ahalisindendir.

Türkler, I.C/ 14, 117, 118, 120, 121, 125, 130, 137, 154, 164, 172, 179, 181, 183 193,

195, 196, 198, 199, 202, 204, 206, 210, 211, 213, 225; II.C/ 1, 2, 11, 65, 66, 87,

119, 179, 180, 185, 326; III.C/ 1, 18, 72, 73, 82, 124, 125, 152, 162, 172 ; IV.C/

71, 79: Türk �rk� tarihin erken ça�lar�nda Orta Asya’da ortaya ç�karak, do�uda

Kad�rgan da�lar�ndan, bat�da Orta Tuna havzas�na, güneyde Hindistan, �ran ve

M�s�r’dan, kuzeyde Lena, Volga ve Kama �rma�� havzas�na kadar uzanan geni�

bir bölgeye yay�lm��t�r. Türk ad� ilk kez Orhon yaz�tlar�nda geçer. Ka�garl�

Mahmut’a göre 11.YY’�n ikinci yar�s�ndan sonra O�uzlar, Siriderya boylar�ndan

Ön Asya ve Anadolu’ya, K�pçaklar da �rti� havzas�ndan Hazar Denizi ve

Karadeniz’in Kuzeyindeki ovalara do�ru kitleler halinde göçtüler.Bugün O�uz

boyu Bat� Türkleri, K�pçaklar ise Do�u Avrupa Türkleri diye bilinen gruba esas

oldu. Üçüncü grupsa Ça�atay ve Öbek ulusunun kayna�mas�ndan meydana

gelen Do�u Türkleri veya Türkistan Türkleridir.Bu toplulu�u Orta Asya’da

kalan di�er Türk boylar� meydana getirdi. Dördüncü grubu meydana getiren

Türkler,Sibirya ve Altay Türkleridir.

Türkmenler, I.C/ 217; II.C/ 180, 181; III.C/ 164 ; IV.C/ 192, 199, 207: Orta Asya Türk

topluluklar�ndand�r. O�uzlar’dan gelmektedirler.

Türükpän, I.C/ 215, 217, 226: (1) Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy

grubundan K�tay-Yüz'e ba�l� bir soy. (2) Kazaklar�n (Kazak-K�rg�z) Ulu Yüz

grubunu olu�turan soylardan Zuan ve Abdanlar'� olu�turan topluluklardan biri.

- 169 -

Bu topluluk sultan�n köleleri diye adland�r�lan gruba dahildir.

Tvut�, I.C/ 197: bkz."Tyod� ailesi"

Tyast�g, I.C/ 195: Abakan Tatarlar�n�n kabilelerinden olan Kaçalara sonradan dahil olan

soylardand�r.

Tya�, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndand�r.

Tyeptey, I.C/ 194: Karagaslar ad� verilen Türk boyunu olu�turan soylardan biri.

Ty�ltag, I.C/ 195: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük kabilelerden

olan Kaçalara sonradan dahil olan soylardand�r.

Tyoda, I.C/ 176, 196, 197: (1) Abakan Tatarlar�n�n büyük kabilelerinden Sagaylar�

olu�turan soylardan biri. (2) Abakan Tatarlar�n�n büyük kabilelerinden

Koyballar� olu�turan soylardan biri.

Tyod� ailesi, I.C/ 197: Teleütlerde "Tvût�", Soyonlar'da "Çot�" �eklinde söyleni�ine

rastlanan aile ad�d�r. Radloff'a göre Teleütlerdeki söyleni�inde bulunan "û" uzun

vokali bir konsanant�n dü�tü�ünü göstermektedir. Bu da bu kelimenin as�l

�eklinin "Yokt�" oldu�unu i�aret etmektedir. Radloff bu durumdan yola ç�karak

Tyod� ailesinin asl�nda Karagas boyunda bulunan Tyogd� soyu oldu�u sonucuna

var�r.

Tyogd�, I.C/ 194, 197: Karagaslar ad� verilen Türk boyunu olu�turan soylardan biridir.

Tärs-Tamgal�, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubundan Nayman

kabilesinin soylar�ndan biridir.

Ucumçin, IV.C/ 120: Mo�ol soylar�ndand�r.

Ugro-Samoyed , III.C/ 122, 123, 124, 172, 175:

Ui-gu-öl, I.C/ 211: Chui chuilere Çindeki Mo�ol hakimiyeti s�ras�nda "Uygur" kelimesi

kastedilerek verilen add�r.

Ui-Gu-Ör, IV.C/ 72: "Uygur". Çindeki Mo�ol hakimiyeti zaman�nda Chui-Chui ad�

verilen toplulu�a verilen ad.

Ulan, I.C/ 204; II.C/ 10:: Altay'da, Altayl� Kalm�klar�n�n (dvoyedanlar) Ba�kaus

boyunda oturan grubunun kendilerine verdi�i ad.

Ulu yüz (Ulu-Cüs), I.C/ 184, 186, 187, 189, 225, 229, 230: Kazak-K�rg�z, (Kazak) lar�n

ayr�ld��� gruplardan biridir.

Ulus Mongullar, I.C/ 183: XVI. yüzy�lda Orta Asya'da hüküm süren topluluklardan biri.

Urak soyu, II.C/ 234: Orta yüzden bir Kazak soyu.

Uranhaylar, I.C/ 206; III.C/ 119, 195, 241, 242, 250, 264, 283: Bat� Mo�olistan'�n

- 170 -

kuzeyinde göçebe halde ya�ayan halklardand�r. Türbötlerin güneyinde, Kobdo

nehri nden Urunggu nehrine kadar uzanan dar bir sahada ya�arlar. Mo�olca

konu�an bu topluluk do�u ve bat� olmak üzere ikiye ayr�l�rlar, do�udakiler

Çinirli ve Bulgana ve bat�dakiler de Kara-�rti� ve Saksay nehirleri boyunda

ya�arlar. Uranhaylar�n her bölü�ü, Ombo ad� verilen memurun emri alt�nda

bulunur.

Urusul-Kiji, II.C/ 10: Altayl�lar etraf�nda ya�ad�klar� nehirlerden dolay� kendilerine ad

verirler. Urusuldan dolay� kendilerne bu ismi vermi�lerdir.

Usta, I.C/ 202: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndan biridir.

Usunlar, I.C/ 117,118, 119, 120, 226: Kazaklar�n (Kazak-K�rg�z) Orta yüz grubunu

olu�turan kabilelerden K�pçak kabilesinin soylar�ndand�r. Çinlilerin verdi�i

bilgilere göre bu halk görünü� itibariyle Asya yaylas�n�n di�er topluluklar�ndan

ayr�lmakta, mavi gözlü ve k�z�l saçl� olmalar� nedeniyle Cermen olduklar� dahi

dü�ünülmektedir.

Uwan, I.C/ 127: bkz."Chu-seler"

Uyaz, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna dahil bir soy.

Uygurlar, I.C/ 120, 121, 122, 123, 125, 126, 127, 131, 132, 133, 194, 209, 212; III.C/

149, 161; IV.C/ 46, 71, 72, 79, 80: Baykal gölünün güneyinde Orhun, Selenga

ve Tara �rmaklar�n�n bulundu�u bölge ana yurtlar� olan Türk toplulu�udur.

Göktürk devleti kurulunca ona ba�land�lar. Fakat bulunduklar� bölgenin yönetini

kendilerine b�rak�ld�.Göktürklerden sonra Çin ve Mo�ol hakimiyetine girdiler.

Üç Rû, I.C/ 216: Özbek boylar� olan Mezit, Yab� ve Tama adl� topluluklar�n üçüne

birlikte verilen ad.

Üç-Tamgal�, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

Üdsübük, I.C/ 210: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biri.

Üs-Sagay, I.C/ 196: Abakan Tatarlar� ad� verilen toplulu�u olu�turan büyük

kabilelerden Sagaylar� olu�turan soylardan biri.

Üsük, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Ü�-Tamga, I.C/ 220: Kara-K�rg�zlar�n Ong grubundan Çong-Bag�� kabilesi soylar�ndan

biri.

Üyäli, I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Üç-

- 171 -

Tamgal� soyuna dahil bir topluluk.

Üysün, I.C/ 217, 225: Kazaklar�n (Kazak-K�rg�z)Ulu Yüz grubunun yani Büyük

ordunun kabile ad�d�r

Vah�i Ta� K�rg�zlar� (Dikokamenn�ye Kirgiz�y)I.C/ 219: Ruslar�n Kara K�rg�zlara

verdi�i add�r.

Yab�, I.C/ 216: Özbekleri olu�turan boylardan biri.

Yak��, I.C/ 201: Kuzey Altay Tatarlar�n�n Lebed Tatarlar� grubunu olu�ruran soylardan

biridir.

Yak��l�k, I.C/ 222: Kara-K�rg�zlar�n Bugu kabilesi K�d�k k�sm�na dahil bir topluluktur.

Yakus, IV.C/ 109: Solonlar�n soylar�ndan biridir.

Yakutlar, I.C/ 127: Hakaslar. Kuzeydo�u Sibirya’da oturan bir Türk toplulu�udur.

Yalan, I.C/ 201: Kara Orman Tatarlar�n�n Kömnö� kabilesi soylar�ndand�r.

Yamanbay, I.C/ 222: Kazaklar�n Bugu kabilesi K�d�k k�sm�na dahil bir topluluktur.

Yaramalu Sar�-Almat, I.C/ 205: Altayl� soylar�ndan biridir.

Yarban, I.C/ 223: Kazaklar�n Sar�-Bag�� kabilesi �sängül k�sm�na dahil bir topluluk.

Yar�m K�rg�z, I.C/ 102: bkz.”Çala-Kazak”

Yas, I.C/ 201: Dürbötlü Wang'�n köleleri diye adland�r�lan ve Bat� Mo�olistan'da

ya�ayan halk�n geldiklerini söyledikleri soylar�ndan biri.

Yeldän k�sm�, I.C/ 222: Kara-K�rg�zlar�n Bugu kabilesini olu�turan k�s�mlardand�r.

Yeldän, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biri.

Yeniseyliler, I.C/ 179, 202; III.C/ 123, 124, 125, 143, 172, 175: Bat� Sibirya’da Yenisey

nehri boylar�nda ya�ayan halklar.

Yenisey-Ostyaklar�, I.C/ 128, 129, 179, 197, 180, 198, 209; II.C/ 119; III.C/ 124:

Yenisey nehri ve onun kollar� boyunda oturan bal�kç�l�k ve avc�l�k ile geçinen

as�llar� putperest olup Hristiyan gözüken topluluk. Soylara bölünmü� �ekilde

ya�arlar. Her soyun kendi reisi vard�r.

Yerle�ik yerliler, I.C/ 203: Radloff taraf�ndan Demirci Tatarlar�n Teleütlerle kar��an

ard�llar� say�lan ve Tom nehrinin bat�s�nda Kuznetsk Alatau'nun kuzeyinde

yerle�ik hayat ya�ayan Tatarlara verilen resmi nitelikteki ad.

yerliler, I.C/ 21, 22, 23, 26, 77, 81, 90, 92, 199; II.C/ 80, 86, 90, 93, 130, 131, 144, 146:

Radloff'un Altay'da Ruslardan önce varl���n� sürdüren halklara verdi�i add�r.

Yetigän, I.C/ 220, 221: (1) Kara-K�rg�zlar�n Ong grubuna ait Sar�-Bag�� ve Soltu

kabileleri soylar�ndan biri. (2) Kara-K�rg�zlar�n Sol grubuna ait soylardan biridir.

- 172 -

Y�dak, I.C/ 205: Altay'da Çuya soylar�ndan biridir.

Y��-Kiji, I.C/ 67, 201: Altay'da Teletsk gölü enleminin kuzeyi ile Katunya'n�n

do�usundaki bütün da�lar Y�� bölgesini olu�turur. Bu bölgede ya�ayan insanlara

Altayl�lar Y��-Kiji ad�n� vermektedirler.

Y�ttas, I.C/ 205: Altay'da Çuya soylar�ndan biridir.

Yobur-Ç�gal, I.C/ 201: Kuzey Altay Tatarlar�n�n Tirgä� kabilesi soylar�ndan biridir.

Yuan, I.C/ 117: Mo�ol sülalesi

Yui-wu, I.C/ 127: bkz. "Guligan'lar"

Yut�, I.C/ 200 Kuzey Altay Tatarlar�n�n Kumand�lar grubunu olu�turan A�a��

Kumand�lar zaysanl��� soylar�ndan biridir.

Yût�, I.C/ 205: Altay'da Aç-Ke�tim ad� alt�ndaki Teleüt soylar�ndan biridir.

Yüan Sülâlesi, I.C/ 133: Mo�ol hükümdarlar�na ait bir sülaledir.

Yüe-Çiler, I.C/ 118: Sir-Derya’n�n do�usunda ya�ayan göçebe bir halk.

Yüs, I.C/ 201: (1) Kuzey Altay Tatarlar�n� olu�turan kabilelerden biridir. (2) Ayn�

kabilenin soy adlar�ndan biridir.

Yädigär, I.C/ 223: Kara-K�rg�zlardan Sar�-Bag�� kabilesinin �sängül k�sm�na dahil

topluluklardand�r.

Yärlik (Yerli), I.C/ 212- IV.C/ 56: (1) �li Vadisinde yerle�ik olarak ya�ayan ve ziraatla

u�ra�an Tatar köylülerinin kendilerine verdikleri add�r. Kom�ular� taraf�ndan

Mo�olca "Tarançi" diye adland�r�rlar. Bunlar�n bir k�sm� Kalm�k hanlar�

zaman�nda �li vadisine nakledilen Tatar sava� esirleridir. Çinliler de Kalm�k

hanlar�n� örnek alarak Ka�gar, Yarkänt, Hotham, Turfan, Aksu ve U�tan gibi

meskun yerler olu�turmu�lar ve buralara Tatar aileler yerle�tirmi�lerdir. (2)

Hami Tatarlar�n�n "yerli köylü" anlam�nda kendilerine verdikleri ad.

Zad�r, I.C/ 226: Kazaklar�n (Kazak-K�rg�z)Orta yüz grubundan Nayman kabilesinin

soylar�ndan biridir.

Zalin, I.C/ 215 Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� bir soy

grubu.

Zaraylar, I.C/ 216: Özbekleri olu�turan boylardan biridir.

Zerikäy, I.C/ 220: Kara-K�rg�zlar�n Ong grubuna ait Bugu kabilesinin soylar�ndan biri.

Zirgäli,I.C/ 215: Özbek boyu olan K�rmän-Yüzlerin Yüz adl� soy grubuna ba�l� Üç-

Tamgal� soyuna dahil bir topluluk.

Zolakl�, I.C/ 214, 216: Özbek boyu K�rmän-Yüzlerin Yüz adl� soy grubundan biri.

- 173 -

Zuan, I.C/ 226: Kazaklar�n (Kazak-K�rg�z) Ulu Yüz grubunu ol�turan soylardan biri.

Ayn� zamanda, Kazaklar�n Orta yüz grubunu olu�turan kabilelerden Nayman

kabilesinin soylar�ndan brinin ad�

Zäbä, I.C/ 202, 203: Kuzey Altay Tatarlar�n�n �or kabilesi soylar�ndan biridir.

I. 1. 30. Ülkeler, devletler, beylikler

Aban, I.C/ 187 : Çin' e ba�l� iken sonradan Rusya'ya tabi olan bir sultanl�kt�r.

Almanya, I.C/ 19 ; IV.C/ 179: Orta Avrupa’da bir devlet.

Alt�n Hanlar, I.C/ 117, 154: bkz."Mo�ol Devleti"

Arabistan, IV.C/ 145: Asya’n�n güneybat�s�nda, K�z�ldeniz ile �ran körfezi aras�nda

kalan yar�madad�r.

Avusturya, I.C/ 19: Orta Avrupa’da, Almanya, Çekoslovakya, Macaristan, Yugoslavya,

�talya ce �sviçre ars�nda yer al�r.

Bat� Mo�olistan, I.C/ 8, 206, 210 ; II.C/ 128; III.C/ 91, 92, 177, 274, 283, 294, 300, 304,

313: Kobdo ve Ulasutay olmak üzere iki vilâyete ayr�lm��t�r, her ikisinde de ayn�

ad� ta��yan �ehir ve kale vard�r. Bu �ehirlerden herbirinin valisi Chebei

Amban'd�r, Ulasutay'da bundan ba�ka bütün Mo�olistan'daki ordular�n

ba�kumandan� ve genel valisi olan bir Dzandzün oturur. Bu istihkâmlar�n

(karakollar) herbirinde az miktarda Mançu askeri, Chambing, seferber halde

küçük Mo�ol birlikleri, vilâyetin bütün Mançu memurlar� ve Mo�ol ordusunun

en yüksek subaylar� bulunur. Bat� Mo�olistan ne kadar kendi içerisinde özgür

hareket etse de Çin hükümeti, (Mançu) kurdu�u istihkamlarla (karakollar)

denetimini ve bölgedeki varl���n� hissettirmektedir.

Buhara Hanl���, IV.C/ 146, 210, 211: Ruslar, 1554'de Astrahan Hanl���'n� topraklar�na

katt�klar� zaman, hanedan mensubu Yar Muhammed Han, kaç�p Buhara'ya

gelmi�ti. Yar Muhammed'in o�lu Can, Buhara hâkimi olan �îbano�ullar�'ndan

�skender'in k�z� ile evlendi. Bu evlilikten do�an Bakî Muhammed, Özbek

Hanl���, Safevîler'e yenilip ortadan kalk�nca, 1599'da, kendini Buhara Han� ilan

etti. Böylece kurulan Buhara Hanl���, 185 y�l kadar, ba��ms�z bir devlet olarak

varl���n� korudu.

Chui-che devleti, I.C/ 117, 120, 126: Tukiu devletinin y�k�lmas�n�n ard�ndan Uygurlar�n

birçok Türk boyunu bir araya getirerek kurmu� olduklar� devletin ad�. Ayn�

- 174 -

zamanda "Chui-che" tabiri Çin Müslümanlar� için kullan�lan kavramd�r.

Raddloff Chui-chelerin Çinlile�mi� Uygurlar�n ard�llar� oldu�unu belirtir.

