

KÜLTÜR VE TURİZM BAKANLIĞI YAYINLARI: 654

KUTLUK BİLGE KÜL KAĞAN BÖĞU KAĞAN

ve
UYGURLAR

Doç. Dr. Özkan İZGİ

TÜRK BÜYÜKLERİ DİZİSİ : 5

Kapak Düzeni : Saim ONAN

Onay : 6. 5. 1986 gün ve 928.1 - 1865 sayı.
Birinci baskı, Eylül 1986 Baskı sayısı :
15.000 Nüve Matbaası - ANKARA

İ Ç İ N D E K İ L E R

ÖNSÖZ .. 5

I. BÖLÜM : UYGURLARIN SİYASİ TARİHİ 9

A - ÖTÜGEN UYGURLARI....................................... 9

1 - 744'ten Önce Uygurlar 9

2-Uygur Devletinin Kuruluşu Kutluk Bilge

Kül Kağan 15

3 - Bögü Kağan ve Maniheizm........................... 19
4 - Bögü Kağan'm Öldürülmesi ve 840'a Kadar

Uygurlar ... 30

5 - Ötügen Uygur Devleti'nin Yıkılışı ve Se-
bepleri ... 42

B - ÖTÜGEN UYGUR DEVLETİ'NİN YIKILIŞIN-
DAN SONRA GÜNEYDE KURULAN YENİ
UYGUR DEVLETLERİ.. 45

1 - Sarı Uygurlar ... 47
2 - Sha - chou Uygurları 50
3 - Kao - ch'ang Uygurları (Turfan) 51

C-UYGUR DEVLETİ'NİN KURULUŞUNDAN
YIKILIŞINA KADAR SİYASİ ALANDA İLİŞ
Kİ KURDUKLARI TOPLULUKLAR 54

1-Uygur-Çin İlişkileri 54

2-Uygur-Oğuz İlişkileri 56

3 - Uygur - Şato İlişkileri 57
4 - Uygur - Kırgız İlişkileri.................................. 58
5 - Uygur - Gazııs İlişkileri................................... 61

3

6 - Uygur - Kitan İlişkileri.................................... 62
7 - Uygur - Samanoğulları İlişkileri 65

II. BÖLÜM : UYGUR KÜLTÜRÜ 67

A - BİR ÇİN ELÇİSİNİN GÖRDÜKLERİNE GÖRE

UYGURLAR.. 67

B-KAO-CH'ANG (TURFAN) UYGURLARINA

AİT HUKUK VESİKALARI 73

1-Borç Alıp-Verme Vesikaları 81

2 - Kiralama Vesikaları 82

3-Al ım-Sat ım Vesikalar ı 83

C-HUKUK VESİKALARINA GÖRE UYGUR-
LARDA HUKUK .. 90

D-UYGURLAR DÖNEMİNDE VERGİLER 93
EKLER :

1-Uygurların Türeyiş Efsanesi 101

2-Uygurların Türeyiş Efsanesi ile ilgili Mezar
Taşı Yazıtı ... 110

3-Hukuk Vesikalarından Örnekler 116

BİBLİYOGRAFYA... 131

4

ÖNSÖZ

îslâmiyetten önceki Orta Asya Türk tarihine baktığı-
mızda, kronolojik olarak üç büyük Türk devleti görürüz.
Bunlardan birincisi, ilk Türk devleti olan, Çinlilerin Hsi-
ung-nu dedikleri Hun Devletidir. Bu devlet resmi Çin yıl-
lıklarına göre M.Ö. 4. yüzyıldan M.S. 216 yılına kadar varlı-
ğını sürdürmüş ve daha sonra Güney ve Doğu Hunları ola-
rak ikiye ayrılıp yaşamışlardır. Kendilerinden sonra kuru-
lacak olan Türk devletlerine de örnek teşkil etmiş ve komşu-
larıyla, bilhassa Çinlilerle siyasi, ekonomik ve kültürel alan-
da pek çok münasebette bulunmuştur. Kendilerine ait pek
az yazılı belge bulunmuş olan Hunların en büyük devlet
adamı Mao-tun'dur. Bu isim Türk tarihçiliğinde Çince ke-
limenin yalnış transkribe edilmesinden dolayı çok uzun za-
man 'Mete' olarak geçmiştir.

Hunlar 216 tarihinde ikiye ayrılarak eski kuvvetlerini
kaybedip Çin'in kuzey bölgelerine yerleşerek varlıklarını
biraz daha sürdürürken, tarihte ilk defa «Türk» adı ile dev-
let kurmuş ve Çinlilerce kendilerine T'u-chüeh denmiş olan
Göktürkleri görüyoruz. Göktürk Devleti'nin tarihte ilk de-
fa «Türk» adını kullanması, Çinlilerle olan münasebetleri
yanı sıra Göktürklerin kültür hayatlarını, yaşayışlarını an-
latan ve günümüze kadar korunabilmiş olan ilk yazılı taş-

5

lan bırakması, Türk tarihi ve tarihçiliği açısından çok
önemli olmuştur.

Üçüncü büyük devletimiz olan Uygur Devleti, kendin-
den önceki her iki Türk devletinin kültür mirası üzerine
kurulmuş olmakla beraber, bu devletlere nazaran tam bir
yerleşik hayata geçmesi ve artık taş üzerine yazılmış belge-
ler yerine kâğıtlar üzerine yazılmış belgeler bırakması eski
Türk kültür hayatı bakımından çok önemli neticeler doğur-
muştur. Siyasi tarihleriyle kıyasla kültür tarihleri çok daha
ağır basan bu Uygurlar, denilebilir ki, Orta Asya Türk
Tarihi bakımından hem devlet olarak yaşadıkları dönem-
de hem de yıkılışlarından sonra çok uzun bir süre kültür-
lerini yaşatabilmeleri bakımından önemli olmuşlardır.

744 senesinde ilk devletlerini kuran Uygurlar için baş-
lıca kaynak, Çin sülale yıllıklarıdır. Zaten İslâmiyetten
Önceki Türk Tarihi her yönü ile en iyi şekilde Çin kaynak-
larından takip edilebilmektedir. Ancak 10. yüzyıldan sonra
Uygurlar için kendi yazdıkları belgeler ile Arap ve Fars
coğrafyacılarının yazdıkları eserler önem kazanmaktadır.

Kitabımızın birinci bölümünde ilk Uygur Devletinin
kurucusu olan Kutluk Bilge Kül Kağan ile daha sonra dev-
letin başına geçmiş olan Bögü Kağan'm bu devlet hayatın-
da ayrı bir yerleri vardır. Birinci kağanın önemi, Türk ta-
rihine damgasını vurmuş böyle bir devlet kurmuş olma-
sından, ikinci kağanınki de yeni bir din kabul ederek, hal-
kının yaşayışında bir değişiklik meydana getirmesi ve onun
başka kültür çevreleriyle münasebette bulunmaya başla-
masına yol açmasından kaynaklanıyor.

Birisi devletin kurucusu, diğeri yeni bir dini devlet dini
halinde topluma aşılayan Kutluk Bilge Kül Kağan ile Bögü
Kağan hakkında ne yazık ki kaynaklarda fazlaca bir bilgi
bulunmamaktadır. Bundan dolayı kitabımızın birinci bölü-

6

münde önce Uygur Devleti'nin kuruluşundan önceki Uy-
gurlar hakkında bilgi verilmiş, daha sonra 744-840 tarihleri
arasında Ötügen'de kurulmuş olan Uygur Devleti ele alın-
mış ve Ötügen Uygurlarının 840 tarihinde Kırgızlar tara-
fından mağlup edilmeleri neticesinde Orta Asya'nın güne-
yine gelerek yeni devletler kuran Uygurlar üzerinde durul-
muştur. Ayrıca Uygurların kuruluşlarından itibaren diğer
topluluklar ile münasebetleri bu bölümde ele alınmıştır.

İkinci bölümde işlediğimiz Uygur kültürü bahsinde ise,
Türk Kültür Tarihi bakımından ayrı bir yeri olan Kao-ch
ang (Turfan) Uygurları hakkında kendilerinin hukuk bel
gelerine dayanarak bilhassa cemiyet hayatları ve ekono-
mileri ile ilgili neticeler çıkartılmaya çalışılmıştır.

Kitabımızın sonunda ekler kısmında daha önce yapıl-
mış bir çalışmadan (Prof. Dr. Bahaeddin Ögel, Türk Mito-
lojisi, cilt I, Ankara 1971) Uygurların Menşe efsanesi aynen
alınmış ve okuyucuya bu tarzda da bir bilgi sunulmaya çalı-
şılmıştır. Nihayet çok orijinal otmlası bakımından hukuk ve-
sikaları ile ilgili belgelerin aslı, transkripsiyonu ve bugünkü
Türkçe ile tercümeleri verilmiştir.

Tarihimizde çok önemli bir yeri olan Uygurlar hakkın-
da kısa da olsa bazı bilgilerin toplumumuza aktarılması-
nın faydalı olacağı inancı ile bu eserin meydana gelmesi
için yetkili karar organlarına şükranlarımı sunarım.

7

I. B Ö L Ü M UYGURLARIN

SİYASİ TARİHİ

A. ÖTÜGEN UYGURLARI

1 — 744'ten Önce Uygurlar :

Uygurların bir devlet olarak ortaya çıktıkları 744 sene-
sinden önceki siyasi tarihlerine baktığımız zaman, bunların
Orhun ve Selenga nehirleri kıyılarından Aral Gölü çevre-
sine kadar yayıldıklarını ve zaman zaman değişik isimler
altında anılan bir Türk kavmi olduğunu görürüz. Bu de-
virde Uygurlar ilk önce Çinlilerin Hsiung-nu dedikleri Hun-
larm, daha sonra da Juan - juan (Avar) ların hakimiyetine
girmişlerdir. 487 senesinde Uygurların bir kısmının Selen-
ga nehri bölgesini terkederek İrtiş Nehri havzasına gelip
yerleştiklerini ve tamamıyla bağımsız olarak yaşamaya
başladığını görmekteyiz. Fakat bu bağımsızlıkları çok uzun
sürmemiş ve tekrar Avarlara tabiyetlerini bildirmişlerdir.

Bu devirde Uygurların yaşayışları diğer pek çok Orta
Asya kabilesinde görüldüğü gibi, gayet basit bir tarzda idi.
Bunlar konar-göçer oldukları için daima bir yerde oturmaz-
lardı. Nüfus bakımından fazla kalabalık olmayan Uygurla-
rın ata binmede ve ok atmadaki becerilerinin, eski bir ge-

9

leneğin devamı olduğu bilinmektedir. Disiplin cezaları çok
şiddetli olup bilhassa hırsızlık ve ırza geçme gibi olayların
olmamasına dikkat ederlerdi. Hayatlarını çoğu zaman et-
rafta bulunan göçebe veya yerleşik kabileleri yağma et-
mekle devam ettirirlerdi. Çünkü Uygurların o zamanlar
oturdukları topraklar çok verimsiz idi. Selenga, Orhun ve
Tola nehirlerinin etrafında daha çok kümelenmiş olan Uy-
gurların atları az, fakat buna mukabil koyun ve sığırları
çoktu. Yüksek tekerlekli arabaları vardı. Bu devirde Çinli-
ler kendilerine Kao-ch'e derlerdi. Göç ederken veya harp
sırasında bu arabalarına çok güvenirler ve sulh zamanla-
rında da bu arabaları ev olarak kullanırlardı.

Göktürkler zamanında, Orhun ve Selenga nehirlerinin
civarında «Töles» ismiyle anılan bir kabileler topluluğunun
yaşadığını bilmekteyiz. Buğu, Tongra, Bayırku, Ediz ve Uy-
gur gibi oymaklar Göktürklerin hakimiyetinde uzun zaman
yaşamışlar, fakat Göktürklerin zayıflama döneminde bir
birlik meydana getirip Çinlilerin yanında yer alarak Gök-
türklerin yıkılmasına sebep olmuşlardır. İşte Uygurlar bu
Töles topluluğu içinde zamanla kuvvetlenmiş ve bütün bu
oymaklar topluluğunun başına geçmişlerdi. Bu Töles bir-
liğine daha sonraları Karluk, Basmil ve Türgeş gibi diğer
Türk kabileleri de dahil olmuşlardır.

Çin sülale yıllıklarında 6. yüzyıldan sonra Uygurlardan
daha sık bahsedildiği ve kendilerine Çince Hui-ho denildiği
görülmektedir. Bu kelimenin mânâsı ise «Şahin sürati ile
dolaşan ve hücum eden» dir.

Göktürk çağında, Uygur oymağının ilk reisi Shıh-chien
Ssu-chin idi. İsmin Çince olmasına rağmen bu kişinin bir
Uygur Türkü olduğundan şüphe etmemek lâzımdır. Çünkü,
bu devreye ait kendi kaynakları olmadığı için .şahıslar an-
cak Çin kaynaklarında geçen isimleriyle bilinmektedirler.

10

Shıh-chien Ssu-chin'in unvanının İrkin/Erkin olması kuv-
vetle muhtemeldir. Uygur oymağının başına ne zaman geç-
tiği bilinmemekle beraber, 605 yılma kadar Uygurların ba-
şında kaldığı belgelenmiştir. Shıh-chien Ssu-chin'in unvanı-
nın İrkin olmasından dolayı Uygurların bu devresine aynı
zamanda «İrkinlik Çağı» da denmektedir.

Shıh-chien Ssu-chin'den sonra yerine oğlu P'u-sa geç-
miştir. P'u-sa'nm bu Çince isminden kendisinin Budist oldu-
ğu zannedilmektedir. P'u-sa'nm başa geçmesiyle güçleri
artan Uygurlar, artık Göktürkler için tehlikeli olmaya baş-
lamışlardı. 606 senesinde Göktürk hükümdarı kendilerine
ağır vergiler yükleyince, Uygurların büyük bir kısmı ayrı-
larak kuzey bölgelerine yerleşmişlerdir. Ayrılan bu Uygur-
ların 100.000 çadırı bulduğunu Çin kaynakları nakletmekte-
dir. P'u-sa, 630 senesinde Çinlilerle birlik olarak Göktürk-
lere karşı savaşmıştır. Barköl çevresinde yapılan bu savaşta
Uygurlar büyük bir mücadele vermişler ve Çinlilerin
takdirini kazanmışlardır. Ayrıca Göktürklerin bu savaşta
yenilgiye uğramaları, Uygurların nüfuzlarını önemli dere-
cede arttırmıştır. Bu arada Göktürkler de yapılan bu savaş-
ta mağlup olmaları yüzünden kısa bir müddet için Çin'in
hakimiyetine girmek zorunda kalmışlar, fakat çok geçme-
den tekrar bağımsızlıklarına kavuşmuşlardır.

P'u-sa'nın Göktürkler karşısında elde ettiği başarılar-
dan dolayı kendisinin unvanının «Alp İlteber» olduğu bi-
linmektedir. Alp İlteber'in mânâsı ise, «kahraman, vatana
hizmet eden» dir. P'u-sa'nm 626 senesinde öldüğü tahmin
edilmektedir. P'u-sa'nm ölümünden sonra Uygurların oniki
boyu Çinlilere tâbi olmuş ve bu oniki boy reislerine Çinli-
ler tarafından askeri unvanlar verilmiştir. Diğer bir kısım
Uygur boylarının da Sir-Tarduşlarm 6 kabileden kurulmuş
olan birliğine katıldıkları bilinmektedir.

11

P'u-sa'mn ölümünden sonra kimin başa geçtiği bilin-
memektedir. 646 senesinde T'u Mi-tu ismindeki bir Uygur'
un başa geçtiğini Çin kaynakları yazmaktadır. T'u Mi-tu'
nun P'u-sa ile münasebeti belli değildir. Bu devirde Çin'in
başında bulunan T'ang sülalesi imparatoruna haraç gön-
derdiği için, imparator tarafından kendisine generallik un-
vanı ile bugünkü Dış Moğolistan bölgesine tekabül eden
Han-hai Askeri valiliğinin idaresi verilmiştir. T'u Mi-tu za-
manında Uygurların kullandıkları memur unvanlarının ay-
nen Göktürklerde olduğu gibi kullanıldığı bilinmektedir.
Ayrıca 648 senesinde ölen T'u Mi-tu'nun «kağan» unvanı
aldığı söz konusudur.

T'u Mi-tu'nun ölümünden sonra yerine oğlu P'o-jun
kağan olmuştur. Bu kağan T'ang sülalesine yardımların-
dan dolayı Çinliler tarafından çeşitli zamanlarda mükâfat-
landırılmıştır. Ho-lu ayaklanması sırasında, T'ang sülalesi-
ne yardımları olmuştur. Bu büyük başarısından dolayı
T'ang imparatoru tarafından kendisine «Sağ taraf askeri
bölgesi büyük generali» unvanı ile Han-hai valiliği veril-
miştir. Bu kağan 662 senesinde ölmüştür.

662 senesinden sonra sırasıyla kağanlık yapanlar şun-
lardır;
Pi-sou Tu (662 - 680) : P'o-jun'un oğludur. Tu Çhieh-chıh
(680- ?) : Pi-sou Tu'nun oğludur. Fu Tu-fu (715 - 719) :
Tu Çhieh-chıh'm oğludur. Kağan olduğu devre kesin
olarak bilinmemekle beraber Göktürk Kağanı Mo-
ch'o'nun ölümünden bir yıl evvel kağan olduğuna dair
kayıtlara rastlanmaktadır.
Ch'eng-tsung (719 - 727) ı Fu Tu-fu'nun oğludur. 727 sene-
sinde Jang-chou'ya sürgün edilmiştir.
Fu Ti-nan (727 - ?) : Bir evvelki kağan Ch'eng-tsung ile
münasebeti belli değildir.

12 ;

Hu - su (? - ?) : Ch'eng-tsung'un yeğenidir. Fu Ti-nan ile
münasebeti belli değildir. Kendisinin kağan olduğuna dair
kesin kayıtlara rastlanamamakla birlikte bir sonraki kağan
olan Kutluk Bilge Kül Kağan'm babası olduğundan bu şah-
sın kağan olması ihtimalinin büyük olduğu kuvvetle muh-
temeldir.

Shıh-chien Ssu-chin'den Hu-su'ya kadar yani bir «Uruğ»
dan bir «devlet» haline geçiş süresinde, Uygurlara ait ge-
nel bilgilere burada kısaca değinecek olursak, bu devreler-
de Uygurların kendi içlerinde şu 9 «Uruğ» (aile) a bölün-
düğünü görüyoruz. 1 - Yaglakar, 2 - Hu-tu-ko (Uturqar),
3 - Hu veya Chıu-lo-wu (Kürebir), 4 - Mo-ko Hsi-chi (Baga-
sıgır), 5 - A-wu-ch'o (Ebirçeg veya Abırçak), 6 - Ho-sa veya
Ko-sa (Hazar), 7 - Hu-wu-ssu (Huguzu), 8 - Yo-wu-ku (Yag-
murqar), 9 - Hu-ye-wu (Ayabire).

Bu dokuz uruğun idaresi altında bulunan «Dokuz-oguz»
kabileleri ise şunlardır : 1 - P'u-ku (Buku), 2 - Hun, 3 - Pa-
ye-ku (Bayırku), 4 - T'ung-lo (Tongra), 5 - Sse-chie (sıqar),
6 - K'i-pi, 7 - A-pusse, 8 - Ku-lun Wu-ku, 9 - A-tie (Etiz).

Onuncu yüzyıldan itibaren yazılmaya başlanan Arap
coğrafya kitaplarında sık sık «Dokuz-oguz, On Uygur» te-
rimi geçmektedir. Aynı zamanda Uygurları ziyaret etmiş
olan Arap seyyahı Tamim İbn Bahr, bu devrede Uygurlar-
da 17 tane «Beg» bulunduğundan bahsetmiştir. Bu her iki
terimi de şöyle izah etmek mümkündür. Görüldüğü gibi 9
tane Uygur uruğu, 9 tane de Oğuz boyu bulunmaktadır. Bu
devirde Oğuzlar Uygurlara tâbi olarak yaşadıkları için, bu
9 Oğuz oymağı bir bütün olarak düşünülmekte ve 9 Uygur
uruğuna eklendiğinde «On Uygur» birliği ortaya çıkmak-
tadır. Ayrıca Tamim İbn Bahr'm bahsettiği «17 Beg» 9 Oğuz
boyu ile 8 Uygur oymağının birleşmesinden meydana gel-
miştir. Dokuzuncu Uygur oymağı bu toplamdan ayrı tutul-

13

maktadır. Çünkü bu oymağın «Yaglakar» olduğu bilinmekte
ve Uygurları idare eden reislerin çıktığı oymak olduğu
bilinmektedir. Yani «Yaglakar» oymağı hükümdar ailesini
temsil etmektedir. Daha sonraları bu Uygurların idaresin-
deki 9 Oğuz boyuna Basmıl ve Karluk birlikleri de dahil
olunca, bu sayı ll'e çıkmış oluyordu. Çin kaynaklarında bu
devirdeki Uygurların 11 vali tarafından idare edilmekte ol-
duğu bildirilmektedir. Bu da yukarıda izah edildiği gibi, 9
Oğuz boyuna Karluk ve BasmıUarm dahil edilmesiyle elde
edilen sayıdır.

Yukarıda ismi geçen T'u Mi-tu kağan zamanında Gök-
türk kağanı Kapgan, Uygurları Barköl civarında kısa bir
süre için de olsa kendi hakimiyeti altında tutmasını bilmiş-
ti. Fakat Dokuz-Uygur birliğine Karluk ve Basmılların ka-
tılmasıyla meydana gelen kuvvetli Uygur federasyonu, ile-
ride Göktürklerin yıkılmasında büyük bir rol oynayacaktı.

Göktürklerin en önemli yazıtlarından olan Orhun kita-
belerinde 717 senesindeki ayaklanmalar dolayısıyla ilk defa
Uygur isminin geçtiğini görmekteyiz. «Uygur» kelimesinin
anlamı üzerinde pek çok tarihçi fikir beyan etmiştir.
Bunlardan ilk olarak Macar ilim adamı Nemeth kelimenin
«Uy» («takip etmek») ve «gur» ekinden meydana geldiğini
ileri sürmüş, fakat sonradan yapılan çalışmalarda Fransız
tarihçi Hamilton «Uy» hecesinin «akraba», «müttefik» ola-
rak düşünülmesinin lâzım geldiğini ileri sürmüştür.

Yine bu devirlerdeki Uygurlardan bahseden bazı kay-
naklarda görülen «Toguzguz» ismini «Dokuz-Uygur» urug-
larıyla eş tutan ilim adamlarına rastlanmıştır. Fakat bu
yorum kesinlikle hatalıdır. «Toguzguz» ancak «Dokuz-
Oguz» larla eş olarak düşünülmelidir. Orhun kitabelerinde
geçen «Toguzguz» boyu Dokuz-Oguzlardan başka birşey
değildir.

14

2 — Uygur Devleti'nin Kuruluşu Kutluk Bilge Kül Kağan :

742 senesine gelindiğinde, «Yabgu» unvanı taşıyan Uy
gurların reisi Çin'e elçiler yollayarak Çin imparatorundan
«adaleti kabul eden kral» unvanını alır. Çin kaynaklarının
bize verdiği bu bilgiyi, Uygur Devleti'nin ikinci kağanı olan
Moyunçur'a ait olan «Sine Usu Yazıtı» tamamlar. Bu yazı
ta göre, bu devirde sürekli ayaklanmalar ile Göktürklerin
zayıflamasına sebebiyet veren Oğuzlar da Uygurların ege
menliğine girmişlerdir. Oğuzların başında da Yabgu un
vanını taşıyan Uygur reisinin oğlu bulunuyordu.

743 senesinde Uygur Yabgu'su Göktürklerin son kağa
nı olan Ozmiş Kağan'm üzerine yürürken, aynı zamanda
Dokuz Oğuzların başında bulunan oğlu da Oğuz kuvvetle
riyle birlikte savaşa katılır. Bu savaşta Ozmiş Kağan ağır
bir yenilgiye uğrar ve karısı da Uygurlara esir olur. Böy
lece takriben iki yüzyıl Orta Asya'ya hakim olmuş olan
Göktürkler yıkılmış olur. Sine Usu yazıtında Göktürklerin
yıkılması ile ilgili olarak şu cümleler vardır : «Tuttum ha
tununu orada aldım. Türk budun orada bütün yok oldu».

Göktürklerin tamamen tarih sahnesinden silinmesine
sebep olan en son darbeyi 744 senesinde yine Göktürkler
gibi Aşina soyundan bir hükümdara sahip olan Basmıllar
vurur. Ozmiş Kağan'm başını keserek Çin sarayına yollar-
lar. O zamana kadar Uygurların hakimiyetinde olan Bas-
mıllar bu hareketlerinden dolayı bağımsızlıklarını ilan
ederler ve hükümdarları Ötügen'de Kağan olarak başa ge-
çer. Fakat Uygurlar bu kağanlığı tanımazlar ve Uygur
Yabgu'su Kartukların da yardımı ile Basmıl Kağan'ım ye-
ner ve öldürür. Böylece Ötügen'de yeni bir devlet kurulmuş
olur.

KUTLUK BİLGE KÜL KAĞAN : Çin tarihlerinde «Ku-
tu-lu P'i-chia K'o-han» (Kutluk Bilge Kül Kağan) olarak

15

geçen Uygur Devleti'nin bu ilk kağanı, Hu-su Kağan'm oğ-
ludur. T'ang imparatoru tarafından 745 senesinde kendisi-
ne «Feng-ı Wang» adı ve daha sonra da «Huai-jen Kağan»
unvanı verilmiştir. Yine Çinliler tarafından verilen bir baş-
ka ismi de «Yelı-hu Chieh-li Tu-fa» (Yabgu Chieh-li TU-fa)
dır. T'ang sülalesi tarihçileri, bu kağan zamanında Uygur-
ların Altay Dağîarı'ndan Baykal Gölü'ne kadar uzanan bir
bölgede hüküm sürdüklerinden bahsetmektedirler. Böylece
Doğu Göktürk Devleti yerine Uygur Devleti doğmuş olu-
yordu. Uygurlar kendilerine başşehir olarak, o zamanlar
Ordu-balıg denen ve Hunlar zamanından beri bilinen, Yu-
karı Orhun Nehri üzerinde bulunan «Kara-balgasun» şeh-
rini seçmişlerdir.

Yukarıda, Töles oymaklarından biri olan Uygurların
kendi oymakları içinde Dokuz uruğa ayrıldıklarını gör-
müştük. Bu uruglar aynı zamanda bir kabile teşkilâtına
sahiptiler. Bu Dokuz urug veya kabileden en asili «Yagla-
kar» adını taşıyordu. Uygurlar diğer Töles boylarını kendi
hakimiyetleri altına alınca, Uygur Devleti içinde de bir ka-
bile hiyerarşisi meydana gelmiştir. Kabileler bu hiyerarşik
sıraya göre şöyle dizilmişlerdir :

1. Çok uzun bir müddet Uygurların hükümdar aile
sini içinden çıkartmış olan «Yaglakar» kabilesi,

2. Uygur oymağını teşkil eden Dokuz urug ile bir
likte hareket eden ve dokuz boydan meydana gelen «Do
kuz Oğuz» lar,

3. Göktürk Devleti'nin yıkılışı sırasında müştereken
hareket ettikleri «Basmıl» ve «Karluk» kabileleri,

4. Çok önceleri kendilerinin de dahil olduğu Töles
oymaklarını ilk olarak hakimiyetleri altına toplamış olan
«Buğu» oymağı. Uygur kağanları ekseriyetle bu «Buğu» oy
mağından kız alırlardı.

16

Bu sebeple Uygur Devleti'nin kuruluşunda, devlet teş-
kilatı yukarıda sıralanan oymakların asalet derecelerine
riayet edilmek suretiyle meydana gelmiştir. Bundan dolayı
da devletin bütün arazisi Uygurların bu dokuz oymağı ile
Karluk ve Basmıl kabileleri arasında bölüştürülmüş ve dev-
let bu suretle 11 «Timar» a ayrılmıştır. Yalnız Uygurlarda
bahsettiğimiz bu timar sisteminin İslâmm yahut Osmanlı-
lar zamanında bilinen timardan farklı olduğunu söylemek
lâzımdır. Zira, Uygurlar zamanında «Timar» bir bölge halkı
ile birlikte bir kabileye verilmiştir. Osmanlılar da ise,
Timar doğrudan doğruya şahıslara verilmiştir.