Cizak, I.C/ 17, 18, 213, 214, 216, 219, 218 ; IV.C/ 147, 149, 155, 195, 197, 198, 200,

211: Orta Zeref�an vadisinde Buhara Hanl���n� olu�turan beyliklerdendir.

Çiläk, IV.C/ 155, 156, 162, 194, 195, 196, 197, 211: Orta Zeref�an vadisinde Buhara

Hanl���n� olu�turan beyliklerdendir.

Çin, I.C/ 16, 31, 59, 109, 114, 115, 120, 122, 123, 126, 128, 130, 131, 132, 133, 134,

135, 156, 160, 161, 162, 186, 188, 189, 211, 220, 221, 225, 226 ; II.C/ 2, 4, 9,

13, 18, 154, 183, 312, 313, 325 ; III.C/ 1, 81, 166, 167, 186, 189, 191, 192, 225,

226, 250, 256, 259, 268, 269, 271, 273, 275, 276, 281, 284, 285, 287, 289, 290,

291, 293, 298, 302, 303, 304, 305, 306, 312, 313, 316, 317, 318 ; IV.C/ 9, 10,

11, 14, 15, 17, 18, 19, 20, 21, 25, 27, 28, 29, 30, 31, 36, 38, 39, 41, 42, 43, 45,

46, 47, 49, 52, 56, 58, 59, 62, 63, 64, 67, 72, 76, 80, 84, 86, 89, 102, 105, 109,

114, 116, 119, 120, 121, 125, 127, 129, 142, 143, 145: Bugün, Do�u Asya,

Do�u Çin Denizi, Kore Körfezi, Sar� Deniz ve Güney Çin Denizi k�y�s�nda,

Kuzey Kore ve Vietnam aras�nda kalan co�rafyada bulunan Çin devleti Sibirya

tarihinde, özellikle Türk tarihinde Rusya ile birlikte birçok aç�dan etkili olmu�

bir ülkedir.

Dungen devleti, IV.C/ 101, 122: �li vadisinde Mançu hakimiyeti y�k�ld�ktan sonra

Dungenlerin kurdu�u devlet.

Edil, I.C/ 212: Hami Sartlar�n�n köyü.

Fransa, I.C/ 19, 26: Bat� Avrupa’da bir ülke.

Ge-gu devleti, I.C/ 129: bkz. "Hakaslar"

Hindistan, I.C/ 183; IV.C/ 147, 181, 185, 212: Güney Asya’da bulunan devlet, bat�da

Umman denizi, do�uda Bengal körfezi k�y�s�nda bulunur. Pakistan ve Çin’le

s�n�rd�r.

Hiong-nu devleti, I.C/ 129: Hun devletine Çinliler’in verdi�i add�r.

�ran, I.C/ 134; IV.C/ 145, 147, 166, 182, 199: Güneybat� Asya’da bir ülkedir.

Ço�unlu�u Fars olmak üzere Azeri, Türkmen ve Arap etnik gruplar�ndan

meydana gelmektedir.

Kat�rç�, I.C/ 172, 13; IV.C/ 151, 196, 197, 211, 215: Orta Zeref�an vadisinde Buhara

Hanl���n� olu�turan beyliklerdendir.

Katt�-Kurgan, , I.C/ 17, 216;IV.C/ 148, 149, 151, 156, 157, 162, 185, 186, 187, 188,

- 175 -

190, 194, 196, 197, 200, 210, 211, 214, 216: Orta Zeref�an vadisinde Buhara

Hanl���n� olu�turan beyliklerdendir.

K�r�m , I.C/ 149, III.C/ 110: Kuzey Karadeniz k�y�s�ndaki K�r�m Yar�madas�nda

kurulmu� bir Türk devletidir. Bugün Ukrayna’ya ba�l� özerk bir cumhuriyettir.

Kiang-kuen devleti, I.C/ 129: bkz. "Hakaslar"

Kokand hanl���, IV.C/ 146: Orta Zeraf�an vadisinde bulunan hanl�klardan.

Kulca Rayonu, IV.C/ 142: Kulca Sultanl���'n�n Rusya taraf�ndan ele geçirilmesinden

sonra �li vadisinin, Yedisu bölgesi askeri valisinin emri alt�nda Rus idaresine

ba�lanarak ald��� add�r.

Kulca Sultanl���, IV.C/ 141, 142: �li isyan� sonras�nda Tarançiler taraf�ndan kurulan

�slam devletidir. Daha sonra bu devlet Ruslar taraf�ndan ele geçirilerek Rusya'ya

ba�l� bir bölge haline getiriliyor.

Macaristan, III.C/ 83: Orta Avrupa’da bir ülke.

Mançurya, I.C/ 135; IV.C/ 105: Çin’de bir bölge

Mar, I.C/ 137: bkz."Sibir devleti"

merkezi devlet, I.C/ 122; IV.C/ 145: Çin devleti için kullan�lan bir tabir.

Mo�ol devleti, I.C/ 154, 161, 205: Mo�ol yüksek elinin bat�s�nda, Kalm�klar�, Mo�ol

boylar�n�, Yenisey boyundaki K�rg�zlar� ve birçok Türk halklar�n� bir araya

getirerek kurulan devlettir. Bu devlet "Alt�n Hanlar devleti" diye bilinir.

Mo�olistan, II.C/ 13, 23, 39, 230 ; III.C/ 1, 123, 234, 253, 254, 267, 268, 278, 279, 282,

283, 284, 285, 289, 292, 293, 295, 299, 300, 301, 302, 303, 304, 305, 306, 307,

308, 315, 316, 317, 318: Asya k�tas�n�n do�usundaki memleketlerdendir.

Kuzeyinde Sibirya (Rusya), bat�s�nda Do�u Türkistan (Çin), güneyinde K�ta

Çini, do�usunda Mançurya (Çin) vard�r. Bugün, Mo�olistan, Rusya Cumhûriyeti

ve Çin Halk Cumhûriyeti ile çevrili oldu�u gibi, siyâsî bak�mdan da bu iki

devletin hâkimiyetindedir.

Mongul memleketi, I.C/ 162: Mo�ol devleti hakimiyeti hakk�nda Radloff'un aktard���

Teleüt destan�nda Çin'i kastederek kullan�lan ad.

Nurata, I.C/ 217; IV.C/ 149, 194, 195, 196, 211: Orta Zeref�an vadisinde Buhara

Hanl���n� olu�turan beyliklerdendir.

Pey�ämbi (Pey�embi), IV.C/ 154, 157, 162, 185, 188, 197, 211: OrtaZeref�an vadisinde

Buhara Hanl���n� olu�turan beyliklerdendir.

Rusya, I.C/ 17, 23, 101, 102, 139, 140, 141, 143, 144, 154, 157, 159, 185, 186, 187,

- 176 -

188, 189, 190, 220, 221, 225, 237; II.C/ 2, 6, 196, 207, 227, 254, 310, 312, 318,

325; III.C/ 1, 83, 173, 175, 206, 224, 267, 268, 269, 270, 271, 276, 299, 304,

306, 307, 308, 313, 316, 317; IV.C/ 9, 20, 22, 23, 24, 25, 26, 27, 28, 32, 47, 117,

118, 127, 138, 139, 143, 144, 146, 147, 181: 160 farkl� etnik grubun ya�ad���

Rusya Federasyonu Hazar denizinden Sibirya’ya uzanan geni� bir sahada

varl���n� sürdürmektedir. Orta Asya tarihinde önemli bir yere sahip olan Rusya

bölgenin idari, ekonomik ve siyasi yap�lanmas�nda önemli roller üstlenmi�tir.

Sar� Han devleti, I.C/ 156: Çin devletine verilen ad.

Sibir devleti, I.C/ 137, 138, 144, 169: Alt�n-Ordu'nun parçalanmas�ndan sonra kurulan

hanl�kt�r. Blinen ilk hükümdar�, Mam�k o�lu Taybuga'd�r.

�ähri-Sebz Beyli�i, IV.C/ 148: Zeraf�an vadisinde bulunan beyliklerdendir.

Ziaddin beyli�i, I.C/ 216; IV.C/ 156, 157, 200: Orta Zeref�an vadisinde Buhara

Hanl���n� olu�turan beyliklerdendir.

I. 1. 31. Yerle�im yerleri

Abakumovsk istihkâm�, I.C/ 107: Kozak yüzba��s� Abokumov'un zaptederek kendi

ismini verdi�i bölgedir.

Abatura (Baba�ehir), I.C/ 71, 72: Radloff'a göre, Altay'da "Tom nehri"ne dökülen "Aba

nehirci�i"nden yola ç�karak Tatarlar Kuznetsk �ehrine "Abatura" (Baba �ehri)

ad�n� vermi�lerdir. Halk "aba" sözcü�ünü "baba" �eklinde söyleyerek bu

adland�rmay� yapm��t�r.

Açinsk Kalesi, I.C/ 174: K�rg�zlar’� kontrol etmek amac�yla Ruslar taraf�ndan kurulan

kalelerdendir.

 add�r.

Afçintova, I.C/ 34: Altay’da bir köy

Agats-Aul aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

Ak-Kaya, I.C/ 79, 90 ; II.C / 112: Mras boyu Tatarlar�n�n oturdu�u köylerden biridir.

Akmola (Akmolla), I.C/ 309; II.C / 194: Kazaklar�n idari bölgelerinden Omsk bölgesini

olu�turan ilçelerden biridir.

Ak-Täpä, IV.C/ 155, 161, 196, 198: Zeref�an vadisindeki meskun yerlerden olan büyük

bir pazar yeridir.

Ala-Kay�ngaç, II.C/ 125, 126: Kumand�lar’a ait bir köy.

- 177 -

Alat aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndand�r.

Alcan-Ad�r istihkam�, I.C/ 103: Alcan –Tau adl� da� civar�nda bulunan bir Kozak

kolonisi.

Alimtu, IV.C/ 107, 131: Dachor-Solonlar�n oturdu�u 300 evden olu�an yer olup

bayraklar�, kenar� süslü ve beyaz renktedir.

Almalik (Almat�), IV.C/ 46: �li vadisinde bulunan bir �ehir olup ilk önce Mo�ol

hakimiyeti sonra da Müslüman ve hristiyanlar�n oturdu�u yer olarak tarihte ad�

geçer.

Almat� ilçesi, II.C/ 309; IV.C/ 46: Kazaklar�n idari bölgelerinden Semipalatinsk

Bölgesi'ni olu�turan ilçelerden biri.

Altayskoye köyü, I.C/ 38, 66; III.C/ 271, 308:

Alt� �ehir, IV.C/ 43, 47, 58, 62, 63, 71, 72, 107, 123,129: Buhara’ya Kulca Tatarlar�n�n

verdi�i add�r.

Aramtsas aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Arasan, I.C/ 108: bkz.” Tyeplo-Klyuçinskaya”

Ara�an, I.C/ 108, 110: K�rg�zlar taraf�ndan Ara�an (maden suyu kayna��) �eklinde

adland�r�lan Tyeplo-Klyuçinskaya ad�nda bir Rus kolonisidir. Buras� ayn�

zamanda bir kozak kolonisidir. S�cak ve so�uk su akan bu yer ba�ka insanlar

taraf�ndan da kullan�lan bir hamam özelli�i ta��r.

Archalkski istihkam�, I.C/ 102: Bir Kozak kolonisi.

Arganatski istihkâm�, I.C/ 107, 108: Bir Kozak kolonisi.

Arkat istihkam�, I.C/ 103: Bir Kozak kolonisi.

Arsakl� aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun

aullar�ndand�r.

Artam köyü, I.C/ 212: Hami Sartlar�’n�n Tiyan�an’�n güneyinde bulunan

köylerindendir.

Aski-Uguy aulu, I.C/ 35: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

A�kina köyü, II.C/ 114: Kondoma Boyu Tatarlar�n�n oturdu�u köylerden biridir.

Atak, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Atbal�k aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndan

biridir.

- 178 -

Atbasar, I.C/ 309: Kazaklar�n idari bölgelerinden Omsk bölgesini olu�turan ilçelerden

biridir.

Aulieta ilçesi (Auliya-Ata), I.C/ 17, 186, 213, 217, 219, 224, 225, 226, 230: K�rg�zlar’�n

yerle�ik oldu�u Sir-Daryinskaya Oblast’a ba�l� ilçelerdendir.

Ayagus kalesi, I.C/ 190: Ruslar’�n Kazaklar’� kendilerine tabi k�lmak için bozk�rda in�a

ettikleri ve vilayet merkezi haline getirdikleri kalelerden biridir.

Ayal� aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

Ayalinskaya volost, I.C/ 237: Tara Tatarlar�n�n ya�ad��� yerle�im yerlerindendir.

Ayalinskaya, I.C/ 237: Tara Tatarlar� soylar�n�n volostlar�ndan (nahiye) biridir.

Az�, 237: Tara Tatarlar�n�n oturdu�u Kourdakskaya volosta ba�l� bir köy.

Baba �ehri, I.C/ 71: bkz."Abatura"

Babazauskaya volost, I.C/ 240: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biridir.

Baguyan aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

Balb�, I.C/ 73: Bir Tatar köyü.

Barnaul �ehri, I.C/ 11, 14, 15, 16, 18, 24, 33, 35 , 70, 72, 98, 192 ; III.C/ 117, 139, 141,

142; IV.C/ 45: Sibirya’da, Ruslar’�n Tomsk iline ba�l� yerle�im yerlerindendir.

Barovlanka istasyonu, I.C/ 68: Radloff’un Altay gezisi s�ras�nda u�rad��� posta

istasyonlar�ndan biridir.

Bayan-Aul kalesi, I.C/ 190: Ruslar’�n Kazaklar’� kendilerine tabi k�lmak için bozk�rda

in�a ettikleri ve vilayet merkezi haline getirdikleri kalelerden biridir.

Bayanday, IV.C/ 46, 51, 82, 85, 87, 124, 125, 127, 129, 135: Çinliler taraf�ndan �li

vadisinin do�u k�sm�nda kurulan yedi �ehirden birisidir. Bu �ehirlerin herbirinde

kaleler mevcut olup Bayanday kalesinde Mançu askerleri yerle�tirilmi�tir.

Bayanul, II.C/ 309: Kazaklar�n idari bölgelerinden Omsk bölgesini olu�turan ilçelerden

biri.

Bay-Bakt�, I.C/ 237: Tara Tatarlar�n�n oturdu�u Kourdakskaya volosta ba�l� bir köy.

Baygara (Bay-g�r Sum�n�), I.C/ 207: Dsinsilik ko�ununun sum�nlar�ndand�r.

Bedjin-Da, I.C/ 208: Kokçulutlar�n ko�unlar�ndand�r.

Beläk�ä aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndand�r.

Beltis karakolu, III.C/ 316: Mo�olistan’da bulunan ve ticaret yolu üzerinde bulunan bir

karakoldur.

Berezov (Berozov �ehri), I.C/ 26, 27, 142, 153, 241: Sibirya’n�n Ob bölgesinde,

- 179 -

Tobolsk ‘a ba�l� yerle�lim yerlerindendir.

Berkova, I.C/ 68: Radloff’un Bat� Altay gezisinde u�rad��� posta istasyonlar�ndan

biridir.

Berlin, I.C/ 22: Almanya’n�n ba�kenti.

Bir-Köl aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun

aullar�ndand�r.

Biysk, I.C/ 11, 12, 15, 16, 18, 24, 28, 31, 34, 35, 36, 37, 98, 192 ; II.C/ 6, 7, 8, 9, 80, 86,

122; III.C/ 189, 271, 275, 278, 282, 290, 308, 310, 314, 315, 317, 318: Ruslar’�n

Sibirya’da Tomsk iline ba�l� yerle�im yerlerindendir.

Bol�oy-Vladimirski köyü, I.C/ 101: Radloff’un seyehati s�ras�nda u�rad��� köylerden

biri.

Boro-Burgasun �stasyonu, III.C/ 231, 237, 265: bkz."Ürtö - Bordurgasun istasyonu"

Borohudzir karakolu, I.C/ 18; IV.C/ 11: Borohudzir nehri boylar�nda bulunan Çin s�n�r

karakoludur. Buradaki evler balç�k ve ta�tan yap�lm��t�r. Karakolda 10-12 ki�ilik

Solonlardan olu�an askerler mevcuttur. Komutan olarak Bo�ko rütbesinde bir

Mançu askeri vard�r.

Borovoy-Farpost, I.C/ 99: Kozak istasyonlar� için kullan�lan bir adland�rma.

Bölü istasyonu, III.C/ 91, 237: Sôk nehri vadisinde bulunan posta istasyonlar�ndand�r.

Br�ykanova, I.C/ 70: Radloff’un Altay gezisinde u�rad��� köylerden biri.

Buhara, I.C/ 17, 126, 138, 139, 161, 185, 211, 216, 236, 237 ; IV.C/ 20, 43, 44, 47, 62,

63, 65, 70, 71, 146, 147, 148, 149, 158, 160, 164, 176, 180, 182, 184, 185, 186,

190, 191, 192, 195, 196, 200, 212: Bugün Özbekistan s�n�rlar�na dahil bir

�ehirdir. XVI. yüzy�l�n ba�lar�ndan 1868’e kadar Rusya’ya yar� ba��ml� idare

edilen bir hanl�kt�r.

Buharskaya volost, I.C/ 239: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biridir.

Buharskaya, I.C/ 237: Tara Tatarlar� soylar�n�n volostlar�ndan (nahiye) biridir.

Bulang�r, IV.C/ 155: Bulang�r nehri boyunda bulunan bir köy.

Buluntogoy �ehri, III.C/ 287: Çin s�n�r�nda bulunan ticaret yerlerindendir.Urungu

nehrinden su getirilen bir kanal üzerinde kurulu olan bu �ehir kale ve yerle�im

yeri olarak iki l�s�mdan meydana gelir..

Buluntogoy, III.C/ 287, 290, 299, 313: Bat� Mo�olistan'da Kara-�rti� boyundaki ticaret

merkezidir. Etraf� balç�kla s�val� surlardan olu�an bir �ehir olup kalesinde

askerler ikamet eder.

- 180 -

Bükre�, I.C/ 25: Romanya’n�n ba�kenti.

Büyük Kov�, I.C/ 237: Kourdakskaya volost’a dahil olan köylerden biridir.

Byelokurinskaya istasyonu, I.C/ 38

Byoloyarsk istasyonu, I.C/ 34

Car-Kent, IV.C/ 106: bkz.” Samar”

Carta� istihkam�, I.C/ 103: Kozak yerle�im alanlar�ndan biridir.

Chan-cho-sa, I.C/ 134: Ki-li-ki-selerin memleketine verilen ad.

Chazik, I.C/ 208: Kokçulutlar�n ko�unlar�ndan biridir.

Choir-Ko�un, III.C/ 247: Kobdo nehrinin bat�s�nda ya�ayan Ölötlerle bunlat�n

kuzeyinde ya�ayan Mingitlerin olu�turdu�u ko�una verilen add�r.

Chombu-Da, I.C/ 208: Kokçulutlar�n ko�unlar�ndan biri.

Chongur-Ölöng �stasyonu, III.C/ 264: Bat� Mo�olistan'da Chongo nehrinin bir kolu olan

Chongur-Ölöng civar�nda kurulmu� olan bir istasyondur.

Chorgos, IV.C/ 107: Dachor-Solonlar'�n oturdu�u 300 evden ibaret yerdir. Bayraklar�,

kenarlar� süslü sar� renktedir.

Chotunam, I.C/ 212: Hami Sartlar�’n�n oturdu�u köylerdendir.

Chu-Yün-San, III.C/ 288: Çin vilayetlerindendir.

Çatskiy Gordok, I.C/ 165, 171: Ob'un bat�s�nda, Tomsk ile Tara aras�nda kalan bir

mevki olup Çat hükümdar� Tarlan'�n merkezidir.

Çeci, IV.C/ 106, 107: (Kazaklar buraya Ak-kent "Ak�ehir" derler), 200 evden ibaret

olup, Ongkor-Solon ve �ibälerin oturdu�u yerdir. Tek renkli sar� bayraklar�

vard�r.

Çecui (Ak-Kent) �ehri, IV.C/ 112, 114, 120, 141: bkz."Çeçi"

Çeley, 78, II.C/ 111, 112: Mras boyu Tatarlar�n�n oturdu�u köylerden biri.

Çemkend �ehri, I.C/ 17, 186, 213, 219, 225, 226; IV.C/ 147: Türkistan’�n meskun

yerlerinden olup K�rg�zlar’�n oturdu�u bir �ehirdir.

Çeren-Da, I.C/ 208: Kokçulutlar�n ko�unlar�ndand�r.

Ç�ba�, I.C/ 74: M�ras boyunda bir köy.

Ç�rgarg� aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndand�r.

Çiçkan, IV.C/ 111, 112, 141: Solonlar’�n �ehri.

Çi-gu �ehri, I.C/ 118: Usunlar�n oturdu�u �ehir.

Çim-Pän-Si, IV.C/ 46, 49, 82, 83: Çinliler taraf�ndan �li vadisinin do�u k�sm�nda

kurulan yedi �ehirden birisidir. Bu �ehirlerin herbirinde kaleler mevcuttur.

- 181 -

Çin Kulcas�, IV.C/ 49, 50, 51, 54, 106, 107, 123, 128, 139, 141: Çinlilerin Tatar

Kulcas�'ndan ba�ka �li Vadisi'ne kurduklar� �ehir. bkz"Kulca"

Çindinse, IV.C/ 135: Çing-Di-Cho-Si �ehri.

Çing-Di-Cho-Si, IV.C/ 46, 82, 83, 135: Çinliler taraf�ndan �li vadisinin do�u k�sm�nda

kurulan yedi �ehirden birisidir. Bu �ehirlerin herbirinde kaleler mevcuttur. Tülki

çay� üzerinde kurulmu�tur.

Çi�kan, IV.C/ 106, 107: (Kazakça Ti�kan) Tek renkli k�rm�z� bayrak ta��yan Ongkor-

Solon ve �ibäler oturdu�u 300 kadar evden ibaret yerle�im birimidir.

Çot�, I.C/ 197, 207: (1) bkz."Tyod� ailesi" (2) Amban Ko�unun sum�nlar�ndan biridir.

Çuguçak �ehri, I.C/ 193; III.C/ 269, 306 ; IV.C/ 20, 25, 107; IV.C/ 118: Çin

�egirlerindendir. Rusya ile olan ticarette önemli bir yere sahiptir.

Çuvalçinskaya volost, I.C/ 240: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

Dadamt�, IV.C/ 61:Tarançiler’in ilçelerinden biridir.

Da-Lo-Si-Gung, IV.C/ 46, 81,82, 83, 139, 140: Çinliler taraf�ndan �li vadisinin do�u

k�sm�nda kurulan yedi �ehirden birisidir. Bu �ehirlerin herbirinde kaleler

mevcuttur.

Dan, IV.C/ 79, 82, 92: �li vadisinde Korgos ve Mogay nehirleri aras�nda bulunan sahaya

verilen add�r. Burada Çince konu�an halklar oturur. Dungenler, Çinliler,

Çämpänlar ve Mançular.

Dolatay, IV.C/ 61: Tarançilerin ilçesi

Dongkur, I.C/ 208: Kokçulutlar�n ko�unlar�ndan biridir.

Fe-Turgen, IV.C/ 112: Eski Turgen. Turgen �ehri önce burada kurulmu�tur. Susuzluk

ba�gösterince, halk evlerini b�rakarak Borochudzir boyu'nda yeni Turgen'i

kurmu� ve burada yeni tarlalar yapm��lard�r.

Fuseku, IV.C/ 107: Dachor-Solonlar�n oturdu�u 300 evden ibaret yerdir. Bayraklar� tek

renkli, ve sar�d�r.

Gonba köyü, I.C/ 33, 68: Altay’da bir köy.

Goradovaya volost, I.C/ 239: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

Hoca-Aul, I.C/ 148, 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Hocend, I.C/ 17, 185, 213, 214, 219; IV.C/ 147, 195, 199: Türkistan’da meskun

yerlerdendir.

Hotan, IV.C/ 56: �li vadisinde Tatarlar’�n bulundu�u meskun yerlerden biridir.

Irch�t, I.C/ 207: Amban ko�unun sum�nlar�ndand�r.

- 182 -

Is�k-Köl ilçesi, I.C/ 225: Makye�eff’ten al�nan bilgiye göre Kara-K�rg�zlar�n oturdu�u

yerle�im birimlerinden biridir.

�lan-çeu, I.C/ 134: "Y�lan �ehir" anlam�na gelen, Ki-li-ki-selere ait bir �ehir.

�nsäs-Tsortanl�, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

�rkutsk, I.C/ 182, 209; III.C/ 316

�sker kalesi, I.C/ 136, 151: bkz. "�sker"

�sker, I.C/ 136, 137, 138, 139, 140, 141, 142, 149: Közüm devletinin ismi olup "Sibir"

ad� da verilmektedir. Sibir devleti'nin di�er adland�r�l���d�r. Ba� �ehri "�sker

kalesi" olan bu devlet bütün �rti� bölgesine hakimdi.

�ski-yar, I.C/ 136: �sker �ehrinin eski ad�d�r. Tatarlar buraya "Sibir" de derler.

�stanbul, I.C/ 24, 25

��ar aulu, I.C/ 233: Baraba Tatarlar�n�n Çonskaya Uprava soyunun aullar�ndand�r.

��im-Tamak köyü, I.C/ 237: Tara Tatarlar�n�n oturdu�u Kourdakskaya volosta ba�l� bir

köy.

��täkskaya volost, I.C/ 239: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

��tihan, IV.C/ 157: Zeref�an vadisindeki yerle�im birimlerindendir.

�t-Köl aulu, I.C/ 232: Baraba Tatarlar�n�n Tereninskaya Uprava soyunun aullar�ndan

biridir.

�tkuleva, I.C/ 16. Tatar köyü.

Kabul, IV.C/ 184, 190, 191: Buhara Hanl���’na ait bir �ehir.

Kaçabum aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

biridir.

Kainsk �ehri, I.C/ 16, 17, 20, 192; III.C/ 94: Sibirya’da Toms iline ba�l� ilçelerdendir.

Kak karakol, III.C/ 265, 266, 267, 273, 279, 280: Kak nehri boyunda bulunan Çin s�n�r

karakolu. k�rk Mo�ol askeri yerle�mi�tir, ba�lar�nda tayci dedikleri bir Mo�ol

memuru vard�r.

Kalagaytay, I.C/ 212: Hami Sartlar�n�n oturdu�u köylerden biridir.

Kalmak aulu, I.C/ 233: Baraba Tatarlar�n�n Çonskaya Uprava soyunun aullar�ndand�r.

Kamasin aullar�, I.C/ 194: Orman Kamasinleri adl� toplulu�un oturdu�u yer olarak

geçen yerle�im birimidir.

Kanomirski köyü, I.C/ 101: K�rg�zlara ait bir köy.

Kansu, IV.C/ 80, 122: Eski Uygur vilayetlerinden biridir.

Kärä �ehri,IV.C/ 46: bkz."Kurä"

- 183 -

Karagay, I.C/ 17: Tatar köyü.

Karagayskaya volost, I.C/ 239: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri. Eskiden

Kûrdak soyu.

Kara-Köl istihkâm�, I.C/ 115, 116. Radloff’un seyehati s�ras�nda konaklad��� yerle�im

yerlerinden biridir.

Karasau-Ayr� istihkam�, I.C/ 103: Semipalatinsk ile Sergiopol ars�nda bulunan

istihkamlardand�r.

Kara-Su aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun

aullar�ndand�r.

Kara-Täpä, I.C/ 216; IV.C/ 154, 197: Zeraf�an vadisinde bulunan meskun yerlerdendir.

Kargansk, I.C/ 16: Bir Tatar köyü.

Kara-Tö�, I.C/ 208: Kokçulutlar�n ko�unlar�ndan biridir.

Karga , II.C/ 99, 112, 113: Mras boyu Tatarlar�n�n oturdu�u köylerden biri.

Kargat, I.C/ 232: Bir Tatar köyü

Karkaral�, I.C/ 193, II.C/ 101, 194, 309: Kazaklar�n idari bölgelerinden Omsk bölgesini

olu�turan ilçelerden biri.

Karsnoyarsk kalesi, I.C/ 173,174, 175, 178: K�rg�zlar’� hakimiyet alt�na almak isteyen

Ruslar’�n kurdu�u bir kale.

Kar�i �ehri, I.C/ 216; IV.C/ 188, 189, 197, 210, 219

Kasim aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

Ka�gar, I.C/ 211, 219, 220; IV.C/ 43, 44, 56, 58, 59, 62, 63, 65, 101, 131, 148, 192: �li

vadisinde Tatarlar�n ya�ad��� meskun yerlerdendir.

Katanda köyü, III.C/ 94, 127

Katt�-Kurgan �ehri, IV.C/ 157, 183: Semerkant'�n bat�s�nda, Nurpay kanal� üzerinde

bulunur.

Kaymak aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndand�r.

Kazak aullar�, IV.C/ 9: Kazaklar’�n ya�ad��� küçük yerle�im yerleri.

Kazalinsk ilçesi, I.C/ 228, 231: K�rg�zlar’�n ya�ad��� yerle�im yerlerinden biridir.

Kaz�r aulu, I.C/ 232: Baraba Tatarlar�n�n Tereninskaya Uprava soyunun aullar�ndand�r.

Kändirlü aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

Ke, IV.C/ 107, 131: Dachor-Solonlar�n oturdu�u 400 evden ibaret yerdir. Bayraklar�

tek renkli ve beyazd�r.

- 184 -

K�dj�-Äl� Köyü, II.C/ 116: Kondoma Boyu Tatarler�'n�n oturdu�u köylerden biri.

K�pçak-Yang�-Kurgan, IV.C/ 157: Zeraf�an vadisindeki Yang�-Kurgan kasabas�n�n

haritalardaki gösterili� �ekli.

K�rç�k aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

K�rgap, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

K�rg�z aullar�, I.C/ 15, 100, 105, 107, 108, 109; IV.C/ 47

K�rkaza, IV.C/ 154: Altaba da�� eteklerinde bulunan meskun yerlerdendir.

K�z�lga�, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

K�z�l-Kaya , II.C/ 112: Mras boyu Tatarlar�n�n oturdu�u köylerden biri.

K�z�l-Yar (K�z�l sahil), I.C/ 74: Karnosyarks köyü.

K�z�r Köyü, III.C/ 141: Baraba bozk�r�nda bulunan ve civar�nda mezar höyüklerin

oldu�u bir köy.

Kian-çeu, I.C/ 133: Ki-li-ki-selerin �ehri

Kiçi-�äbis aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

Kik�ugim aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Ki�i-Uguy aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndan

Kitau, I.C/ 238: Tara Tatarlar�’na ait bir köy.

Kitau, I.C/ 238: Tatarlar’�n oturdu�u Tavskontunlaya volost’a ba�l� bir köy.

Kobdo, III.C/ 91, 118, 224, 229, 230, 233, 237, 238, 242, 247, 249, 250, 251, 252, 260,

263, 264, 273, 279, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 298,

299, 301, 303, 305, 308, 312, 313, 314, 315, 316, 317, 318; IV.C/ 130: Buyantu

nehri vadisinde bulunur. Kodbo �ehri, biri kale ve di�eri de ticaret �ehri olmak

üzerine iki k�s�mdan ibarettir. Kalede memurlardan ba�ka 300 Chambing ve 200

Mançu askeri oturmaktad�r. Bu garnizonun ve vilâyetteki istasyon ve

karakollarda oturan bütün askerlerin erzak�, Kobdo ve Buyantu nehirleri

aras�nda bulunan tarlalardan temin edilmektedir.

Kokand, I.C/ 187, 211, 214, 220, 221; IV.C/ 20, 27, 43, 62, 63, 147, 182, 188, 190, 191,

195, 200, 202: Zeraf�an vadisindeki meskun yerlerden biridir. Bölgedeki ticari

faaliyette önemli rol oynar.

Kokbekti �ehri, I.C/ 17, II.C/ 309 : Kazaklar�n idari bölgelerinden Semipalatinsk

bölgesini olu�turan ilçelerden biri.

Kokçetav, II.C/ 309: Kazaklar�n idari bölgelerinden Omsk bölgesini olu�turan ilçelerden

- 185 -

biri.

Koksinskaya Stanitsa, III.C/ 93; IV.C/ 9, 45 : Kopal ile Vernoye aras�ndaki posta

yolunun Çin s�n�r�na en yak�n olan yeri.

Koktebinsk, I.C/ 19, 25, 110: Semipalatinskaya oblasta ba�l� bir ilçedir.

Kong�r-Ölöng istasyonu, III.C/ 244: Nam�r-Yang nehri civar�nda bulunan bir istasyon.

Kong�r-Ölöng, IV.C/ 101: �li vadisinde bulunan karakollardand�r.

Kopal, I.C/ 15, 16, 17, 18, 102, 108, 109, 110, 111, 114, 193, II.C/ 208, 247, 299, 309;

III.C/ 93, 96; IV.C/ 9, 45, 118, 127: Kazaklar�n idari bölgelerinden

Semipalatinsk Bölgesi'ni olu�turan ilçelerden biri.

Korgos, IV.C/ 14, 15, 17, 18, 46, 50, 74, 78, 81, 82, 83, 122, 131, 132, 135, 138, 139,

140, 142, 144: Çinliler taraf�ndan �li vadisinin do�u k�sm�nda kurulan yedi

�ehirden birisidir. Bu �ehirlerin herbirinde kaleler mevcuttur.

Korgo� aulu, I.C/ 232: Baraba Tatarlar�n�n Tereninskaya Uprava soyunun aullar�ndan

biridir.

Ko�agaç, I.C/ 15, 18; III.C/ 187, 191, 267, 272, 311, 316: Mo�olca Cho�amodun ad�

verilen batakl�k ve s�k ormanlar�n oldu�u bir yer olup Ruslar’�n mal depolar�n�n

bulundu�u bölgedir.

Ko�köl aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biridir.

Kotsugats aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Kourdakskaya volost, I.C/ 237: Tara tatarlar�’n�n yerle�im yerlerindendir.

Kourdakskaya, I.C/ 237: Tara Tatarlar� soylar�n�n volostlar�ndan (nahiye) biri.

Kökbekti , III.C/ 94, 101, 153: Ruslar’�n Altay’da meskun yerlerindendir.

Kökpekti kalesi, I.C/ 190, 193 : Ruslar’�n Kazaklar’� kendilerine tabi k�lmak için

bozk�rda in�a ettikleri ve vilayet merkezi haline getirdikleri kalelerden biridir.

Köksinskaya Stanitsa, I.C/ 15, 16; IV.C/ 101

Köl-Aya��, II.C/ 126: Kumand�lar�n ya�ad��� köylerden biri.

Kölöbö aulu, I.C/ 234, 235: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Krasnoyarsk, I.C/ 8, 16, 158, 174, 175, 192: Sibirya’da Ruslar’�n ilçelerinden biridir.

Kular, I.C/ 141: Bir Tatar kalesi

Kulba aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

- 186 -

Kulca kalesi, IV.C/ 93, 119, 131, 132: Kulca �ehrinde bulunan kaledir.

Kulca �ehri, I.C/ 16, 109, 211, 212; III.C/ 269, 270, 306; IV.C/ 9, 17, 19, 20, 21, 22, 23,

24, 25, 26, 27, 29, 30, 31, 32, 33, 36, 37, 38, 39, 43, 45, 46, 47, 50, 51, 54, 55,

58, 60, 62, 63, 64, 65, 68, 71, 72, 74, 77, 79, 81, 82, 87, 88, 89, 92, 93, 97, 100,

101, 106, 107, 115, 116, 117, 119, 122, 123, 124, 125, 126, 127, 128, 129, 130,

131, 132, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144: �li nehrinin sa�

sahilinde Ukl�k nehri mansab�n�n yak�nlar�nda bulunan Çin �ehridir. �ehir, kale,

kalenin kuzeyinde bulunan Çin �ehri ve çiftliklerden olu�ur.