Uygurların bu ilk kağanları hakkında bilgiler görüldü-
ğü gibi çok sınırlı kalmaktadır. Kutluk Bilge Kül Kağan'ın
ölüm tarihi için çok çeşitli bilgiler varsa da kendisinin 747
tarihinde öldüğü kesin sayılabilir. Ölümünden sonra yeri-
ne oğlu Moyun Çur geçmiştir.

Moyun Çur Kağan : 747 senesinde başa geçen bu kağan
«Tengride Bolmış İl İtmiş Bilge Kağan» unvanını almıştır.
Bu unvan bugünkü Türkçeyle şöyle ifade edilebilir : «Gök-
te doğmuş, memleket idare etmiş, bilge kağan». Bu kağan
zamanında Uygurlar başlıca şu siyasî faaliyetlerde bulun
muşlardır ;

1. Batı Seferleri : Bu devrede Uygurlara karşı mu
kavemet gösteren başlıca kuvvetler, batıda oturan Karluk-
lar ile Türgeşler idi. 744 senesinde Uygurların hakimiyetine
giren Karluklar, zaman zaman isyan ederek batıya gidip
Türgeşlerle birleşiyorlardı. Moyun Çur Kağan Türgeşleri
kendi hakimiyetine almış ve böylece sınırlarını batıda Sir-
Derya nehri boylarına kadar genişletmişti.

2. Kuzey Seferleri ; Uygurların yaptığı bu seferler
ülkenin batısında Kem nehri boyunca uzanan dağları aş
mak suretiyle yapılmıştır. Bilindiği gibi, Kem nehrinin he-

17

men kuzeyinde Kırgızlar oturmaktaydılar. Kırgızların dil-
leri Türkçe ve kullandıkları yazı da Göktürk alfebesiydi.
Kırgızlarla Uygurlar arasındaki bölgede bir başka Türk
kavmi olan «Çik» ler bulunuyordu. Çiklerin oturdukları
er tam olarak tespit edilememekle beraber bunları kendi
...kimiy etleri altına almakla, Uygurların kuzeye doğru da

ayılmış oldukları görülmektedir.
3. Oğuzlara karşı Seferler : Sine Usu yazıtında, Mo

yun Çur'un, Selenga nehrinin kıvrımında oturdukları tah
min edilen «Sekiz Oğuz» ve «Dokuz Tatar» lan mağlup edi
şinden bahsedilmektedir.

4. Çinlilerle Olan Siyasi Münasebetleri : Moyun Çur
Kağan'm şüphesiz ki en büyük faaliyet alanı Çin'in sınır
bölgeleri idi. Kendisi tahta çıktığı zaman Çin'de büyük ka
rışıklıkların hüküm sürdüğünü görüyoruz. Bu sırada Kar-
luklar tarafından desteklenen Arap kuvvetleri ile Çinliler
arasında 751 senesinde Talas'ta meydana gelen savaşta
Çinliler ağır bir mağlubiyete uğramışlar ve aynı zamanda
Tarım bölgesinin Uygurların eline geçmesine sebebiyet
veren bu savaştan sonra Çin'de büyük olaylar cereyan et
miştir. Annesi Türk olan An-lu-shan ismindeki bir Çin ge
nerali Çin'in bu iç karışıklığından da istifade ederek isyan
etnrş ve Çin imparatorluğu büyük bir tehlike ile karşı kar
şıya kalmıştır. Bu isyan üzerine Çinliler önce Araplardan
yardım istemişler, fakat Arapların yardım edememeleri
üzerine Uygurlar bu yardımı kendilerine sağlamışlardır. İs
yanın bastırılması üzerine Çin imparatoru öz kızını Moyun
Çur Kağan ile evlendirmdştir. Uygurlar bu başarılarından
sonra Çin nezdinde daha da kuvvetlenmişler ve Çin impa
ratoru tarafından kendilerine her yıl 20 bin top ipek veril
meye başlanmıştır.

Moyun Çur Kağan'ın bıraktığı en büyük miras, Şine-
Usu nehri yakınlarında yine aynı isimle anılan bir yazıt

18

olmuştur. Bu yazıt sayesinde Uygurlar hakkında çok kıy-
metli bilgiler zamanımıza kadar gelebilmiştir. Moyun Çur
Kağan 759 senesinde ölmüştür.

3 — Böğü Kağan ve Maniheizm :

Moyun Çur Kağan 759 senesinde ölünce, yerine Uygur-
lardaki veraset geleneklerine göre büyük oğlunun geçmesi
lâzımdı. Fakat bu kişi, bilmediğimiz bir sebepten dolayı
öldürülmüş ve yerine Moyun Çur'un küçük oğlu geçmiştir.
Çinliler tarafından «Teng-li Mou-yü» (Tengri Mou-yü) di-
ye isimlendirilen bu kağanın birkaç tane isminin olduğunu
biliyoruz. Bu isimlerin en tanınmışları «Buğu» veya «Bögü»
ile «Tengri» idi. Bögü, Uygurcada «âlim, hekim» anlamına
geldiği gibi, «sihirbaz» anlamına da gelmektedir. «Bögü»
ismini almasının sebebi hiç şüphe yok ki Mani dinini Uy-
gurlar arasında yaymış olmasından ileri gelmektedir. Çin-
liler «Bögü» adını «Mou-yü» şeklinde yazmışlardır Çinliler
tarafından kendisine «I-ti-chien» de denilmiştir. Öyle anla
siliyor ki Mani dinini kabul ettikten sonra, 763 senesinin
haziran ayında, T'ang imparatoru kendisine «Teng-li Ku-
ch'o Mi-shıh Ho Chü-lu Ying-i Chien-kung P'i-chia K'o-han»
(«Tengride Kut Bolmış İl tutmuş Alp Külüg Bilge Kağan»)
bugünkü Türkçeyle de «Gökte saadet bulmuş, vatanı idare
etmiş, kahraman, meşhur Bilge Kağan» unvanını vermiştir.

Çin tarihi içinde ayrı bir yeri olan T'ang sülalesi içteki
ve dıştaki sürekli savaşlardan dolayı zayıflamaya başlamış
ve hatta yıkılmaya yüz tutmuştu. Çin halkının ayaklanma-
ları yanında Tibetlilerin de saldırıları kendilerini çaresiz
bir durumda bırakmıştır. An-lu-shan isyanının neticesinde
bu isyana iştirak etmiş olan asi generaller ordunun başına
geçmişler ve imparatoru çok güç durumda bırakmışlardır.
Uygurlar ise, eskiden olduğu gibi Çinlilerin bu karışık
durumundan istifade etmek istemişler ve Çin imparatoru-

19

nun tarafına geçerek kendilerine yeni haklar elde etmeye
çalışmışlardır. Bu yardımın bir sebebi de Uygur kağanla-
rının T'ang sülalesinin prensesleriyle evli olmalarının ken-
dilerini Çin imparatorlarının yardımcıları ve âdeta impa-
ratorluğun hamileri durumuna getirmiş olmasıdır. Bu de-
virde Uygurlar ile Çinliler güç olarak hemen hemen denk
bir kuvvetteydiler. Bögü Kağan Çin imparatorunun artık
hiçbir kuvveti kalmadığını çok iyi biliyordu ve aynı zaman-
da Çin'i zaptetmenin zamanının geldiğini de seziyordu.
Başlangıçta Kağan'a bu fikri veren, An-lu-shan isyanının
asi generalleri olmuştu. Hatta 762 senesinde Uygur başken-
tine gelen Çin elçisine Bögü Kağan artık Çin'de imparato-
run kalmadığını söylemiş ve böyle bir elçinin gönderilme-
sine nasıl cesaret edildiğine de şaşarak sert bir şekilde Çin
elçilerine hakaret etmiştir.

Bögü Kağan Çin'i asilerin elinden kurtarmak için bir
sefer düzenlemiş ve 762 senesinde Çin'in önemli şehirlerin-
den olan Lo-yang şehrini asilerin elinden kurtarmıştır. Bögü
Kağan'm bu Lo-yang seferi sırasmda Çin de uzun süre
kalması, Uygur tarihi için manevi açıdan olduğu kadar, fi-
kir tarihi bakımından da önemli neticeler doğurmuştur.
Bögü Kağan bu Lo-yang seferi sonrasında ülkesine döner-
ken dört Mani rahibini de birlikte getirmiş ve bu şahıslar
Uygur medeniyetinin başlıca amili olan Maniheizm'i Uygur-
lara aşılamıştır. O sıralarda Uygur Devleti'nin ağırlık mer-
kezi tedricen güneybatıya ve tamamiyle Tarım havzası
çevresine kaymıştır.

Bögü Kağan'm kayınpederi Buğu Huaı-en Çin toprak-
larında hüküm sürüyor ve aynı zamanda Çin sarayı içinde
de büyük bir otoriteye sahip bulunuyordu. Uygur kağanla-
rının kız aldıkları Buğu oymağından olan bu şahıs, Kağan
üzerinde büyük bir etkiye sahipti. Uygur ordusu içinde ay-
nı kabileden pek çok şefler de bulunuyordu. İşte bu sebep-

20

ten Bögü Kağan bir yandan asilerin ve diğer taraftan Çin'i
zaptetmek idealinin tesiri ile büyük bir orduyla Çin seferi-
ne çıkmıştır. Birçok Çin şehrini zaptettiği ve Çin başken-
tine yaklaştığı bu sefere karısı da iştirak etmiştir. Çin'in
yabancılar tarafından zaptedilemeyeceği inancının kuvvetli
olmasından dolayı Uygurları Buğu Huai-en durdurmuştur.
Çin kaynaklarının verdikleri bilgilere göre, bu akın sı-
rasında bütün Kuzey Çin Uygurların yağmasına uğramış,
şehirler yerle bir edilmiş ve hatta en enteresan olanı, Çin
mabetleri bile yıkılmıştı. Çin imparatorluğunda Uygurlar
bu suretle nüfuz sahibi olduktan sonra, sıra Çin'deki asi-
lerin ortadan kaldırılmasına gelmişti. Bu sebeple Çin'deki
Uygur kuvvetleri yeniden teşkilatlandırılmışlardır. Bu ara-
da Buğu Huai-en'in «Sol Şad», yani «Doğu başkumandan»ı
olduğunu görüyoruz. Diğer taraftan yeni tayin edilen «Sağ
Şad», yani «Batı başkomutan» ı ise Çinli asilerle mücadele
etmek üzere görevlendirilmiştir. Az bir zaman sonra da asi-
lerin lideri yakalanmış ve boynu kesilmiştir.

Buğu Huai-en'in 765 senesinde ölümü üzerine Uygur-
ların disiplini bozuldu ve orduda bir anarşi başladı. Bunun
üzerine Çin ve Uygurlar arasında eşit şartlarda bir ittifak
yapıldı. Bu ittifak neticesinde Uygur ve Çin ordusu müşte-
reken Tibetlilere karşı bir askeri harekâta geçtiler ve Ti-
betlileri büyük bir mağlubiyete uğrattılar. Bu sırada Uy-
gurların içinde bulunan Dokuz Oğuz boyları Çin'e karşı
bir sefer yapıp Çin'i yağmalamak istiyorlardı. Bu istekleri-
ne Bögü Kağan uymuş, fakat o sırada Uygur veziri olan
Tun Bağa Tarkan muhalefet etmişti. Vezirin ısrarla Çin se-
ferinden vazgeçme fikri üzerinde durması, Hun kağanı
Mao-tun'dan beri Çin'in yabancılar tarafından zaptedile-
meyeceği düşüncesinden kaynaklanıyordu. Kağan ve veziri
arasındaki bu münakaşa büyümüş ve vezir Tun Bağa Tar-
kan, Bögü Kağan'ı 779 senesinde öldürüp yerine kendisi

21

kağan olarak başa geçmiştir. Bu hadisenin de Uygurların
sosyal hayatlanndaki tesiri büyük olmuştur. Çünkü Dokuz-
Oguzların müdafaa ettikleri fikir iddiasını kaybetmiş ve
bunun sonunda da Dokuz-Oguzların Uygur Devleti içindeki
rolleri son bulmuştur. Yeni Kağan Tun Bağa Tarkan, Do-
kuz - Oğuz ve Bögü Kağan'm bütün ileri gelenlerini orta-
dan kaldırmıştır.
Uygurlarda Din anlayışı ve Maniheizm .-

İnanç alanında Uygurların çabuk din değiştirdiklerini
ve yeni kabul ettikleri bir dini yaymak için çok çalıştıkla-
rını, bunda da başarılı olduklarını söyleyebiliriz. Uygurlar
önceleri Gök Tanrı dini inancında olmuşlar, fakat daha
sonraları Budizm dinini kısmen de olsa kabul etmişlerdir.
Türklerin Budizm dinini kesin olarak ne zaman kabul et-
tiklerine dair elimizde deliller yoksa da, Göktürk Kağanı
Mu-han'm (553-572) bir Buda manastırında bulunan yazı-
tında, Buda dinine inanmış bir kişi olarak isminin geçtiği
bilinmektedir. Ayrıca T'o-po Kağan zamanında (572 - 581)
Çin'deki Ts'i sülalesinden bir Budist rahibin kendisine gön-
derdiği ve rahibin «bu dini kabul ederlerse kendilerinin ra-
hat ve huzura kavuşacaklarını ve bir Budist manastırı yap-
tırmasını» istediği bir gerçektir. T'o-po Kağan bu istekleri
kabul ederek Ts'i sülalesi imparatorundan bazı Budist ki-
tapları istemesi üzerine, imparator kendisine «Nirvana-sut-
ra»yı yollamıştır.

Uygurların Budizm diniyle Göktürkler çağında karşı-
laştıkları tahmin edilmektedir. Çünkü Uygur birliğini ku-
ran P'u-sa adının mânâsının sanskritçe «Bodhisattva» dan
geldiği ve kelimenin «B'uo-sat» olduğu bilinmektedir. Uy-
gurlar 744 senesinde devletlerini kurdukları sırada, halkın
hiç olmazsa bir kesiminin Budist olduğunu söyleyebiliriz.
Uygurlar Budizmin «Mahayana» («Büyük Sal») mezhebine
bağlanmışlardır.

22

Yukarıda da söylediğimiz gibi, Bögü Kağan Lo-yang
seferi sonrasında ülkesine dönerken, beraberinde dört Mani
rahibini de götürmüştür. Mani dininin Uygurlar arasında
yayılmasına karşı tepkiler pek o kadar şiddetli olmamıştır.
Bögü Kağan için dikilmiş olan «Karabalgasun» yazıtının
Çincesinde unvanının «Tengride Kut Bulmuş», yani "hü
kümdar olma şansını gökte bulmuş» olduğu kaydedildikten
sonra, Bögü Kağan tarafından şunların söylendiği kayde
dilmektedir : «Uygurların örf ve âdetlerinin kötü oluşu ve
halkın artık icra kuvvetini dinlemeyişi sebebiyle Kağan'm
Jui-Hsi gibi dört tane din adamını memleketine sokarak
iki kudsiyeti inkişaf ettirerek vaz ettirdiğini ve üç an'a de
rin olarak nüfuz edildiğini kaydediyor. Bu din allâmeleri
Nura ait (hakikaten) doktrinleri mükemmel incelemiş ol
dukları gibi, yedi kitabı da tam olarak anlayabiliyorlardı.
Onların kapasitesi denizler kadar derin, natıkaları da çağ
layanlar gibi (akıcı) idi. Bu sebeple Uygurları bu hak di
nine girmeye sevkedebilirdi kaide olarak
(kabul) etti. Bütün faziletlerin bir araya gelmesini gerçek
leştirdi. Bundan başka fazileti kâmile. Bu
Tu-tu ve Tse-shih'ler iç dış nazırlar............................. dediler
ki: 'Biz eski günahlarımız için istiğfarda bulunuyor ve hak
dinine hizmeti arzu ediyoruz'. (Kağan tarafından) şöyle b;r
buyrultuda (bulunuldu) :

'Bu din nafiz (nüfuz edici) ve harikuladedir Bununla
beraber ona ihtida ve riayet güçtür. Onu iki veya üç defa
hulûsla tetkik ettim. Bazen anlayamıyor şeytanı Buda ola-
rak tesmiye ediyordum. Halbuki şimdi hakikati çoktan an-
lamış bulunuyorum. (Artık bundan sonra) (batıl dinlere)
ibadet edemeyeceğim. Ve bilhassa ümit ederiz ki...................
diyordu':

'Mademki, azimsiz ve hulûs sahibisiniz ona derhal ihti-
da eder ve evanıirini koruyabilirsiniz. Kabartma ve res-

23

metmek suretiyle yapılmış şeytan tasvirlerini tamamen ya
kınız. Cinlere dua ve şeytanlar önünde secdeden tamamen
.................... (hidayet) ışık dinini kabul ediniz. Bu memle
ket, sıcak kan içicilik (gibi) Barbar âdetlerini bırakarak
sebze ile beslenen bir memlekete dönsün. Bir cinayet dev
leti, iyiliklere teşvik kırallığı haline gelsin'.

'Bunun için insanda bulunmaktadır. Sema
güç ve (kuvvet) verir, tâbiler ise onu taklit ederler. Din
emiri hak dininin kabul edildiğini işitince (onların) bu sa-
dakatini methetti. Kadın ve erkek din adamlarını, (bu dini)
vazederek yaymak için Çin'e soktu. Bundan sonra Mu-she
ve müridleri kalabalık olarak dolaştılar. Doğudan batıya
kadar dini yaymakla (meşgul oldular)».

»Yine Karabalgasun yazıtında Bögü Kağan için «Zahag i
Mani» yani «Mani'nin tezahürü» denmektedir. Çincede
«Mou-yü», Sogdçada «Mojak» ve Pehlevi lehçesinde «Moje»
denen yüksek rütbeli bir Mani rahibinin de Uygurlara git-
tiği ve bu yeni devlet dininin başkanı olarak burada görev
yaptığı bilinmektedir. Mani ruhban sınıfının Uygurlarda ki
siyasî etkisi önemli boyutlara ulaşmıştır. O döneme ait bir
Çin metninde Uygurların hükümet meseselerinde daima
Mani rahiplerine danıştıkları belirtilmektedir.

* Uygurlar Çin'de karşılaştıkları ve ülkelerine getirdik-
leri bu dört Mani rahibinin tesirinde bu kadar uzun sene-
ler sürekli olarak nasıl kalabilmişlerdir? Kanaatimce bu
dört Mani rahibinden çok Sogd tüccarlarının rolleri büyük
olmuştur. Çünkü kendilerinden evvel Budistler ve çağdaş-
ları olan Hıristiyanlar gibi Mani mezhebi taraftarları da
Sogdlar arasında kolayca kendilerine yer bulmuşlar ve on-
ların arasında çok başarılı işler görmüşlerdir. Mani mezhe-
binin taraftarları, Sogd kavminin ticaret işlerindeki başa-
rılarından kendi dinî propagandaları hususunda da istifa-

24

de etmişlerdir. Orhun yazıtlarının bulunduğu bölgede
Sogdça yazılmış küçük bir yazı parçası günümüze kadar
gelebilmiştir. Bu yazıttan, Uygurlara Mani mezhebini öğre-
tenlerin Sogd misyonerleri olduğu anlaşılmaktadır. Çin kay-
naklarından biliyoruz ki, Sogd misyonerleri göçebelere, bir
başka deyişle Uygurlara doğrudan doğruya Sogd ülkesin-
den gelmemişlerdir. Büyük ihtimalle Bögü Kağan 762 sene-
sinde Çin'de bu Sogd misyonerlere de rastlamıştır. Bundan,
göçebe kavimlerinden çok, batı kavimleri için Çin ile tica-
retin ne derece mühim olduğu görülmektedir. Sogdların.
göçebe Türk kavimlerine gerçek tesirleri, bunların Çin'de
ve Çin'e giden yol üzernde ticaret kolonileri kurmaların-
dan sonra başlamıştır. Özellikle Türklerin gerek Çin'e ge
rekse bugünkü Doğu Türkistan bölgelerine olan akınları-
nın çoğalması, bu münasebetin kuvvetlenmesine sebep ol
muştur. Uygurları dini propaganda ile etkilemek hususun-
da Sogdlarm tesiri, Doğu Türkistan'ın doğusunda yaşayan
İndo-Avrupa kavimlerinkine nispetle daha kuvvetli ve çe-
şitli olmuştur. Mani ve Hıristiyan mezheplerinin en önemli
başarıları, VII. yüzyılın sonları ile VIII. yüzyılın başlarına,
yani Batı Asya'da İslâmiyetin siyasi hakimiyetinin yerleş-
miş olduğu zamana rastlamaktadır.

Yukarıda Uygurların Mani mezhebini kabul etmeleri-
nin Türk tarihi açısından büyük önem taşıdığından söz et-
miştik. Budist ve Hıristiyan misyonerliğinin başarısı ne ka-
dar büyük olursa olsun, bir Türk kavminin VIII. yüzyılda
veya ondan evvel Budizm veya Hıristiyan dinini bütün bir
kavim dini olarak kabul ettiğine dair herhangi bir habere
rastlamıyoruz. Uygurlar Maniheizm'e geçerken, şüphesiz
onun ahlaki prensiplere dayalı bir din olduğunu gözden
uzak tutmamışlardır. Mesela, Şaman inancına göre adam
öldürmek, insana ahirette faydalı olduğu halde, Mani mez-
hebinde yalnız adam öldürmenin değil, hayvan eti yemenin

25

bile haram olmasına rağmen bu dine girebilmişlerdir. Eski
inançları ile yeni din arasındaki çelişkiyi Uygurlar kendi-
leri de anlatmışlardır. Uygur kitabelerinde deniliyor ki, «Ev-
velce et yiyen kavim bundan sonra pirinç yiyecek, evvelce
adam öldürmek yaygın olan bu memlekette bundan sonra
hayır hükümran olacaktır».

Uygur Kağanı Bögü'nün Çin dilindeki yazıtı ile beraber
bulunan Sogdça küçük yazı yanında, Orhun harfleri ile ya-
zılmış Türkçe satırlar da bulunmaktadır. IX. yüzyılın birin-
ci yarısına ait olan bu Sogdça yazı, Türkler arasında Orhun
alfabesi ile yazılmayan yeni bir alfabenin, yani Uygurca
yazının yayılmaya başladığına dair önemli bir işarettir. Ma-
ni mezhebi taraftarları, beraberlerinde kendi alfabelerini
de Uzak - Doğu'ya taşımışlardır. Uygur kağanının sözlerini
taşıyan yazıttaki alfabe işte bu Sogd alfabesidir. Bu yeni
alfabe Uygurlar arasında korunmuş ve ilim âleminde «Uy-
gur Yazısı» diye tanınmıştır. Türklerin İslâmiyeti kabul et-
tikten sonra da uzun zaman bu alfabeyi kullandıkları bilin-
mektedir. Hatta bu alfabeyi Uygurlar sonradan Moğollara
da öğretmişlerdir. Diğer taraftan Sogdlar, İslâmiyeti kabul
ettikten sonra bu alfabelerinden vazgeçmişler ve Arap harf-
leri ile yazmaya başlamışlardır.

Uygurlar Mani dinini o kadar çok benimsemişlerdir ki
bu dinin Çin'de de yayıcısı ve koruyucusu olmuşlardır. Bir-
çok defalar (770, 771, 807 senelerinde) Uygur elçileri T'ang
imparatorluğunun sarayında, Çin'e yerleşmiş veya yerleşe-
cek olan Maniheist toplulukların koruyuculuğunu üstlen-
mişlerdir. 768 tarihinden itibaren Uygur kağanı Çin impa-
ratorundan Çin'de Mani dininin yayılması için bir kararna-
me çıkartmayı başarmıştı. Ayrıca kendi vatandaşları için
Hu-pei şehrinde ve başka yerlerde Mani mabetleri inşa et-
tirmiştir. Bundan başka 807'deki Uygur elçisi, Lo-yang ve

26

Tai-yüan şehirlerinde de Mani tapınakları kurulması için
izin istemiştir. *

Mani dini ile birlikte bu dinin yayıcıları olan Sogdlarm
alfabelerini de alan Uygurlar, bu yeni yazı sayesinde millî
bir edebiyat geliştirerek, ilk Türk edebiyatının eserlerini
ortaya koymuşlardır. Önceleri bu yeni çeşidiyle Farsçadan
birçok mani metni, Sanskrit veya Çince Budist metinlerine
çevrilmiştir. Bu şekilde Uygurlar diğer Türk ve Moğol mil-
letlerine nazaran çok büyük bir ilerleme kaydetmişler ve
hatta Cengiz Han zamanına kadar bu milletlerin eğiticili-
ğini de yapmışlardır.

Uygur Mani edebiyatı, özenilerek yazılmış «İlahiler,
günah çıkarma formülleri, vaazlar ve efsaneler» şimdiye
kadar çoğu zaman menfi yönden ele alınmış ve bu tutum
Mani dini hakkında yanlış fikir veren görüşleri destekleye-
cek mahiyette olmuştur. Şimdiye kadar bizim tarihçiliği-
mizde de bu yol izlenmiş ve daha çok Mani dininin «savaş-
çılık özelliklerini» kaybettirdiği şeklinde mütalaa edilmiştir.
Mani dininin bu özelliği hiç şüphesiz doğrudur. Fakat
bunun yanında Mani dininin yüksek ahlak seviyesi, musiki
ve resim sanatlarına önem vermesi, bu dinin diğer özellik-
lerindendir. Denilebilir ki, Hıristiyan ve Zerdüşt felsefesi
unsurları ile İran sanatını ihtiva eden Mani dini, Uygurla-
rın medenileşmesine yol açmıştır. Karabalgasun yazıtı bize
«Vahşi âdetleri olan ve kan seline boğulmuş bu ülkenin
sebzeyle beslenilen bir ülke haline geldiğini, insanların öl-
dürüldüğü bu yerin, iyilik yapmanın teşvik edildiği bir yer
haline geldiğini» söylemektedir.

«Mani dini nedir?» sorusuna belki şu şekilde bir cevap
vermek mümkün olabilir : Hıristiyan mezheplerinden birisi
olan Maniheizm 215 - 276 tarihleri arasında yaşamış olan
Manikhe isimli bir İranlının kurduğu bir dindir. Manikhe

27

-Mani- Zerdüşt dininden nurla zulmün, hayırla şerrin mü-
cadelesini esas almıştır. Mani'ye göre hayırla şer, her ikisi
de ezeli ve ebedidir. Tanrı hayırla nurun yaratıcısıdır. Şey-
tan ise şer ve zulmün temsilcisidir. Kâinatın esasında mev-
cut olan bu ikilik -Şer ve Hayır- esası, insanlarda dahi mev-
cuttur.

Mani dini Irak, Kuzey Afrika, İran ve Doğu Asya'da bir
hayli yayılmıştır. IV. yüzyıl sonlarında da Roma Devleti'nde
bir hayli taraftar bulduğu bilinmektedir.

Mani'nin pek çok eser bırakmış olduğu rivayet edil-
mektedir. Fakat Mani'den günümüze kadar gelen eserler
mevcut değildir. 19. yüzyıla kadar Mani dini hakkındaki ye-
gâne malumat kaynağı, Hıristiyan uleması tarafından Mani
dini için yazılmış eserler ve bunun yanında Arap eserleriy-
di. Ancak 19. yüzyılda Doğu Türkistan bölgesinde birçok
Uygurca eser ortaya çıkarılmış ve Uygurlara ait bu eserler
arasında Mani dinine ait pek çok akideler ve dualar
bulunmuştur. Bunlar Avrupa'nın çeşitli ülkelerine ait bilim
adamları tarafından okunmuş ve çoğu Almanca olarak neş-
redilmiştir. Radloff, von Le Coq, Bang ve von Gabain gibi
bilim adamları tarafından tanıtılan bu yazma eserler sa-
yesinde Mani dininin esaslarını öğrenmek ve şimdiye kadar
Hıristiyan ve İslâm kaynaklarının verdiği malumatları doğru
veya yalnış olduğunu tetkik etmek imkânı doğmuştur.
Güney Uygurlarmdan (840 Kırgız yenilgisinden sonra gü-
neye gelip yerleşen Uygurlar) kalma yazma eserler arasında
pek çok Mani dinine ait yazıların bulunması, bir zamanlar
bu Uygurlar arasında Mani dininin epeyce yayılmış ol-
duğunu göstermektedir.