Kulgan aulu, I.C/ 233: Baraba Tatarlar�n�n Çonskaya Uprava soyunun aullar�ndan.

Kulikova, I.C/ 98: Radloff’un 1862 y�l�nda yapt��� seyehat s�ras�nda u�rad��� köylerden

biridir.

Kults�n aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan.

Kurapkay aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun

aullar�ndan biridir.

Kurm�� aulu, I.C/ 235: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

biridir.

Kutay-Köl aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndan

Kuybun karakolu, IV.C/ 102: �li vadisinde Kuybun nehri boyunda bulunan bir

karakoldur.

Kuygaçin, III.C/ 284, 285, 286, 287, 288, 298, 299, 300, 301, 316, 317:

Kuznetsk, I.C/ 7, 12, 15, 24, 28, 67, 70, 71, 72, 82, 166, 167, 168, 169, 173, 174, 175,

177, 178, 192, 197, 204, 205; II.C/ 9, 86, 95, 104, 107, 137: Ruslar’�n Sibirya’da

Tomsk iline ba�l� yerkle�im yerlerindendir.

Küçük Kov�, I.C/ 237: Tara Tatarlar�n�n oturdu�u Kourdakskaya volosta ba�l� bir köy.

Kürä, IV.C/ 30, 82, 85, 87, 92, 104, 106, 128: Soyonlar taraf�ndan Kulca �ehrine verilen

Kürä kalesi, IV.C/ 92: Kürä �ehrinde bulunan kaledir Çin’den gönderilen memurlar

taraf�ndan idare edilen iki adliyeye sahiptir.

Kürüküy (Be� Ev) Köyü, II.C/ 126: Kumand�lar'�n ya�ad��� köylerden biri.

Küsäbä aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

Kütäs aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biri.

Küvärli aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biri.

- 187 -

Kyachta �ehri, III.C/ 267, 268, 282, 289, 300- IV.C/ 45: Sibirya'da Rusya ile Mo�olistan

aras�ndaki el��veri�in yap�ld��� ticari merkez.

Li-Çuan, IV.C/ 122: Çin vilayeti.

Londra, IV.C/ 181: �ngiltere’nin ba�kenti.

Lüväy aulu, I.C/ 235: Baraba Tatarlar�n�n Lübäyskaya Uprava soyunun aullar�ndand�r.

Läbäläk, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Län-Djo, III.C/ 288; IV.C/ 89, 97: Çin vilayeti..

Madär, I.C/ 207: Dsinsilik Ko�ununun sum�nlar�ndand�r.

Malki-Ayagusk istihkam�, I.C/ 107:

Mamonova, I.C/ 68: Radloff’un Bat� Altay gezisinde u�rad��� posta istasyonlar�ndan

biridir.

Mangutsun aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Mant�a� aulu, I.C/ 236: Baraba Tatarlar�n�n Lübäyskaya Uprava soyunun aullar�ndan

Mariynsk �ehri, I.C/ 16, 23, 28, 32, 82, 192, 199; III.C/ 148, 173: Bat� Sibirya’da

bulunan Rus yerle�im yerlerindendir.

Mayma köyü, I.C/ 15, 66; III.C/ 311

Maysas aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndan

Medine, III.C/ 78: Arabistan �ehirlerindendir.

Mekke, II.C/ 322;III.C/ 78 ; IV.C/ 166, 168, 178: Arabistan’�n bat�s�nda bulunan ve Hz.

Muhammed’in do�up büyüdü�ü �ehirdir.

Mekseyeva aulu, I.C/ 233: Baraba Tatarlar�n�n Çonskaya Uprava soyunun aullar�ndan

Meren-Da, I.C/ 208: Kokçulutlar�n ko�unlar�ndan biridir.

Merkä kolonisi, I.C/ 217: Türkistan’�n yerle�ik ahalisinden, Aulieta ilçesine ba�l� bir

yer.

Merke, I.C/ 17: Bir Rus köyü

Ming kasabas�, IV.C/ 154: Zeraf�an vadisinde, Samarkan yak�nlar�nda bulunan ve

Mingler’in ya�ad��� yerdir.

Minusinsk �ehri, I.C/ 8, 16 192; II.C/ 144, 145: Sibirya’da Abakan nehri boylar�nda

bulunan Ruslar�n meskun yerlerindendir.

Mitan kasabas�, IV.C/ 156, 196: Zeref�an vadisinde bulunan bir yerle�im yeri.

Moskova, I.C/ 140, 142, 164, 168, 169, 170: Rusya’n�n ba�kentidir.

Mulkar, I.C/ 238: Tara Tatarlar�na ait Tavskontuskaya volost’a ba�l� bir köy.

- 188 -

Mulkar, I.C/ 238: Tatarlar’�n oturdu�u Tavskontunlaya volost’a ba�l� bir köy.

Mum�navat, IV.C/ 154: Zeraf�an vadisinde Altapa da�� eteklerinde bulunan yerle�im

yerlerinden biridir.

Munk aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biridir.

Nanginskaya volost, I.C/ 240: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

Nar�m , I.C/ 26, 27, 192; III.C/ 95: Sibirya’da Tomsk iline ba�l� ilçelerdendir.

Närjin Köyü, II.C/ 124: Kumand�lar�n ya�ad��� köylerden biri.

Nau bölgesi, I.C/ 218 ;IV.C/ 195: Türkistan ahalisinin ya�ad��� yerlerden biridir.

Nauandak, IV.C/ 154: Zeraf�an vadisinde, Cisman çay� kenar�nda bulunan köylerden

biri.

Nemegeç, II.C/ 125, 126: Kumand�lar�n ya�ad��� köylerden biri.

Nik�i aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

Nom, I.C/ 212: Hami Sartlar�’n�n köylerinden biridir.

Novgorod, I.C/ 25: Petersburg’un güneyinde yer alan bir �ehir.

Nur, I.C/ 207: Dsinsilik Ko�ununun sum�nlar�ndan.

Obdorsk, I.C/ 27: Bat� Sibirya’da bir yerle�im birimi.

Oksol, II.C/ 95: Teleütler’in bir köyü.

Omsk (�ehir), I.C/ 101, 145, 191, 192, 193; II.C/ 217, 309: Rus idaresi alt�nda ya�ayan

Kazaklar’�n idari olarak yap�land��� iki vilayetten biridir.

Orenburg, I.C/ 161, 186, 191, 227; II.C/ 181; IV.C/ 20, 146: Sibirya’da bir �ehir.

Oruç, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Ostrovo, I.C/ 99: Radloff’un seyehati s�ras�nda u�rad��� köylerden biridir.

Oyn, I.C/ 207: Amban Ko�unun sum�nlar�ndand�r.

Ölgä istasyonu, III.C/ 237: Kobdo nehri boyunda bulunan bir istasyondur. Buradakilerin

görevi Bölü istasyonundan gelen postay� Chtu istasyonuna yollamakt�r.

Ösin aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

Özerki köyü, I.C/ 68: Bat� Altay’da bir köy.

Pag�çak, II.C/ 126: Kumand�lar�n ya�ad��� köylerden biridir.

Palb�, 1II.C/ 07: Tom boyu Tatarlar�n�n ya�ad��� köylerden biridir.

Pata�, I.C/ 212: Hami Sartlar�’n�n köylerindendir.

Pavlodar, I.C/ 17, 191, 193; II.C/ 309 ; III.C/ 94: Kazaklar�n idari bölgelerinden

Semipalatinsk bölgesini olu�turan ilçelerden biri.

- 189 -

Pay , I.C/ 212: Hami Sartlar�’na ait bir köy.

Peking (Pekin), I.C/ 134, 160 ; II.C/ 9 ; III.C/ 184, 194, 229, 253, 258, 262, 281, 283,

287, 288; IV.C/ 47, 87, 90, 91, 92, 97, 119, 123, 126, 134: Çin ba�kenti.

Pencap, IV.C/ 182: Hint �ehirlerindendir.

Pencikend, I.C/ 214 ; IV.C/ 148, 149, 151, 154, 164, 166, 197, 200, 211: Orta Zeref�an

vadisinde Buhara Hanl���n� olu�turan beyliklerdendir. Zeref�an vadisinin

meskun yerlerindendir. Büyük bir kalesi olan küçük bir �ehirdir. Zeraf�an'�n sol

sahili üzerinde bulunur.

Perm vilâyeti, I.C/ 135, 191: Rus �ehirlerindendir.

Pernä�, I.C/ 237: Tara Tatarlar�’na ait köylerden biri.

Perovsk ilçesi, I.C/ 228, 231, 232: Türkistan umum valili�inde, K�rg�zlar’�n ya�ad���

ilçelerden biridir.

Petersburg, I.C/ 22, 161, 188; II.C/ 7, 8; III.C/ 100, 101, 107, 157: Rus �ehirlerindendir.

Posta �stasyonlar�, I.C/ 18, 103, 104; II.C/ 224, 299: Rus kolonileridir. Her istasyonda,

on kozak ile dört arabac� bulunur.Askerler seyehat edenlere ve postaya refekat

etmek için bulunur. A�a� yada kerpiç binalar ve ah�rdan olu�an bir düzene

sahiptir.

Prag, I.C/ 20: Çek cumhuriyetinin ba�kentidir.

Pras Pältärindä, I.C/ 73, 74-II.C/ 107, 108: Mras Boyu Tatarlar�n�n oturdu�u köy.

Protoka, I.C/ 73-II.C/ 104, 107, 109: Tom boyu Tatarlar�n�n oturdu�u köy.

Sala köyü, I.C/ 148: Tobol Ttarlar’�n�n köyü.

Salcak, I.C/ 207: Dsinsilik Ko�unun sum�nlar�ndand�r.

Samal (Yarkent), IV.C/ 111: Solonlar�n �ehri. Tatarca ad� Yarkent’tir.

Samar, IV.C/ 106, 141: Kazaklar�n Car-Kent dedi�i �ehir olup Ongkor-Solonlarla

�ibälerin oturdu�u ve 250 evden ibaret yerle�im merkezidir. Etraf� kürkle süslü

k�rm�z� sancaklar� vard�r.

Sargatskaya, I.C/ 145, 237, 238: Tara Tatarlar� soylar�n�n volostlar�ndan (nahiye) biri.

Sar�bal�k aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

Sar�-Soyong, I.C/ 208: Kokçulutlar�n ko�unlar�ndand�r.

Sartlan aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun

aullar�ndand�r.

Semenova aulu, I.C/ 235: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

- 190 -

aullar�ndand�r.

Semerkant, I.C/ 17, 185, 187, 213, 217; IV.C/ 148, 149, 154, 155, 156, 157, 158, 161,

162, 165, 166, 167, 170, 172, 175, 176, 177, 178, 182, 183, 185, 192, 193, 195,

196, 197, 198, 199, 204, 210, 211, 218: Bugün Özbekistan’a ait olan �ehir, Orta

Zeref�an vadisinde Buhara Hanl���n� ait �ehirlerdendir. Radloff taraf�ndan Orta

Asya'n�n Mekke'si �eklinde nitelendirilen Semerkant �ehri, Zeraf�an nehrinin sol

sahilinde, bulunur. �ehirde, Timur zaman�ndan kalma yap�lar bulunur.

Semerkant kalesi, IV.C/ 165, 175: Semarkant �ehrinin güneyinde yer al�r. Cadde ve

sokaklarla örülü kalenin ortas�nda emirin saray� bulunur.

Semipalatinsk, I.C/ 13, 15, 17, 18, 25, 31, 101, 102, 103, 104, 105, 109, 110, 111, 114,

193 ; II.C/ 208, 217, 309, 312; III.C/ 93, 94, 98; IV.C/ 9, 20, 21, 22, 25, 27, 28,

130: Rus , Tatar ve K�rg�zlardan olu�an bir �ehir olup 1718’de kurulmu�tur.

�ehrin ad� kuruldu�u bölgede bulunan yedi Mo�ol manast�r�ndan gelmektedir.

Semireçinskaya oblast (Yedisu Bölgesi), I.C/ 105, 193, 230: Rus idaresi alt�ndaki K�rg�z

bozk�r�nda bulunan ilçelerdendir.

Sergiopol, I.C/ 13, 14, 15, 16, 17, 102, 103, 104, 105, 108, 110, 193; II.C/ 188, 208, 309

; III.C/ 2, 90, 98, 117, 172: Kazaklar�n idari bölgelerinden Semipalatinsk

Bölgesi'ni olu�turan ilçelerden biri.

S�b�rg� köyü, II.C/ 109: Mras boyu Tatarlar�n�n oturdu�u köylerden biridir.

Sibir, I.C/ 136, 137, 138, 143, 154, 168, 185, 201, 206: Tatarlar taraf�ndan �sker �ehrine

verilen ad olup asl�nda Közüm devleti'nin ad�d�r. Ruslar, bütün Kuzey Asya

düzlü�üne bu ismi vermi�lerdir.

Sir Daryinskaya Oblast, I.C/ 212, 217, 218, 224, 228: Rus idaresi alt�ndaki K�rg�z

bozk�r�nda bulunan ilçelerdendir.

Sirä-Bu-Lak, IV.C/ 193: Zeref�an vadisinin güney s�n�r da�lar�nda bulunan bir köy.

Sôk (Sok) karakolu, III.C/ 227, 250, 279, 280, 312: Çin s�n�r karakoludur. S�n�r

karakollar�n�n en kuvvetlisi olup, burada 100 den fazla asker bar�nd�r�r.

Askerlerin silahlar� ancak k�l�çla yaydan ibarettir. Sok istihkâm�nda ancak 4 tane

ate�li silâh mevcuttur. Onlar için Çin'den barut gelmez, bunu el alt�ndan Rus

tüccarlar�ndan kendileri sat�n al�rlar. Subaylar, ayn� �ekilde askerler de, buraya 3

y�l için gönderilirler. Onlar maa�lar�m y�lda iki taksitle al�rlar, fakat bu maa�

gümü�le de�il de, burada de�eri takriben 1,5 ruble tutan tahta çayla ödenir.

Sokolova köyü, I.C/ 70: Radloff’un bat� Altay gezisi s�ras�nda u�rd��� köylerden

- 191 -

birtanesidir.

So-lin, I.C/ 125: Çin kaynaklar�na göre Uygurlar’�n oturduklar� bölge.

Solkoy, I.C/ 70; II.C/ 1, 91, 92: Teleütler’in köylerinden biri.

Soyang, I.C/ 207: Amban Ko�unun sum�nlar�ndand�r.

Staraya-Krepost, I.C/ 101: Kozak istihkamlar�ndan biri olup Semi palatinsk kalesine

verilen add�r. Semipalatinsk �ehri bu kalenin oldu�u yere kurulmu�tur.

Stockholm, I.C/ 24, 25: �sveç’in ba�kentidir.

Surgut, I.C/ 26, 27, 142, 164: Tobolsk iline ba�l� bir ilçe.

Suyenga istihkam�,I.C/ 68: Radloff’un Bat� Altay gezisinde u�rad��� posta

istasyonlar�ndan biridir.

Sü-Ding (Süding), IV.C/ 46, 82, 83,139, 140, 144: Çinliler taraf�ndan �li vadisinin do�u

k�sm�nda kurulan yedi �ehirden birisidir. Bu �ehirlerin herbirinde kaleler

mevcuttur.

�ab�k aulu, I.C/ 232: Baraba Tatarlar�n�n Tereninskaya Uprava soyunun aullar�ndand�r.

�ag�r aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

�akar, I.C/ 238: Tatarlar’�n oturdu�u Tavskontunlaya volost’a ba�l� bir köy.

�alu aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

�ara-Bulik istasyonu (�arabulik), III.C/ 248, 263: Bat� Mo�olistan'da �ara-Bulik nehri

üzerinde kurulmu� olan bir posta istasyonu.

�aydan, IV.C/ 200: Zeraf�an vadisinde Tacikler’in köylerinden biri.

�ebalina köyü, I.C/ 42; III.C/ 271, 308: Sebe nehri kenar�nda bir yerle�im

yeridir.Radloff, Altay seyehati s�ras�nda, di�er Altay köylerine nazaran daha

medeni ve müreffeh oldu�unu söyledi�i "�abalina " adl� köyden bahseder. Bu

durumu da bu köyün ahalisinin Rus olmas�na ba�lar.

�ensi vilâyeti, IV.C/ 122: �li vasinde bulunan Mançu vilayetlerindendir.

�eyhlar-Aul, I.C/ 237: Tara Tatarlar�’n�n yerle�im yerlerindendir.

�ibenka köyü, I.C/ 34: Radloff’un Altay gezisinde u�rad��� yerle�im yerlerindendir

�ibi aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

�ilina köyü, I.C/ 34: Radloff’un Altay gezisinde u�rad��� yerle�im yerlerindendir

�makova, I.C/ 68: Bat� Altay gezisinde Radloff’un u�rad��� köylerden biri.

�or-Kuduk, IV.C/ 193, 196: Zeraf�an vadisinde güney s�n�r da�lar�ndaki yerle�im

yerlerinden biridir.

�orsina köyü, I.C/ 98, 99: Radloff’un Altay gezisinde u�rad��� yerle�im yerlerindendir

- 192 -

�ubenka köyü, I.C/ 34: Radloff’un Altay gezisinde u�rad��� yerle�im yerlerindendir.

�ulgin-Log köyü, I.C/ 66: Katunya nehri civar�nda bulunan bir köydür.

�änsi, IV.C/ 80: Eski Uygur vilayetlerinden biridir.

Tak, I.C/ 212: Hami Sartlar�n�n oturdu�u köylerdendir.

Talki, IV.C/ 19: Çinlilerin Tarci �ehrine verdikleri ad.

Talman istasyonu, I.C/ 68: Bat� Altay ‘da bulunan posta istasyonlar�ndand�r.

Tara �ehri, I.C/ 17, 28, 142, 237, 238: Ruslar�n �rti� nehrinin bat� k�y�s�nda, Tura

nehrine yak�n yerde kurduklar� �ehirlerdendir.

Tarb�t, I.C/ 208: Kokçulutlar�n ko�unlar�ndand�r.