Mani dininin Uygurların yaşayışlarında büyük bir de-
ğişiklik meydana getirdiğini yukarıda söylemiştik. Fakat
acaba bu dinin milli karakterlerine tesiri olmuş mudur ?

28

Bu sorunun cevabı muhakkak ki hayır olacaktır. Bu dini
kabul etmiş olan Uygur Türkleriyle bu dine girmemiş Türk-
ler arasında örf ve âdetler bakımından hiç de mühim fark-
lar mevcut olmamıştır. Zaten Islâmiyetten önce Türkler ara-
sında yayılmış dinlerin hiçbiri Türkler arasında derin ve
silinmez izler bırakmış değildir.

Mani dininin diğer hususiyetlerine gelince; bu dine gö-
re bir gün içinde yalnız akşamları yemek yemek lâzımdır.
Hayvani gıdalar yasaktır. Mani dini şehirli ve tüccar dini
idi. Bu yüzden yerleşik hayata alıştırmış ve savaşçı özellik-
lerini kaybettirmiştir.

Uygurlar arasında Mani rahiplerine «MOÇAK» ismi ve-
rilmiştir. Mani dininin bazı rahipleri bazen birkaç sene hiç
yerlerinden hareket etmezlerdi. Bazıları ise bu dini yaymak
için durmadan geziyorlardı. Budizmle bir karşılaştırma ya-
parsak, Budizm'de keşişler işsiz, evsiz barksız, fakir ve aynı
zamanda bekâr insanlardı. Hindistan'da daima seyahat
ederler, yalnız seyahat etme imkânı olmayan çok yağmurlu
üç ay süresince bir yerde kalabilirlerdi. Senenin diğer ay-
larında seyahat etmek mecburiyetindeydiler. Keşiş olmayan
Budistler ise, herşeyden önce Budist keşişlere yiyecek bul-
mak mecburiyetindeydiler. Bunların evlenmeleri serbestti.
Fakat bunların da et yemeleri ve içki içmeleri yasaktı. Bu
durumda Mani rahiplerini, Budizm'de keşiş olmayanların
sınıfına dahil etmek mümkün olmaktadır.

Uygurlar bu yeni dinin tesiriyle yerleşik hayata geç-
mişler, edebiyatta, sanatta ve medeniyet alanında çok
önemli eserler vermişlerdir. Hatta kendilerinden sonra ge-
len pek çok devlete «medeniyet hocalığı» yapmışlardır de-
nilebilir. Durum bu kadar açık iken her nedense bizim ta-
rihçilerimizden bazıları «Biraz da Türkleri zayıflatmak için
kurulmuş olan bu tuzağa Uygurlar 763 senesinde tutul-

29

muşlardır» diyebilmekte, bazıları daha da ileri giderek
«Uygurlar Türk tarihine, Türk varlığına, Türk ırkına ve
Türk kültürüne ihanet etmişlerdir» diye İslâmiyet Öncesi
Orta Asya Türk Tarihinin bu en medenî ve Türklük için
pek çok şey vermiş olan bu devlete böylesine hakaret ede-
bilmektedir. Mani dinini kabul edip yerleşik hayata geçtik-
leri, daha doğrusu sadece «savaşçılık özelliklerini» kaybet-
tikleri için yerilen bu Uygurlar, İslâmiyeti kabul ettikleri
13. yüzyıl sonrasında, İslâmiyeti Çin'e tanıtmışlar ve bu di-
nin Çin'de yayılması için büyük çaba sarfetmişlerdir.

K
■ i — Böğü Kağan'ın Öldürülmesi ve 840'a Kadar Uygurlar :

Bögü Kağan'ı ve Maniheizm'i burada bırakarak tekrar
Uygurların siyasi hayatlarına dönecek olursak, 780 sene-
sinde Tun Bağa Tarkan, Bögü Kağan'ı öldürerek kendisini
kağan ilân etmiştir. Kağan olduktan sonra ilk iş olarak der-
hal Çin ile siyasi münasebetlerinin düzeltilmesi yolunu seç-
miş ve bunda da muvaffak olmuştur. Çinliler tarafından
kendisine «Alp Kutluk Bilge Kağan» unvanı verilmiştir. Bu
unvanın mânâsı ise «Kahraman, Tanrı tarafından şans ve-
rilmiş, alim kağan» dır. 780 senesinde meydana gelen bu
önemli hadise Çin sarayında da çok olumlu tesirler yarat-
mıştır. Tun Bağa Tarkan Uygurlar içindeki Dokuz Oğuz
beylerini ortadan kaldırıp onların güçlerini kırınca, Uygur
Devleti'nde büyük bir karışıklık meydana geldi. Tun Bağa
Tarkan, Dokuz Oğuzların Uygurlar içindeki hakimiyetlerini
meşru saymıyor ve onları tanımıyordu. Kağan ile Dokuz
Oğuzlar arasında anlaşmazlık başgösterince, Çin'deki diğer
Uygur boyları yeni kağanlarına yardım etmek için ülkeleri-
ne dönmek üzere hazırlık yapmaya başlamışlardı. Çin'deki
bu Uygurlar o zamanlar Çin sarayı civarında yerleşmiş,
mal mülk sahibi olmuşlar ve aralarında pek çok alim ye-
tişmişti. Buna mukabil, Çin'de yerleşmiş olan Dokuz Oğuz
boyları ise Çin'de kendilerini daha emniyette hissettikleri

30

için, ülkelerine dönüp diğer Dokuz Oğuzlara yardım etmek
istememişlerdir. Çin'deki Uygurlar, şefleri Tudun'un idare-
sinde Orhun nehri kıyılarına doğru yola çıkıp Çin'in önemli
şehirlerinden olan Chen-wu şehrinden geçerlerken, Çin va-
lisi Uygurların yanlarında bulunan eşyalardan şüphelen-
miş ve bunların kontrol edilmesini istemişti. Yapılan ara-
mada, eşyaların içine gizlenen Çinli kadınların bulunduğu
anlaşılmış ve vali bu kadınları derhal tutuklatmıştır. Esa-
sen Çinlilerin öteden beri Türklere karşı uyguladıkları bir
siyasetin, az dahi olsa, bu olayda geçerliliğini görmekteyiz.
Bilindiği gibi, Çinliler ve Türkler çok uzun bir zamandan
beri komşu olarak bazen harp etmişler, bazen sulh içinde
yaşamışlar, ama daima birbirlerine muhtaç olmuşlardır.
Çinlilerin en büyük korkusu, kuzeyden gelecek Türk akın-
ları karşısında ülkelerinin parçalanmasıydı. Zaten bu yüz-
dendir ki, daha Hunlar zamanında bu akınlara karşı koya-
bilmek için Çin Seddi'ni yaptırmışlardı. Daha sonraki dö-
nemlerde ise ticaretin geliştirilmesi için önlemler almışlar
ve hatta yapılan ticaret anlaşmalarında tesbit edilmiş ürün
miktarının fazlasını vererek Türklerin Çin topraklarına
girmemelerini sağlamaya çalışmışlardır. Hatta Türkleri sı-
nırlarında tutabilmek için sınırlarda yeni şehirler kurmuş-
lar ve buralarda pazar yerleri kurarak Türklerin kolaylıkla
alışveriş etmelerini sağlamışlardır. Buna mukabil, Türkler
hiçbir devrede en kuvvetli oldukları dönemlerde bile, Çin'i
istilâ ederek orada oturma ve Çin'i kendi egemenlikleri al-
tmda yaşatma yolunu pek seçmemişlerdir. Çünkü, Türk-
lerdeki bir düşünceye göre şayet Çin'e gidip orada yerle-
şirlerse, o zaman kendi benliklerini kaybedecekler ve Çinli-
leşeceklerdi. Türkler bu duyguyu her zaman yaşamışlar ve
bu yüzden de Çin hiçbir zaman Türklerin olmamıştır. Türk-
lerin bu duygu ve düşüncelerine karşılık, Çinliler her zaman
için en ufak bir Türk zümresini bile hemen yerleştirmişler
ve onlara yerleşikliğin bütün icaplarını öğreterek assimile

31

etmeye çalışmışlardır. İşte yukarıdaki bu hadisede de bu-
nun izlerine rastlıyoruz. Kendi toprakları içinde yaşayan
bu Uygurları Çinlileştirmek, onları geri göndermemek ve
kuvvetlerini bölmek düşüncesi hakimdi. Yola çıkan Uygur-
lar Tun Bağa Tarkan'ın kağan olduğunu duyunca, bu te-
şebbüslerinden vazgeçip tekrar Çin'e geri dönmek istemiş-
lerdir. Bu yüzden Çinlilerle yapılan çatışmada, başlarında
bulunan Tudun Çinlilerce öldürülünce başsız kalan Uygur-
lar Çinliler tarafından kolaylıkla dağıtılmışlardır. Bu öldü-
rülen Tudun'un sonradan Tun Bağa Tarkan'ın amcası ol-
duğu anlaşılmıştır. Tun Bağa Tarkan, kendi soydaşlarına
karşı yapılan bu harekete çok üzüldüğü gibi, aynı zaman-
da çok da kızmış ve o sırada ülkesine gelen ilk Çin sefaret
heyetine çok kötü muamele ederek onları bu olaydan do-
layı sual yağmuruna tutmuştur. Tun Bağa Tarkan, Tudun'u
öldürenlerin cezalandırılmalarını istiyordu. Çin elçileri çok
üzgün olarak bu olayın kaza ile olduğunu ve Tudun'un ke-
sinlikle imparatorlarının emriyle öldürülmediğini söylemiş-
lerse de kağanı ikna edememişlerdir. Bu hadiseden dolayı
Çin elçileri çok kötü durumda kalmışlar ve Çin ile Uygur-
ların arası açılmıştır. Tun Bağa Tarkan daha sonra Çin el-
çilerini affetmiş ve onları serbest bırakmıştır. Elçiler de
Çin'e geri dönmüşlerdir.

Elçilerin Çin'e geri dönmelerinden hemen sonra, Tun
Bağa Tarkan aradaki durumun düzeltilmesi için Çin'e bir
elçi göndermiş ve Çin imparatoruna, kendisinin bir Çinli
prensesle evlenmek istediğini bildirmiştir. Çin imparatoru,
kendi prenseslerinin ancak Çinlilerle evlenebileceğini ve bu
yüzden başkalarına verecek kızı olmadığını bildirmiştir.
Bunun üzerine Uygur elçisi imparatora, Çinlilerin Uygur
Tudun'unu haksız yere nasıl öldürdüklerini hatırlatmış ve
Çinli elçilerin bütün bu kötü duruma rağmen ülkelerine
sağ salim döndüklerini söylemiştir. Uygur elçilerinin bu ko-

32

nuşmaları üzerine, Çin veziri de imparatorunu ikna etmiş
ve Uygur kağanına bir Çinli prenses verilmesini kabul et-
tirmiştir. Daha sonraki konuşmalarda ise, verilecek olan
bu prensesin imparatorun öz kızı olması kararlaştırılmış-
tır. Çin tarihinde çok ender rastlanan böyle bir evlenmeye
imparatorun rıza göstermesi çok mühim bir olaydır. İmpa-
ratorun bu öz kızma «Kutluk Bilge Konçuy» unvanı veri-
lerek kağanın veziri refakatinde büyük bir Çin heyeti ve
hediyelerle birlikte Tun Bağa Tarkan'a gönderilmek üzere
yola çıkarılmıştır.

Karabalgasun kitabesinde, Tun Bağa Tarkan'ın kuvvetli
şahsiyetinden, kuvvet ve kudreti ile herkese hakimiyetini
tanıttığından, maharet ve cesaretiyle dahildeki ve hariçteki
işlerini kolaylıkla yoluna koyduğundan bahsedilmektedir.
Tun Bağa Tarkan'ın Uygurlara kağan olmasından sonra,
Uygur hükümdar sülalesinde de bir değişiklik olmuş, ve
bu tarihten sonra Tun Bağa Tarkan'ın soyundan olanlar
Uygur tahtına çıkmışlardır.

Tun Bağa Tarkan ölünce yerine oğlu geçmiştir. Bu ka-
gânm unvanı «Ay Tengride Kut Bulmış Külük Bilge Kağan»
dır. Görüldüğü gibi, bu kağanın unvanındaki yenilik «Ay»
kelimesinden geliyor. Uygur Devleti kurulduğundan beri
kağanların unvanlarında bu kelimeye rastlanmamıştı. Bi-
lindiği gibi «Ay», Maniheizm'de önemli mefhumlardan biri-
dir. Bu sebeple, Mani dini ilk tesirlerini kağanların unvan-
larında göstermeye başlamıştır. «Ay» Maniheizm'de «Gök»
kadar önemli bir mefhumdu.

Karabalgasun yazıtında bu kağanın Uygurların örf ve
âdetlerini islah etmeye çalıştığından bahsedilmektedir. Ka-
rabalgasun yazıtının Maniheist bir düşünceyle yazıldığını
göz önünde tutarsak, kağanın da Bögü Kağan gibi Mani
dinini yaydığını ve unvanının başına «ay» kelimesinin
niçin konduğunu anlayabiliriz.

33

Bu kağan zamanında Orta Asya'da karışıklıklar çık-
mıştır. Beşbalık şehrinin yakınlarında yaşayan Şato Türk-
leri Çinlilere karşı koyabilmek için Tibetlilerle anlaşmışlar-
dır. Diğer taraftan Uygurlar ise Beşbalık'taki kendi çıkar-
larını koruyabilmek için bu Şato Türklerine karşı koymak
istemişlerdir. Fakat Şatolar, Uygurları yapılan savaşta boz-
guna uğratmışlardır. Bu durum üzerine kağanın kendi ül-
kesinde itibarı sarsılmış ve karısı tarafından zehirlenerek
öldürülmüştür. Öldürülen bu kağanın yerine küçük karde-
şi başa geçmiştir. Türk töresine göre yerine oğlu geçmesi
lâzımken, kardeşinin tahta geçmesine devletin ileri gelen-
leri göz yummayarak yeni kağanı taraftarları ile birlikte
öldürdüler ve kağanın küçük oğlunu Uygur tahtına çıkart-
tılar. Herkes bu töre geleneğine saygı göstermiştir. Bu ara-
da Tibetliler de mağlup edildiler. Bu kağan arkasında hiç-
bir halef bırakmadan 795 senesinde ölmüştür.

To-lo-szu'nun 795 senesinde ölümü üzerine yerine na-
zırı «Kutluk Bilge» geçmiştir. Bu yeni Kağan'm unvanı «Ay
Tengride Ülüğ Bulmış Alp Ulug Bilge Kağan» dır. Bu un-
vanın mânâsı ise, «Ay ve Gökte kısmet bulmuş, kahraman,
büyük Bilge Kağan» dır. Kendisi Bögü Kağan'ı öldürerek
yerine geçen Tun Bağa Tarkan'ın torunudur. Kutluk Bilge
Kağan'm Töles kabilelerinden birisine mensup olduğu bi-
liniyorsa da, hangi kabileye mensup olduğu meçhuldür.
Ölen kağanın yerine nazırının geçmesi, kağanla bu nazır
arasında bir akrabalık olup olmadığı meselesine de bir
açıklık getirmemektedir. Uygurlarda bilindiği gibi, başa
hep «Yaglakar» soyundan gelen kağanlar geçerdi, ve bun-
lar isimlerinin sonunda hep «Yaglakar» kabilesinin adını
taşırlardı. Kutluk Bilge Kağan ise «Yaglakar» kabilesinden
değildi. Fakat, Kutluk Bilge Kağan'm oğullarının ve torun-
larının hem kağan olduklarını hem de isimlerinin arkasın-
da «Yaglakar» adını taşıdıklarını görüyoruz. Bu karmaşık

34

duruma bize yine Çin kaynakları açıklık getirmektedir. Bir
Çin kaynağında «Kutluk Bilge» Kağan'm, Uygur kağanının
«evlatlığı» olduğu yazılıdır. Bu sebeple onun oğulları kağan
ailesinin adı olan «Yaglakar» ismini taşıyorlardı denmek-
tedir. Bu suretle Uygurlarda bir «evlatlık» müessesesinin
olduğunu görmekteyiz, İleride bu konuya tekrar değinile-
cek olmasına rağmen hemen şunu belirtmeliyim ki, Uygur-
larda «evlatlıklar» babalıklarının aile ismini taşıyabiliyor-
lardı.

Karabalgasun yazıtına göre bu kağanın tahta çıkışı
şöyle olmuştur : 795 yılında kağan öldüğü zaman kendisi
bütün prenslerin ve Uygur ileri gelenlerinin en yaşlısıymış.
Bütün Uygur valileri nazırları, ordu komutanları, sınır va-
lileri kendisini desteklemişler ve hatta tahta çıkması için
teşebbüste bulunmuşlardır. Neticede kendisini kağan olarak
tahta çıkarmışlar. Uygurlara saadet verdiğinden, otağında
yaptığı harp planlarıyla, çok uzak bölgelerdeki harpleri
kazandığından bahsedilmektedir. Esirgeyici, koruyucu,
kendi hakkını daima müdafaa eden, yalnız Uygur ülkesi
için değil, dünya düzeni için bile kanunlar çıkartan bir ka-
ğan olarak bilinmektedir.

Kutluk Bilge Kağan'm başlıca faaliyetlerini şöyle sıra
layabiliriz ; Tibet ve Karluklarm Uygurlara karşı teşkil et-
tikleri çeteleri ortadan kaldırmış, Kartukları tamamen ken-
disine tâbi kıldıktan sonra Turfan bölgesine inmiştir. Bu-
rada da Tibet ve Karluk çeteleriyle karşılaşmış ve bunları
da tamamen ortadan kaldırdıktan sonra, şehirleri geri ala-
rak, asayişi bozmayan bölge halkını mükâfatlandırmış, asa-
yişi bozanları ise şiddetle cezalandırmıştır.

Kutluk Bilge Kağan'm en büyük icraatı Kırgız seferi-
dir. Kırgız seferi kendi adını ebedileştirmiştir denilebilir.
Orta Asya'nın kuzeyinde oturan ve bir Türk kabilesi olan

35

Kırgızlar, cesur ve kuvvetli bir kabileydiler. Uygurlar, bu-
günkü Turfan bölgesine kadar hakim olunca, Kırgızların
güney bölgeleri ile ilişkileri hemen hemen tamamen kesil-
mişti. Bu yüzden Kırgızlar daha kuzeye çekilmek zorunda
kalmışlardı. Karabalgasun yazıtına göre bu dönemde Kır-
gızlar 400.000 fazla okçuya sahipmişler. Yapılan bu savaşta
Kırgız kağanı öldürülmüştür. Yazıttaki bilgilere göre, Kır-
gızlar tarafından terkedilen at ve sığırların sayısı vadiler
dolusu, elde edilen silahlar ise, bir dağ yüksekliğindeymiş.

Kutluk Bilge Kağan 805 senesinde ölünce, yerine «Ay
Tengride Kut Bulmış Alp Külük Bilge Kağan» geçiyor. Bu
unvanın mânâsı ise, «Ay Tanrısında Saadet Bulmuş, Kahra-
man, Meşhur Bilge Kağan» dır. Bu kağanın önemli faali-
yetlerini de şöyle sıralayabiliriz : Doğu Türkistan'ın önemli
şehirlerinden birisi olan Kuça'yı Tibetlilerin elinden kurtar-
ması ve Maniheizm'in Uygurlar arasında yayılması için gös-
termiş olduğu gayret. 806 senesinde Uygurların başkenti
Ordu-balık'a Mani rahipleri kağan ile ülkenin idaresi hak-
kında konuşuyorlar. Kağan, Mani rahiplerine ülkesinde
oturmaları için devamlı oturma müsaadesi vermişti. Bu de-
virde Uygur ülkesinde pek çok Mani mabetinin inşa edildi-
ğini görüyoruz. Uygurlar Mani dininin Çin'de de yayılma-
sını istemişler ve bu yüzden Çin'de Mani mabetlerinin Uy-
gur ustaları tarafından yapılmasını sağlamışlardır. 807 se-
nesinde de Çin'de kurulacak olan bütün mabetlerin imtiya
zı Uygurlara verilmiştir. Bu Mani mabetlerinin faaliyetle-
rini kontrol bahanesiyle Uygurlar yavaş yavaş Çin'e yer-
leşmişlerdir. Zaten bu devirde Çin imparatorluğu Uygurlara
ağır vergiler ödemektedirler. Uygurların bu devirdeki Çin
hakimiyetleri, Cengiz Han devrine kadar devam edecek olan
Uygur kolonilerinin kurulmasına yol açmıştır. Çin'de
bulunan Uygurlar, Mani mabetleri adına, Çinlilerden para

36

toplamaya başlayınca, bu durumdan hoşnut olmayan Çin-
liler isyan etmişlerdir.

Ay Tengride Kut Buimış Alp Külük Bilge Kağan 808
senesinde ölünce yerine «Ay Tengride Kut Buimış Alp Bilge
Kağan» geçmiştir. Bu unvanın mânâsı, «Ay Tanrısında
Saadet Bulmuş, Kahraman Bilge Kağan» dır. Bu kağanın
diğer Uygur kağanları arasındaki önemi, Karabalgasun ya-
zıtını kendi adına yazdırmış olmasındandır. Bu dönem Uy-
gurlarının, bilhassa kağanlarının faaliyetlerini Çin kaynak-
larından çok bu yazıttan takip edebilmekteyiz.

Karabalgasun yazıtı, Türkçe, Çince ve Sogdça olarak
yazılmıştır. Bütün dillerdeki metinler ne yazık ki şimdiye
kadar sağlıklı bir şekilde Türkçemize kazandırıl amamıştır.

Ay Tengride Kut Buimış Alp Bilge Kağan'ın önemli si-
yasi faaliyetleri yoktur. Kendinden önceki kağanlar gibi
Maniheizm'in yayılması için de fazla bir gayret gösterme-
miştir. Bu kağan da Çin imparatorundan bir prenses iste-
miş ve şimdiye kadar olduğu gibi, bu prensesin de Uygur
ülkesine gitmesi çok masraflı olduğu için, imparator bu ev-
liliğe razı olmamıştır. Bu sırada Uygurlardan Çin'e gelmiş
olan 8 Mani rahibinden bu mesele için aracılık etmeleri
istenmiştir. Bu Mani rahiplerinin aracılığıyla Uygur kağanı
isteğinden vazgeçmiştir. Bu hadise, bize hem Uygurların bu
sıralarda siyasi yönden zayıfladığını, hem de Mani dininin
daha doğrusu Mani rahiplerinin manevi tesirlerinin ne ka-
dar fazla olduğunu göstermesi bakımından önemlidir.

Ay Tengride Kut Buimış Alp Bilge Kağan ölünce, yeri-
ne bir evvelki kağanın küçük kardeşi 821 senesinde kağan
olmuştur. Bu kağanın unvanı «Ay Tengride Kut Buimış
Bilge Kağan» dır. Mânâsı, «Ay Tanrısında saadet bulmuş,
Bilge Kağan» dır. Uygurların 21. kağanı olan bu kişinin bir
başka ismi de «Hasar Tegin» dir. Hasar Tegin başa geçince,

37

Çinlilerle akrabalık kurmak istemiş ve Çin imparatoru da
küçük kız kardeşi T'ai-ho Konçuy'u Hasar Tegin'le evlen-
dirmiştir. Bu evlilik merasimini bir Çin kaynağından ay-
nen aktarıyorum.

«821 senesinin mayıs ayında, Uygurların başbakanı
Tudun, prenses, Mani dini adamları v.s. den ibaret 573 kişi,
hep birlikte Çin sarayına geldiler. İmparator, T'ai-ho Kon-
çuy'un Uygurların kağanı dle evlenerek onun K'o tun (Ha-
tun) olmasını emretti. Ayrıca bu haberin mabetten ilan edil-
mesini emretti. Bu arada Konçuy'u Uygurlara götürecek
ve Uygurların kağanlığını tanıyacak elçilik heyeti de tayin
edildi. Ayrıca, Uygurları idare etmesi için orada yeni bir
idari teşkilât kurulacaktı. Uygurların memurlarına da,
Çinlilerin akraba memurları gibi aynı şekilde muamele
edilecekti».

Uygurlar, Hsien-an Konçuy öldükten sonra, birkaç
mektup sunarak eskisi gibi akrabalığa devam etmek iste-
diler. Fakat bu istekleri uzun süre kabul edilmedi. Sonra
imparator, kuzey taraftaki Jung gibi barbarların ise yıllarca
Çin sınırına taaruz ettiklerini düşündü. Bunun için Uy-
gurların kağanının Çin prensesi ile evlenmek isteğini ka-
bul etti. Bunu kabul ettikten sonra, imparator kendi kü-
çük kız kardeşine T'ad-ho Konçuy unvanı verdi. Bu suretle
Konçuy'u Uygurlara teslim etmek için onların kağanı ile
evlenmeye gönderdi.

821 senesinde Uygurların «Tengride Kut Bulmış Alp
Bilge Kağan» ı T'ai-ho Konçuy'u karşılamak için büyük elçi
İnanç Külüg, Tudun Sekel, dış işlerine bakan başvezir ve
damadı, bir prenses, Tarkan v.s. ibaret bir heyet ile
2.000 kişi ile 20.000 at ve 1.000 deve gönderdi. Bu zamana
kadar Çin'e gelen yabancı heyetlerden bunun kadar kala-
balık bir heyet yokmuş. Çin imparatoru, onlardan yalnız-

38

ca 500 kişinin başkent Ch'ang-an'a gelmelerini ve diğerle-
rinin ise T'ai-yüan şehrinde kalmalarını emretti.

821 senesinin temmuz ayında T'ai-ho Konçuy Uygur-
lara gitmek üzere yola çıktı. İmparator, saray muhafız gü-
cünün yarısı ile beraber bizzat Tung-hua-men kapısına ka-
dar geldi ve yolcu etti. Konçuy'u Uygurlara götüren Çin
görevlileri Çin'e döndükten sonra şunları anlattılar : 'T'ai-
ho Konçuy, Uygurların memleketine gittiği ilk günlerde
birkaç gece iyi uyuyabildi. Kağan, yüzlerce süvariyi bize
göndererek Konçuy'un daha önce onlarla başka bir yoldan
gitmesini rica etti. Fakat, elçimiz bu isteği kabul etmedi.
Barbarların elçisi o zaman şöyle dedi : 'Eskiden Hsien-an
Konçuy bize geldiği zaman, Uygurların otağına yüzlerce
mil mesafe kala bizzat bizimle beraber gitmişti. Şimdi,
bizi niçin kabul etmiyorsunuz?' Çin elçisi de şöyle cevap
verdi : 'İmparatorumuz, Konçuy'u kağanınıza götürmemizi
emretti. Kağanınızın henüz daha kendisini görmedik.
Konçuy daha önce sizle nasıl gidebilir.' Barbarların elçisi
bir daha ısrar etmedi ve isteğinden vazgeçti'.