Tarci �ehri, IV.C/ 19, 31, 82, 122, 138: �li vadisinde Dan ad� verilen bölgede bulunan

ve Çinliler ile Dungenler’in ya�ad��� �ehirlerdendir. Tarlar-Börgümak, I.C/ 237:

Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Tardji, IV.C/ 83: Chambing kolonistlerinin oturdu�u küçük noktalara verilen add�r.

Tarsk, I.C/ 21: Tobolsk iline ba�l� bir ilçe

Tar�amul aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

biridir.

Tartas aulu, I.C/ 234: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biridir.

Taslar, I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Ta�ar, I.C/ 212: Hami Sartlar�’n�n Tiyan�an’�n güneyindeki köylerindendir.

Ta�kend, I.C/ 18, 102, 114, 184, 185, 186, 187, 193, 211, 213, 217, 218, 225, 226, 227,

230, 232; II.C/ 182, 204, 207, 247, 251, 311; IV.C/ 27, 62, 147, 182, 188, 192,

195, 200: Türkistan’da K�rg�zlar�n yerle�im yerlerinden biridir. Bugün

Özbekistan s�n�rlar� içindendir.

Ta�tü, I.C/ 98: Tatar köyü

Tatar Kulcas�, IV.C/ 30, 46,49, 50, 54, 60, 62, 74, 107, 124, 138, 140: �li vadisinde

Almat� �ehrinin yan�nda bulunan tarihi bir �ehirdir. Sonradan Çin vilayeti haline

sokulan bu Tatar �ehrinin bat�s�nda yedi kale kurularak bunlardan birisine Kulca

ad� verilmi�tir. Kulca diye bilinen �ehir Tatar Kulcas�'ndan sonra kurulan bir

vilayettir.

Tava, I.C/ 238: Tatarlar’�n oturdu�u Tavskontunlaya volost’a ba�l� bir köy.

Tavskontuskaya, I.C/ 237, 238: Tara Tatarlar� soylar�n�n volostlar�ndan (nahiye) biri.

Taya�, I.C/ 81-II.C/ 114: Mras boyu Tatarlar�’n�n oturdu�u köylerden biri.

- 193 -

Temik-Da, I.C/ 208: Kokçulutlar�n ko�unlar�ndand�r.

Temir aulu, I.C/ 235: Baraba Tatarlar�n�n Lübäyskaya Uprava soyunun aullar�ndand�r.

Temürtä, I.C/ 212: Hami Sartlar�n�n köylerindendir.

Tibet, I.C/ 132, 133, 156, 159, 160: Çin’de be� özerk bölgeden biridir.

Timokva köyü, I.C/ 70: Bat� Altayda Radloff’un seyahat� s�ras�nda u�rad���

köylerdendir.

Tobol ili, I.C/ 19: Sibirya’da Ruslar’�n meskun yerlerindendir.

Tobol-��im bölgesi, I.C/ 19, 20, 21, 24, 30: Sibirya’n�n güneydo�u k�sm�n�nda Tobol

vilayetinin Yalutrovsk, Kurgan, ve ��im ilçelerini içine al�r. Rusya’n�n iskan

bölgelerindendir. Sanayi bak�m�ndan önde gelir.

Tobolsk bölgesi, I.C/ 21, 22, 23, 24, 30: Sibirya’da Ruslar taraf�ndan iskan edilmi� bir

aland�r. Bu alan, Tobol-��im ve Baraba bölgesinin kuzeyinde Tobolsk

vilayetinin Turinsk, Tobolsk ve Tarsk ilçelerini içine al�r.

Tobolsk ilçesi, I.C/ 161, 236, 237, 239: Tobolsk vilayetinin ilçelerindendir.

Tobolsk vilâyeti, I.C/ 13, 14, 17, 19, 20, 21, 23, 24, 30, 32, 26, 136, 138, 142, 145, 152,

153, 191, 238, 240, 241: Sibirya’da Ruslar’�n meskun yerlerindendir.

Tokmak �ehri, I.C/ 17, 18, 115, 213, 220, 224: Makye�eff’ten al�nan bilgiye göre Kara-

K�rg�zlar�n ikamet etti�i yerle�im birimidir.K�rg�zistan s�n�rlar� içerisindedir

Tomsk bölgesi, I.C/ 23, 27, 28, 29, 30: Bat� Sibirya’daki Rus iskan yerlerinden olan bu

alan Tomsk ili ve buna ba�l� Tomsk ile Mariynsk ilçelerini içine al�r.

Tomsk vilayeti, I.C/ 20, 23, 24, 26, 155, 165, 199: Bat� Sibirya’da Ruslar�n meskun

yerlerindendir.

Trabzon, I.C/ 24: Karadeniz bölgesinde Tarihi Bizans’a kadar dayanan �ehir.

Tsäkü aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndand�r.

Tsurats�n aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun

aullar�ndand�r.

Turfan, IV.C/ 56, 66, 72: Do�uu Türkistanda bulunan �ehir devletlerdendir.

Turgen, IV.C/ 106, 108, 110, 111, 112, 135, 141: �li vadisinde Borochudzir nehri

boylar�nda, Solonlar�n yerle�ti�i yerlerden biridir.

Turinsk ilçesi, I.C/ 21, 191, 241: Ruslar’�n Sibirya’daki meskun yerlerinden Tobolsk

vilayetine ba�l� yerle�im yeridir.

Tümen, I.C/ 17, 31, 32, 141, 142, 149, 182, 191, 236, 237, 238, 239, 240; II.C/ 208:

Ruslar’�n Sibirya’daki meskun yerlerinden Tobolsk vilayetine ba�l� yerle�im

- 194 -

yeridir. Bu �ehir Sibir Hanl���’n�n da bir ara ba��ehri olmu�tur.

Türägä�, II.C/ 124, 126: Kumand�lar'�n ya�ad��� köylerden biri.

Türgen, I.C/ 18: Solonlar’�n �ehri.

Türkistan ilçesi, I.C/ 217, 229: Türkistan’da Sir Darinskaya Oblast’a ba�l� bir ilçedir.

Türkistan, I.C/ 17, 25, 183, 185, 186, 187, 188, 189, 213, 217, 219, 225, 227 ; III.C/

301; IV.C/ 147: Güneyden Gürgan Nehri, Horasan Da�lar�, Kopet Da��, Kuhî

Baba, Mezdûran, Tapcak ve Ak Da�lar�, Hinduku� S�rtlar�, Mustag-Kuenker

S�rada�lar�; do�udan, Do�u Türkistan’�n do�u hudutlar�, Sucav civâr�nda 98°50’

kuzey paraleli, 40°50’ do�u meridyeni noktas�; kuzeyden Cungarya ve

Kazakistan’�n kuzey hudutlar�n� meydana getiren �rti� Havzas� ve Aral-�rti� su

ay�r�m� hatt�n�n kuzey yamaçlar�; bat�dan Kuzey Ural Da��, Yay�k Nehri, �dil’in

denize döküldü�ü yer olan Bökey Orda ve Hazar Deniziyle çevrilidir. Türkistan,

Türklerin yurdu mânâs�nad�r. Târihî geçmi�i çok uzundur. Binlerce y�ldan beri

Türklerin yurdu olup, topraklar�nda pekçok devlet kuruldu.Türkistan’�n târihi

eskiden Türk devletleri, Çinliler, Mo�ollar, 19. yüzy�ldan îtibâren de Ruslar,

Çinliler, Afganl�lar, �ranl�larla alâkal�d�r.

Tyeplo-Klyuçinskaya, I.C/ 108: Bat� Altay’da bir kozak kolonisidir. Yaz�n da suyundan

dolay� yabanc�lar taraf�ndan ziyaret edilen bir hamam özelli�i ta��r. K�rg�zlar

taraf�ndan “Arasan” �eklinde adland�r�l�r.

Tyukalinsk, I.C/ 20: Ruslar’�n, Bat� Sibirya’daki meskun yerlerinden Tobolsk vilayetine

ba�l� bir ilçedir.

Täppi�, I.C/ 237: Tara Tatarlar�n�n oturdu�u Kourdakskaya volosta ba�l� bir köy.

Uba aulu, I.C/ 233: (1) Baraba Tatarlar�n�n Çonskaya Uprava soyunun aullar�ndand�r.

(2) Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndand�r.

Ucha istasyonu, III.C/ 242: Chatu nehrinin kollar�ndan Ucha boylar�nda bulunan

istasyondur.

Ufa vilâyeti, II.C/ 254: Ulu-Ay�l, I.C/ 70: Teleütler’in köylerindendir.

Ulalu, II.C/ 78, 85, 86: Teleütlerin aullar�ndan biridir.

Ulasutay, III.C/ 272, 283, 284, 290, 299, 301, 303, 305, 313, 315, 318: Bat� Mo�olistan

vilayetlerinden biri.

Ulugusski, I.C/ 102: Kozak isthkamlar�ndand�r

Ulus Ta�, II.C/ 111: Mras boyu Tatarlar�n�n oturdu�u köylerden biri.

Ulu-�äbis aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

- 195 -

biridir.

Uluts aulu, I.C/ 234: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun aullar�ndan

biridir.

Ura-Täpä �ehri, I.C/ 17, 213, 214, 218, 219; IV.C/ 188, 195, 199: Ço�unlukla

Tacikler’in oturdu�u Türkistan �ehirlerindendir.

Urgut �ehri, I.C/ 216; IV.C/ 154: Altaba da�� eteklerindeki meskun yerlerdendir.

Urumçi, IV.C/ 43, 80, 101, 108, 122, 123, 129: �li vadisindeki Çin vilayetlerindendir.

Uygurlar’�n eski yerle�im yerlerindendir.

Usunarga, II.C/ 112: Mras boyu Tatarlar�n�n oturdu�u köylerden biri.

U�-Tamak, I.C/ 237: Tara Tatarlar�’n�n köylerindendir.

Utus, I.C/ 238: Tatarlar’�n oturdu�u Tavskontunlaya volost’a ba�l� bir köy.

Ükök, III.C/ 312: Çin karakollar�ndan biri.

Ülgö istasyonu, III.C/ 240: Chatu nehri civar�nda bir istasyondur. Mo�ollar a ait yedi

yurt vard�r. Chalchalar, da� s�rtlarmdaki bu gibi serin yerleri yayla için tercih

ederler. Burada bulunan askerlerin yar�s� Bölü'den, yar�s� da

Chatu'dand�r.

Ürgül aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

Ürtö, III.C/ 228, 237, 244, 245, 246, 248, 264, 284: Kobdo-Kuygaçin (Kökö-Choto)

yolu üzerinde, resmî haberle�meyi ve buralarda seyahat eden tüccarlar�n

güvenli�ini sa�lamak için kurulan Mo�ol askeri istasyonlar�d�r.

Ürtö Bordurgasun, III.C/ 228: Kobdo'da hava ve bitki örtüsüne göre yer de�i�tiren bir

Mo�ol istasyonudur. �stasyonun ahalisi buraya kendi iste�i ile gelmi�

Chalcahlar'dan olu�maktad�r. Bu ki�iler Karakol hizmetinde kullan�lmazlar. Her

y�l köyden be� ki�i hizmete girer (posta hizmeti) ve hizmet kar��l��� olarak

gümü� ve bu�day al�rlar. Bu�day, Kobdo civar�nda ziraat maksad�yla hükümet

taraf�ndan yerle�tirilmi� olan Chambing (Çin askerleri) taraf�ndan

yeti�tirilmektedir. �stasyona mensup 5 askerden her biri be�er at, yâni hepsi 25 at

haz�r bulundurmakla mükelleftirler. Bunlar�n vazifesi umumiyetle resmî evrak�

ikinci istasyona götürmekten ibarettir. Vazife ile seyahat eden askerlere at temin

eder ve k�lavuz verirler. Çok say�da at lâz�m oldu�u takdirde, istasyon âmiri olan

askerler bunlar� civarda ya�ayan Türbötler'den temin ederler. Burada ya�ayan

kimselerden, posta hizmetinden ba�ka bir vazife istenmez, bundan ba�ka her

türlü vergiden de muaft�rlar.

- 196 -

Ürüs-Kargalu aulu, I.C/ 235: Baraba Tatarlar�n�n Tura�skaya Uprava soyunun

aullar�ndand�r.

Vagayskaya volost, I.C/ 239: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

Var�ova, I.C/ 25: Polonya’n�n ba�kenti.

Venedik,III.C/ 83. �talya’n�n kuzeydo�usunda bir �ehirdir.

Vernoye, I.C/ 16, 17, 18, 102, 104, 105, 193; II.C/ 208 ; III.C/ 93, 96; IV.C/ 9, 31, 46,

50, 103, 118, 121: Rus vilayetlerindendir.

Vernoye kalesi, I.C/ 190: Ruslar’�n Kazaklar’� kendilerine tabi k�lmak için bozk�rda in�a

ettikleri ve vilayet merkezi haline getirdikleri kalelerden biridir.

Viyana, I.C/ 25; IV.C/ 181: Avusturya’n�n ba�kentidir.

Yalutrovsk, I.C/ 17, 19, 191, 236, 237, 240, 241: Tobolsk iline ba�l� ilçelerden biridir.

Yanaba aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndand�r.

Yanbay köyü, IV.C/ 156: Zeref�an’�n kuzeyinde Semerkand yolu üzeirnde bulunan bir

köydür.

Yangas, IV.C/ 200: Zeraf�an vadisi halklar�ndan olan Tacikler’in köylerindendir.

Yang�- Kurgan, I.C/ 17, 18, 214; IV.C/ 157, 196, 162, 188, 196, 197: Zeref�an

vadisinde bir kasabad�r. Bölgede kurulan pazarlardand�r.

Yang�ld� aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

Yan�ng aulu, I.C/ 233: Baraba Tatarlar�n�n Barabinskaya Uprava soyunun aullar�ndan

biridir

Yarkent, I.C/ 211; IV.C/ 56, 77, 111, 143: bkz.”Samal”

Yark�n aulu, I.C/ 235: Baraba Tatarlar�n�n Tunu�skaya Uprava soyunun aullar�ndan

biridir.

Yasaulskiye yurt�y, I.C/ 240: Tatarlar’�n Nanga soyunun meskun yerlerindendir.

Yaskalbinskaya volost, I.C/ 240: Tobol Tatarlar�n�n volostlar�ndan (nahiye) biri.

Ya�-Tura, I.C/ 72: Altayl�lar�n Abatura'ya (Baba �ehir) kar��l�k Biyst �ehrine verdi�i

"genç �ehir" anlam�na gelen add�r.

Yedisu bölgesi, IV.C/ 142: bkz.”Semireçinskaya Oblast”

Yenisey vilâyeti, II.C/ 1; III.C/ 268:

Y�st�t, III.C/ 185: Bat� Mo�olistan'da bir nehir olup ayn� zamanda Y�st�t boyunda

bulunan Çin s�n�r karakolunun ad�d�r.

Yurtuçak, I.C/ 17: Tatar köylerindendir.

Yün-Nan (Yü-Nän) vilayeti, III.C/ 288; IV.C/ 97, 122: Çin vilayetlerindendir.

- 197 -

Zagraniçniya mesta, I.C/ 102: . “S�n�r ötesi anlam�na gelmektedir.” Semipalatinsk ilinin

güneyindeki bozk�r m�nt�kas�na verilen add�r.

Zala, I.C/ 17: Bir Tatar köyü.

Zamin, I.C/ 17, 213, 214, 218; IV.C/ 195: Türkistan’da, Cizak ilçesine ba�l� meskun

yerlerdendir.

Zauskan, I.C/ 17: Bir Tatar köyü.

Z�ngal�, I.C/ 149: Tatar kahramanlar�n� öven bir �ark�da geçen bir �ehir ad�.

Züplä (köy), I.C/ 237: Tara Tatarlar�’na ait Ayalinskaya volosta ba�l� bir köy.

Zäykä aulu, I.C/ 236: Baraba Tatarlar�n�n Lübäyskaya Uprava soyunun aullar�ndand�r.

I. 1. 32. Yiyecek, içecek kültürü

ak erim�ik, II.C / 202: Erim�ik peyniri yap�l�rken sütün kazanda kaynamas� s�ras�nda,

koyula�m�� süte verilen add�r.

arak�, II.C/ 56, 116:Kondoma Tatarlar�n�n arpa unundan yapt�klar� bir tür içkidir.

arçi, 229: �ri taneli peynir

arpa biras�, III.C/ 64, 246: Altaylar’da arpadan yap�lan içkidir. Mo�ollar, Karaorman

Tatarlar�, �or ve Teleütlerde yayg�nd�r.

ay� sar�msa�� (Allium ursinum), II.C/ 106, 108:Altayl�lar�n severek yedi�i keskin

kokulu bir tür sar�msakt�r.

ayran, II.C/ 27, 52, 53, 54, 56, 63, 142, 143, 200, 203, 214, 275; IV.C/ 210 : Ek�i inek

sütü. Süt su le hafifletilip bir kazana konulur. �çerisine ek�i süt kat�l�p ate�

üzerinde koyula�t�r�larak tulumlara konulur ve dövülür. 24 saat sonra ayran ad�

verilen yiyecek elde edilmi� olur.

bai-choa-ça (Kara çay), III.C/ 289: Çinlilerin Kopdo pazar�na getirdikleri çay

çe�itlerinden biridir.

baichu çay�, IV.C/ 21, 22, 23, 24, 25, 26, 27, 29, 43: Ruslar taraf�ndan Kulcadan ithal

edilen mallardan biridir.

baursak, II.C/ 203: Kazaklarda ufak taneli hamur i�i yemek çe�ididir. baichu çay�, IV.C/

21, 22, 23, 24, 25, 26, 27, 29, 43: Ruslar taraf�ndan Kulcadan ithal edilen

mallardan biridir.

be� parmak (bä�-barmak), II.C/ 204, 275: Kazaklarda ev sahibi misafire kendisi için

pi�irilen etin en iyi parçalar�n� ikram eder. Misafir bir miktar et ile ya�� küçük

parçalar halinde do�rayarak sa� elinin parmaklar� ile haz�r olan di�er kimselere

- 198 -

sunar.Bu sunma olay�na verilen add�r.

bira, II.C/ 318: Kara-K�rg�zlar�n arpadan yapt��� içecek olup k���n da bundan rak�

kaynat�rlar.