'Ondan sonra, biz Uygurların başkentine geldik. İyi
seçilmiş bir günde, Konçuy'a Uygurların Hatunu unvanı
verildi. Merasimde kağan evvela kulenin yukarısına çıktı
ve kendi yüzünü doğuya doğru çevirerek oturdu. Bu kule-
nin aşağısında Konçuy'u oturtmak için keçe ile süslenmiş
hususi bir çadır kurulmuştu. Barbarların şefleri Konçuy'a
barbar âdetlerini öğrettiler. Bundan sonra, Konçuy kendi
T'ang, yani Çin elbiselerini çıkardı ve barbarların elbise-
lerini giydi. Bir kadın hizmetçi ile beraber kulenin önüne
çıktı ve yüzünü batıya doğru çevirerek ibadet etti. Biraz
sonra, kendisi tekrar keçe çadırına döndü. Evvelce giydiği
elbiseleri çıkardı ve hatunun resmî elbisesini giydi. Bu
elbisenin üstünde yukarıdan aşağıya doğru uzanan kırmı-
zı bir kaftan ve bunun üzerinde de kızıl renkli ceketi var-

39

di. Altından yapılmış bir taç, saçın önüne kadar yüzünü
kapadı. Konçuy bunları giyinerek binanın dışına çıktı ve
evvelki merasimde olduğu gibi kağanın önüne kapanarak
selam verdi. Baharlar evvelce, önde küçük bir oturma yeri
bulunan büyük bir tahtırevan hazırladılar ve onu ipeklerle
süslediler. Bu sırada başvezir, Konçuy'u tahtırevana davet
etti. Ondan sonra, dokuz kabile Uygurlarının baş-vezirleri
kısımlara ayrılıp beraberce bu tahtırevanı taşıdılar.
Güneşin dönüş yönüne uyarak avlunun sağ tarafmdan
başlayıp dokuz defa döndüler. Ondan sonra Konçuy tah-
tırevandan indi ve kuleye çıktı. Kağan ile beraber yüzünü
doğuya doğru çevirip oturdu. Az sonra, bütün memurlar
ve saray mensupları gelip onları ziyaret ettiler ve hatuna
selam verdiler'.

'Hatunun kendine mahsus bir hususi otağı vardı. Ka-
ğan, iki vezirini onun hizmetine vererek otağa girip çık-
malarını emretti. Çin elçilik heyetinin dönmesinden önce,
hatun kendi otağında bizi yemeğe davet etti. Bütün gün
bizden ayrılmadı ve gözyaşı döktü. Kağan da bunun için
bize çok hediye verdi'.

Bu evlenme merasiminden sonra Uygurlar Çin impa-
ratoruna bir elçi yollayarak şunları bildirmişlerdir : «Biz
T'ai-ho Konçuy'u iyi karşılayabilmek için 10.000 süvariyi
P'ei - t'ing (Beşbalık) şehrine, 10.000 süvariyi de An-hsi
şehrine (Tanrı dağlarının güneyinde) göndererek Tibetli-
leri buralardan kovmak istiyoruz». Bu elçilik heyetine Çin
imparatorunun ne şekilde bir cevap verdiği bilinmemekle
beraber, bu tarihten sonra Uygurlarda büyük karışıklıkla-
rın meydana geldiğini görmekteyiz. Hasar Kağan bütün
maiyeti ile birlikte öldürülmüştür. Yerine 832 senesinde
kağan olan manevi oğlu «Hu Teğin» in geçtiğini ve unva-
nının da «Ay Tengride Kut Bulmış Alp Külük Bilge Kağan»
olduğunu biliyoruz- Bu unvanın mânâsı ise «Ay Tanrısm-

40

da saadet bulmuş, kahraman, meşhur Bilge Kağan» dır.
Bu kağanın diğer bir ismi de Hu T'e-le'dir. Bu kağanın ida-
resinden hoşnut olmayan başbakanın ve Tegin'in kendisi-
ne bir komplo hazırladıklarını duyunca, her ikisini de öl-
dürtmüştür. Bu hadiseyi duyan diğer başbakan «Kürebir»,
300 at rüşvet vererek Şatolarla birleşip kağana hücum et-
miştir. Kağan kendi durumunun kötü olduğunu hissettiği
için intihar etmiştir. Bu kağan ölünce yerine Kürebir Wu-
tu-kung başa geçmiştir. Kendisine «Hasar Kağan» da de-
nen bu kişinin kardeşi «Külük Bağa» (Wu-chieh) Kürebir'e
kızarak Kırgızlarla anlaşmış ve kağana taarruz etmiştir.

Yukarıda da görüldüğü gibi, 821 tarihinden sonra Uy-
gurlarda siyasi yönden genel bir düşme görülmektedir.
Uygurlardaki bu düşüşü Mani dinine bağlayanlar olduğu
gibi, meydana gelen sülale değişmesinin de rol oynadığını
ve Çin'in olumsuz etkisinin de olduğunu söyleyenler mev-
cuttur. Her ne sebepten olursa olsun, 840 senesinde Kırgız-
lar Uygurları büyük bir felakete uğratmışlardır. Yüzbin
kişilik Kırgız ordusu Uygur başkenti Karabalgasun'u ba-
sıp son Uygur kağanını da öldürmüşlerdir. Uygurlar Kır-
gızlar tarafından büyüklü küçüklü kılıçtan geçirilmiştir.
Kırgızlar böylece belki de Moyun Çur ve Kutluk Bilge za-
manında uğradıkları yenilgilerin intikamını aldılar. Bu sa-
vaştan kurtulan Uygurlar çeşitli yönlerde hareket ederek
yeni yurt edinmek için çaba sarfettiler.

840 Kırgız yenilgisinden sonra Uygurlar aşağıdaki şu
çeşitli bölgelere dağılmışlardır.

1. 15 Uygur kabilesi Karluklara gitmiştir. Karluklar
daha önce 756 senesinde Çu vadisine gidip bu bölgede yer-
leşmişlerdi. Kartukların bir kısmı da Altay dağlarında kal-
mışlardı. Uygurların sığınmış oldukları Kartukların han-
gileri olduğuna dair elimizde kesin deliller mevcut değildir.

41

2 Bazı Uygur kabileleri Tibet ve An-hsi'ye göç et-
mişlerdir.

3. 13 Uygur kabilesi güneye inip Sarı nehrin Batı
kısımlarına yerleşerek burada kendilerine yeni bir kağan
seçmişlerdir. Bu Uygurlar daha sonra da Çin sınırına gel
mişler, fakat 847 tarihinde Kırgız ve Çinliler tarafından da
ğıtılmışlardır. Dağılan bu Uygurlar, bugünkü Kansu ve
Gobi çölünün batısında kalan şehirlere giderek yerleş
mişlerdir. Yine güneye inen bu onüç kabile daha sonra
Sha-chou ve diğerlerine nazaran Orta Asya Türk Tarihin
de önemi daha fazla olan Kao-ch'ang şehrine yerleşerek
yeni bir devlet kurmuşlardır.

4. Doğuda Moğol Shıh-wei kabilelerine sığınanları
Kırgızlar takip ederek yakalayıp zorla öldürmüşlerdir.
Kırgızların elinden kurtulan Uygurların bir kısmı ise Beş-
balık şehrine giderek burada oturan Uygurlara iltihak et
mişlerdir.

5- Bu gruplardan başka, Uygurlar ufak aileler ha-
linde Kitan, Moğol ve Tunguz kabilelerine giderek bunların
arasında karışmışlardır.

5 — Ötügen Uygurlarının Yıkılış Sebepleri :

Kırgızların hücumu ile yıkılan Uygurların yıkılış se-
bepleri için ilk akla gelenler şunlar olmaktadır :

1. Çinlilerin umumi olarak göçebe veya yarı göçe-
be topluluklara karşı uyguladıkları siyaset. Bu siyaset ge-
reğince, Çinliler, çeşitli topluluklar arasındaki silahlı çatış-
malardan faydalanarak, aynı topluluk içindeki bir grubu
destekleyip, topluluğun kendi içinde parçalanmasını sağ-
lamaktaydılar. Uygurların bu son dönemlerinde de Çinli-
lerin aynı siyaseti güttüklerini ve hatta biraz daha ileri gi-
derek, rüşvet verdiklerini görüyoruz.

42

2. Ötügen Uygurlarının idareci sınıfı arasında baş
layan geçimsizlikler. Bu devirde başa geçen kağanlarla ve
zirler ve prensler arasında devamlı bir çekişme mevcut ol
muştur. İdareci sınıf arasındaki bu çekişmelerde, zaman
zaman vezir veya prenslerin başka devletlerle işbirliği ya
parak kendi kağanlarını ortadan kaldırmayı hedef aldık
ları görülmüştür.

3. Yine bu devirde Uygur ülkesinde görülen şiddetli
kış pek çok hastalığın ortaya çıkmasına, koyun ve atların
telef olmasına ve zaten siyasi yönden yıpranmış olan Uy
gurların ekonomik bakımdan da zayıflamalarına sebep ol
muştur.

4. Maniheizm'in tesiri. Bazı ilim adamlarının belirt
tiği bu durum Mani mabetleri etrafında yerleşen Uygur
ların bu dinden ötürü savaşçılık özelliklerini kaybetmele
rinden.

Uygur Göçlerinin Siyasi Sonuçları ;
840 tarihine kadar Kırgız Devleti'nin sınırları Güney

Sibirya bölgesindeyken, bu tarihten sonra Kırgızlar Altay
dağlarına kadar uzanmışlar ve bütün Orhun bölgesini ha-
kimiyetleri altına almışlardır. Kırgızların bu tarihten sonra
isimleri Arap, İran ve Çin coğrafyacılarının eserlerinde
geçmeye başlamıştır. Kırgızların alfabeleri Göktürk alfa-
besi, dilleri ise Türkçedir. Bunların âdet ve ananeleri en
eski Türk kavimlerininki gibidir. Önceleri Kuzey Kürk yo-
lunu ellerinde bulunduran Kırgızlar bu tarihten sonra Si-
birya ile Orta Asya ticaretini ellerine geçirmişlerdir. İslâm
ülkelerine en kıymetli demir cevheri Kırgız ülkesinden gi-
derdi. Bu sebeple Kırgızlar, Altay dağlarındaki ticaret yo-
lunu da ellerinden çıkartmamaya gayret etmişlerdir.

Orta Asya'da kurulan devletlerin, «Büyük devlet» un-
vanını kazanabilmeleri için Çin ile siyasi ve ticari ilişkileri

43

olması lâzımdı. Bu durumu bilen Kırgızlar, Uygurları yen-
dikten sonra bu durumdan faydalanmak yoluna gitmişler-
dir. Fakat Kırgızların bu hususta kesin bir netice aldıkları
söylenemez. Hunlar zamanında esir edilen Li-ling isminde
bir Çinli general Kırgız ülkesinde iyi bir intiba bırakmış
ve burada nüfuz sahibi olmuştu. Hatta Li-ling'in evlatları
da bu durumdan faydalanmışlardı. Uygurları yıktıkları
dönemde Kırgızlar, kendilerinin bu Çinli generalin soyun-
dan geldiklerini öne sürerek Çin ile siyasi bir bağ kurmak
istemişlerdir. Çin'e yaklaşmak için denedikleri ikinci bir
yol ise, Uygurlara gelin gitmekte olan T'ai-ho Konçuy'u bir
baskınla ele geçirmek ve Çin'e geri göndermeye teşebbüs
etmek olmuştur. Fakat bu işte muvaffak olmadılar ve Uy-
gurlar T'ai-ho Konçuy'u tekrar Kırgızların elinden geri al-
dılar.

Kırgızların, Uygurlardan alıp ellerine geçirdikleri yeni
ticaret yolu, Kırgızların daha doğusunda bulunan Shıh-wei
(Moğol) kabileleri tarafından ele geçirilmiştir. Hatta bu
Shıh-wei kabilelerinden bazılarının daha da batıya gittik-
leri kaydedilmektedir. Mahmut Kaşgari'de geçen «Tatar»
adının bu kabileden dolayı olması büyük bir ihtimaldir.

Uygurlar yıkılınca, Mani dininin Çinliler arasında ya-
yılması da durmuştur. Hatta bu dinin Çin'de çökmeye baş-
ladığını söylemek de mümkündür. 843 senesinde Çin impa-
ratoru bir ferman çıkartarak bütün Mani mabetlerinin,
köylerinin, evlerinin ve vakıf mülklerinin tesbitini istemiş
ve Çin başkenti ile başkentin dışında bulunan yüksek mev-
kideki Uygurların kemer ve şapkalarının alınmasını emret-
miştir. Mani mabetlerinde bulunan resim ve kitaplar yır-
tılıp yakılmış ve mabetteki rahipler de başka şehirlere sü-
rülmüştür. 843 senesinde Çin başkenti Ch'ang-an'da 72
Mani mabedinin kaldırılması, Çin imparatorunun bu işe
ne kadar önem verdiğinin bir göstergesidir.

44

Mani dininin Çin'de bu şekilde büyük bir değişiklik
göstermesinin başlıca şu sebepleri olabilir-,

1. Aşağı yukarı 100 seneden beri devam eden Uygur
nüfuzunun (dolayısiyie Mani dininin Çin'de yayılmasının)
ortadan kalkması,

2. Mani dininin Budizme rakip bir din haline gelme
noktasına erişmesi.

B. ÖTÜGEN UYGUR DEVLETİ'NİN YIKILMASINDAN
SONRA GÜNEYDE KURULAN YENİ UYGUR DEV-
LETLERİ

Kırgız yenilgesinden sonra güneye Çin sınır bölgeleri-
ne gelen Uygurlar, Ormudz Tegin, Buğu Tegin ve Nâhit
Çur isimli liderleri, kendi kabilelerini idareleri altına ala-
rak T'ien-te ismindeki Çin'in sınır şehrine kadar gelmişler
ve besledikleri çeşitli hayvanları, Çinlilerin tahüıyla değiş-
tirip aynı zamanda Çin'e tâbi olmak için imparatordan is-
tekte bulunmuşlardır. (Görüldüğü gibi, Ormudz ve Nâhit
gibi isimler İran kökenlidir. Bu durum da bize Maniheizm'
in Uygurlara isimlerini değiştirecek kadar tesir etmiş
olduğunu göstermektedir.) Çin sınırına gelip dayanan Uy-
gur halkından, bu bölgede oturan Çinliler çok korkmuş ve
daha iç bölgelere göç etmeye başlamışlardır. Bu durum
üzerine Çinliler, Uygurlara taaruz etmek istemişler fakat
Çin başbakanı, Uygurların eskiden beri Çin'e çok yardım
ettiklerini, bundan dolayı onları himaye etmek lâzım gel-
diğini ve yapılacak bir hücuma karşı olduğunu söylemiştir.
Bu dağılış sırasında Çin sınırına gelen Uygurlar için alı-
nacak tedbirlerin başında onları sınırda tutmak ve himaye
etmek fikri galebe çalmıştır. Çinliler Har sülalesinden beri
Türk zümrelerine karşı bu siyaseti güdüyorlardı. Hun
Devleti yıkılınca yine bunları sınırda tutup yiyecek yardı-
mı yapmak istemişlerdir. Böylece, Hunlarm bir asırdan faz-

45

la bir süre boyunca, Çin'in kuzey sınırlarına tecavüz etmek
tehlikesinden kurtarmış oluyorlardı. Aynı politikanın Gök-
türklere karşı da yapıldığını ve Çin sınırlarında yerleştiril-
diklerini biliyoruz. Aynı şekilde Çin sınırına gelen bu Uy-
gurlara, büyük miktarda tahıl yardımı yapılmış ve hiç ol-
mazsa bir müddet için Uygurların bu bölgelerde Çin'e aç-
lıklarından dolayı akın yapmaları önlenmiştir.

Uygurlardan Üge Kağan, Çinlilere müracaat ederek,
Chen-wu şehrinin geçici olarak kendilerine verilmesini is-
tediğinde, Çin imparatoru Wu-tsung bir ferman yollamış
ve şunları söylemiştir : «Biz Uygurlarla nesillerden beri
dost olarak geçindik. Kendilerine her zaman yardım ettik.
Yine istenen hububatın kendilerine verileceğini kabul et-
tik. Ancak yer isteğiniz uygun değildir ve şimdiye kadar
böyle bir teklif görülmemiştir. Gök ve toprak, çölü sınır
yaparak bizi güneyli ve kuzeyli olarak ayırmıştır. Bunu
memleketinizin ihtiyarları iyi bilirler sanırım. Barbarlar
ile Çinlilerin ayrı ayrı yerlerde yaşamaları uzun bir gele-
neğe dayanmaktadır- Bu itibarla birlikte nasıl yaşayabili-
riz» demiştir.

Üge Kağan'a verilmeyen Çin topraklarına karşılık,
Ormudz Tegin başta olmak üzere pek çok kabile Ghen-wu
şehrine gelip yerleşmişlerdir. Çinliler bu kabile şeflerinin
hepsine Çince soyadı olarak «Li» adını vermişlerdir.

Kabileler buraya yerleştikten sonra, Çinliler tarafından
muhtelif sınır bölgelerine dağıtılmışlardır. Bunun sebebi
ise açıktır. Ormudz Tegin ve diğer kabile şefleri maddi ve
manevi yönden Çin'e bağlanmışlar ve kendi kabilelerini
Çin hesabına idare etmişlerdir. Çin sarayı kendisine tâbi
olmuş her kabile yahut devlete yakınlık göstermiş ve on-
ların ihtiyaçlarına ellerinden geldiği kadar cevap vermeye
çalışmışlardır. Bütün bu yardımların altında yatan, hele

46

Türk devletlerinden birine veya bir kabilesine yardım et-
mek kendileri için pek çok yarar sağladığından, bilhassa
önem vermişlerdir. Bunun sebepleri ise muhteliftir. Bir defa
kendilerinden sonra Orta Asya'da askeri ve kültür ba-
kımından en kuvvetli olarak Türkleri görmektedirler. Türk-
leri sınırda tutmak ve iç bölgelerine sokmak istememekte-
dirler. Hatta sınırlarda bulunan kumandan veya beylere
Çince unvanlar ve rütbeler vererek onları kendilerine bağ-
lamayı düşünmüşlerdir. Diğer taraftan, kendilerine bağlı
yahut bağımsız olan Türkleri, kendilerine düşman olabile-
cek devlet veya kabilelere karşı kullanmaktan geri kalma-
mışlardır. Göktürklerde olduğu gibi, Uygurları da sınır-
larda dostça tutmak çabalarının bir neticesi de Hunlar za-
manından beri Çin'in sınır şehirlerinde kurulan pazarların
oluşmasıdır. Bu pazarların elbetteki birinci kuruluş sebebi
her iki ülkenin ticaret yapmasını sağlamaktır. Fakat bu-
nun diğer bir sebebi de, böylelikle Türklerin sınırlardan
içeri girmelerine engel olmaktır.

1 — Sarı Uygurlar :

840'dan sonra Uygurların bir kısmının Tibet ve An-hsi
bölgesine göç ettiklerini belirtmiştik. Bu bölgenin merkezi
ise Kan-chou (Kansu) şehri idi. Bilhassa Kansu şehri Çin
ile bugünkü Doğu Türkistan arasındaki ticaret yolu üze-
rinde bulunuyordu. Uygurlar bu bölgeye gelmeden önce
bu bölge ve ticaret yolu Tibetlilerin eline geçmişti. Bu böl-
geye gelip yerleşen Uygurlar askeri bakımdan çok zayıf
idiler. Çin tarihleri bunu bilhassa anlatıyorlar. Bu kaynak-
lara göre, eski Uygur prensleri kuvvetlerini kaybetmişler
ve otorite onların yerine nazırlarının ve büyük memurla-
rın eline geçmişti. Bu Uygurların siyasi rolleri hemen he-
men yok gibidir. Yalnızca Kan-chou (Kansu) şehrinin sı-
nırları içinde kalmışlardır.

47

Bu bölgenin asıl özelliği Budizm'in en fazla yayılmış
olduğu bir yer ve Tun-huang (Bin Buda) mağaralarının
bulunmasmdandır. Bu sebeple Uygurların eski dini Mani-
heizm'in burada daha çok yaşamamış olması ve Uygurların
yeniden Budizm dinine bir dönüş yapmış olmaları çok
muhtemeldir. Budist kitaplarının Sarı Uygur kağanını
«Gök Hükümdarı» diye anmaları ve onuncu yüzyılın ba-
şında buradan Çin'e gelmiş olan rahiplerin yeşil cüppe
giymiş olmaları da onların çoktan Budist olduklarını gös-
teren deliller olması lâzımdır.

Dokuzuncu yüzyılın sonunda Turfan Uygurları tara-
fından Doğu Türkistan'dan kovulan Tibetliler Kansu'ya
gelmişler ve Sarı Uygurların başına ciddi olarak dert ol-
muşlardır. Çinlilerle beraber Tibet tehlikesini de atlatan
Sarı Uygurlar ancak onuncu yüzyılın başlarında rahat ne-
fes alabilmişlerdir.

911'de Sarı Uygurların ilk defa olarak askeri bir hare-
kete geçtiklerini ve meşhur mabetlerin bulunduğu Tun-
huang (Bin Buda) şehrini zaptettiklerini Çin kaynakların-
dan öğreniyoruz. Bu hareket daha ziyade Maniheist bir
ananeye sahip olan ve Sarı Uygurlarla Turfan Uygurları
arasında kurulmuş küçük Çin Devleti'ne karşı yapılmış
bir akındır. Bu devletçik «Beyaz elbise giyen imparatorun
devleti» idi. Sarı Uygurların bu muvaffakiyetleri üzerine
itibarları da çok artmıştır.

923 senesinde Sarı Uygurların başında «Jen-mey» ka
ğan bulunuyordu. Jen-mey kendileri için büyük bir tehlike
teşkil eden Tibetlilere karşı Çin'le bir anlaşma yapmıştır.
Çinlilerde sınırlarının güvenli olması için Sarı Uygurlara
güvenmişler ve bu anlaşmayı imzalamışlardır.

924 Jen-mey'in yerine büyük kardeşi Teğin Kağan oldu.
924 senesi ile 928 seneleri arasında Uygurlar arasında ka-

48

rışıklıklar çıktığını görüyoruz. Artık Sarı Uygurlar kendi
içişleri ile uğraşmaya başlamışlardı. Öyle anlaşılıyor ki bu
Uygurlar, batıdan gelen malları alıyorlar ve kendi kervan-
ları ile Çin'e götürüyorlardı. Ufacık bir şehirde yaşayan
bu Uygurların hayatlarını devam ettirebilmeleri için bu
ticaret çok önemli idi.

933'ten sonra, Tibetlilerin Uygur kervanlarını soyma-
ları üzerine başlayan Tibet harpleri, Uygurların menfaat-
lerini korumak kastiyle yaptıkları meşru mücadeleleridir.
Çin'de bu harplere Uygurların yanında fakat kendi çıkar-
ları için iştirak etmiştir.

938'de Çinlilerin, Doğu Türkistan'daki Hotan şehri
kralına gönderdikleri bir elçi, 938'de Sarı Uygurlara uğra-
mıştır. Bu elçinin adı Kao Chü-huei idi. Bu elçiye göre Sarı
Uygurların kağanının ordugâhı da tıpkı Orhun'daki Uy-
gurlarmki gibi çadırlı bir kamp yeri idi. Göçebe ananeleri
henüz değişmemişti. Şehrin güneyindeki dağlar, Uygurla-
rın sürülerine otlak vazifesi görüyordu. Bu dağlarda Şato
Türklerinden bazı kabileler yaşıyordu. Bu önemli kaynak
bize gösteriyor ki, Sarı Uygurlar, harpçilikte büyük şöhret
yapmış olan Şatoların yardımını, onlarla beraber yaşamak
suretiyle elde etmiş oluyorlardı. Uygurların Maniheizm'in
tesiri ile savaşçılık özellikleri belki de kaybolmuştu. Fakat
içlerinde yaşayan bu göçebe Türk zümreleri, onları sene-
lerce Tibet ve Çin akınlarına karşı korumasını bilmişlerdir.

Onuncu Yüzyılın İkinci Yarısında Sarı Uygurlar .-

Sarı Uygurların, diğer göçebe Türkler gibi istilâcı
emelleri yoktu. Onların tek amaçları Kan-chou (Kansu)
şehrinde sulh içinde oturup, yabancıların baskını ve istilâ-
sına uğramadan kervanlarını gönderebilmekti. Bu sebeple
Çin'le daima dostluk içinde yaşamışlar ve Tibetlilere karşı
cephe almışlardı. Onuncu yüzyılda Sarı Uygurlar, esas iti-

49

bariyle, hadisesiz ve sükûnet içinde yaşamışlardır.

San Uygurlar ve Hıtay Devleti :

Sarı Uygurların yeri, Hıtay Devleti'niıı nüfuz sahası
idi. Ticaret yollarını ele geçirmek için Çin ve Hıtay menfa-
atleri bu bölgede çarpışıyordu. Bu sebeple 1010 senesinde
Hıtay ordusu, Sarı Uygurlara hücum ediyor ve onları mağ-
lup ediyorlar. Fakat bu galibiyetin ne derece Hıtay Devle-
ti'nin lehine olduğunu kestirmek mümkün değil. Ancak,
bir gerçek varsa, bu bölgenin bu tarihten sonra bile daimi
olarak bir Çin nüfuz bölgesi olduğudur. 1026 senesinde
Hıtay Devleti kendilerine karşı isyan eden Sarı Uygurlara
yeni bir ordu gönderdiler. Kan-chou'yu üç gün kuşatan
Hıtay ordusu bir muaffakiyet elde edemeden geri dön-
müştür. Öyle anlaşılıyor ki bu sıralarda Sarı Uygurlar epey
kuvvetlenmişler ve komşu şehirleri de ele geçirmişler veya
hakimiyetlerini onlara tanıtmışlardır. Mesela 1014 se-
nesinde komşuları olan Sha-chou şehri Çin kaynakların-
da Uygurların adı ile anılmaya başlamıştır.

2 — SHA — CHOU Uygurları :

Dokuzuncu yüzyıldan beri Çin hakimiyetinde olan ve
bölgenin en büyük şehri olan Tun-huang bölgesi, Kırgız
yenilgesinden sonra bir kısım Uygurların yeni yerleşim
yerleri olmuştur. IX. yüzyıldan itibaren Uygurların kontrolü
altına giren bu bölge bilindiği gibi 19. yüzyıldan sonra
bilhassa Avrupalı bilim adamlarının araştırma merkezleri
haline gelmiş ve bu bölgeden pek çok Uygur belgesi bu-
lunarak bunlar yayınlanmaya başlamıştır. Sha-chou Uy-
gurları ilk önce siyasi olarak Liao (Kitan) ve daha sonra
da Hsi Hsia (Tangut) devletlerinin hakimiyetlerini tanı-
mak mecburiyetinde kalmışlardır. Bu bölgenin ehemmiye-
ti, Çin ile Orta Asya arasındaki ticaret yolunun üzerinde
bulunmasından ileri geldiği gibi, pek çok kültür ve sanat

50

eserlerinin ortaya çıkarılmasıyla da Türk Tarihi için ayrı-
ca önem taşımaktadır.

3 — KAO —CH'ANG Uygurları :

Dokuzuncu yüzyıldan beri bu yeni yerleşim bölgelerine
gelen Uygurlar, gerek Çin kaynaklarında ve gerekse batı
kaynaklarında, oturdukları yer isimlerine göre adlan-
dırıldıklan gibi bazen de hükümdarlarının unvanlarına
göre kaynaklarda yer almışlardır. Sadece bir tek şehre veya
dar bir bölgeye yerleşmemiş olan bu Uygurların kay-
naklarda, aynı bölgenin insanları olsalar bile, değişik isim-
ler altında ortaya çıkmalarının çeşitli sebepleri vardır. Bu
sebeplerin başında, kanaatimizce iki şık bulunmaktadır.
Bunlardan birincisi, zaman zaman birisi diğerine nazaran
daha fazla üstünlük sağlamış olan şehirlerin ortaya çık-
ması ve bazı şehirlerde oturan Uygurların o şehirdeki ha-
kimiyetlerinin kısa zamanda ortadan kalkmasıyla diğer bir
şehrin üstünlük kazanmasıdır. Belki de bunların ötesinde
en mühimi, Çinlilerin kendilerine verdikleri önemden do-
layı, bir şehrin ismiyle o bölgede oturan Uygurların Çin
kaynaklarında kendilerine yer bulmasından dolayı olmuş-
tur. Batı kaynaklarına, bilhassa Arap coğrafyacılarının
eserlerine baktığımız zaman ise, burada da Uygurların
başşehirlerine göre anıldıklarını görmekteyiz.

İkinci husus ise, yine zaman zaman Uygurların başın-
da bulunan hükümdarların unvanlarıyla Çin kaynaklarına
geçmeleridir. Bu hususları biraz daha açarsak belki de
anlaşılması daha kolay olacaktır.