çavdar ekme�i, I.C/ 38: Çavdardan yap�lan ekmektir.

Çegän, II.C/ 53, 63: Ek�i k�srak sütü.

Çin lokantalar�, IV.C/ 38:

çin-lan-ça, III.C/ 289: Çinlilerin kopdo pazar�na getirdikleri çaylardand�r.Tatarlar

Atbas-çay ad�n� verirler. Bu, tahta çaya nazaran bir derece daha iyidir, fakat o

kadar sert s�k��t�r�lmam��t�r. Mo�olistan'da evlerde ya�ayan Mançu'lar taraf�ndan

kullan�l�r ve azar azar ithal edilir.

da-ban-s�-ça, III.C/ 288: Çinlilerin Kobdo pazar�nda ençok ihraç ettikleri çay

çe�itlerinden biridir.

da-ça, III.C/ 288: Çinlilerin Kobdo pazar�nda ençok ihraç ettikleri çay çe�itlerinden

biridir.

djing-djuang-s�-ça, III.C/ 289: Çinlilerin ürettikleri tahta çaylar�n ikinci cinsidir. Bunlar

da, aynen büyük levhalar�n yap�ld��� yerlerde meydana getirilirler, fakat küçük

ve ince olurlar. Ancak zengin Mo�ollar taraf�ndan kullan�l�r.

ek�i süt, II.C/ 53, 200, 214: bkz."ayran"

erim�ik (irimçik), II.C/ 53, 54, 56, 202, 203: Kazaklar�n koyun sütünden yapm�� oldu�u

ufak taneli peynir. Bunu yapmak için kazaklar kurutulmu� yeni do�mu� kuzu

midesi bulundururlar.

fu çay�, IV.C/ 24, 25, 26, 29, 42, 43, 109: Çinlilerin ürettikleri ve sürekli içtikleri

çaylardan biridir.

ispirtolu içkiler, II.C/ 116: Kondoma Tatarlar�n�n kand�k köklerinden ve arpa unudan

yapt�klar� içecekler.

kalba, II.C/ 106, 113, 116 ; III.C/ 208: (Ay� Sar�msa��) (1) �orlar�n toplay�p yedi�i

köklerden biri. (2) Soyonlar�n fakir olanlar�n�n temel g�dalar�ndand�r.

kand�k kökleri, II.C/ 115, 116 ; III.C/ 174, 208: (1)Tatarlar�n hem taze iken yedikleri

hem de su yada sütte pi�irerek kurutup yedikleri yemek malzemesi. (2) �orlar�n

toplay�p yedi�i köklerden biri. (3) Soyonlar�n fakir olanlar�n�n temel

g�dalar�ndan.

Kanton çay�, III.C/ 290: Çin �ehirlerinden olan Kanton’da üretilen çayd�r.

karagan kökleri, III.C/ 242: Urahaylar�n, köklerini kurutulmu� arpa saman� ile dö�erek

- 199 -

bunu çay yerine kulland�klar� bitki.

kat�k (beyaz peynir), II.C/ 214: Kazaklarda ayran ad� verilen "ek�i süt" ün bir k�sm�ndan

su kat�lmadan pi�irilerek elde edilen peynir.

Kazak k�m�z�, II.C/ 228: Kazaklar�n at sütünden yapt��� k�m�z çe�iti.

kaz�, II.C/ 229: Kazaklarda at�n tuzlanarak ba��rsaklara doldurulan sonra da

tütsülenerek sucuk gibi yenen kar�n ya��.

k�m�z, I.C/ 121, 122, 123, 148; II.C/ 27, 53, 56, 77, 133, 180, 221, 227, 228, 232, 259,

275, 282, 283, 296, 301, 307;III.C/ 64, 206, 208, 224, 246: Türk boylar�

aras�nda yayg�n bir �ekilde kullan�lan At sütünden yap�lm�� çok içildi�inde

sarho�luk veren bir içecektir. K�m�z insanlara sunulurken ona büyük sayg�

gösterilir ve ancak erkekler taraf�ndan sunulur. K�m�z sunma i�ini evin en ya�l�s�

yada ev sahibi yapar.

k�srak sütü, I.C/ 121, 131; II.C/ 222, 227, 229, 232: Altay’da topluluklar hem g�da

olarak tüketir hem de k�m�z yapmakta kullan�rlar.

k�z�l arak�, II.C/ 110: Mras boyu Tatarlar�n�n kulland��� bir tür rak�.

kurt, II.C/ 202, 203, 214: Kazaklarda ayran ad� verilen "ek�i süt" ün bir k�sm�ndan su

kat�lmadan pi�irilerek elde edilen kat�ktan yap�lan peynir.

ortan cilik, II.C/ 203: Kazaklarda pi�irilen koyunun ön bacak butlar�na verilen ad.

pelmen, IV.C/ 104: �ibälerde, içine ince k�yma sar�lm�� hamur parçalar�n�n et suyunda

pi�irildi�i bir yemek çe�ididir.

peynir, II.C/ 28, 53, 54, 133, 142, 200, 201, 202, 214: Sütten elde dilen bir yiyecek.

rak�, I.C/ 29, 30, 130, 157, 162; II.C/ 27, 34, 41, 52, 53, 56, 60, 62, 64, 73, 74, 76, 79,

106, 110, 116, 117, 118, 142, 302, 318; III.C/ 147, 222, 246, 257, 265; IV.C/ 17,

39, 79, 80, 92, 117, 137, 179, 180, 210: Sibirya halklar� aras�nda, ve Çin’de

tüketilen alkollü içkidir. Ruslar’�n ve Çinliler’in zahireden, Hakaslar’�n ise

lapadan yapt��� bu içecek Türk halklar�n�n içkisi k�m�z kadar yayg�nd�r. Bugün,

rak�, yaln�z kuru üzüm alkolünün veya tar�msal kökenli etil alkol ile kar��t�r�lan

kuru üzüm alkolünün 5000 L veya daha küçük kapasiteli geleneksel bak�r

imbiklerde anason tohumu 8Pimpinella anisium9 ile ikinci kez destillenmesiyle

üretilen içecek olarak tan�mlan�r.

Rus rak�s�, II.C/ 64, 86: Zahireden yap�lan bir içki.

sar� erim�ik, II.C/ 202: Erim�ik peyniri yap�l�rken sütün kazanda suyu buharla��p biterek

esas peynir maddesinin ortaya ç�km�� halidir. Geriye kalan sar� parçalara bu ad

- 200 -

verilir.

sau-mal, II.C/ 228: Henüz ek�imemi� k�m�za verilen ad.

sorpa, II.C/ 205: Kazaklarda kaynam�� et suyuna verilen ad.

süt rak�s�, II.C/ 52, 56, 64, 140, 301, 318; III.C/ 208, 229, 246: Altay'da, ayran ile

k�m�z�n bir kazanda kaynat�larak ç�kan su buhar� ve alkolden elde edilen rak�.

�akay�k kökleri (Paeonia Anomala), II.C/ 116: �orlar�n toplay�p yedi�i köklerden biri.

�al, IV.C/ 190: Ay�klanmam�� pirinç.

�alap, II.C/ 228: Kazaklarda su ile kar��t�r�lm�� k�m�za verilen ad.

�ang-yün-ça, III.C/ 288, 289: Çinlilerin Kobdo pazar�na getirdikleri tahta çaylar�n en

iyisi olup Mo�ollar aras�nda en makbul olan�d�r. Piyasaya çok az ç�kar�l�r.

Sebebi de fabrika sahiplerinin bu ürettikleri bu çayla Çin hükümetine vergi

ödemeleridir. Çin hükümeti de memurlar�na maaa� ödemesinde bu çay�

kullanmaktad�r.

�arap, I.C/ 30, 31, 84, 121: Üzüm ya da ba�ka meyvelerin sular�n� mayalama suretiyle

elde edilen içecektir. Rusya’dan Sibirya’ya gönderilen mallardand�r.

�erbät, IV.C/ 210: Baldan yap�lan bir içkidir. Hava almayacak �ekilde testilere

konularak yere gömülür. Sonra su kat�larak içilir.

tahta çay, II.C/ 27; III.C/ 181, 185, 192, 193, 229, 230, 250, 251, 275, 276, 288, 294,

307, 317 ; IV.C/ 21, 22, 23, 24, 25, 26, 27, 29, 42, 43, 68: Çinlilerin ürettikleri

çaylardand�r.

Talkan, II.C/ 116, 124, 214: K�zart�lm�� un.

Tärmäk, II.C/ 124: Kumand�lar�n bu�day ve çavdardan yapt�klar� küçük ekmekler.

tereya��, II.C/ 52, 54, 83, 108, 116, 142, 201, 203, 214: Sütten elde edilerek tüketilen

g�da maddesidir.

tokpak cilik, II.C/ 203: Kazaklarda pi�irilen koyunun arka bacak butlar�na verilen ad.

tosu, III.C/ 246: Mo�ollarda hamur i�i bir yemek çe�idi.

Tsaulau çay�, IV.C/ 24, 25, 26, 43: Çin’de üretilen ve ticareti yap�lan çay çe�ididir.

tu�la çay�, II.C/ 52: Bir çay çe�ididir.

uyutku, II.C/ 214: Ayran yap�l�rken kullan�lan süte kat�lan ek�i süt.

yabanî turp, III.C/ 208: Soyonlar’�n fakir olanlar�n�n tüketti�i yiyecektir.

ye�il çay, IV.C/ 21, 26, 27, 29, 43, 210: Çin’de üretilen bir çay çe�idi.

zambak kökü (sar�msa��) (Lilium Martagon), II.C/ 116, 108; III.C/ 208: Altaylar’da

fakir olanlar�n toplay�p yedi�i köklerden biridir.

- 201 -

I. 1. 33. Di�erleri

Çin y�ll�klar�, I.C/ 119, 120, 121, 123, 129, 130, 134, 209 ; III.C/ 122, 123, 152, 163,

164, 168: Çinli tarihçilerin tuttu�u belgeler.

çocu�a ad verme, II.C/ 57, 71, 141: (1) Altayl�larda çocuk do�duktan hemen sonra aile

reisi taraf�ndan yap�l�r. Bu ya do�umdan sonra yurta ilk giren �ahs�n ad� yada ilk

söylenen e�ya ad� olabilir. Bazen de do�umdan sonra ilk gelen kimsenin

dikkatini çeken bir ad olabilir. Örne�in sar�ba�. Önceki çocuklar ölmü�se yeni

do�an çocu�a kötü bir ad takarlar. Örne�in �t-ködön (�t götü yada balç�k gibi)

Zenginler ad verme dolay�s�yla meclis toplay�p merasimle çocu�a ad veririler.

(2) Abakan Tatarlar�'nda yeni do�an cocu�a ilk önce Tatar ad� verilir. Alt� ay

sonra da resmen vaftiz edilerek Hristiyan ad� verilir. �kinci ad normal hayat�nda

kullan�lmaz

Djo-Sang, III.C/ 255: Kobdo �ehrindeki mabedde bulunan �ekillerdendir. Bu oyulmu�

�ekil, kara ve korkunç yüzlü bir sava�ç�y� temsil eder.

Dschagataische Studien, III.C/ 83; IV.C/ 204: Vambery'nin bir eseri.

Dungen isyan�, IV.C/ 124: Mançulara kar�� �li vadisinde Dungenler taraf�ndan yap�lan

isyand�r.

enfiye, II.C/ 253, 302; III.C/ 189, 206, 293: Çin'den Altaylara geçmi� ve özellikle

Dvoyedanlar aras�nda yay�lm��t�r. Enfiye, içinde tapa ile küçük bir ka��k

bulunan dar a��zl� küçük �i�elerde ta��n�r. Tütün bu ka��kla ba�parma��n

arkas�na konur ve oradan buruna çekilir. Soyon ve Türböt'lerde tütün �i�esi

sunulmas�, Altayl� dvoyedanlar�n pipo sunma merasimine benzer.

Erdkunde von Asien, I.C/ 126: Ritter’in eseri.

Guan-Ping, III.C/ 255: Kobdo �ehrindeki mabedde bulunan �ekillerdendir. Bu oyulmu�

�ekil dü�ünceli çehresi ve her iki elinde bir k�l�c� olan bir kumandan� temsil eder.

güre�, II.C/ 141, 276: Türkler’in ata sporu.

heykel, III.C/ 114, 117, 118, 255

�li isyan�, IV.C/ 109, 121: 1862 y�l�nda �ensi vilayetinde Müslüman Çinliler

(Dungenler) taraf�ndan Çin hükümetine kar�� ba�lat�lan ve k�sa sürede yay�lan

harekettir. Bu isyan sonunda Tarançiler de Dungenleri yenerek Kulca Sultanl���

ad�nda bir �slam devleti kurmu�lard�r.

Karauln�y-Yar, I.C/ 140: Közüm'ün Yarmak ile sava� yapt��� yerlerden birisi

kaufa ipe�i, II.C/ 8: Kalan vergisi olarak verilen mallardan biri.

- 202 -

k�z�l tütün, III.C/ 293: Sar� renkte ve zay�f bir tütün çe�idi olup Mo�ollar taraf�ndan

tercih edeilir.

Kök-Ta�, IV.C/ 175, 176: Semerkant �ehrinde emîrlerin (hükümdar) tahta ç�kt��� ta�t�r.

Mavi damarl� beyaz bir mermer bloktan ibarettir.

kung, II.C/ 316: Kazaklarda kad�n köle.

kuyrukt�g ça�an, 1II.C/ 34: Kuyruklu y�ld�z.

lavki, I.C/ 15, 16, 18, 61, 62; III.C/ 224:

Mehtüm-i Horazm, IV.C/ 177: Semerkant �ehrinde, Horazm'dan takriben 120 y�l önce

buraya göç etmi� olan bir ailenin, birçok mezar� içine alan büyük mezarl���.

mogila, III.C/ 95: Rusça'da mezar anlam�na gelir.

tab��, II.C/ 59: Altayca’da “fena haber, kötü “anlam�nda bir sözcük.

Tokal-Kat�n, II.C/ 270: Kazaklarda kad�n�n erkek çocuk do�urmad��� ya da k�s�r oldu�u

durumlarda ald��� lâkap.

tujap-yat, II.C/ 35:Yurt civar�nda bulundurulan binek hayvanlar�n�n ba�lanmas�na

verilen add�r.

Tukiular�n defin merasimi, III.C/ 150: Ölülerini özel e�yalar� ile gömen Tukiular,

sonbahar ve ilkbaharda iki ayr� tören yaparlar. Yaz�n ve ilkbaharda ölenlere

sonbaharda; k���n ya da sonbaharda ölenlere ilkbaharda tören yapmaktad�rlar.

tütün, III.C/ 67, 185, 253, 275: Özellikle Çin’de ve Altaylar’da pipo ya da enfiye

�eklinde buruna çekilerek kullan�l�r.

yär-o�ak, II.C/ 201: Kazaklar�n peynir yapmak için kulland�klar� kazanlar�n alt�na

kaz�lan çukur.

ärkä pala (nazl� çocuk), II.C/ 14: Altayl�larda, ya�land�ktan sonra olan çocuklara verilen

add�r.

- 203 -

SONUÇ

 “Sibirya’dan” sadece Türkoloji sahas�n�n de�il di�er sosyal bilimlerin de

alanlar� ile ilgili malzeme bulabilece�i bir kaynakt�r. Eserin, üzerinde çal���lan

aç�klamal� kavram dizini ba�ta Türkoloji olmak üzere bu alanlar�n kullanabilece�i

bilgilerin bir dökümüdür. “Sibirya’dan” hacimli bir eserdir. Ç�kar�lan kavram dizini bu

hacimli esere ba�vuran ara�t�rmac�lara pratiklik aç�s�ndan kolayl�k sa�layacakt�r.

Dizinde verilen bilgiler aç�s�ndan tekrara dü�memek için sonuç bölümü k�sa

tutulmu�tur. Kavramlar�n yo�unla�t��� konu ba�l�klar�ndan yola ç�karak özetle eserden

�u sonuçlara varabiliriz:

 Adli i�ler ve sosyal düzen: Türk topluluklar�n�n geleneksel ya�am� içerisinde

h�rs�zl�k, ihanet, adam öldürme ve yaralama gibi suçlara çe�itli cezalar

uygulanmaktad�r. Bu cezalar para, kürk ve çe�itli hayvanlar�n bedel olarak ödenmesi

�eklinde, bazen de suçun a��rl���na göre ölüm olabilmektedir. Çin’de ise mahkemelerde

ve suçun infaz�nda çe�itli i�kence yöntemleri uygulanmaktad�r. Bu i�kenceler suçlunun

konu�turulmas� s�ras�nda uyguland��� gibi suçun a��rl���na göre cezan�n infaz�nda da

kullan�lmaktad�r. Bu cezalar mahkûmun kol ve ayaklar�na ba�lanan a��r demirlerle

ya�amaya mecbur b�rak�lmas�ndan, daha a��r bir �ekilde suçluya uygulanan ölüm

cezalar�na kadar varabilmektedir.

 Topluluklar�n ya�am biçiminde farkl� sosyal düzenler görülmektedir. Bu, k��lak

ve yazl�k �eklinde yer de�i�tirilmesi �eklinde kar��m�za ç�kan göçebelikten Rus ve

Çinlilerin uygulad��� yerle�im �ekillerine, Kazaklar aras�nda “yüz” ad� verilen sosyal

düzene kadar çe�itlilik arz etmektedir. Ruslar, hâkimiyeti alt�na ald�klar� topluluklar�

(Kazaklar, Kara-K�rg�zlar vb.) aul, volost, oblast, gibi idari bak�mdan gruplara

bölmü�ler ve onlar� bozk�r mahkemeleri ad� verilen adli sistemde yönetmi�lerdir. Bu

mahkemeler hem halk�n yerli adetlerine hem de Rus kanunlar�na göre hükümler

verebilmektedir. Ayr�ca vergilerin toplanmas�, hükümet taraf�ndan verilen emirlerin

uygulanmas� gibi görevleri de yerine getirmektedirler. Çinlilerde ise vilayet sistemi ve

Dung-Yamun ad� verilen mahkemeleri mevcuttur. Bu mahkemeler, Çinlilerin d���ndaki

halklar�n yönetiminde söz sahibidir. Türk topluluklar� ve di�er topluluklar üzerinde

hâkimiyeti sa�lamak için sumul ad� verilen küçük gruplar �eklinde halklar�

s�n�flam��lard�r. Asayi�i sa�lamak için �ehirlerde polis ve mahkeme te�kilatlar�

- 204 -

kurmu�lard�r. Topluluklar�n hemen hemen hepsinde vergilerin ödenme �ekli genelde

hayvanlardan ya da sicap, tilki, samur gibi hayvanlar�n kürklerinden olu�maktad�r.