Coğrafi alan olarak bugünkü Turfan bölgesinin etra-
fında oturan ve bilhassa Japon bilim adamları tarafından
«Batı Uygurları» denilen bu Uygurların, Çin kaynaklarında
ilk beliren ve bir devlet olarak ortaya çıkanı «Kao-ch' ang
Uygurları» olmuştur. Bu Uygurlar, yeni yerleşim yer-

51

lerinde kendilerine Mengli Kağan'ı başlarına geçirmişler-
dir. Bu kağanın unvanı «Ulug Tengride Kut Bulmış Alp
Külük Bilge Kağan»dır. Mânâsı ise, «Ulu Tanrıda Saadet
bulmuş, kahraman, Meşhur, Bilge Kağan» dır. Kendilerine
ismini bir devlet ismi olarak aldıkları Kao-ch'ang şehrini
de başşehir yapmışlardır. Çinliler tarafından da resmen
tanınan bu devlete Çinliler Kao-ch'ang Kuo (Kao-ch'ang
Devleti) demişlerdir. Çin kaynaklarında bu devlete aynı
zamanda «Hsi-hou Uygurları» da denildiğini görüyoruz.
Bu durumun yegâne sebebi ise, T'ang sülalesi (618 - 905)
zamanında, Kao-ch'ang olarak bilinen bu şehrin 460 sene-
sinde Çin'in bir eyaleti haline getirildiği zaman isminin
«Hsi-chou» olarak değiştirilmesindendir. T'ang sülalesinin
yıkılıp yerine Sung sülalesi (960 -1279) geçtiği zamanda bu
isim Uygurlar tarafından tekrar kullanılmış ve Kao-ch'ang
şehri aynı zamanda Uygurların devlet ismi olmuştur.

Cengiz Han'ın vassallığmı kabul ettikleri döneme ka-
dar (1209) bu Uygurların başşehri Kao-ch'ang olmuş ve bu
tarihten sonra başşehir «Beşbalık» olmuştur. Cengiz zamanı
ve Cengiz'in oğullarından birisi olan Çağatay'ın kurmuş
olduğu ve Çağatay Ulusu diye adlandırılan devrede Kao-
ch'ang şehrinin önemini kaybettiğini görüyoruz. İşte bu
dönemde Kao-ch'ang şehrinin ismi, «Ho-chou» veya «Huo-
chou» (Hoço) olarak değiştirilmiştir. Böylece Kao-ch'ang
Uygurlarının ismi de bu tarihten sonra «Hoço Uygurları»
olarak kaynaklarda geçmeye başlamıştır.

Hoço şehri daha önemini kaybetmeden, Uygurların
oturdukları bölgenin bir başka şehrinin «Beşbalık» m önem
kazandığını görüyoruz. Bu eski başkent sadece önem ka-
zanmakla kalmamış, aynı zamanda Uygurların «Beşbalık
Uygurları» diye de isimlendirilmesine sebep olmuştur. Uy-
gurların başkenti olduğu bu dönemde, 1280 tarihinde Cen-
giz Han'ın torunu Kubilay tarafından Beşbalık şehrinin sı-

52

nırında askeri bir koloni kurulmuş ve 1281 tarihinde de
T'ai-ho-ling şehri ile Beşbalık arasında 30 adet posta istas-
yonu kurdurmuştur. 1283 senesinde ise, Kubilay tarafından
Beşbalık şehrine bir vali tayin edilmiştir. Moğolların Orta
Asya'da hakimiyetlerinin son bulması sebeplerinden biri
olan Kubilay ile Kaydu arasındaki savaştan sonra, Beşba-
lık Uygurları, muhtariyetliklerini kaybetmişlerdir.

Beşbalık şehrinin önemini kaybetmesinden sonra, or-
taya bir başka şehrin çıktığını görüyoruz. Çin kaynakla-
rında T'u-lu-fan (Turfan) olarak geçen şehir, aynı zaman-
da bu bölge Uygurlarına da ismini vermiş ve «Turfan Uy-
gurları» olarak bizim Türk Tarihçiliğimizde daha çok kul-
lanılan ismiyle tarih sahnesine çıkmıştır. Turfan Uygur-
ları, Çağatay Han'ı Tugluk Temür (1346-63)'den Vais
Han'a (1417-32) kadar Doğu Çağatay Ulusunun hakimiye-
tinde kalmıştır. Vais Han'dan sonra, Cagataylıların zayıf-
ladığı dönemde Ye-mi-li Huo-che (Emil Hoca) ve Su-t'an
A-li (Sultan Ali) isminde iki kişi tarafından Turfan Uygur-
ları idare edilmiştir.

Daha önce belirttiğimiz gibi, Uygurların hükümdarla-
rının unvanlarıyla da bir devlet ismi olarak kaynaklarda
geçtiğini söylemiştik. Onuncu yüzyılın sonlarına kadar ka-
ğanlık, bu tarihten sonra «Hanlık» olarak idare edilen Uy-
gurlarda uzun müddet hanlar «Arslan» unvanını almışlar
ve «Arslan Han Uygurları» olarak bilhassa Çin kaynakla-
rına geçmişlerdir. İlk defa bir Çinli seyyahın Uygurlara
yaptığı seyahat notlarında gördüğümüz bu durum yerini
Moğol devrinde I-tu-hu (Idiqut) unvanlı kişilerce idare
edildikten sonra değişmiştir. Büyük bir ihtimalle Basmıl
menşeyli olan bu Idiqut unvanı bir hükümdar unvanı ol-
ması yanında, aynı zamanda, Uygurların bu unvanla da
bir devlet ismi olarak isimlendirilmesini sağlamıştır. Kao-
ch'ang şehrinin isminin Idiqut şehri olarak da bilinmesin-

53

den sonra, «Idiqut Uygurları» olarak tarihe geçmişlerdir.

Görüldüğü gibi, Kırgız yenilgesinden sonra, güneye
gelip yerleşen bu Uygurlar, çeşitli zamanlarda, çeşitli isim-
ler altında karşımıza çıkmaktadır. Fakat değişen sadece
devletlerin isimleri olmuştur.

C. UYGUR DEVLETİNİN KURULUŞUNDAN YIKILIŞINA
KADAR SİYASİ ALANDA İLİŞKİ KURDUKLARI TOP-
LULUKLAR

1 — Uygur - Çin İlişkileri :

İlk Uygur Çin münasebeti, 629 senesinde Uygur birliğini
kuran P'u-sa zamanında başlamıştır. Uygurlar bilindiği gibi
bu sırada Göktürk Devleti'nin hakimiyeti altında idiler.
P'u-sa ve babası Göktürk Devleti içinde isyan çıkartmışlar
ve 630 senesinde Tarduşlarla işbirliği yaparak, Gök-
türklerin ordusunu mağlup ederek ilerlemeye devam etmiş-
ler ve bu arada önlerine çıkan küçük Göktürk gruplarını
da yenmişlerdir. Bu küçük savaş Uygurların nüfuz ve ikti-
darını son derecede arttırmıştır. 646 senesinde Kağan olan
Tu-mi-tu Sarı nehre kadar topraklarını genişletmişti. Bu
tarihten sonra Çinlilerle iyi geçinme siyaseti içine giren Uy-
gurlar, çeşitli zamanlarda Çin sarayına elçiler ve hediyeler
yollamışlardır. Uygurların bu askeri başarısından dolayı da
Çin imparatoru Uygur kağanını tanımak zorunda kalmış-
tır. Çin imparatoru, Uygur kağanının isteklerini yerine ge-
tirmiş ve hatta Uygur ülkesine giden yolu yaptırmıştır. Bu
yol üstünde karakollar kurdurarak Çin - Uygur ticari mü-
nasebetlerinin gelişmesi için yardımcı olmuştur.

İslâmiyeti savaşlar yolu ile Çin'in tanıması, ilk olarak
Taşkent Türk hükümdarı Bagatur Tudun ile Çin'in Kuça
valisi olan Kao Hsien-che arasındaki bazı anlaşmazlıklar
yüzünden olmuştur. Bu iki şahıs arasında geçen olayları

54

gerçi Çin kaynakları birbirinden farklı olarak göstermekte
iseler de, asıl sebep olarak Bagatur Tudun'un yapılan an-
laşmalara riayet etmemesi gösterilebilir. Taşkent ve Kuça
valilerinin arasındaki bu anlaşmazlık netice olarak, Arap-
larla Çinlileri 751 senesinde Talaş savaşı ile karşı karşıya
getirmiştir.

Taşkent hükümdarı Bagatur Tudun'un oğlu babasının
öldürülmesi ve memleketin istilâsı üzerine Karluklardan ve
Araplardan yardım istemiş ve bunun neticesi olarak da 751
senesinin temmuz ayında beş gün devam eden savaş baş-
lamıştır. Çinlilerin yenilgisi ile sonuçlanan bu savaşın çe-
şitli tesirleri olmuştur. Bunun en büyük tesiri İslâmiyetin
Orta Asya'da yayılması bu savaş neticesinde kolaylaşmış
ve böylece Orta Asya'daki Türk devletlerinin İslâmiyeti
kabul edişi ve bunun Asya'nın diğer taraflarına yayılması
gerçekleşmiştir.

Çinlilerin savaş yolu ile İslâmiyetle karşılaşması ikinci
defa An Lu-shan isyanı ile olmuştur. Bu savaşın diğerin-
den farkı, savaşın tamamen Çin'in içinde geçmiş olması
ve dolayısıyla İslâmiyetin Çin'e girmesine büyük ölçüde
yardımcı olmasıdır. A Shıh-te ailesine mensup bir Şaman
kadından doğan An Lu-shan, Kitanlarla 744 senesinde ya-
pacağı savaş sebebiyle 150.000 kişilik bir ordunun başına
geçmiş ve Kitanlan yenmiştir. Bu arada, Çin'de iç karışık-
lıklar yüzünden mücadeleler devam ediyor ve imparator
ailesinden Yen, An Lu-shan üzerine bir ordu gönderiyor.
Bunun üzerine An Lu-shan, Ch'ang-an şehrini zaptetmiş ve
imparator da tahtan çekilmek zorunda kalmıştır. İmpara-
torun oğlu Su-tsung ise Uygurlardan ve Araplardan yar-
dım istemiştir. Bunun üzerine Abbasi Halifesi Abu Cafer
Mansur tarafından Çinlilere yardım edilmek üzere bir or-
du hazırlanıp Çin'e yollanmıştır. Aynı zamanda Uygurlar
da daha büyük bir kuvvetle Çin'in yardımına gitmiştir.

55

Neticede 757 senesinde An Lu-shan isyanı bastırılmış ve
kendisi öldürülmüştür. Bu isyanın bastırılmasında büyük
yardımları geçen Uygurlara Çinliler mükafat olarak 10.000
top ipek vermişler ve aynca yılda 20.000 top ipek vermeyi
de vaadetmişlerdir. Bu arada Çinliler Araplara da büyük
yakınlık göstermişler ve kendilerinin Çin'de kalmalarına
müsaade etmişlerdir. Böylece, Araplar Çin kızları ile evlen-
miş ve bunların büyük bir kısmı Sian-fu şehrinde yerleş-
mişlerdir. Bu şehirde yerleşen aileler, Çin sarayından aylık
almışlar ve kendi ülkelerine dönmemişlerdir.

Kao-ch'ang Uygurlarının Çin ile siyasi münasebetleri-
ne gelince, bu Uygurlar onuncu yüzyılın başlarında Çin'de
çıkan isyanlar yüzünden bağlı oldukları Çin askeri bölge-
siyle 911 senesinde ilişkilerini kesmişlerdir. Ancak 905 se-
nesinde burada bir devlet kuran asi Çin generali Uygurları
hakimiyeti altına almak istediyse de Uygur ordusu tara-
fından etkisiz hale getirilmiştir. Bu olay Uygurların batı ko-
lunun bağımsızlığını kazanmasına yol açmıştır. Kao-ch'ang
Uygurlarının 947 ve 960 senelerinde Çin'e gönderdikleri
elçilerin ticari amaçla gittiği tahmin edilmektedir.
2 — Uygur - Oğuz İlişkileri :

Göktürklerin son zamanlarında Selenga boylarında
vergilerini verip sakin bir hayat yaşayan Uygurlar, Oğuz-
ların, Göktürkler! hırpalamaları ve Çin entrikaları netice-
sinde yeni bir devlet kurduklarında ilk Uygur Kağanı Kut-
luk Bilge Kül Kağan oğlunu Oğuzların başına «Yabgu» ola-
rak atadığını görüyoruz. Bu arada Oğuzlar, Göktürk dev-
rindeki atak yaşantılarının aksine Uygur hakimiyetini ko-
lay tanımışlar ve hatta Uygurlar ile birlikte eski Göktürk
kalıntılarının tamamen kendi itaatleri altına alınması için
girişilen seferlere iştirak etmişlerdir.

Kutluk Bilge Kül Kağan'dan sonra, ikinci Uygur ka-
ğanı olarak Oğuzları kendi idaresine almış Yabgu'nun Uy-

56

gur kağanı olduğunu görüyoruz. Fakat bu zamanda Oğuz-
lar eskiden olduğu gibi tekrar Uygurlar içinde siyasi haki-
miyetlerini kazanmaları için isyan ettiklerini görmekteyiz.
Bu ikinci Uygur Kağanı Moyun Çur'un kitabesinde «8 Oğuz»
larla mücadele edildiğinden bahsedilmektedir. Belki de yal-
nızca bir Oğuz boyu Uygurlara tabiyetlerini bildirmişti.
750 senesinden sonra Oğuzların tekrar toparlanarak Kırgız-
lar ve Çinlilerle Uygurlara karşı savaşlar düzenlediklerini
kaynaklar belirtmektedir. Ve bu tarihten sonra Oğuzların
Sine Usu yazıtında tekrar «Dokuz Oğuz» lar olarak geçti-
ğini görüyoruz. Bilindiği gibi, Uygurlar 840'da yenildikten
sonra Orhun bölgesinde Dokuz Oğuz olarak bilinen bu
Oğuzların da batıya doğru çekilerek Sir-Derya boylarına
gelip burada yerleşmişlerdir.

747 senesinde Uygur Kağanı Moyun Çur Dokuz Oğuz-
lar için «Dokuz Oğuz Budunum» diyerek Oğuzların kendi-
lerine tâbi olduklarını belirtmiştir. Fakat bu Oğuzlardan
«8 Oğuz» boyunun kendisine isyan ettiğini ve kağanın abi-
desinde «8 Oğuzlar» olarak geçtiğini görmekteyiz. Bu ara-
da Oğuzlar sık sık Uygurlara karşı isyanlar çıkartmaya
başlamışlardı. Bu isyanların birinde Oğuzlar doğu komşu-
ları «Dokuz Tatar» lar ile birleşerek Uygurlara saldırdıkla-
rını görüyoruz. Uygurlar bu isyanı bastırmışlar ve Oğuz-
ların bir kısmı esir düşmüştür. Uygurlar, Oğuzların kendi-
lerine dokunmamışlar fakat elebaşlarını öldürmüşlerdir.
Bu yenilgiden sonra Oğuzlar tekrar Dokuz Tatarlarla birle-
şerek isyan etmişlerdir. Fakat bu isyanda, Selenga ırmağı
kıyısında yapılan savaş sonucunda bastırılmıştır.

750 senesinde Uygurlar «Çik» Türklerine daha sonra
da Tatarlara karşı bir sefer daha yapmışlardır.

3 — Uygur - Şato İlişkileri :
741 senesinden evvel Şato boylan Uygurların en tehli-

keli düşmanları idiler. Tibetlilere vergi vermek zorunda ka-

57

lan Şatolar bu sıralarda Tibetlilerin hemen kuzey smır böl-
gelerinde oturuyorlardı. Fakat bir müddet sonra Tibetliler
Şatoları Batı Kansu civarına sürünce bu sefer Kansu böl-
gesine gelip yerleşen Uygurlardan dolayı Şatoların Tibetli-
lere karşı tutumları değişmiştir. Bundan böyle Şatoları ar-
tık Uygurların yanında görmeye başlıyoruz. Hatta 765 se-
nesindeki Anlu-shan isyanının bastırılmasında Şatolar, Uy-
gurlara yardım etmişlerdir. 786 senesine kadar Şatoların
Uygurların müttefikleri olduklarını fakat daha sonra Uy-
gur mali politikasından rahatsız olarak tekrar Tibetlilere
yanaşmayı uygun gördüklerine şahit oluyoruz. Bu arada
Tibetliler Beşbalık şehrini işgal etmişler ve Uygurların Beş-
balık'ı geri alma teşebbüsleri de bir sonuç vermemişti. An-
cak Şato-Tibet ittifakı da çok uzun sürmemiştir. 788 sene-
sinde Uygurlar nihayet Beşbalık şehrini Tibetlilerden geri
aldılar. Fakat Uygurların Beşbalık halkından yüksek vergi
alması sonucu Beşbalık halkı Şatolarla birleşerek Tibetlilere
teslim olmuşlardır. 789 senesinde Uygurlar yeniden Beş-
balık şehrini geri almak için teşebbüse geçtilerse de halkın
Tibetlilerden taraf olması Uygurların yenilmesine sebep ol-
muştur.

808 senesinde Şatolar Tibetlilere karşı ayaklanıp Göbi
çölünün kuzeyindeki Orhun havzasında bulunan Ötügen
dağlarına geldiler. 847 senesinde Kansu'da yeni bir Uygur
devleti kurulurken, Şatoların da Uygurların yanında yer al-
dığını görüyoruz.

4 — Uygur - Kırgız İlişkileri :

Uygur - Kırgız münasebetinin mazisi çok eskilere da-
yanmaktadır. Fakat bu eski dönemlere ait elimizde açık-se-
çik deliller bulunmamaktadır. Bu münasebeti biz ancak
Uygurların son dönemleri olan 820'lerden sonrası için dik-
katle takip edebiliyoruz.

58

Uygurların zayıf düşmesini fırsat bilen Kırgız reisi
A-je (bu Kırgız reislerine verilen genel bir addır) kendisini
kağan ilan etti. A-je'nin annesi Türgeş kabilesinin kızı idi.
Kendisine Kağan, karısına da Hatun denildi. Bunu haber
alan Uygurlar, Kırgızları cezalandırmak için başvezirleri-
ni gönderdiler fakat onları yenemediler ve 20 yıllık süren
bu savaşlar bir netice vermedi. A-je'nin Uygurlara karşı
kazandığı bu başarıdan sonra Uygurlara şöyle dediğini bi-
liyoruz : «Talihiniz artık sona erdi. Ben, otağınızı alacağım
ve önünde atımı koşturarak bayrağımı diktireceğim. Muk-
tedir iseniz, hemen çabuk gitmeye bakın».

Bu arada 840 senesinin eylül ayında Kürebir, Uygur
Kağanı Chang-hsin'i öldürdü ve yerine K'o-sa'yı getirdi. Bu
sırada Uygur başkentinin dışında bulunan general Külüg
Bağa, Kırgızların 100.000 atlı askerini kendi idaresi altına
alarak Uygurlara saldırdı. Uygurlar mağlup oldu ve K'o-sa
ile başbakan Kürebir, general Külüg Bağa tarafından öldü-
rüldü ve Uygurların kağanlık otağı yakıldı.

833 senesinin nisan ayında, Çin imparatoru bir ferman
çıkartarak şöyle dedi : «Gerçi her devlet kurulurken, ken-
disinin bir reisi vardır. Fakat biz yine de her zaman he-
diye verirken, bilhassa samimi olan komşularımıza iyi dav-
randık. Bu suretle erişilmesi imkânsız olan çöldeki kabile-
leri şereflendirdik ve Çin'den alman unvanların kıymetini
onlara gösterdik. İmparatorluğumuzun lütfuna mazhar
olanların hepsi üstün adam sayıldılar».

«Şimdi Dokuz Kabile Uygurlarının kağanı olan 'Ay
Tengride Kut Bulmış Alp Külüg Bilge Çhang-hsin Kağan
(Ay Tanrısında saadet bulmuş, kahraman, meşhur, Bilge
Chang-hsin Kağan) nesiller boyunca sadakat ile çalıştı ve
üstün bir hükümdar olarak tanındı. Geçmiş tecrübeleri iyi
hatırlamaya çalışır ve muhakkak uzağı gören bir plan yap-

59

maya gayret ederdi. Kendisinin bize karşı taaruz yapmaya
niyeti yoktur. Bizim de buna karşılık kendisine iyi davran-
mamız gerekir. Böylece hoş geçinip aramızdaki akrabalık
gitgide kuvvetlendirilsin. Bize karşı gösterdiği bağlılık da
güneş ile ay gibi açıktır».

Eskiden Uygurlar, Çin'e hediye getirdikleri zaman, her
geçtikleri bölgeyi daima yağma ederlerdi. Buna rağmen, bu
bölgedeki Çin muhafızları onları cezalandırmaya cesaret
edemezlerdi. Yalnızca kendi ordularını disiplin altına ala-
rak kendi bölgelerini korumaya çalışırlardı. Bölge komu-
tanı olan Li Tsaı-ı 833 senesinin haziran ayında gelen Uygur
elçilerine şunları söyledi . «Kağanınız, dayı ve yeğen gibi
aramızda olan akrabalığımızı kuvvetlendirmek için sizi
hediyelerle beraber Çin'e gönderdi. Onun esas amacı, ge-
neral göndererek büyük memleketimizi kasıp kavurmak de-
ğildir. Eğer siz de askerlerinizi kontrol altına almayarak
onları yağma hareketine geçirirseniz, ben de bizzat onları
öldürmeye müsaade edebilirim. 'Çin'in kanunlarına önem
verilmez' diyemezsiniz».

Bundan sonra, bu bölgeleri müdaafa eden bütün asker-
ler kaldırıldı. Yalnızca iki asker şehrin kapısında nöbet
bekledi.

Bu yukarıdaki paragraftan şöyle bir sonuç çıkartmak
mümkün olmaktadır. Çin'e gelen elçilik heyetlerinde bir
askeri kuvvet de bulunmaktaydı. Bunların sayılarının az ol-
ması gerekir. Çünkü sınır şehirlerini yağma edebilmek için
o bölgedeki Çin askerlerinden fazla sayıda insana ihtiyaç
vardır. İkinci husus ise, bu konuşmalardan sonra o bölgede
bir anlaşma olmuş ve Çinliler de bölgedeki görevli askerleri
geri çekmişlerdir. Bunun yanında 836 senesinin mayıs
ayında, İmparator Wen-tsung yabancılarla daha iyi anla-
şabilmek maksadıyla, sınır bölgelerinde dil öğrenen ve öğ-
reten memurluklar kurulmasını emretmiştir.

60

5 — Uygur - Gazne Devletleri Arasında Siyasi İlişkiler :

Işık - göl civarında yaşayan ve Barsgan Türklerinden
olan Sübektegin tarafından temelleri atılmış olan Gazneli
Devleti, Sübektegin'in oğlu olan Mahmut'un 999 senesinde
Sâmani hükümdarının bir isyanı neticesinde tahtından in-
dirilmesinden sonra, Gazne şehrinde tahta çıkmış ve dev-
letini resmen kurmuştur. Genişleyen ve Maveraünnehir'de
büyük bir kuvvet haline gelen Gazneli Mahmut'un Uygur
ve Kitanlaıia olan münasebetlerinden gerek İslâm gerekse
Liao (Kitan) kaynaklarında pek geniş malumat yoktur. İs-
lâm ve Çin kaynaklarında doğu ile batı arasındaki müna-
sebetler farklı olarak işlenmiştir.

Daha ziyade Tunguz menşeli olarak kabul edilen Ki-
tanlar, yarı ziraatçi ve yarı göçebe bir halde 907 senesinde
bir kabile federasyonu meydana getirmişlerdir. 947 sene-
sinde de, Çin sülale unvanı alarak kendilerine «Liao» adım
vermişlerdir. Onuncu yüzyıldan onikinci yüzyılın ilk yarı-
sına kadar Kitanlar, Moğolistan'ın ve Mançurya'nm büyük
bir kısmıyla Çin şeddinin kuzey-doğusuna kadar uzanmış-
lardır. Ziraat ve hayvancılığa dayalı karışık bir ekonomi
içinde bulunan Kitanlarm ortaya çıkması, Türk kabileleri
tarafından doldurulmuş olan Moğolistan'ın etnik menşeine
geniş ölçüde tesir etmiştir.

Kitanlar Kuzey Çin'i ele geçirdikten sonra Moğolistan'ı
almışlar ve 924 senesinde burada Müslüman tüccarlara
rastlanmıştır. Bu rastlantı hakkında Çin kaynakları bilgi
verirken İslâm kaynaklarında hiçbir bilgi yoktur. Diğer
taraftan yine bu devirde, eserlerini Arapça yazan tarihçi-
ler, çoğunlukla bilhassa Karahanlılar ülkesine doğu tara-
fından yapılan hücumlardan bahsetmişler ve bu hücum
eden kavmi de Kitanlar olarak göstermişlerdir. Fakat bu
seferlerin Kitanlar tarafından değil, Kitanların Mogolis-

61

tan'dan çıkarttıkları Moğol kabileleri tarafından yapılmış
olmasıdır.

Liao (Kitan) yıllığında 924 ve 1020 senelerinde Arap ül-
kesinden elçiliklerin geldiği ve kendilerine hediyeler sunul-
duğundan bahsedilmektedir. Uygur topraklarından da geçe-
rek Kitanlara gelen bu elçilerden ihtimal, Uygur ve Kitan-
lar, Sultan Mahmut hakkında epey bilgi edinmişlerdir.
Çünkü, Gaznelilere olan uzaklıklarına rağmen, Sultan Mah-
mud'un İslâm ordularının başarılarından çekinmiş olacak-
lar ki her iki ülke de iyi münasebetler kurmak için 1024 se-
nesinde Sultan Mahmut'a mektup yollamışlardır. Her iki
devletin hükümdarı da Sultan Mahmut'a gönderdikleri
mektuplarda, kendileriyle dostluk kurmak istediklerini ve
kendilerine elçi göndermelerini ve bu suretle aralarında bir
dostluğun başlayacağından bahsetmişlerdir. Fakat Sultan
Mahmut, onların Müslüman olmadıklarını ve bu yüzden
aralarında bir dostluğun kurulamayacağını bildirmiştir.

6 — Uygur - Kitan İlişkileri :

Kitanlar 840 senesinden önce Uygurların hakimiyeti al-
tında idiler. Bundan da anlaşılacağı gibi, Kitanlar uzun
müddet Uygurların hizmetinde çalışmışlardır. Ayrıca Kitan
Devleti'nin ortaya çıkışında en önemli kabileler Uygur nes-
linden gelmekte idi. Bu kabilelerin başlıcaları I-la, I-shıh,
Yeh-lu ve Hsiao'dur. Bu kabilelerin üyeleri askeri ve siyasi
kurumların en yüksek mevkilerinde görev almaktaydılar.
Uygurlar, 840 senesinde yenilip güneye geldiklerinde Kitan-
larla savaşmak zorunda kalmışlar ve bunları yenmişlerdir.
Bunun üzerine Kitanlar da Çin'e kaçmak zorunda kalmış-
lardır. Kitanlar 924 senesinde Moğolistan'a gelmişler ve
Yukarı Orhun bölgesini ele geçirmişlerdir. Bu bölgelerde
bulunan Kırgızları da Yukarı Yenisey ile Batı Bozkırlarına
sürmüşlerdir. Böylece bu bölgede Kitan Devleti'ni kurmuş-
lardır.

62

Kitanlar Kan-chou Uygurlarını yenmişler fakat buna
rağmen her iki devlette iyi ilişkilerde bulunmuşlardır. Bu
sırada (924 - 925) Kitanların başında bulunan imparator A-
pao-chi kuzeye bir sefer yapmış ve Uygurların eski baş-
kenti Ordubalık'tan geçerken kağana bir elçi göndermiş ve
elçi Kan-chou Uygurlarının tekrar eski vatanlarına geri
dönmelerini teklif etmiş fakat kağan bu teklifi kabul etme-
miştir.

Kao-ch'ang Uygurları 932, 988, 996 senelerinde Kitan
imparatoruna elçilik heyetleri göndermiştir. 996 senesinde
giden elçilik heyeti Kitan imparatorunun kızını kendi ka-
ğanlarına istemiştir. Fakat imparator bu teklifi kabul et-
memiştir.