Araç gereç ve e�yalar: Özellikle Kazaklarda ve di�er topluluklarda, kullan�lan

e�yalar, hayvan binek tak�mlar� üzerinde çe�itlilik arz etmektedir. Binek tak�m� ad�

alt�nda birçok ayr� parçay� bar�nd�ran bu e�yalar yine hayvan derilerinden, a�açtan ve

k�smen demirden elde edilen e�yalard�r. Binek tak�mlar�ndan eyerin kad�nlar, erkekler

ve çocuklar için ayr� çe�itleri vard�r. Binek tak�mlar�n�n çok parçadan ibaret olmas�na

ra�men tek tek adland�r�ld��� görülmektedir. E�yalar�n bu alanda yo�unluk göstermesi

at ve ata binme kültürünün Türk topluluklar� aras�ndaki öneminin bir göstergesidir.

E�yalar�n yo�unluk gösterdi�i di�er bir alan ise tütün malzemeleri ve mutfak

e�yalar�d�r. Tütün içmek için çe�itli pipolar�n yan� s�ra tütünün muhafaza edildi�i özel

�i�e ve torbalar kullan�lm��t�r. Tütün içmenin Altay’da yayg�n oldu�u görülmektedir.

Çinlilerde ise tütünün yan�nda afyon da kullan�lmaktad�r. Bu amaçla afyon pipolar�

bulundurmaktad�rlar. E�yalar�n yap�ld��� malzemeler genelde a�aç ya da hayvanlardan

elde edilen ürünlerdir.. Özellikle mutfak e�yalar�nda a�açtan yap�lm�� tabak ve çanaklar;

deriden yap�lan tulumlar, kovalar bulunmaktad�r. Bunlar�n yan� s�ra demirden yap�lm��

üçayaklar, üzengiler, b�çak ve hançerler saçtan yap�lm�� sand�klar da mevcuttur.

 Askerlik: Türk topluluklar�n�n ve di�er (Çin, Rus) toplumlar�n kulland��� sava�

aletleri genelde k�l�ç, ok, yay, balta, tokmak, m�zrak ve z�rhlardan olu�maktad�r.

Bunlar�n yan�nda tüfek de yerini alm��t�r. Bu sava� aletleri, a�aç, demir ya da kemikten

yap�lm��t�r. Kazaklar ve K�rg�zlar aras�nda sava� s�ras�nda kullan�lan çe�itli sava�

nidalar� vard�r. Ruslarda, Çinlilerde, Mançularda, Buhara Hanl���’nda ve Tarançiler’de

ordu içerisinde hiyerar�iyi sa�lamak için onba��, yüzba�� gibi çe�itli rütbeler

kullan�lm��t�r.

 Bar�nma ve Mimari: Topluluklar�n bar�nma �ekilleri, yurtlar�n yap�ld���

malzemeler, k��laklar ve evlerin mimari düzenlemeleri kültüre göre de�i�iklik

göstermektedir. Tatarlar, Tarançiler, Kazaklar, Mo�ollar ve di�er topluluklar

kendilerine has bar�nma yerleri yapm��lard�r. Genelde Türk topluluklar� ve Mo�ollar

aras�nda yurt ad� verilen bar�nma �ekli en yayg�n olan�d�r. Yurtlar, kay�n a�ac�ndan,

keçe örtülerden, topraktan ve ta�tan yap�lmaktad�r. Yurtun �ekli ve yap�ld��� malzeme

ekonomik durumu ve sosyal statüyü de temsil etmektedir. Yurtlar�n iç düzeni yine

- 205 -

yurtun çe�idine göre de�i�mektedir. Fakat genelde inan��� temsil eden e�ya ve

sembollerle, oturma ve yatma yerleri, e�yalar�n bulundu�u çuvallar, her yurt için geçerli

standart düzendir. Hayvanlar için de ayr�ca bar�nak �eklinde yerler yap�lm��t�r.

 Bitkiler: Sibirya’da bitki örtüsü halk�n ya�am�nda belirleyici bir rol üstlenir.

Sibirya çam� ad� verilen katran a�ac�, kay�n a�açlar� ve Çin yoncas� da denilen bädä

ad�ndaki ot bunlardan öne ç�kanlar�d�r. Bu bitki örtüsü halk taraf�ndan hem

hayvanlar�n�n beslenmesi hem de kendi ihtiyaçlar� için kullan�l�r. Ticari anlamda gelir

de sa�larlar. Örne�in Katran a�açlar�ndan elde edilen katran kozala�� adl� meyve

Karaorman Tatarlar�’n�n geçim kayna��d�r. Kay�n a�ac� ormanlar� yayg�n bir �ekilde

bulundu�u için Türk boylar�n�n bar�nma ve e�ya gibi ihtiyaçlar�nda ön plana ç�kar.

Hatta �aman ayinleri ,evlilik ve kurban törenleri gibi faaliyetlerde kay�n a�ac� dallar�

özel anlamlar ta��yan sembollerdir.

 Co�rafi kavramlar: Co�rafi �ekiller ve �artlar Türk topluluklar�n�n ve di�er

milletlerin ya�am biçimlerinde, inançlar�nda, yerle�im, konaklama, beslenme gibi

ihtiyaçlar�nda, nüfus da��l�m�nda ve topluluklar�n adland�r�lmas�nda etkili olmu�lard�r.

Bu unsurlar da�, vadi, �rmak, yol, orman ve da� geçitlerinden müte�ekkildir. Irmaklar

bazen geçtikleri yere adlar�n� vermi�ler, bazen de geçtikleri yere göre ad alm��lard�r.

Irmak ve göller, topluluklar�n yerle�im alanlar�n� belirleyen ba�l�ca unsurlard�r.

Topluluklar�n genelde suya yak�n ya da suya ula�abilecekleri yerlerde bar�nd���

görülmektedir. Tar�m yap�lan yerler nehir vadileri ya da kanallarla suyun sa�land���

nehir civarlar�d�r. Da� geçitleri bölgedeki yollar�n bir nevi haritas�n� ç�karm��t�r.

Ula��m� belirleyen da�lar ve bu da�lar�n s�ralan�� �eklidir.

 Dil ve Edebiyat : Bölge kültüründe, Uygurca, Tibetçe, Çince, Rusça, Özbekçe,

Teleütçe, Mo�olca, Arapça, K�rg�zca, Kazakça, Farsça, Mançu dili, Tarançi dili,

Tatarca, Samoyedce ve Sagayca gibi diller etkili olmu�lard�r. Kazaklar söz söylemede

ustad�rlar. Halk sözü ve Kitap sözü �eklinde Kazak halk edebiyat� iki mecrada kendini

gösterir. Halk sözü ve Kitap sözü. Halk sözü, okuma yazma bilmeyenlerin

ezberledikleri �iir ve hikâyeleri kapsar. Kitap sözü ise bu hikâye �iirlerin yaz�l�

metinlerini ihtiva eder Kazak �iirinde m�sra sonlar�nda kafiyeler vard�r. Telütlerin

edebiyat�n�, ko�ong ad� verilen dörder m�sral�k manzum hikayeler olu�turmaktad�r. Bu

�ekilde söylenen destanlar� mevcuttur. Teleüt ve Altayl�lar, kahramanl�k destanlar�n�

- 206 -

irticalen a��zda iki ton üzerinden okumaktad�rlar. Bütün di�er masal ve hikâyeler nesir

�eklinde söylenir. Telütler’in edebiyat�nda Altayl�larda olmayan mizahi �ark�lar� da

vard�r.

 Din ve inan��lar: Türk topluluklar� aras�nda görülen en yayg�n inanç

�amanl�k’t�r. �amanl�k adetlerinin halk�n ya�am� üzerinde dinsel kimli�i bazen a�arak

örf, âdet ve gelenek halini ald��� görülmektedir. Radloff, “Sibirya’dan”�n baz�

yerlerinde Türk topluluklar�n�n kulland��� putlardan bahsetmi�tir. Bu putlar, bir tanr�

olarak kabul edilmekten ziyade yarat�c� olarak kabul edilen tanr�lar� (Bay Ülgen, Yersu

vs.) sembolize eden �ekillerdir. Bu nedenle halk taraf�ndan sayg� gösterilmekle birlikte

kar��s�nda ibadet edilmemektedir. �slamiyet’le tan��an Türk topluluklar�n�n ya�am�nda

ve edebiyatlar�nda de�i�imler ya�anm��t�r. Örne�in Kazaklarda bu durum aç�k bir

�ekilde görülmektedir. Ayn� durum Misyonerlik faaliyetleri sonucu Hristiyanla�an

topluluklar için de geçerlidir. Bölgede etkili olan di�er bir inanç da Budizm’dir. Tibet

ve Çin kaynakl� olan bu inanç Türk topluluklar� üzerinde çok fazla taraftar

bulamam��t�r.

 E�itim ve ö�retim: Bölgede görülen e�itim- ö�retim faaliyetleri genelde din

merkezli faaliyetlerdir. Bunlar, misyonerlik okullar� ile �slami e�itimin verildi�i

medreselerdir.

 Ekonomi: �çinde Türk topluluklar�n�n da bulundu�u, Çin, Rusya ve di�er

toplumlar aras�nda gerçekle�en ticari bir faaliyet söz konusudur. Bölgedeki ticareti

Rusya ve Çin yönlendirmektedir. Rus ve Çin ticaret �irketleri bu ticaret üzerinde etkili

olmu�lard�r. Bu ticaret daha çok Çuya panay�rlar�nda ve Zeref�an vadisinde kurulan

pazarlarda gerçekle�ir. Pazarlarda ve yerle�im birimlerinde al�� veri� s�ras�nda paran�n

yan�nda hayvanlardan, hayvan derilerinden ve çe�itli e�yalardan olu�an de�i�im araçlar�

da kullan�lm��t�r. Bölgedeki ticarette kuma�, tütün, hayvan kürkleri, g�da maddeleri, hal�

ve çe�itli madenler al��veri�in temelini olu�turmaktad�rlar.

 Evlilik: Türk topluluklar�nda dü�ün gelenekleri aras�nda bayga ad� verilen

ziyafet ve hediyele�me âdeti göze çarpmaktad�r. Bayga, tütün, et , inek �eklinde olabilir.

Bu hediyele�me gelin ile damat�n aileleri aras�nda akrabal���n olu�turulmas� için önem

- 207 -

ta��maktad�r. Ayr�ca dü�ün s�ras�nda at yar��lar�, gelin çalma gibi adetler e�lence

gelene�ini olu�turmaktad�r.

 Fal ve büyü: Kazaklarda koyun pisli�inden ve kürek kemi�inden bak�lan fallar

mevcuttur. Kazaklar, falc�l��� tanr� taraf�ndan tayin edilmi� bir i� olarak görürler.

Kumalak a�ad� ad� verilen fal 41 tane koyun pisli�inin beyaz bir keçe üzerinde dualarla

gruplanmas� yoluyla bak�lan bir fald�r. Koyun kürek kemi�inden bak�lan fal ise ate�te

kürek kemi�inin s�çray���na göre bak�lan fald�r. Bunlar�n d���nda Altay’da hava

�artlar�n� de�i�tirmek maksad�yla “yada ta�lar�” ad� verilen ta�larla yap�lan bir büyü

gelene�i vard�r. Bu büyüyü yapan ki�iye yadaç� ad� verilmektedir. Bütün bunlar

Kazaklar aras�nda yayg�n olan putperestlik adetleri olarak de�erlendirilir.

 Giyim ve süslenme: Altay’da ya�ayan halklar�n genel olarak giyim �ekilleri

birbirine benzemektedir. Kaftan, �apka, çizme ve iç giysilerden olu�an bu e�yalar�n ana

malzemeleri deri, keçe ve kuma�lard�r. Ço�unlukla �apka ve çizmeleri hayvan

derilerinden; kaftan ve di�er giysileri de keçe ve kuma�lardan olu�maktad�r. Çin

kuma��ndan yap�lan giysileri herkes alamad��� için ço�u kimse giyememektedir. Bu

kuma� türünü ancak Çinli memurlar ya da zengin kimseler bulabilmektedir. Fakir

kimselerin giysileri sadece bir kürkten ibarettir.. Keçelerin yap�ld��� ana malzemeler,

deve, koyun ve keçi yünüdür. Erkeklerle kad�nlar�n giysileri baz� farkl�l�klar

göstermekte giyim �ekli bazen sosyal durumu ifade edebilmektedir. Örne�in “çägidäk”

evli kad�nlar�n giydi�i bir giysidir. Yine kad�nlar ve k�zlar saçlar�n�n ucuna demir veya

a�açtan yap�lan tokpok ad�nda süsler takarlar. Ruslar�n ve Çinlilerin giysileri de yine

deri ve keçe çe�itlerinden, Çin kuma�lar�ndan olu�maktad�r

 Hastal�klar ve halk hekimli�i: Bozk�rda hayvanlar� fakl� �ekillerde etkileyen

birtak�m hastal�klar mevcuttur. Hayvanc�l���n geçim kayna�� olmas� nedeniyle

hayvanlarda görülen bu hastal�k türleri Kazaklar taraf�ndan bütün çe�itleriyle tespit

edilmi� ve ayr� ayr� adland�r�lm��t�r. �nsanlar aras�nda da çiçek ve frengi gibi hastal�klar

görülmektedir. �aman ve baksalar inançla ilgili kimliklerinin yan�nda ayn� zamanda

halk�n hastal�k durumunda ba�vurdu�u halk hekimli�ini de üstlenmi�lerdir.

 Hayvanlar: Mo�ol, Kazak, Özbek ve K�rg�z ve di�er topluluklar�n ya�am�nda

hayvanlar önemli bir yere sahiptir. Çünkü ula��m, beslenme, giyim gibi ihtiyaçlar�n�

hayvanlarla ve onlardan sa�lad�klar� ürünlerle giderirler. Beslenen hayvanlar ba�l�ca,

- 208 -

at, koyun, keçi, sarl�k, argali, s���r ve devedir. Bu hayvanlar�n yünü, eti, sütü ve derisi

yiyecek ve giyim gibi temel ihtiyaç maddeleri için kullan�lmaktad�r. Hayat�n bu kadar

içine girdiklerinden olsa gerek özellikle at, koyun ve deve gibi hayvanlar birden fazla

ada sahiptirler. Renklerine, ya�lar�na, cinsiyetlerine, k�s�r olup olmad�klar�na ve

yavrulama durumlar�na göre farkl� adlar� vard�r. At�n Türk kültüründeki yeri

tart���lamaz. Bir ula��m ve sava� arac� olmas�n�n yan�nda etinden ve sütünden de

faydalan�lm��t�r. Ayr�ca kurban törenlerinde de at kurban etmek gelenekler aras�ndad�r.

Bunlar�n d���nda faydalan�lan hayvanlar aras�nda do�an ve �ahin de vard�r. Bu

hayvanlar e�itilmek suretiyle tav�an, da� s�çan� ve çe�itli ku�lar�n avlanmas�nda

kullan�lm��t�r.

 ��aretler ve semboller: Topluluklar�n kültüründe, özel anlam ta��yan çe�itli

i�aret ve semboller mevcuttur. Bu i�aret ve semboller, bayraklarda, mülkiyet

damgalar�nda ve rütbe i�aretlerinde kullan�lm��t�r. ��aret ve sembollerden biri �apka

dü�meleridir. �apka dü�meleri Çin ordusunda kullan�lan fildi�i ya da cam kürelerden

ibaret i�aretlerdir. Renklerine göre .rütbeleri ifade ederler. Tavus tüyü de yine rütbe

i�areti olarak kullan�lan sembollerdendir. Di�er bir i�aret ise mülkiyet damgalar�d�r.

Bunlar, Altay’da soylar�n kendi hayvanlar�n� tan�yabilmek ve ay�rmak için arka butlar�

üzerine vurduklar� çe�itli �ekillerdir. Bu �ekiller halka, kap, yay gibi e�yalar� temsil

eden sembollerdir. Tukiular da bayraklar�nda alt�n kurt kafas�n� sembol olarak

kullanm��lard�r.

 Ki�iler: Sibirya tarihinde, bölgenin tarihsel ve kültürel �ekillenmesinde etkili

olmu� çe�itli ki�iler dizinde geçmektedir. Bu insanlar hükümdar, bey ve yöneticilerden

din adamlar�na, ara�t�rmac�lara kadar pek çok alanda isimi geçen ki�ilerdir.

 Kurban törenleri: �amanl�k inanç sistemi içerisinde Türk topluluklar� aras�nda,

yayg�n �ekilde yap�lan kurban merasimleri vard�r. Bu merasimler kurban yerinin seçimi

ile ba�lar ve �aman ayini ile devam eder. Kurban�n yeri kime sunulaca��na göre de�i�ir.

Erlik'e sunulacaksa merasim felaketin (hastal�k, ölüm vs.) bulundu�u yerde gerçekle�ir.

Bay Ülgön'e sunulacaksa kay�n orman�na tenha bir yere gidilir, orada yeni bir çad�r

kurulup merasim yap�l�r. Kurbanl�k hayvan bir at ya da koyundan, bazen de s���rlardan

seçilir. Kurban yerinin seçiminden sonra kurban çad�r� ve iskelesi kurulur. Sonra kurban

etme i�lemi ba�lar. �aman çe�itli dualarla görevini yerine getirdikten sonra hayvan�n

- 209 -

etleri pi�irilir ve yenilir. Kurban törenleri ayn� zamanda fakir insanlar için et yiyebilme

f�rsat�d�r.