1052 ve 1083 tarihlerinde de Kitan sarayına Uygur el-
çileri gönderilmiştir.

Uygurların Kitanlara Tesirleri :
Kitan nüfusunun büyük bir kısmı ziraatçi olmasına

rağmen diğer kısmı, Kitan ekonomisinin dayandığı hayvan-
cılık, avcılık ve balıkçılık gibi işlerle meşgul olmuşlardır.
Böylece karışık bir ekonomi ile Kitanlar yükseldiler ve ge-
nişlediler. Orta Asya göçebe kavimlerinde büyük rol oyna-
yan at, inek ve koyun Kitanlarda da görülür. Hükümetin at
sürüleri askeri ihtiyacı karşılamak için kullanılırdı. Ayrıca
binlerce atın katıldığı, büyük avlarda süvariler de manevra
kabiliyetlerini geliştirmeye çalışırlardı. Hükümetin sahip
olduğu hayvanlar sol taraflarından damgalanırdı. Fakat
şahısların yahut kabilelere ait hayvanların damgalandığına
dair malumat yoktur.

Orta Asya Türklerinin en önemli içkisi olan Kımızı Ki-
tanlarda da görmekteyiz. At böylece, askeri ihtiyacı karşı-
lamak için kullanıldığı gibi mayalanmış (kımız) yahut çiğ
olarak Kitanlara süt temin etmiştir.

63

Göçebelerin çok kullandığı bir başka hayvan ise deve-
dir. Deve de ilk defa Uygurlar tarafından Kitanlara tanıtıl-
mıştır. Deve ilk defa Kitan Imparatoriçesi Dowager tarafın-
dan 947 senesinde bir kurban merasimine gitmek için bir
arabada kullanılmıştır. Ayrıca imparator ailesinden pren-
sesler evlenme merasimlerinde deveyi kullanmışlardır.

«Pu» kelimesinin ilk mânâsı eski Türkçede bez «kumaş»
tır. Mahmud al Kaşgari'de «qamdu» olarak geçen kelime
«dört arşın boyunda, bir karış eninde bir bez parçasıdır.
Üzerinde Uygur hanının mührü basılıp alış verişte para
yerine kullanılır» şeklinde izah edilmiştir. Ayrıca «qamdu»
her yedi senede bir yıkanır, tamir edilir ve yeniden damga-
lanırdı. Bu bez paraların Kitan başşehrinde geçerli olması,
Uygur - Kitan münasebetini göstermesi bakımından önemli-
dir. Uygur tüccarlarının Kitan başşehrinde müstesna bir
yerleri vardı ve başşehirde özel oturma müsaadesi almış-
lardı.

Bilindiği gibi, Kitanlar iki çeşit yazı sistemi kullanmış-
lardır. Bunlar «Büyük Yazı» ve «Küçük Yazı» diye isimlen-
dirilmiştir. Bunlardan «Küçük Yazı»nm yaratıcısı Uygurlar
olmuşlardır. Bu yazının Kitanlar tarafından nasıl kullanıl-
maya başladığını bir Kitan kaynağı şöyle bahsetmektedir.
«924 senesinde Uygur elçisi saraya geldi. Fakat onun dilin-
den hiç kimse anlamıyordu. İmparatoriçe, imparatora şöyle
dedi : Tieh-la zekidir. Onu onlara gönderelim'».

«925 senesinde, Tieh-la 24 gün sonra Uygurların konuş-
ma ve yazma lisanlarım öğrendi. Sonra Tieh-la küçük Kitan
karakterlerini ortaya çıkardı».

Kitanların kullandığı yazının bulunmasında ve kulla-
nılmasında Uygurlar öncülük ettiği gibi, Uygurların kullan-
dığı pek çok unvan da Kitanlar tarafından kullanılmıştır.
İlk defa sekizinci yüzyılda bir Kitan reisi «Kağan» unvanı

64

ile çağırılmıştır. Aynı şekilde Türk kağan eşlerinin unvanı
olan «Hatun» da Kitanlarda kullanılan bir unvan olmuştur.

Kitanların kullandığı «Ti-yin» terimi, Türklerin kullan-
dığı «Tegin» yahut «Tigin» tabirinden başka bir şey değil-
dir. Orhun abidelerinde de geçen bu kelime, kağanın kar-
deşi yahut oğlu veya kağanın neslinden bir prense verilen
unvandır.

Kitanların kullandıkları ikinci derecede en büyük un-
van olan «Ta-la-kan» terimi Türkçe «Tarkan» teriminin
transkripsiyonudur.

7 — KAO - CH'ANG Uygurlarının Samanoğullan İle
İlişkileri :

Uygurlar Mani dininden olan dindaşlarını korumak
için Samanoğulları ile münasebette bulunmuşlardır. Semer-
kant'ta yaşayan Maniheistlere karşı yapılan zulümleri du-
yan Uygurlar, Samanoğlu emirine, kendi bölgelerinde Müs-
lümanların sayılarının çok olduğunu ve onlara karşı ken-
dilerinin bazı hareketlerde bulunabileceklerini söylemiştir.
Bunun üzerine Maniheistlere karşı yapılan zulümlerden
Samanoğullan tarafından vazgeçilmiştir. Mesudi ve İbn-ül
Nedim'in naklettiğine göre, Uygurlar yabancı memleketler-
deki dindaşlarını silah zoruyla koruyor ve savunuyorlardı.

65

II. BÖLÜM

UYGUR KÜLTÜRÜ

A. BİR ÇİN ELÇİSİNİN GÖRDÜKLERİNE GÖRE
UYGURLAR

981 - 984 tarihleri arasında Çin'in resmi elçisi olarak
Uygurlara bir seyahat yapan Wang Yen-te, ülkesine dönü-
şünde gördüklerini imparatoruna bir rapor halinde sun-
muştur. Wang Yen-te'nin Uygurlar hakkındaki bu raporu
bize çok kıymetli bilgiler vermektedir. Bu bilgiler, daha
sonra yazıldıkları bilinen Uygur Hukuk Vesikaları ile bir-
likte değerlendirildiğinde, Turfan Uygurları hakkında bil-
hassa kültür tarihleri hakkında bilmediğimiz pek çok şeyi
ortaya koymaktadır. İşte bu yüzden bu seyahatnamenin çok
kısa bir bölümünü buraya alıp okuyucularımıza faydalı
olabilir inancıyla hareket etmekteyiz.

Wang Yen-te Ho-lo-ch'uan (Etsina) nehrine geldiği za-
man şunları söylüyor : Burası T'ang devrindeki Uygur pren-
seslerinin oturdukları yerdir. Şehrin duvarları hâlâ dur-
maktadır. Burada sıcak su gölleri vardır. Bir anane olarak
önceleri Kitanlar Uygurların koyunlarını otlatırlardı. Ta-
tan (Tatar) lar ise, Uygurların sığırlarını otlatırlardı. Uy-
gurlar (Kırgızlara) yenilip Kan-chou'ya göç edince Kitan

67

ve Tatarlar kendi aralarında baş olma mücadelesine giriş-
tiler.

Elçi Wang Yen-te Kao-ch'ang şehrine geldiği zaman bu
şehri şöyle tanımlamaktadır : Kao-ch'ang (aynı zamanda)
Hsi-chou'dur. Kao-ch'ang şehrinin arazisi güneyde Yü-tien
(Hotan), güney batıda Ta-shıh (Arabistan) ve P'o-ssu
(İran), batıda Hsi-t'ien (Hindistan), Pu-lu sha (Pu-lu çölü),
Hsüen-shan (karlı dağlar) (aynı zamanda daha genel ola-
rak T'ien shan -Tanrı Dağları- olarak bilinir) ve T'ung-ling
(Soğan dağları -bu dağlar bugünkü Doğu ve Batı Türkis-
tan'ı birbirinden ayıran dağlardır-) çevrilmiştir.

Kao-ch'ang şehrinde yağmur ve kar yağmaz. Aynı za-
manda burası çok sıcaktır. Yaz sıcaklarının arttığı zaman-
da, bütün oturanlar toprağı kazarlar ve oturmak için ken-
dilerine mağaralar yaparlar. Kuş sürüleri hep beraber ne-
hir boylarında uçarlar. Eğer onlar uçmak için yükselecek
olurlarsa, güneş ışığının sıcaklığından hemen aşağıya dü-
şerler ve kanatları incilir. Evler beyaz badanalıdır. 968 se-
nesinde yağmur çok fazla yağınca, evlerin pek çoğu tahrip
olmuştur. Chin-ling dağlarından çıkan nehir, başşehrin
(Kao-ch'ang) bütün çevresinde dolaşır, tarlaları ve meyve
bahçelerini sular ve su değirmenlerini işletir.

Zengin insanlar at eti yerler. Geri kalanlar ise, sığır
eti ve yaban kazı yerler. Onların müzik aleti olarak kullan-
dıkları alet «kopuz» dur. Onlar, samur kürkü postu, pa-
muklu kumaş ve çiçek motifleriyle işlenmiş elbise imal
ederler. Onların âdetlerine göre büyük bir kısmı ata biner-
ler ve ok atarlar. K'ai-yüan devrinin yedinci senesine ait
(719) takvim kullanırlar ve üçüncü aym dokuzuncu günü
«Han-shıh» festivalini kutlarlar. (Bu festivalin mânâsı «So-
ğuk Yemek Festivali» dir. Bu festival, Çinliler tarafından
kutlanan Ch'ing-ming festivalinden bir gün öncedir. Ch'ing

68

-ming festivali Hıristiyanların «Paskalya tatiline», Müslü-
manların ise «Hızır Günü» ne tekabül eder. Bu festivalin iz-
lerine bugün bile Çin'de rastlanmaktadır. Çinlilerin Ch'ing -
ming festivali, Wang Yen-te'nin bahsettiği «Han-shıh» fes-
tivali ile başlamaktadır. Bu başlangıç ise, soğuk yemeklerle
hazırlanan bir ziyafetle olmaktadır. Evin içindeki ve dı-
şındaki bütün ateşler söndürülür ve yirmidört saat içinde
yeni bir ateş yakılmazdı ve bir gün önceden hazırlanan so-
ğuk yemekler yenilirdi.)

Uygurlar, gümüş ve pirinçten kaplar yaparak su ile dol-
dururlardı. Onlar suyu birbirine fışkırtarak yahut suyu bir-
birine atarak spor yaparlardı. Bunu Ya yang-chi ch'ü-ping
diye isinılendirirlerdi. (Bu cümlenin mânâsı da erkek Ch'i'yi
bastırarak ateşi püskürtmektir. Burada «yang» yine erkek,
sıcak bir varlığı temsil etmektedir. Bundan dolayı da Uy-
gurlar suyu birbirlerine atarak sıcaklığın vücutlarından çı-
kıp serinlemelerine yardımcı olmaktadır. Wang Yen-te'nin
spor diye vasıflandırdığı bu hareketlerle serinlemekten
başka belki de eski Şamanizm'in kalıntısı olarak yağmur
yağdırmakla da ilgili olabilir.)

Onlar seyahat etmekten hoşlanırlardı. Onlar seyahat
ederken çoğu müzik aletlerini de yanlarında taşırlardı. Ora-
da elliden fazla Budist manastırı vardı. Onların hepsinde
T'ang sülalesi tarafından konulmuş olan kitabeler vardı.
Manastırların içinde Budist Kanun Kitapları bulunmakta-
dır. (Burada) oturanlar daha çok ilkbaharda seyahat eder-
ler. Gruplar halinde seyahat ederken, kendi aralarında
müzik aleti çalmaktan hoşlanırlar. Seyahat edenler at üs-
tünde giderken çeşitli canlı varlıklara yay çekerek ok atar-
lar. Buna aynı zamanda «Gökten gelecek kötülüklere karşı
kurban etme» denir.

Burada imparatorluğa ait fermanların saklandığı bir
kule vardır. Bu kulede T'ang sülalesi imparatorları T'aı-

69

tsung ve Ming-huang'm fermanları ve imparatorluğa ait
mektupları biriktirilmiştir. Bu mektup ve fermanlar çok
dikkatli olarak yerleştirilmiş ve kilitlenmiştir. Bu kulenin
arkasında bir Mani manastırı vardır. İranlı rahipler kendi
kanunlarının tarafını tutarlar. Kendi kanunlarının dışm-
dakileri (ki bunlar daha çok Budist kanunlarıdır) «yabancı
doktrin» diye tanımlarlar.

Kao-ch'ang, Güney Türkleri, Kuzey Türkleri, Büyük Çi-
ğil, Küçük Çiğil, Yağma, Karluk, Kırgız, Barman ve Ürüng
kabileleri üzerinde hakimiyet kurmuştur. Bu topraklarda
fakir insan yoktur. Onlar ihtiyacı olanlara yemek yardımı
yaparlar. İnsanlar uzun ömürlüdür. Umumiyetle yüz yaşı-
nın üstüne kadar yaşarlar. Genç yaşta ölene rastlanmaz.

Bu sırada, dördüncü ayda (26 Nisan-25 Mayıs, 982)
Shıh-tzu Wang (Arslan Kağan) yazı Beşbalık şehrinde ge-
çiriyordu. Dayısı A-to Yü-yüeh (Ata Üge) yi ülkesini idare
etmesi için Kao-ch'ang'da bırakmıştı. Önce Ata Üge, Wang
Yen-te'ye bir elçi ile mesaj yolladı. Dedi ki : «Ben kağa-
nın dayısıyım. Bana hürmetle eğilmeyecek misiniz?» Wang
Yen-te dedi ki : «Ben buraya imparatorun fermanı ile gel-
dim. Bizim ananemize göre size hürmetle eğilmek yakış-
maz». Elçi tekrar sordu : «Eğer siz bizim kağanımızı gö-
rürseniz, ona da hürmetle eğilmeyecek misiniz?» Wang
Yen-te tekrar dedi ki : «Yine bizim ananemize göre biz, bir
başkasına hürmetle eğilmeyiz».

Birkaç gün sonra, Ata Üge, Wang Yen-te'yi karşılama-
ya geldi. Ata Üge, Wang Yen-te'ye doğru çok hürmetkâra-
ne bir şekilde gitti. Arslan Kağan'm Wang Yen-te'yi Beş-
balık şehrine davet ettiğini bildirdi.

Biz bir kasabadan geçip gittikten sonra, altıncı günde
Chin-ling geçidine vasıl olduk. Burada çok kıymetli mallar
imal edilir.

70

Beş gün içinde Chin-ling dağına tırmandık. Dağı ge-
çerken çok şiddetli yağan karla karşılaştık. Dağın tepesin-
de, Su ve Yağmur tanrısı için dikilmiş taş üzerinde bir
kitabe vardı. Şöyle diyordu : «Bu küçük kar dağı» dır. Da-
ğın tepesinde çok kar vardı. Seyahat edenler, kıldan yapıl-
mış ayakkabı giyerler. Bu dağı bir günde geçtik ve Beşba-
lık şehrine vasıl olduk.

Biz Kao-t'aı isminde bir Budist manastırında istirahat
ettik. Onların kralı (Arslan Kağan) yemek için at ve ko-
yun eti pişirtmişti. Bunlar çok lezzetli idi. Bu arazide atlar
çok boldur. Kral (Kağan), prensesler ve veliahtların her
birinin at sürüleri vardır. Onlar, bin Li'den daha fazla ge-
nişliğe sahip olan düz ovada sürülerini otlattırırlardı. (Bir
Li, 559 metredir.) Onlar atlarının derisinin rengi ile kendi
sürülerini ayırt ederlerdi. Hiç kimse sürüsünün sayısını
bilmezdi. Beşbalık ovasında kartal, şahin, doğan ve akba-
balar vardır. Burada ayrıca çok güzel otlar vardır. Bunla-
rın altında yaban tavşanları kadar büyüklükte olan tarla
fareleri vardır. Avcı kuşlar onları yakalarlar ve yerler.

Onların Kralı (Kağanı) Arslan Kağan bir mesaj yolla-
yarak dedi ki : «Biz elçiyi kabul etmek için bir gün seçece-
yiz. Biz öyle ümit ederiz ki bu buluşma tehire uğramaz».

Arslan Kağan bizi yedinci günde kabul etti. Onların
kralı (kağanı), oğulları ve hizmetkârlarının hepsi yüzlerini
doğuya doğru çevirdiler ve Çin imparatoru tarafından yol-
lanan hediyeleri kabul ettiler. (Merasim sırasında) bir ta-
rafta bir kimse taştan bir çan tutuyordu. O şahıs seromoni
için elindeki taşla tempo tutuyordu. Kao-ch'ang kralı (ka-
ğanı) çanın sesini duyunca, selam verdi. Bundan sonra, oğ-
lu, kızı ve yakın akrabaları benim etrafımı çevreleyerek
eğildiler ve hediyelerini kabul ettiler. Sonra, müzik, içki,
ziyafet ve gece yarısına kadar devam eden ve artistler ta-
rafından oynanan bir piyes seyrettik.

71

Ertesi gün bir kayıkla gölde gezinti yaptık. Gölün dört
bir tarafında davullar çalmıyordu.

Ertesi gün sabahleyin, Budist tapmağı Ying-yün T'aı-
ning'i seyrettik. Bu tapmak 640 yılında inşa edilmişti.

Beşbalık şehrinin kuzeyindeki dağlarda amonyak imal
ediliyordu. Dağın içinden sık sık dumanlar yükseliyordu.
Fakat hiç sis yoktu. Bundan başka, ışık ve alevler, meşa-
lenin yansıması gibi idi. Kuşlar ve fareler parlak kırmızı
renkte görünüyordu. Amonyak imali için uğraşan insanlar
ayakkabı giyerlerdi. Bu ayakkabılarının tabanında tahta
vardı. Eğer ayakkabının tabanı deriden olursa, onlar he-
men kavrulurdu. Dağın eteğinde mavi çamur üretilen bir
mağara vardı. Çamur mağaranın dışına çıktığı zaman der-
hal kumtaşma dönüşürdü. Buranın yerlileri bunu deri ta-
baklamakta kullanırlardı.

«Şehrin içinde pek çok iki katlı binalar vardı. İnsanlar
iyi yüzlüdür ve usta sanatkârlardır. Bunlar altın, gümüş,
bakır ve demir kap yapımında çok ustadırlar. Onlar aynı
zamanda yeşim taşı işlemesini de çok iyi bilirler. İyi bir
atın fiyatı bir P'i (Bir P'i 12.44 metredir) ipektir. Zayıf ve
bakımsız atlar, yemek için kullanılır ve değerleri yalnız bir
chang (Bir chang, 3.11 metredir) ipektir. Bütün fakirler et
yerler».

Yukarıda görüldüğü gibi Çin elçisi Wang Yen-te Kao-
ch'ang Uygurları hakkında bütün gördüklerini ve kendisi-
ne enteresan gelen bütün hadiseleri raporunda belirtmiş-
tir. Bizim için çok kıymetli olan bu bilgiler sayesinde Uy-
gurların yaşayışları, âdetleri ve ürettikleri mallar hakkın-
da bilgi sahibi olabiliyoruz.

72

B. KAO-CH'ANG (TURFAN) UYGURLARININ EN ÖNEM-
Lİ KÜLTÜR HAZİNELERİNDEN BİRİ OLAN HUKUK
VESİKALARI

Yarı göçebe bir devlet iken, çeşitli sebeplerden dolayı
yıkılıp, güneyde yeni yerleşim bölgelerine göç eden Uygur-
larda, hem yerleşikliğin özelliklerinden dolayı hem de kom-
şusu olan Çin'in, kendilerinden önce bir hukuk ve sosyal
nizamlarının olması neticesinde, büyük bir gelişme ol-
muştur.

Şahısların birbirleriyle olan ticari mahiyetteki müna-
sebetlerini gösteren vesikalar, Uygur cemiyetinin, sosyal,
ekonomik ve hukuk düzenleri hakkında sınırlı da olsa bir
fikir vermeye yardımcı olmaktadır. Ancak, bu vesikalar-
dan kesin neticeler elde edebilmek için, vesikalar haricin-
de, bunları tamamlayıcı mahiyette başka kaynakların bu-
lunması lâzımdır. Çünkü bazı durumlarda, vesikalarda kul-
lanılan deyimler açıklanamamaktadır.

Bilindiği gibi, yerleşikliğin en büyük özelliklerinden biri
de şehirleşmedir. Kurulan bu şehirlerde pazarların ortaya
çıkması, bir başka değişle, ticaretin gelişmesi ve hele bu
ticarette paranın kullanılışı, hem mübadeleyi kolaylaştıran
hem de rekabet ve pazarlığı ortaya çıkaran bir unsur
olmuştur.

Uygur vesikalarının gerek model olarak ve gerekse
içindeki terimlerin çoğunun Çinceden geçtiği öne sürül-
müş ve bu yüzden çeşitli fikirler ortaya konmuştur. Esa-
sında, Uygur vesikaları ile Çin vesikalarının karşılaştırıl-
maları şimdiye kadar yapılmamıştır. Ancak zaman zaman
Uygur vesikalarında geçen bazı deyimlerin karşılıkları ara-
nırken, Çin vesikalarına başvurulmuştur.

Genel olarak Uygurların Çin'den köklü medeniyet un-
surları almamış oldukları tezini savunan Alman ilim ada-

73

mı Le Coq bu mevzuda şunları söylemektedir : «Bu insan-
lara, ataları gibi tamamen batı medeniyetindeki bir devlet
gibi bakılabilir. Onlar üç dini (Budizm, Maniheizm ve Hı-
ristiyanlık) kullanmışlardır. Bunların her üçü de batı ori-
jinlidir. Kullandıkları Sogd yazısı da batıdan alınmıştır.
Onlarda Çin medeniyetinin tesiri harici olarak gözükür.
Çatal yerine kullanılan ufak çubuklar, çin mürekkebi, fırça
ile boya yapmaları, hep harici olarak gözüken tesirlerdir».

Japon ilim adamı Toru Haneda ise, Le Coq'un bu gö-
rüşlerini tamamen reddetmektedir. Haneda'mn fikrine gö-
re, Çin Budist kitapları Uygurcaya çevrilmiş ve Çin takvi-
mi de Uygurlar tarafından kendilerine göre uydurulmuş-
tur. Çince Li-jih, Uygurcada Likzir (Takvim günü) olmuş-
tur. Ayrıca, Çince fal kitapları da Uygurcaya tercüme edil-
miş ve üzerlerinde Uygur kağanlarının isimleri olan Uy-
gur paraları tamamen Çin paralarından taklit edilerek ya-
pılmıştır. Çin tesirinin en güzel örneği ise, Uygur satış ve
borç verme vesikalarının, Türkistan'da, Çin vesikalarının
bulunmasından sonra ortaya çıkmış olmalarını göstermek-
tedir.

Uygur Hukuk Vesikaları ile en çok uğraşmış ve en iyi
neticeleri almış Japon ilim adamı Masao Mori'nin fikirleri
ise belki de bu mevzuuda en tutarlı olanıdır. Mori'ye göre,
«vesikalardaki Çin tesiri ancak şekil ve muhteva bakımın-
dan olmuştur».

Çin vesikalarında, T'ang ve Sung devirlerinde, tarih-
ler umumiyetle vesikanın başında, Yüan, Ming ve Ch'ing
devirlerinde ise vesikaların sonunda yazılmıştır. Uygur ve-
sikalarında ise, tarih (bir iki vesika dışında) daima vesi-
kaların başında yer almaktadır. Uygur vesikalarıyla aynı
bölgede bulunmuş olan Çin vesikaları karşılaştırıldığında,

74

Çin vesikalarında, tarih kısmında sırasıyla, bir devrin is-
mi, senelerin sayısı, bir takvim işareti ve hayvan işareti
bulunmaktadır. Hotan ve Turfan bölgesinde bulunmuş olan
Çin vesikalarında ise, bir devrin ismi ve sadece senelerin
sayısı bulunmaktadır. Fakat Turfan'da bulunmuş olan Uy-
gur vesikalarında ise, yalnızca hayvan işaretleri bulun-
maktadır. Vesikalardaki tarihin yazılış şekilleriyle ilgili
olarak Alman alimi Gabain'in fikri ise, Uygurların bu de-
virlerde yalnız On İki Hayvanlı takvim ile değil, fakat aynı
zamanda seneleri göstererek, çağ isimleri ve Çin sülaleleri
takvim işaretlerini de kullanarak doğru bir tarihlendir-me
yapmış olmalarıdır. Yalnız burada Gabain'in fikrini kabul
edecek olursak, Uygurlar vesikalarda niçin yalnızca On İki
Hayvanlı takvimi kullandıkları sorusuna cevap vermek güç
olacaktır. Esasında, Uygurların On İki Hayvanlı takvimi
kullanmaları yahut başka takvim sistemlerini de kullan-
maları vesikalar açısından o kadar çok önemli değildir.
Tarla ve Oğul satış vesikalarında göreceğimiz «bin yıl on
bin gün» terimi hariç tutulursa, on iki sene gibi bir sürede
bilhassa borç verme ile ilgili işlemlerin tamamlandığını ve-
sikalardan görebiliyoruz. Çünkü borç alıp - verme vesika-
larında umumiyetle ilkbaharda alman bir mal sonbaharda
ödenmektedir. Rehin verme vesikalarında ise, zaten rehin
tutma süresi belirtilmiştir ve hiçbir şekilde on iki seneyi
geçmemektedir. Yukarıdaki tarla ve oğul satışlarında gö-
rülen deyim ise, bir tarihlendirme olmayıp, sadece satın
alanın aldığı malı kendi mülkiyetinde çok uzun bir süre kal-
masını öngörmektedir. Yani mülkiyetin tamamen el de-
ğiştirdiğini gösteren bir deyimdir.

Yukarıdaki misallerden her ne kadar Uygur ve Çin
hukuk vesikaları arasında bir benzerlik görülüyorsa da,
Türklerin İslâmdan önceki dönemlerinde hukuk nizamları
ve bilhassa hususi hukukları, kendi örf ve âdetlerini kap-

75

samaktadır. Çinlilerle uzun zamandır gerek siyasi gerekse
ekonomik alanda büyük bir işbirliği içinde olan Uygurların
hukuk sahasında Çinlilerle bir benzerlik içinde olmaları da
elbette normaldir. Fakat bunun mutlaka, Çin'den alındı-
ğına dair kesin kayıtlar da bulunmadıkça, çok ihtiyatlı
davranmak lâzımdır. Bu iki devlet arasında, hukuk açı-
sından bir benzerlik olması belki de yaşadıkları hayat şart-
larının birbirine çok benzemesinden ileri de gelebilir. Akla
hemen Çinlilerin çok uzun zamandan beri yerleşik kültür
içinde oldukları, Uygurların ise, henüz yerleşikliğe geçtik-
leri ve bu yüzden de Çin tesirinde olabilecekleri gelebilir.
Bu elbette büyük bir faktör olarak gözükür. Vesikalardaki
bazı terimlerin aynen veya benzetilerek kullanılması, ve-
sikaların yazılış biçimlerinin çok farklı olmaması, bizim
mutlaka kesin olarak Çinlilerden alınmış vesikalarımız ol-
duğu hükmüne götürmemesi lâzımdır. Temel olarak elbet-
te ki her medeniyette olduğu gibi, bazı şeyler karşılıklı
olarak alınabilir. Fakat Uygurların bilhassa borç verme ve-
sikalarında göreceğimiz gibi, kendi örf ve âdetlerine daya-
nan hukuk nizamlarını ortaya koymuş oldukları inancın-
dayım.

Uygur Hukuk Vesikalarının Genel Mahiyeti :

Uygur vesikalarını çok genel olarak iki kısımda ince-
lemek mümkün olmaktadır. Bunlar, ya ferdlerin kendi ara-
larında yaptıkları anlaşmaları içermekte, yahut ferdlerin
devletle olan münasebetleri sonucunda hazırlanmışlardır.

Vesikaları içindeki muhtevasına göre şöyle ayırmamız
mümkün olmaktadır :

1. Borç alıp - verme vesikaları
a - para, b - mısır, c - buğday, d - şarap, e - pamuk,

f - pamuklu kumaş, g - darı.