 Madencilik: Bat� Sibirya’da Ruslar taraf�ndan olu�turulan sanayi bölgelerinde

alt�n, gümü�, bak�r ve ta� kömürü üretimi yap�lm��t�r. Özellikle alt�n ocaklar� kendi

içerisinde bir düzene sahiptir. ��çilerin kendilerine ait bir dünya kurduklar� bu yerler

Rusya’n�n maden üretiminde önemli yere sahiptirler.

 Memuriyet ve unvanlar: Memuriyetler sistemli bir devlet gelene�inin

göstergesidir. Bu memurlar, çe�itli unvanlarda ait olduklar� sistem içerisinde görev

yaparlar. Sibirya’da devlet olma niteli�i ta��yan topluluklarda farkl� unvanlarda

memuriyetler bulunmaktad�r. Bu memuriyetlere yetkiler tan�nm��t�r. Çe�itli adlarla

an�lan bu memurlar ait olduklar� toplulu�un yap�s�na göre adli ve idari i�leri yürütürler.

Bunlara örnek vermek gerekirse; Buhara Hanl���nda beyliklerin ba��nda “beg” ler

bulunur. “Aksakal” ad� verilen memurlar ilçelerin yönetiminden sorumludurlar ve

“emin” unvan�n� ta��rlar. Ruslar’�n yönetimindeki Kazak aullar�nda seçimle getirilen ve

“aul ihtiyar�” unvan�yla görev yapan yöneticiler vard�r. Tarançi ilçelerinin ba��nda

yönetici konumunda “�ang-bäk” unvanl� memurlar bulunmaktad�r. Çinlilerde

vilayetlerin yönetiminde görevli, “dzandzün”, “daloya”, “darin” gibi unvanlar ta��yan

memurlar bulunmaktad�r. Çinlilerde baz� memurlara görev yapt�klar� bölgelerde gelir

elde etme bak�m�ndan imtiyazlar sa�lanm��t�r. Çünkü hükümetin onlara ödedi�i maa�

çok fazla de�ildir. Hakaslarda ise “ba�idareci, ba�komutan, idareciler, naz�r, reisler,

daganlar” �eklinde unvanlar ta��yan alt� s�n�fa ayr�lm�� memurlar görev yapar.

 Meslekler ve zanaatlar: Bat� Sibirya’da, topluluklar�n me�gul olduklar� çe�itli

meslek ve zanaatlar bulunmaktad�r. Bu meslek zanaatlardan, hem ihtiyaçlar�n�

kar��lamakta hem de gelir elde etmektedirler. Bunlar, deri i�leme, keçe yapma, hal�

dokuma, ar�c�l�k, avc�l�k ve madencilik gibi alanlard�r. Kazaklar ve Mo�ollar aras�nda

yayg�n olan� ise keçe yapma ve i�leme üzerine kurulu zanaat dal�d�r. Bu keçelerden elde

edilen ürünler kalitesine ve yap�l�� �ekline göre çe�itli adlar al�rlar. “Boyanm�� keçe

örtüler”, “ak keçe”, “âdi keçe” bunlardan birkaç�d�r. Deri i�lemecili�i de yine Kazaklar

aras�nda yayg�n mesleklerdendir. Deriyi i�leme s�ras�nda yine kendi yapt�klar�” ï “ ve

“malma” ad�nda özel s�v�lar kullan�rlar. Avc�l�k, Sibirya’n�n tamam�nda görülen

u�ra�lardand�r. Çünkü hem beslenme amaçl� hem de deri ticareti için yap�lmaktad�r.

- 210 -

Sincap, samur, da� s�çan� gibi hayvanlar�n derilerini toplay�p kar��l���nda Ruslardan

ihtiyaçlar� olan e�yalar� almaktad�rlar.

 Misyonerlik faaliyetleri: Altay’da sistemli bir �ekilde misyonerlik faaliyetleri

yürütülmü�tür. Türk topluluklar�n� Hristiyan yapmak isteyen Rus misyonerlik

te�kilatlar� olmu�tur. Bunlar�n ba��nda Ulalu’da Altay’�n ilk misyonerlik istasyonunu

kuran Papaz Makariy gelir. Sonra kurulan Angoday , Kuzudeyvskiy Ulus, Makarieva

gibi istasyonlar bunlardan birkaç�d�r. Bu istasyonlarda, Hristiyanl���n yan�nda Rusça

e�itim de verilmi�tir.Altayl�lar bu istasyonlara yabanc� unsur gözüyle bakm��t�r.

Hristiyanl��� kabul eden kimseleri de kendi halk�na ihanet etmi� ki�iler olarak görürler.

 Müzik aletleri: Abakan Tatarlar�, Teleütler, Kazaklar aras�nda birbirine benzeyen

müzik aletleri bulunmaktad�r. Bu çalg�lar keman ailesinden olan telli çalg�lard�r.

Bunlar�n d���nda Kazak ve Teleütler’de ney �eklinde bir çalg� daha mevcuttur.

 Ölçüler: Sibirya’da genelde bölgede etkin rol oynayan Ruslar�n ölçü birimleri

kullan�lm��t�r. Bu ölçüler, uzunluk, a��rl�k, �s� gibi de�erleri ihtiva etmektedir.

 Takvim: Dizinde, sadece Karaorman Tatarlar�’n�n ay�n �eklinden yola ç�karak

kulland�klar� takvimle ilgili kavramlar bulunmaktad�r.

 Tar�m: Bat� Sibirya’da tar�m, nehir vadilerindeki verimli arazilerde

yap�labilmektedir. �li, �rti� ve Zeref�an gibi nehirler Bat� Sibirya’y� sulayan ba�l�ca

nehirlerdendir. Zeref�an nehrinin sulad��� alanlar tar�ma en elveri�li yerler

olduklar�ndan Zeref�an vadisi Orta Asya’n�n en verimli topraklar�n� bar�nd�rmaktad�r.

Vadide, sulama nehirlerden ve sulama kanallar�ndan yap�lmaktad�r. �li, Ka� ve Kara-

Darya gibi nehirlerden aç�lan birçok sulama kanal� vard�r. Tar�mda topra�� i�lemek için

demirden yap�lm�� çapa ve benzeri aletler kullan�l�r. Tar�m genelde tah�l üzerinedir.

 Tarihi dönemler, kal�nt�lar ve kaz�lar: Radloff seyahati s�ras�nda eski devirlere

ait mezar höyüklerin kaz�lar�na bizzat kat�lm��t�r. Yenisey nehri boylar�nda, Abakan ve

Mo�ol bozk�r�nda yap�lan kaz�larda birçok e�yaya ve kal�nt�lara ula��lm��t�r. Söz

konusu mezarlar yap�ld�klar� döneme göre çe�itli �ekillerde in�a edilmi�lerdir. Bunlar,

yuvarlak bas�k mezarlar, kare mezarlar, dikdörtgen mezarlar, ta� mezarlar �eklinde

s�n�fland�r�lmaktad�r. Mezar höyüklerden elde edilen e�yalar Tunç, Bak�r ve Demir

- 211 -

devirlerine ait kal�nt�lardand�r. Ayr�ca mezarlarda at iskeletlerine de rastlanm��t�r. Bu da

ölen insanlar�n ki�isel e�yalar�n�n yan�nda atlar�yla da gömüldüklerinin bir i�aretidir.

Yine mezarlar�n civar�nda çe�itli heykeller bulunmu�tur. Ruslar�n “Kamenn�ya Bab�”

ad�n� verdikleri bu heykeller ta� bloklar halinde bulunan çe�itli insan figürleridir.

Heykellerin baz�lar�, çevredeki halk taraf�ndan kutsal say�lmakta ve sayg�

görmektedirler. Baz�lar�na kurban dahi sunulmaktad�r.

 Ta��mac�l�k ve ula��m: Sibirya’da ula��m atlarla sa�lanmaktad�r. Yolun düzgün

oldu�u yerlerde çe�itli arabalar ve ta��ma araçlar� da kullan�lm��t�r. Yollar “posta yolu”

ad� verilen posta istasyonlar� aras�ndaki güzergâhta yo�unla�m��t�r. Posta

istasyonlar�nda, seyahat edenlerin ve postalar�n güvenli�ini sa�layan askerler bulunur.

Bat� Mo�olistan’� Çine ba�layan bir yolda da ula��m ayn� mant�kla sa�lan�r. Bu yolun

güzergâh�nda “ürtö” ad� verilen Mo�ol askeri istasyonlar� bulunur. Çin’in hâkim oldu�u

bölgelerde ise bu görevi Çin ileri karakollar� üstlenir. Bu da bize ula��m�n sa�land���

yollar�n, fiziki �artlardan ziyade güvenlik esas�na göre �ekillendi�ini göstermektedir.

Ula��m genelde da� geçitlerinden ve bozuk zeminlerden sa�lanmaktad�r. Bu yüzden

araba kullan�m� yayg�n de�ildir. Araba ve atlar�n yan�nda uygun olan nehirlerde

kay�klardan ve buharl� gemilerden de ula��m amaçl� faydalan�lmaktad�r.

 Topluluklar: Sibirya bölgesinde Türk topluluklar� geni� bir alanda ya�amlar�n�

sürdürmektedirler. Konumlar� gere�i Ruslarla ve Çinlilerle farkl� �ekillerde

münasebetlerde bulunmu�lard�r. Çe�itli sebeplerden dolay� sosyal düzenlerinde, idari

yap�lar�nda boy ve soy da��l�mlar�nda de�i�iklikler görülmü�tür. Türk topluluklar�n�n

boy adlar� ve tarihi geli�imleriyle ilgili bilgileri Çin kaynaklar�ndan ve Rus

belgelerinden edinmek mümkündür. Sibirya’da varl���n� sürdürmü� irili ufakl� birçok

topluluk vard�r. Sayacak olursak, Kazaklar, K�rg�zlar, Özbekler, Mo�ollar, Tatarlar,

Ruslar, Çinliler ilk akla gelenleridir. Çin kaynaklar�nda ve Ruslar�n tuttu�u belgelerde

özellikle Türk topluluklar�yla ilgili önemli bilgiler mevcuttur. Bu belgelerde, yerle�im

yerleri, boy ve soy da��l�mlar� kay�t alt�na al�nm��t�r. Radloff, “Sibirya’dan” da hem

kendi gözlemlerini hem de bu bilgileri aktarmaktad�r.

 Radloff eserin birçok yerinde geçen “K�rg�z” ve “Kazak-K�rg�z” tabirlerini

“Kazaklar” için kullan�lm��t�r. Bunun sebebi ise Avrupal�lar�n ve Ruslar�n Kazaklar için

“K�rg�z” ad�n� kullanmalar�d�r. Kazaklar Ulu yüz, Orta yüz ve Küçük yüz �eklinde üç

büyük gruba ayr�l�rlar. Bu gruplar kabilelerden ve boylardan olu�ur.. K�rg�zlar iese Ong

- 212 -

ve Sol olmak üzere iki gruba ayr�l�rlar. Onglar; Bugu, Sar� Bag��, Soltu, Edigana, Çong

Bag�� ve Çerik gibi kabilelerden ve bu kabilelere ba�l� soylardan müte�ekkildir. Sol

grubu ise, Saru, Be� Beran, Mundus, Töngtörüp, Kuçu, Kürküren, Yetigan gibi

soylardan olu�maktad�r. Özbekleri olu�turan boylar K�tay K�pçaklar, K�rman

Yüzler’den müte�ekkildir. Bu boylar, çe�itli soylardan meydana gelmektedir.

 Genel olarak Türk topluluklar� kabilelerin olu�an büyük gruplar halinde

ya�amlar�n� sürdürmektedirler. Bu kabileler de tekrar soylara bölünmektedir.

 Ülkeler, devletler, beylikler: Sibirya’da bölge tarihinde önemli yere sahip

devletler, beylikler vard�r. Bölgenin sosyolojik yap�s�n�, kültürünü hatta ekonomisini

de�erlendirirken bu devletleri ve beylikleri incelemek gerekir. Kurulu� a�amalar�n�,

bölgedeki varl�klar�n� ve bölgeye olan etkilerini de�erlendirmek Sibirya’da ya�am�n�

sürdüren topluluklar�n ve kültürlerinin daha iyi anla��lmas�n� sa�layacakt�r. Rusya Bat�

Sibirya’da olu�turdu�u yerle�im bölgeleri ile burada ya�ayan halklar üzerinde idari

anlamda bir yap�lanmaya gitmi�tir. Çin, �li vadisi ad�yla bilinen co�rafyada hem askeri

hem de idari olarak bölge üzerinde etkili olmu�tur. Bölge ticaretini elinde tutmu�tur.

Buhara Hanl��� hâkim oldu�u bölgelerde din merkezli bir yönetim �ekli ile kar��m�za

ç�kmaktad�r. Bölgede kurulmu� ya da bölgede etkili olmu� bütün devletler burada

ya�ayan Türk topluluklar�n�n dinleri, kültürleri ekonomileri üzerinde belirleyici rol

oynam��lard�r.

 Yerle�im yerleri: Sibirya’da yerle�im yerleri �ehir, kasaba ve köylerin yan�nda

aul, volost, istasyon, istihkâm, karakol ve kale gibi yerlerden müte�ekkildir. Bu meskûn

yerlerde genelde bölgede siyasi ve idari aç�dan bir güç olmu� Rusya ve Çin kar��m�za

ç�kmaktad�r. Göçebe kavimlerin ya�ad��� Sibirya’da, Rusya, hâkimiyeti alt�na ald���

topluluklar� yerle�ik hayata geçirmi� ve onlar� küçük gruplara bölerek yönetmi�tir. Çin,

karakollar kurarak hâkimiyet sahas�n� geni�letmeyi amaçlam��t�r. Kurulan her karakol,

kale ya da istihkâm bulundu�u bölgede güvenli�i de beraberinde getirdi�i için yerle�im

yeri haline gelmi�tir. Kurulan �ehirlere bak�ld���nda ço�u �ehrin bir kalesi oldu�u

görülür. Bu durum hem Ruslar hem de Çinliler için geçerlidir. Çinlilerin Çim-Pän-Si ve

Kulca �ehirleri, Buhara Hanl���n�n Pencikend �ehri örnek olarak gösterilebilir.

Karakollar da birer yerle�im yeri özelli�i göstermektedirler. Çinlilerin Sôk (Sok) s�n�r

karakolu bir örnek te�kil eder. Seyahat edenlere ve postaya refakat amaçl� olu�turulan

posta istasyonlar� da birer yerle�im birimi özelli�i gösterirler. Buralarda, a�aç ya da

- 213 -

kerpiç binalar ve ah�rdan olu�an bir yap�lar vard�r. Her istasyonda, on kozak ile dört

arabac� bulunur. Bu istasyonlar Rus kolonileridir.

 Yiyecek, içecek kültürü: Türk topluluklar� aras�nda tüketilen yiyecek ve

içecekler genelde hayvanlardan elde edilen ürünler üzerine kuruludur. At, koyun ve

keçilerden elde edilen sütten çe�itli peynirler ve yemekler yap�lmaktad�r. At sütünden

yap�lan k�m�z adl� içecek yayg�n bir �ekilde tüketilmektedir. K�m�z�n yan�nda bir de

Mo�ollar, Karaorman Tatarlar�, �or ve Teleütler taraf�ndan yap�lan arpa biras� vard�r

Ruslar�n ve Çinlilerin zahireden yapt��� rak� Sibirya topluluklar� ars�nda k�m�z kadar

yayg�n kullan�lan bir içecektir. Çinlilerin ürettikleri çaylar da bölgede tüketilen di�er bir

g�da maddesidir. Bunlar�n yan�nda bitki köklerinden ve tah�llardan da yap�lan yemek

çe�itleri mevcuttur.

 Kavramlar�n seçildi�i konular, genel itibariyle Türk kültürü, tarihi ve ya�am

biçimi üzerinde yo�unla�t��� için Türkoloji sahas�n� yak�ndan ilgilendirmektedir.

Kavramlar ayn� zamanda topluluklar�n tarihi süreç içerisinde geli�imleri, var olma

�ekilleri hakk�nda ipuçlar� verdi�i için tarih bilimine de eserden faydalanmak isteyen

ara�t�rmac�lara da yarar sa�layacakt�r. Dizinde yer alan ve bölgede o dönemde

kullan�lan para birimleri, ticari faaliyetler, pazarlar, ekonomi biliminin alan�na

girmektedir. Eserde geçen yer �ekilleriyle ilgili unsurlar co�rafya bilimini ilgilendiren

kavramlard�r. Topluluklar hakk�nda verilen bilgiler de Etnoloji bilimi alan� içerisine

girmektedir.

- 214 -

KAYNAKÇA

BAYAT, Fuzuli

2003 Türk Dili Tarihi, Ankara

ERC�LASUN, Ahmet Bican

 1995 “Wilhelm Radloff ve Türk Bengü Ta�lar�”, Dimitriy VAS�L�YEV (Haz.),

 Orhun, Ankara: T�KA, 4-7

EREN, Hasan

1998 Türklük Bilimi Sözlü�ü, (Yabanc� Türkologlar), Ankara: TDK, 262-269

RADLOFF, Wilhelm

 1994 Sibirya’dan I, II, III, IV, (Çev. Ahmet TEM�R), �stanbul: MEB

 (1954)

RADLOFF, Wilhelm

1998 Proben, (Haz. S.SAKAO�LU ve M.ERGUN), Ankara: AKDTYK-TDK,

1-5

TEM�R, Ahmet

1991 Türkoloji Tarihinde Wilhelm Radloff Devri, Ankara: TDK

VAS�L�YEV, Dimitriy

1995 “Türkoloji’de Radloff Devri”, Dimitriy VAS�L�YEV (Haz.), Orhun,

Ankara: T�KA, 8-10

- 215 -

ÖZGEÇM��

 1970 y�l�nda Samsun / Vezirköprü’de do�du. �lk ve orta ö�renimini burada

tamamlad�. Üniversite e�itimini Selçuk Üniversitesi E�itim Fakültesi Türk Dili ve

Edebiyat� ö�retmenli�i bölümünde yapt�ktan sonra ö�retmen olarak atand�. Halen

Çorum Anadolu Lisesi Türk Dili ve Edebiyat� ö�retmeni olarak görev yapmaktad�r.

 Erol KUYMA