76

2. Alım - satım vesikaları
a - tarla, b - oğul, c - köle.

3. Kiralama vesikaları
a - tarla, b - hayvan

4- Rehin vesikaları
5. Vakıf vesikaları
6. Vasiyetnameler

Görüldüğü gibi, Vakıf ve Vasiyetnameler bir yana bı-
rakılacak olursa; diğerleri ticarete ait vesikalardır. Ticaret,
sosyologların kabul ettiğine göre en eski çağlardan beri iki
şekilde yapılmaktadır. A - Örf ve âdete dayanan ticaret ya-
hut mübadele ki bu şekilde yapılan ticarette pazarlık söz
konusu değildir ve hediye unsuru hakimdir. B - Rasyonel
mübadele. Bu tarzdaki bir ticarette ise her iki taraf yapı-
lan muameleden kâr ummaktadırlar veya bir taraf ihti-
yaç içindedir veyahut bir tarafın iktisadi gücü diğerine na-
zaran çok güçlüdür ve bu gücü bir baskı unsuru olarak kul-
lanıp karşı tarafı böyle bir ticaretin yapılmasına zorlamak-
tadır.

En eski ticaret şekillerinden biri olan trampa usulünde
paranın aracılığı olmadan mal karşılığı mal yahut hizmet
karşılığı mal mübadele edilirdi. Uygurların bu ticaretle
ilgili vesikalarında da mala karşılık mal mübadelesinin en
açık örneklerini görmekteyiz.

İnsanın mübadelede aracılık etmek ve diğer hizmetle-
rini görmek üzere bulduğu en güzel vasıta para olmuştur.
Yine ekonomistlerin söylediğine göre, para kullanılan bir
ekonomide, prensip olarak fiyatlar, bir taraftan alıcılar,
diğer taraftan satıcılar arasındaki rekabet ve pazarlıkla
tayin edilmektedir. Uygur vesikalarında ticaret şeklinin bi-
ri olan trampa usulüne rastladığımız gibi, bazı vesikalar-
da da paranın kullanılması ve pazarlığın yapılması daha

77

onuncu yüzyılda, Uygurların ne derecede ileri olduklarını
göstermesi bakımından çok önem kazanmaktadır.

Vesikaların Yazılış Düzeni :

Vesikalar çok genel hatlarıyla şu düzende yazılmış-
lardır ;

a - Vesikaların tarihi

b - Satıcının ismi, hangi ihtiyaçtan dolayı malın kime
ne mukabilinde satıldığı yahut kiralandığı veya borç veril-
diği

c - Alman yahut kiralanan malın karşılığında ödeme-
nin yapılması

d-Müşterinin (satın alanın yahut borç alanın veya ki-
ralayanın) haklarının belirlenmesi ve korunması

e - Şahitler, satıcı yahut borç verenin veya kiraya ve-
renin mühürü, vesikayı yazanın ismi.

a - Vesikaların tarihi :

Bütün vesikaların ilk satın tarihle başlamıştır. Kulla-
nılan tarih On İki yıllık devreyi kapsayan ve «On İki Hay-
vanlı Türk Takvimi» denilen takvim sistemidir. On İki hay-
van isminin verildiği bu takvimdeki yıl isimleri şöyle sıra-
lanmaktadır ;

1 - Küskü (Fare), 2 - Ud (Sığır), 3 - Bars (Pars), 4 - Ta-
vışkan (Tavşan), 5 - Lu (Timsah), 6 - Yılan (Yılan), 7 - Yont
(At), 8 -, Koym (Koyun), 9 - Biçin (Maymun), 10 - Takıku
(Tavuk), ıı - İt (Köpek), 12 - Tonguz (Domuz). On İki
hayvan ismiyle yıllar belirtildikten sonra ay ve günler be
lirtilmiştir.

|

Aylar umumiyetle birinci, ikinci, üçüncü, dördüncü, ...
ay şeklinde yazılmış olmasına rağmen bazı vesikalarda bi-

78

rinci ay için Aram, onikinci ay için ise Çakşaput dendiğini
görmekteyiz.

b - Satıcının ismi, hangi ihtiyaçtan dolayı malın kime ne
mukabilinde satıldığı yahut kiralandığı veya borç veril-
diği :

Umumiyetle bütün vesikalarda tarihten sonra, satıcı-
nın ismi ve vesikanın yazılış sebebi bulunmaktadır.

Vesikalarda satış sebebini veya ihtiyacı bildiren deyim
olarak «kergek bolup» (lâzım olduğundan) kullanılmıştır.
Bu deyim bütün satış ve borç verme vesikalarında görül-
mektedir.

Satıcı tarafından malın satılması hususu belirtildikten
sonra, bu malın kime satıldığı veya borç olarak verildiği
kaydedilmektedir. Satıcı ve müşteri, aralarında konuşarak
satılan veya borç verilen malın değerine göre fiyat tesbiti
yapmaktadırlar. Fiyat tesbiti mahalli örf ve âdetlere göre
yapıldığı fikrini bizde uyandırmaktadır.

c - Vesikalarda satıcı ile müşteri arasında mal değiştirme:

Satılan mal ile bunun karşılığında müşterinin satıcı-
ya ödeyeceği miktar tesbit edilmiştir. Tesbit edilen bu mik-
tar, müşteri tarafından satıcının yanında sayılarak veril-
miş ve aynı şekilde de satıcı, müşterinin verdiği miktarı
hiç eksiksiz olarak aldığını belirtmiştir.

Satışın yapılıp müşteri tarafından mal veya paranın
tamamen verilmesi, vesikanın baş tarafında bulunan ta-
rihte yapıldığı düşünebilinir. Bu durum bazı vesikalarda
kesinlikle belirtilmiştir.

d - Müşterinin (satın alanın yahut kiralayanın veya borç
alanın) haklarının belirlenmesi ve korunması :

79

Satış işlemleri tamam olduktan sonra, malın yeni sa-
hibinin emniyeti söz konusu edilmiştir. Bu durum ekseri-
yetle vesikanın yazıldığı günden başlayarak, herhangi bir
tarihlendirme yapılmadan, ileriki günler için söylenmiştir.

Malın yeni sahibinin, malın tam manâsıyla sahibi ol-
duğu ve satıcının ve bütün akrabalarının müşteriye her-
hangi bir güçlük çıkartmayacakları, müşterinin emniyeti
olarak vesikalara kaydedilmiştir. Malın yeni sahibine, sa-
tıcının akrabalarının herhangi bir zorluk çıkartmayacak-
ları belirtilmiştir.

Vesikalarda, satıcının akrabalarını belirlemek için şu
eski kelimeler kullanılmıştır :

1 - «içi, aka» (büyük ağabey), 2 - «ini» (küçük kardeş),
3 - «oğul» (oğul), 4 - «uruğ» (aileden gelen kimseler), 5 -
«küdeg» (damat), 6 - «yigen» (dayı yahut amca), 7 - «tagaı»
(amca), 8 - «togmış» (akraba), 9 - «kadaş» ((evlilik yoluyla
akrabalık).

Hazırlanan vesikada, malın yeni sahibinin herhangi bir
zarara uğramaması için her türlü önlemlerin alındığını da
görmekteyiz. Satıcının akrabaları tarafından kuvvet kulla-
nılarak yahut herhangi bir devlet memurunun desteği ile
bu vesikayı hükümsüz saydırmamaları için de bazı kayıt-
lar konulmuştur.

Vesikalarda yine malın yeni sahibinin haklarını koru-
mak için bazı cezaların verildiğini görmekteyiz. Bu ceza-
lar «il yangıca» (mahalli âdetlere göre) verilmekte yahut
daha resmi bir hüviyet içinde, devlete verilmektedir. Ma-
halli örf ve âdete göre verilen cezalar daha ziyade, satın
alman veya borç alman malm iki katının malın yeni sahi-
bine verilmesini şart koşmaktadır.
e - Şahitler, satıcı yahut kiraya verenin veya borç verenin

mühürü, vesikayı yazanın belirtilmesi :

80

Vesikaların son bölümünde, şahitlerin isimleri, imza-
lar ve ekseriyetle bütün vesikalarda görülen, vesikayı ya-
zan şahsın ismi bulunmaktadır. Borç olarak mal alan kişi-
lerin daha çok vesikayı yazan kişiler olması, öyle tahmin
edilebilir ki, Uygur cemiyetinde, halk kesiminde, okumuş
yazmış olanların sayısının hayli yüksek olduğunun bir gös-
tergesidir.

1 — Borç Alıp - Verme Vesikaları :

Faizi ile borç alma vesikalarında, bütün diğer vesika-
larda olduğu gibi, tarih vesikanın en başında yer almak-
tadır. Tarihten hemen sonra, kimin, hangi ihtiyacından
dolayı; kimden, ne kadar ihtiyaç duyduğu malı aldığı kay-
dedilmiştir. Borç alman mallar çok çeşitli olup, faizi ile
alman ihtiyaçlar şöyle sıralanabilir :

1 - «künçid» (susam), 2 - «Üur» veya «yür» (dan),
3 - «kebez» (pamuk), 4 - «bor» (şarap), 5 - «tarığ» (hubu-
bat) , 6 - «böz» (pamuklu kumaş), 7 - «kuapu» (pamuklu
kumaş), 8 - «kümüş» (gümüş), 9 - «koçırda kidiz» (koyun
keçesi), 10 - «buğday» (buğday).

Borç alman malların faizi ile ve hangi ölçüyle alındığı
vesikalarda kaydedilmiştir. Borç para alımlarında, alman
borcun yine para olarak ödenmesi söz konusu olduğu gibi,
menkul yahut gayrî menkul mallarla da ödeneceği kayıt
edilmiştir. Borç alman paranın ödeme müddeti bazen be-
lirtilmiştir, bazen de bu müddet belirtilmemiştir. Fakat her
iki halde de alman borç para karşılığında, her ay faiz öde-
mesi yapılması, belki de ilk bankacılığın temelini teşkil
etmiştir.

Borç olarak alman mallar daima faiz karşılığında ilk-
baharda alınmış ve ekseriyetle de mahsulün topraktan kal-
dırıldığı sonbaharda ödenmiştir. Böylece günlük ihtiyaç

81

alımlarının umumiyetle mevsimlik olması, ziraatın çok ge-
lişmiş ve bu işle uğraşanları tatmin edebilecek bir düzeye
gelmiş olduğunu göstermektedir.

2 — Kiraya Verme İle İlgili Vesikalar :

a - Tarla kiraya verme vesikaları :

Bu tip vesikalarda, kişiler şu ihtiyaçlarından dolayı tar-
la kiralamaktadırlar ;

a - pamuk, b - mısır, c - para, d - tarla, e - ekin ekme Para
ihtiyacı dışındaki vesikalarda, şahıslar, hangi ihtiyaçlarını
karşılamak için tarlayı kiralayacaklarını belirtmekte ve
daha sonra kira karşılığı olarak tarla sahibine ne
vereceklerini kaydetmektedirler. Para ihtiyacından dolayı,
tarla kiraya verme vesikalarında ise, önce tarla sahibi
hangi ihtiyacından dolayı tarlasını kiraya vereceğini belirt-
miş ve daha sonra tarlayı kiralayanın ismi belirtilmiştir.

Tarla kiralama vesikalarında, kiraya verilecek tarla-
nın, kirasının bedeli belirtilmiştir. Bu tip vesikalarda daha
sonraki Türk tarihinde pek çok örneklerini gördüğümüz
«ortakçılık» tipine de rastlanmaktadır. Kiraya veren ve
alan şahıslar tarlayı beraber ekip biçecekler ve ürünü yine
beraber bölüşeceklerdir. Tarlayı kiralayan şahıs, ürünün
yarısını vermekle, kira bedelini de ödemiş olmaktadır.

Tarlanın mülkiyeti, kiraya veren şahsın üzerinde ol-
duğundan, tarlada yapılacak bütün işlerden sorumlu tutul-
maktadır. Vesikaların hiçbirinde tarlanın ne kadar bir
süre için kiralandığına dair bir kayıt yoktur. Yalnız umu-
miyetle kira bedelleri sonbaharda ödenmiş olmaktadır. Bu
durumda ihtimal, kira bedelinin ödenmesi ile tarlayı kira-
lama süresi de bitmiş olmaktadır. Yani kiralanan tarla bir
mevsimlik olarak kirada kalmaktadır, b-Hayvan kiralama
vesikası ,•

82

Hayvan kiralamakla ilgili olarak ancak bir tek vesika
bulunabilmiştir. Bu bir sığır kiralama vesikasıdır. Hangi
ihtiyaçtan dolayı sığırın kiralandığı belirtilmemiş ancak
kira bedeli olarak iki ölçü mısırın ve üç ölçü darının son-
baharda verileceği kaydedilmiştir. Vesikada belirtilmemiş
olmasına rağmen, sığırın kira müddeti bir mevsimliktir.
Sonbahar geldiğinde, sığırın kirası ile birlikte sahibine geri
verilecektir. Kiralanan sığırın asıl mülkiyeti sahibinde ol-
duğundan, ölümünde yahut herhangi bir sebeple iş yapa-
maz duruma geldiğinde, kiralayan şahısa tekrar bir sığır
verecektir. Yani böylece kiralayanın mağdur duruma düş-
mesi önlenmiş olmaktadır. Buna mukabil, kiralayan da sı-
ğırı aynı şekilde (sağlam olarak) onuncu ayda teslim ede-
ceğini taahhüt etmiştir.

3 — Alım - Satım Vesikaları :

1 - Tarla Satış Vesikaları :

Tarla satış vesikaları kişilerin, ellerindeki tarlalarını
satarak ihtiyaçlarını karşılamak üzere hazırlanmıştır. Bu
ihtiyaçlar çeşitlilik göstermektedir.

1 - para, 2 - bez, 3 - üzüm bağı, 4 - pamuk, 5 - eşya.

Tarla satış vesikaları da, tarih ile başlamakta ve kimin
hangi ihtiyacı için, hangi ölçüdeki tarlasını kime sattığı
belirtilmektedir. Bazı vesikalarda ise, önce satışı yapılan
tarlanın sınırı belirlenmiş ve daha sonra ihtiyaç duyulan
mal yazılmıştır.

Bazı vesikalarda, birden fazla kimsenin satıcı kısmında
ismi geçiyorsa da bunlar, sadece mesuliyette birleşmiş ki-
şiler olarak gözükmektedir. Satışlar daima bir tek kişi ta-
rafından ve daha önce ailesindeki kişilerle ortak olarak
kullandıkları tarlanın kendi hissesine düşen kısmı ile ilgili
olarak yapılmaktadır.

83

Tarla kira vesikalarında olduğu gibi satış vesikaların-
da da tarlanın sınırı belirtilmiştir. Bundan sonra, tarlayı
satın alanın mülkiyetine geçtiğini bildiren hükümler ko-
nulmuştur. Hemen hemen bütün satış vesikalarında görü-
len «ming yıl tümen kün» (bin yıl, onbin gün) deyimi, tarla
vesikalarında da kullanılmıştır. Bu deyimin mânâsı bdr
tarih bildirmeden ziyade, çok uzun zaman bildiren bir kav-
ram olduğundan, mülkiyetin tamamen tarlanın yeni sahi-
bine geçtiğini göstermektedir. Tarla artık yeni sahibinin
mülkiyetine geçtiğinden, onun bu tarla üzerindeki hakları
vesika üzerinde sıralanmıştır. Tarlanın yeni sahibi, tarla-
sını isterse kendisi kullanabilecek, isterse tarlasını bir baş-
kasına satabilecektir.

Bazı tarla satışı ile ilgili vesikalarda şahit durumunda
olan kişilerin, aynı zamanda satılan tarlaya komşu olduk-
ları görülmektedir. Bu durum ise, satışı yapılan tarlanın,
sınırları ile tesbit edildiğine göre, büyük ihtimalle tapulu
olan bu yerlerin, bir de tarlaya komşu olan şahıslar tara-
fından tesbit edildiğini göstermektedir.

Bir tarla satış vesikası, diğerlerinden çok büyük fark-
lılık gösterdiğinden, bir örnek teşkil etsin diye kitabımıza
almayı uygun bulduk. Bu vesika, büyük bir ihtimalle kö-
yünden şehire gitmiş bir kişinin hazırladığı vesikadır.

Şehre giden ve masraflarının çok olduğunu, bu yüzden
de layıkı ile yaşayamadığını, yaşlandığını ve aynı zaman-
da borçları da bulunduğunu bildirerek tarlasını satmak is-
temektedir. Satışını yapmak istediği tarlasını bir başka kişi
ile ortak kullanmakta olup, kendi hissesine düşen kısmın-
da üç amelesi bulunmaktadır. Tarlasını ilk önce, tarlayı
ortak olarak kullandıkları şahsa satmak istemektedir. Şa-
yet bu kişi tarlayı alamayacaksa o takdirde bir başkasına
satacaktır. Beraber sahip oldukları kişi, tarlanın kendisine

84

ait olmayan kısmını alacağını bildirmesinden sonra, satışı
yapan kişi, tarlanın yeni sahibine kimlere ne kadar şarap,
buğday ve elbise borcu olduğunu bildirerek bunları öde-
mesini istemiştir.

2 - Oğul Satış* Vesikaları ;

Oğul satışları şu çeşitli ihtiyaçlardan dolayı yapılmıştır.

1 - pamuklu bez, 2 - gümüş para, 3 - neslin devamı,
4 - eşya ihtiyacını karşılayabilmek için, 5 - geçim sıkıntı-
sını giderebilmek için.

Oğul satış vesikalarında, en önemli hususlardan birisi
de, satışı yapılan oğul ve babalığın karşılıklı olarak bazı
hususları yerine getireceklerinin kaydedilmesidir. Mesela,
evlatlığa verilen oğul, yeni ailesine karşı ahlaki görevlerini
yerine getirecek, yalan söylemeyecek, hırsızlık yapmaya-
caktır. Oğul, yeni ailesine karşı sorumluluklarını yerine ge-
tirmediği takdirde cezalandırılacaktır. Buna mukabil, ba-
balıkta yeni evladına karşı bazı sorumluluklar yüklenmiş-
tir. Bunların başında, kendi öz evladı gibi davranacak ve
onun bütün maddi ve manevi sorumluluklarını yüklene-
cektir. Hatta, ileride kendisinin bir evladı dünyaya gelse
bile, yine öz evladından ayırt etmeyecektir ve çocuğu evlen-
direcek, onun yükselmesi için çalışacaktır.

Oğulun ve babalığın karşılıklı olarak yerine getirecek-
leri vecibeler, aynı şekilde vesikalardaki cezalar kısmma-
da aksetmiş görünmektedir. Bütün vesikalarda olduğu gibi,
oğul satış vesikalarında da cezalar kaydedilmiştir. Verilen
cezalar hem oğulun hem de babalığın haklarını korur gö-
rünümündedir. Oğulun bütün mesuliyetini kabullenmiş
olan babalık, büyük bir sorumluluğu da üzerine yüklenmiş-

* Buradaki «satış» bir tür evlatlık verme gibi anlaşılmalıdır; bugün anlaşıldığı
gibi bir satış değildir.

85

tir. Mesela, satış yapıldıktan sonra kısa bir sürede hırsız-
lık, sahtekârlık yapan bir oğuldan sorumlu kişi sadece ba-
balıktır.

Oğul satışı ile ilgili iki vesikada, satılan oğullar «süt
sewinçi» (süt sevinci) karşılığında satılmaktadır, «süt se-
vinci» deyimi, «bir çocuğun büyümesinin fiyatı» olarak tes-
bit edilebilmektedir. Gerçekten de her iki vesikadaki kul-
lanılış şekli bu mânâyı bize vermektedir. Vesikaların ya-
zılış tarihini bilmememiz bu deyimin ne zamandan beri
Uygurlar arasında var olduğunu öğrenmemize engel ol-
maktadır. Fakat her şeye rağmen vesikaların onuncu yüz-
yılda yazılmış olduğunu kabul etsek bile, takriben bir asır
sonrasında Selçuklularda da bu âdetin bulunması, hiç ol-
mazsa bu deyimin Türkler arasında çok daha önceleri or-
taya çıktığını göstermeye bir delil olabilir. 1087 senesinde,
Bağdat halifesinin veziri, Sultan Melikşah'm kızı ile evlen-
mek istemiş ve neticede «Türklerin evlenmede âdeti olduğu
üzere 50.000 dinar süt hakkı (hakk el-rizâ) ve 100.000 dinar
mihr (başlık) verilmek şartıyla karara varıldı» de-
nilmektedir. Türkmenlerin de evlenirken terbiye hakkı ola-
rak kızın babasına verilen ata «başlık», anasına verilen el-
biseye «sütlük», kardeşlerine verilene de «ağırlık» den-
mekteydi. Görüldüğü gibi, vesikaların yazılış tarihine ya-
kin olan Selçuklular zamanında deyim, vesikalardaki an-
lamı taşımaktadır. Türkmenlerde gördüğümüz anlam biraz
daha farklı ise de, yine asıl mânâsını korumuştur.

3 - Köle Satışları ;

Köle satış vesikalarında rasyonel mübadele şekli görü-
lüp, taraflardan biri ihtiyaç halindedir. Vesikalara göre bu
ihtiyaçları iki kısımda toplamak mümkündür .-

1 - Para ihtiyacı, 2 - Pamuklu bez ihtiyacı.
Köle satış vesikalarında kölelerin cinsiyeti açık bir şe-

kilde belirtilmiştir, «kul» ve «küng» kelimeleri, cinsiyet ayı-

86

rımmı yapan kelimelerin başında gelmektedir, «kul» keli-
mesi daima erkek köleler için, «küng» kelimesi ise kadın
köleleri belirtmek için kullanılmıştır.

Para ihtiyacından dolayı hazırlanan köle satış vesika-
larında, kölenin yeni sahibinin, köle üzerinde bütün hak-
lara sahip olduğunu görüyoruz. Satış yapıldıktan sonra da
satışa itiraz edilmemesi için hükümler konulmuştur.

Para karşılığında köle satışlarında dikkati çeken bir
husus da, vesikanın sonunda yer alan mühür ve imzalar
kısmında olmaktadır. Vesikalar normal olarak satıcının
mührü ve vesikayı yazanın ismi ile bitmesi lâzım gelir-
ken, bu vesikalarda metnin altında tekrar bir tarihin ol-
duğu görülmektedir. Bu tarih vesikanın başında bulunan
tarihten değişiktir. Vesikanın sonunda yer alan tarih ya
vesikanın başında yer alan tarihten bir gün sonrasını .ya-
hut iki gün sonrasını belirtmektedir. Yapılan bu ikinci ta-
rihlendirmenin ve diğer malumatların niçin yazıldığını
söylemek mümkün değildir. Bu durum, yapılan pazarlıkla
ilgili olabileceği gibi, belki de Çin vesikalarından bu yönde
en çok etkilenen vesikalar oluşu yüzündendir.

Pamuklu bez ihtiyacından dolayı köle satışlarında ise,
satışı yapılan kölelerin hepsinin kadın olduğu göze çarp-
maktadır. Ayrıca bunlar arasında bir tanesi de on iki ya-
şındaki bir kız köledir. Pamuklu bez ihtiyacı için satılan kö-
lelerin hepsinin kadın oluşu acaba bir rastlantı mıdır? Bu
sorunun tek cevabı belki de bu devirde pamuk ziraatinin
çok yapıldığı Turfan bölgesinde aynı zamanda dokumacı-
lıkta çok ilerlemiş bir durumda olduğundan, ihtiyaç hep
kadın köleler üzerinde olmuştur.

Ayrıca, bu kadın kölelerin yeni sahiplerinin de doku-
macılıkla uğraşıyor olmaları, yukarıdaki bu iddiayı doğru-
lamaktadır.

Diğer satış vesikalarında olduğu gibi, bu köle satış ve-
sikalarında da, satış yapıldıktan sonra, kölenin yeni sahi-
binin haklarının korunması için bazı önlemlerin alındığını
görmekteyiz. Köle, bu vesikalarda da yeni sahibinin mülki-
yetine geçmekte ve yeni sahibi tarafından isterse kendisi
kullanmakta, isterse bir başkasına devretmekte veyahut
bir başkasına satmaktadır.

Köleyi satan şahısların ailenin tek sorumlusu olduğu
anlaşılmaktadır. Köle, her ne kadar ailenin ortak malı ola-
rak kullanılmışsa da, satış yapılırken tek sorumlu olarak
ailenin reisi görülmektedir.

Burada çok kısa olarak ele almaya çalıştığımız Uygur
medeniyetini bütünüyle yansıtan bu hukuk vesikaları hak-
kındaki son değerlendirmemizi yapacak olursak, kısaca şu
neticeleri görebiliriz ı

Fertlerin aralarında yaptıkları satış veya borç alıp-ver-
me anlaşmalarına itiraz edilmemesi için konulan kayıtlar-
da, ailenin diğer ferdleri de, dolaylı olarak vesikalarda kay-
dedilmiştir. Vesikayı hazırlayan şahsın en yakın akrabala-
rından başlayarak en uzak akrabalarına kadar bir sırala-
ma yapıldığı gibi, önceleri sadece askeri alanda kullanıl-
mış olan onluk, yüzlük gibi tabirlerin sivil hayat düzeni
içine girmiş olduğunu ve ailelerin oluşturdukları bu grup-
larında, itiraz hakları olmadığı açık bir şekilde vesikalar-
da kaydedilmiştir.

Satın alman bir mala, satıcının akrabaları tarafından
yapılacak itirazların önlenmesini öngören kayıtlar, şüphe-
siz satın alanın haklarını korumak için konulmuştur. Do-
layısıyla, satışı yapılan malın bütün mesuliyetinin, satıcı
tarafından yüklenildiği, sadece kendisini ilgilendiren bir
mesele olduğunu ortaya koymaktadır.

88

Borç verme vesikalarında, borcu verenin haklarının da
korunmasından söz edilmiştir. Borcun ne zaman ve hangi
faiz miktarı ile ödeneceği belirtildikten sonra, borcun öden-
mediği takdirde, kimler tarafından ödeneceği kesin olarak
belirtilmiştir. Mahalli örf ve âdete göre ceza ödeme söz
konusu olmuştur. Muhtemelen devletin, şahısların birbir-
lerinden borç alımlarında ortaya çıkabilecek pürüzleri hal-
letmek için bir ceza kanunu olmadığından, cezaların ma-
halli âdetlere göre verilmiş olması, ceza miktarlarmdaki
değişikliğin sebebi olarak gözükmektedir.

Vesikalarda satılan yahut kiralanan bazı tarlaların bir
kısmının üzüm bağı olduğu kaydedilmiştir. Bu durum hiç
şüphesiz, üzümcülüğün yahut şarap ticaretinin geniş ölçü-
de yapıldığını gösteren önemli bir delildir. Aynı şekilde, pa-
muk yahut pamuklu kumaş ile ilgili vesikaların çokluğu ve
kadın kölelerin dokumacı olmaları da, Uygurlarda, doku-
macılığın büyük bir zenaat kolu olduğunu göstermektedir.

Uygurlarda aile müessesesi, yerleşmiş köklü bir toplum
yapısına sahip olduğunu göstermektedir. Ailede mutlak ha-
kim babadır. Öldüğü zaman bu hakimiyet ihtimal en bü-
yük oğula geçmektedir. Fakat, vesikalarda gördüğümüz ka-
darıyla, satıştan veya borç almadan sonra, ailenin diğer
ferdlerinin mesuliyetleri ortaya çıkmakta ve ailenin söz sa-
hibi kişisinin vesikalardaki hükümleri yerine getirmediği
zaman, bu kişi veya kişiler sorumlu tutulmaktadır.

Uygur cemiyetinde Budizmin çok önemli bir yeri oldu-
ğu bilinmektedir. Budist manastırların kurulması, Budist
Sutralarmın Uygurcaya tercüme edilmeleri yanında, Budist
rahiplerinin Uygur cemiyeti içinde özel bir yerleri olmuş
ve «ayag-ka tegimlik» deyimi ile «hürmete layık kişiler»
oldukları belirtilmiştir. Satış vesikalarında, tarla yahut kö-
lelerin Budist rahipler tarafından alındığını gördüğümüz

89

gibi, ayrıca, bu rahiplerin, Uygur toplumunda günlük ih-
tiyaçlarını karşılamak için kullanılan ölçülerinden ayrı
ölçülerinin olması, Uygurların Budizme ve dolayısıyla, bu
dinin temsilcilerine bir ayrıcalık tanıdıkları göstermekte-
dir.

Vesikalar hakkında son olarak şunu söylemek müm-
kün görünmektedir. Uygurlarda «bitkeçi», «sitigüçi», «bitik-
çi», denilen bir kâtip zümresinin olduğu bilinmektedir Fa-
kat vesikalarda hiçbir zaman bu şahısların yazıcılık yap-
madıklarını görmekteyiz. Vesikalar umumiyetle, borç ve-
ren veya alan yahut satış yapan kişiler tarafından yazıl-
mıştır. Demek ki artık kâtip zümresi, belki de sadece dev-
let dairelerinde görevlerini sürdürmüşler ve halk arasın-
da okuma yazma arttığından, bunlara ihtiyaç kalmamıştır.

C. HUKUK VESİKALARINA GÖRE UYGURLARDA HU-
KUK

Uygur Hukuk Vesikalarından dolayı bu dönemin hu-
kuk anlayışı için de birkaç söz söylemek mümkün olmak-
tadır. Yukarıda da gördüğümüz gibi, vesikaların yazıldı-
ğında, borçlunun meydanda bulunmadığı takdirde, onun
yerine geçecek kimseler sıralanmış ve yapılan anlaşma
şartlarının korunması ve buna itirazda bulunulmaması ke-
sin bir şekilde belirlenmiştir. Yapılan anlaşmayı bozmak
isteyenlere karşı birtakım tedbirler alınmıştır. İşte alman
bu tedbirler, bize o dönem Uygurlarının hukuk anlayış-
larını ortaya koyan önemli belgeler niteliğindedir.

İki şahıs veya taraf arasmda yapılan mukavelelerde
şartların korunması ve bunların ihlâli sonucunda malı
alman yahut ödünç mal veya para verenin mağdur olma-
ması için birtakım cezalar konulmuştur. Vesikalarda, şart-
ların yerine getirilmemesi, malını satanın veya ödünç para
ve mal alanın ölmesi yahut oğlu, büyük ve küçük kardeş-

90

leri, dayısı, amcası ve isimleri belirtilmemiş diğer akra-
baların itirazı karşısında bu cezalar verilmektedir. Bu bah-
sedilen cezalar ise, ölüm cezası, dayak cezası, para cezası,
ve mal cezası ile yasa cezası gibi hükümlerde toplanmıştır.
Bu cezalardan para ve mal cezaları, buralarda çalışan şa-
hıslar nezdinde devlet müesseselerine ödenen cezalardır.

Devlet hazinesine ceza olarak ödenen nesneler eldeki
vesikalara göre şöyledir :

1. Terbiş veya Derviş isimli bir şahsa para lâzım ol
duğundan, babasından miras kalan ve üzerinde 16 işçinin
çalıştığı bir üzüm bağını 100 yastuk Çao'ya, «İl yangıca»
yahut «El yangıca» (Mahalli âdetlere-kanunlara-) göre bir
diğer şahsa satmaktadır. Terbiş, büyük ve küçük kardeş
leri, yeğeni, dayısı bu satışa itiraz etmeyeceklerdir. Şayet
itiraz edecek olurlarsa, «Büyük Ordu» ya bir altın yastuk
«İç Hazine»ye bir gümüş yastuk, beğlerin her birine ceza
olarak bir binek atı vereceklerdir.

Yukarıdaki bu vesikada geçen bazı deyimleri burada
hemen açıklamak yararlı olacaktır.

Yastuk, Çince T'ing denen, elli Liang ağırlığındaki gü-
müş karşılığıdır. Türkler arasında Yastuk, Farsçada Balış
denilmektedir. Bu devir vesikalarında yastuk genellikle
«Altun» altın ile birlikte kullanılmaktadır. Ayrıca bu de-
virdeki 'Liang'ın ağırlığı hakkındaki düşünceler de tam ola-
rak açıklığa kavuşmamıştır. Çao ise, Yüan sülalesi dev-
rinde kullanılan kâğıt paradır. Ayrıca, «İl yangıca» (ma-
halli âdetler-kanunlar) deyimi daha çok «Mahalli âdet»
veya «Mahalli kanunlar» dır.

2. Bir çocuğun evlatlığa kabulü ile ilgili olan bu vesi
kada, yapılan anlaşmaya itiraz edilecek olunursa, Ögedey
ordusuna bir altın yastuk, beğlere bir gümüş yastuk ceza
olarak verilecektir.

91

3. Bir şahıs hastalandığım ve öleceğini düşündüğü
için, karısına başka bir şahıs ile evlenmeden evini idare
etmesini ve oğluna bakmasını vasiyet etmektedir. Bu va
siyetnameye şayet oğulları itiraz edecek olurlarsa, Büyük
Ordu'ya bir altın yastuk, şehzadelere birer gümüş yastuk,
İç Hazineye bir yastuk, ve yine İç Hazineye bir at vermek
suretiyle cezalandırılacaklardır.

4. Bir Budist rahip malının bir kısmını oğluna bırak
maktadır. Küçük kardeşleri, onbaşılar ve yüzbaşılar itiraz
etmeyeceklerdir. Şayet itiraz edecek olurlarsa, İdik-kut'a
ak yastuk, Bin beğlerine birer at ceza olarak vereceklerdir.

5. Bir çocuğun kölelikten azat edilmesi ile ilgili olan
bu vesikaya göre, yapılacak itiraz sonucunda, Ögedey or
dusuna bir altın yastuk, İç Hazineye bir at ceza olarak ve
rilecektir.

6. Bir tarla satışı ile ilgili bu vesikada, bu satışa iti
raz edecek akrabalar ceza olarak Büyük Ordu'ya bir altın
yastuk, mahalli hükümet memurlarına bir binek atını ceza
olarak vereceklerdir.

7. Birbirini tamamlayan köle satışı ile ilgili bu vesi
kaların üçüncüsünde, kölenin efendisine karşı şikâyetleri
belirtilmektedir. Her ikisi arasında (köle ile efendisi) ya
pılan anlaşmaya itiraz edilecek olunursa, Büyük Ordu'ya
bir altın yastuk, büyük ve küçük şehzadelere birer gümüş
yastuk ceza ödenecektir.

8. Bir kız ailesi tarafından rehin olarak veriliyor. Son
ra geri almıyor. Geri alındıktan sonra, kızın elbiseleri ve
eşyaları hususunda itiraz edilmemesi bildirilmektedir. Şa
yet itiraz edilecek olunursa, Büyük Ordu'ya beş altın yas
tuk, şehzadelerin her birine bir altın yastuk, İdik-kut'a bir
altın yastuk ve Koço şehri hazinesine bir gümüş yastuk
ceza olarak verilecektir.

92

9. Bir şahsın yanında çalışan köle kayboluyor. Kay-
bolan bu kölenin cesedini bir başka şahıs buluyor ve üze-
rindeki elbiseyi kendisine mal ediyor. Bu elbise yüzünden
kölenin sahibi ile kölenin elbisesini bulan arasında pazarlık
yapılıyor. Neticede, yapılan bu pazarlığa kölenin sahibi iti-
raz edecek olursa, Büyük Ordu'ya iki yastuk, Bin beğle-
rine bir yastuk, Lükçüng Tamuk'una yarım yastuk ceza
ödenecektir.

Vesikalarda gördüğümüz gibi, Büyük Ordu'ya, İç Ha-
zineye, beğlere, şehzadelere, mahalli hükümet memurla-
rına, anlaşmayı hükümsüz bırakmak isteyenler tarafından
ceza olarak para ve mal (burada maldan kasıt binek atı-
dır) verilmektedir. Bu müessese ve şahıslara verilen ceza-
ların zamanın kanunlarına göre ödendiğinden şüphe edil-
memelidir. Çünkü, vesikalarda görüldüğü gibi bir başka
ceza şekli de «İl yangıca» yani halk arasında geçerli olan
âdet ve kanuna göre yapılan ödemedir. Yine devlet ve ferd-
ler arasında düzenlenen vesikalarda devlete ödenecek ver-
giler belirtilmiştir. Şu halde devlet teşkilâtı ve devlet ida-
resinde vazifeli kimselere ödenen cezalar da bir yasaya
göre almıyordu. Fakat bu tip bir yasa maalesef şimdiye
kadar elimize geçmemiştir. Ödenen bu cezaların müesse-
se ve kişiler tarafından ne şekilde kullanıldığına dair eli-
mizde bir kayıt yoktur. Fakat orduya ve hazineye ödenen
cezalarla bir kısım ihtiyaçların giderildiğinden de şüphe
yoktur.

D. UYGURLAR DÖNEMİNDE VERGİLER

Uygurlara ait hukuk vesikaları, çeşitli yönlerden de-
ğerlendirilmeye tâbi tutulabilir. Bunlardan birisi de Uy-
gurlar zamanındaki vergilere aittir. Yalnız hemen belirt-
mek lâzımdır ki, vergiler hakkında tam bir bilgiye sahip
olunabilmesi için, bütün vesikaların gözden geçirilmesi lâ-

93

zımdır. Ayrıca vesikalarda adı geçen vergilerin mahiyet-
leri hakkında, bunların açıklığa kavuşmasını sağlayacak
bazı destekleyici kaynaklara ihtiyaç vardır.

Uygurlara ait hukuk vesikalarını incelediğimizde bun-
ların başlıca iki grup altında toplandığını görmekteyiz :

1. Ferdlerin kendi aralarında yaptıkları anlaşmalar
ki bunlar daha ziyade borç almalar, satışlar ve kiralama
lar olarak göze çarpmaktadır.

2. Ferdlerin devletle olan münasebetlerini ortaya ko
yan vesikalardır. Bu tip vesikalar umumiyetle ferdlerin
devlete ödedikleri vergilerle ilgili bulunmaktadır. Bunun
yanı sıra ferdlerin mensup oldukları topluluklar vasıtar
sıyla da bu münasebetler yapılmaktadır. Yani ferdlerin
tek tek devlete ödeyecekleri vergiler, topluluk tarafından
kendi üzerine alınmış ve vergiler ödenmiştir.

Vesikalarda adı geçen vergi çeşitleri, görülebileceği
gibi çoğunlukla toprakla ilgilidir. Bundan dolayı bu de-
virdeki toprak ile ilgili bilgilerin burada tekrarlanması fay-
dalı olacaktır.

Orta Asya'da kurulan Türk devletlerinin ekonomisi,
mağlup veya tâbi ülkelerden alman yıllık vergi ve hedi-
yeler ile halktan alman vergilere dayanmaktadır. Tabiki
bunun yanı sıra bilhassa Çin ile yapılan ticaret anlaşma-
larının kökeninde Çin'den alman yıllık vergiler de sayıla-
bilir. Hunlardan beri, devlet tarafından halktan vergi top-
lamak için şahısların görevlendirilmiş olması, bilhassa
devletin kendi halkından vergi toplamakta ne kadar cid-
diyete sahip olduğunu gösteren bir delil olmaktadır. Gök-
türkler zamanında bu vergiler «Amga» veya «Imga» de-
nilen, Uygurlar döneminde ise «Ağıcı» ismi verilen devlet
hazinedarları tarafından toplanmıştır.

94

Göktürkler ve Uygurlar dönemlerinde görülen bu vergi
memurları daha sonraki dönemlerde, bilhassa Altmordu
sahasında daha da organize olmuş ve vergilerin toplan-
ması yeni isimler altında memuriyetler kurularak toplan-
mıştır. Uygurlarda üzüm bağlarından alman «Salığ» ver-
gisi, ihtimal Altmordu'da mahiyet değiştirmiş ve «Serşu-
mar» adı ile «Başsayıcı» veya »Saliğ memuru» yani «Nü-
fus tahrircisi» olarak karşımıza çıkmaktadır. «Haneşümar»
«Mesken ve hane tahrircisi», «Bağşümar» ise «Bağ ve bahçe
tahrir memurları» olarak karşımıza çıkmaktadır.

Çin kaynaklarının bildirdiğine göre, Türk boyları, mu-
ayyen arazi sahalarını mülk olarak işgal etmişler ve boy-
lar hükümdarın emriyle yahut göçebeliğin ortaya koydu-
ğu şartlardan dolayı göç ettiklerinde yeni sahalar işgal
ettikleri zaman, bu yeni sahalarda kendilerine kışlak ve
yaylak olarak verilmiştir. Fakat bu topraklar hükümdar-
dan alınmış olmakla beraber, devletin malı olmuştur. Yal-
nız, verilen bu devlet arazisi, sahibi tarafından kullanıl-
ma iznine sahip olmuş, fakat toprağı satmak, vakıf ve hibe
etmek gibi haklardan mahrum kalmıştır. Ancak, bu top-
raklar, ekilmek kaydıyla oğula miras olarak kaydedilmiş-
tir. Yan ve tam yerleşik hayata geçen göçebeler ise, üze-
rinde oturdukları toprakların bir kısmını ekip biçtikleri
takdirde bu topraklar kendilerinin hususi mülkiyeti ha-
line geçmiştir. Yani bir arazinin hususi mülkiyet haline
gelebilmesi, kabilenin müşterek mülkiyetinde bulunan top-
rakların paylaşılması veya bir şahsa yahut kabileye ait ol-
mayan boş arazilerin benimsenmesi suretiyle teşekkül et-
miştir. Bu hususi mülkiyet sahibi tam manâsıyla bu top-
rağın sahibidir ve istediği şekilde tasarruf etme hakkına
sahiptir.

Yine bilindiği gibi, yeni alman araziler hükümdarın
mülkü sayılır ve bu araziler hükümdar tarafından oğulla-

95

rina, sülalenin diğer azalarına taksim edilir ve böylece bu
araziler o kişilere ait olmuş olurdu. Bu tip arazilere «İnçü»
adı verilmiştir. İnçü sahibi olan hükümdarın oğlu ,kızı ve-
ya karısı vergi işlerine karışmazlar, bu vergi toplama iş-
leri doğrudan doğruya «İnçü Divanı» memurları tarafın-
dan yapılırdı. İnçü arazisinin bir başka özelliği de aşağıda
göreceğimiz gibi, hayvan vergisi olan «Kopçur» dan muaf
olmalarıdır. Bundan dolayı köylüler kendi topraklarının
inçü idaresine girmesini tercih etmezlerdi.

Genel olarak halktan alınacak vergi nisbeti, bölgenin
ürettiği malın cinsine ve topraktan alınacak verimin dere-
cesine göre her yıl tesbit edilmiştir. Bundan dolayı da ken-
disine devlet tarafından arazi verilen şahıs, sahip olduğu
arazi üzerindeki halktan belli ölçülerde vergi almak zo-
runda kalmış ve ferdlerle devlet arasında bir sürtüşme
meydana gelmemiştir. Hatta şahıs veya topluluk yeni bir
vergi konulduğu zaman buna itiraz etme kuvvetini ken-
dilerinde bulabilmişlerdir.

Şimdi vesikalarda adı geçen vergi türlerini değerlen-
dirmeye çalışalım. Vesikalardaki vergileri üç ana bölümde
toplamak mümkün olmaktadır. Bunlar;

1 — Topraktan alman vergiler,
2 — Hayvan vergisi,
3 — Mesken vergisi.

Topraktan alman vergilerden en önemlisi ve vesika-
larda en çok sözü edileni «Kalan» vergisidir. Bu vergi çe-
şidine altı vesikada rastlanmaktadır. Kalan vergisinin top-
raktan alman bir vergi türü olduğunu bildiğimize göre,
bunun tamamen yerleşik hayatın bir mahsulü olduğunu
söyleyebiliriz. Bu verginin yalnız bütün arazilerden alınıp
alınmadığı hakkında kesin bir malumatımız yoksa da, yal-
nız bir vesikada, kalan vergisinden muaf bir araziden söz

96

edilmiş olması bizi bütün arazilerden bu verginin alın-
madığı doğrultusunda bir yargıya varmamızı sağlamaktır.
Bu ves ikaya gö re , a r az i üze r inde söz sah ib i o l an
14 kişinin isimleri sıralanmış ve toprakta çalışanların na-
mına istekte bulunulmuştur. Fakir ve kalan vergisi öde-
mekle yükümlü olan bu kişilerin artık kalan vergisi öde-
meye güçlerinin yetmediğinden söz edilmekte ve bu ara-
da, kalan vergisinden muaf olan bir arazinin ikiye bölü-
nerek yarısının bu kişiler tarafından ekilip biçilmesine izin
verilmesi istenmektedir. Kalan vergisi ile ilgili olarak ya-
zılmış bir başka vesikada, Tuğluk Temür (1347-1365) za-
manında yazılmış ve bir nevi şikâyet mektubu mahiyetin-
dedir. Vesikada Tuğluk Temür'den önceki hükümdarlar
sıralanmış ve bunlar zamanında (İlci) elçilerin gelerek
kendilerinden kalan vergisi aldıklarını fakat «İnçü bağcı-
lardan» (Burada inçü, hükümdar ailesine ait olan bir arazi
parçasından çok insanları, halkları ifade etmektedir) ka-
lan vergisi almadıkları kaydedildikten sonra Tuğluk Te-
mür'den şu istekte bulunmaktadırlar : «Biz önceki bu han-
lar çağından beri, büyük küçük kardeşlerimiz bu bahçeyi
işleyip «Alban yasak» vergisi vermeden hanlarımıza emek
verip geçinmiştik. Şimdi ise Irk-Sında (isimli kişi) bizim
bahçelerimize ortak oldu. Onun için az olan vergimiz çoğal-
dı. Biz, büyük küçük kardeşler, bu yıl da vergimizi verdik.
Bir kişi iki alban vergisi versin denilirse, bahçeler hanı-
mızın olsun ve bir alban bizim olsun (hanımızın) yangını
bekliyoruz».

Bu vesikada aşağıda da göreceğimiz gibi bazı diğer
vergilerin de isimleri geçmektedir. Bunlardan «Yasak Ver-
gisi», Moğollar zamanında ortaya çıkmış vergilerden biri-
dir. «Alban» ise, yine Cengiz Han döneminde Moğollar ta-
rafından konulmuş bir vergi çeşidi olup, topraktan alın-
dığı muhakkaktır. Fakat bizim vesikamızda gerçek mânâsı

97

tam olarak anlaşılamamaktadır. Zaten öyle anlaşılıyor ki
bu vesika eski Türk geleneği ile Moğol unsurlarının ka-
rıştığı bir döneme rastladığı için, çözülmesi güç bir prob-
lem olarak ortaya çıkmaktadır.

Kalan vergisi ile ilgili olarak vesikalardan çıkarabil-
diğimiz sonuca göre, çoğu zaman vergi bedelinin bez ola-
rak ödendiğini görmekteyiz. Kalan vergisi, daha sonraki
devrelerde de, bilhassa İlhanlılar zamanında da karşımıza
çıkmaktadır. Bu devreye ait bilgilerimizin daha çok olma-
sına rağmen biz burada konumuz dışında olduğu için kı-
saca söz edeceğiz. Moğollar, büyük bir insan topluluğunu
kendi idareleri altına aldıktan sonra, bunları kendi ana-
nelerine göre onluk, yüzlük ve binliklere ayırmışlar ve bil-
hassa askeri ve posta teşkilatlarındaki harcamalar için
kalan vergisini uygulamaya koymuşlardır. Kalan vergisi da-
ha Cengiz Han zamanında alimler ve yargıçlar sınıfı için
muaf tutulmuştur.

Vesikalarda geçen bir başka vergi türü de «Salığ» ver-
gisidir. Bu vergi üzüm bağlarından alınan bir vergi çeşi-
tidir. Bilindiği gibi, Turfan Uygurlannda bağcılık ve dola-
yısıyla şarapçılık çok gelişmiş ve bundan dolayı da devlet
bu üretimden vergi almaya başlamıştır. Bu verginin ne
şekilde ödendiği hakkında kesin bilgi edinmemiz vesika-
lardan mümkün değilse de salığ vergisi ile ilgili olmayan
bir başka vesikadan bir kişi şarap ürettiği için bunun ver-
gisi olarak yarım bez verdiğini bildirmektedir.

Yasak Vergisi ; Yukarıda kalan vergisi dolayısıyla bir
vesikada bu vergi isminin geçtiğini belirtmiştik. Yalnızca
iki vesikada geçen bu vergi Moğollar yolu ile Türklere geç-
tiğini söyleyebiliriz. Bu vergi çeşiti Altmordu ve Timuriler
zamanında da kullanılmıştır.

Kopçır Vergisi : Beş vesikada görülen bu vergi çeşidi
hayvanlardan alınan bir vergi türüdür. Kalan vergisi ka-

98

dar yaygın olan «Kopçır Vergisi», göçebelerden alman bir
vergi türü olmuştur. Şehre at toplamak için gelen hanın
adamlarından birine, âdet hilafına kopçır vergisi karşılı-
ğında, bu adamlara emanet olarak verdiği atların kopçır
vergisi karşılığı olarak saydığını belirten bir vesikadan an-
ladığımız kadarıyla, bu vergi çeşidi daha ziyade hayvan
olarak ödenmekte ise de yine başka vesikalardan çıkara-
bildiğimiz sonuçlara göre para ve darı gibi maddelerin de
verilebildiğini görmekteyiz. «Ağnam» vergisi olarak da bi-
linen kobçır vergisi, İlhanlılar döneminde senede iki tak-
sitle toplanır ve yüz hayvandan bir hayvan vergi karşılığı
olarak alınırdı. İlhanlılar döneminde öyle görülüyorki, bu
vergi mahiyet değiştirmiş ve Mengü Han zamanında aha-
liden toplanan nüfus vergisine «Kopçır» denilmiştir.

Birt Vergisi : Bu vergi çeşidine yalnızca bir vesikada
rastlanmıştır. Bu vergi devlet hazinesine gitmeyip şahıs-
ların kölelerinden aldığı bir vergi çeşidi olarak görülmek-
tedir.

Tütün Vergisi : Bu vergi «Mesken Vergisi» olarak da
bilinmektedir. Yedi vesikada geçmekte olan Tütün vergisi,
devlete bez ve elbise olarak mükellefler tarafından öden-
mekteydi. Bu vergi büyük bir ihtimalle evde oturan kişi-
lerin sayısına göre alınmaktaydı. Çünkü, bir başka göçebe
toplum olan Moğollar, Çin'de hakimiyet kurdukları dö-
nemde, Çinlilerden nüfus başına vergi alma usulünü tatbik
etmeye çalışmışlar fakat Çinli memurlar bu usule karşı
çok ciddi bir şekilde direnmişlerdir. Evde oturan insan sa-
yısına göre vergi alma usulü, Türkler ve Mogollarda yani
göçebe toplumlarda görülürken, yerleşik toplum olan Çin
ve Karahıtaylar'da da ev başına alman vergi olarak görül-
mektedir. Onikinci yüzyılda görülen ev basma vergi almak
usulünün ihtimal Karahıtaylıların tesiriyle, ondokuzuncu
yüzyılda Orta Asya hanlıklarından Hokand hanları dev-

90

rinde Taşkend'de de verginin ev başına alındığını görmek-
teyiz. Uygurlarda tütün vergisinin kişi başına alındığına
dair bu vesikalardan kesin bir sonuç çıkartmak imkânsız
olarak görülüyorsa da yine aynı devirde yazılan başka
tipteki Uygur vesikalarından bu sonuca gitmemiz mümkün
olmaktadır. Çünkü, bilindiği gibi, bu devirde nüfus sayımı
yapılmaktadır ve sayım «Büyük deftere» kayıt edilmekte-
dir. İşte elimizde olan iki tane nüfus sayımı ile ilgili vesi-
kada «büyük deftere yazılı kimselerden başka bir kimse-
nin mevcut olduğu meydana çıktığı takdirde ölüm cezası-
na çarptırılacaktır» denilmektedir. Yapılan bu sayımda ek-
sik bildirimin bu kadar ağır bir ceza ile cezalandırılması
hiç şüphesiz evlerden alınan vergilerle ilgili olmalıdır.

Sonuç olarak diyebiliriz ki, bu vergiler aynî olarak
toplanmaktadır. Bundan başka bu vergilerden bazıları doğ-
rudan doğruya vergi toplamakla görevli kişiler vasıtasıyla
toplanıp hazineye devrediliyor. Bir kısmı ise, toprağın üze-
rinde çalışan çiftçi tarafından, toprak sahibine veriliyor.
Bu durumda belki burada toplanan verginin ilk bakışta ha-
zineye gitmediği seziliyorsa da bu toprak sahibinin hüküm-
darın istediği zamanda, toplanan verginin dolaylı yoldan
dahi olsa devletin elinde olduğunu göstermektedir.

100

EK : 1

1 — UYGURLARIN TÜREYİŞ EFSANESİ

Cüveyni'ye göre Uygurların türeyiş efsanesi :

Uygurların Yurtları ;

«Bundan önce, Uygurların durumundan ve onların ki-
taplarında nasıl yazıldı ise, inanışlarından ve kendi dinle-
rinden birazını da yazmıştık. Onların inanışlarına göre,
ilk türedikleri yer, Arkun (Orhun) nehri kenarı idi. Bu
nehir kaynağını, Kara-Korum denilen dağdan alırdı. O
dağda, (Ögedey) Kaan'ın yaptırılmasını emrettiği şehrin
adı da, (Kara-Korum) du. Dağdan otuz tane çay ve dere
çıkardı. Her çayın kıyısında da bir boy otururdu. Uygur-
ların Arkun nehri kıyılarında, başlıca iki boy grubu vardı.
Sayıları artıp da, nüfusları çoğalınca, bunlar da diğer ka-
vimler gibi, toplandılar ve kendi aralarında birini başkan
yaparak, ona itaat ettiler. Böylece, aradan 500 senelik bir
süre geçti. Bundan sonra Bögü-Han onların başına geçti.
Söylendiğine göre Bögü-Han, Efrasiyab'dır. Bir kuyuya da
bu ad verilmişti. Kara-Korum'un kenarındaki büyük bir
kaya da, aynı adı taşırdı. Bu kuyu, Bijen adlı pehlivanın
atıldığı bir kuyudur. Çayın kenarında bulunan ve Ordu -
Balıg adı verilen büyük şehrin adı da böyledir. Bugün bu
şehre, Mavra-Balıg adı verilir. Şehrin dışındaki kayalar
üzerine, bir saray resmi oyulmuştur. Ben, bunların hepsini

101

gördüm. (Ögedey) Kaan zamanında, bu kayaları kazdılar.
Kayaların altında br kuyu ve bu kuyunun ağzında da bü-
yük bir taş levha buldular. Bu levhanın üzerinde bazı ya-
zılar vardı. Bu yazıların ne olduğunun anlaşılması ve ne
dediğinin sökülmesi, kaan tarafından emredildi. Bunun
üzerine oraya bazı adamlar geldiler. Fakat hiç kimse bu
yazıları okuyamadı. Hıtay'da bir kavim vardır. Onlara ...
derler. Onlardan bazı kimseleri de getirdiler ve bu yazıla-
rın, onlara ait olduğu anlaşıldı».

Uygurların türeyişi :
Taşa oyulmuş olan bu yazıtta şöyle deniyordu : «Kara-
Korum çaylarından sayılan iki nehir vardı. Bunlardan
birine Toğla ve diğerine de Selenge adı verilirdi. Bu
nehirler akarak, Kamlancu adlı bir yerde birleşirlerdi. Bu
iki ırmağın arasında iki tane ağaç vardı. Bu ağaçlardan
biri fusuk ve diğeri de Farslann naj dedikleri ağaca
benziyordu. Kışın bile bunların yapraklan, servi gibi dökül-
mezdi. Meyvasmın tadı ve şekli ise, tıpkı çamfıstığınmki-
ne benzerdi. Öbür ağaca da Tur (?) ağacı derlerdi. Bu iki
ağaç da, iki dağın arasında yetişerek büyümüştü».

«Bir gün bu iki ağacın arasına, gökten bir ışık in-
mişti. Bunun üzerine, iki yandaki dağlar yavaş yavaş bü-
yümeye başladılar. Bu durumu gören halk ise, hayretler
içinde kalmıştı. îçlerinde büyük bir saygı duyarak, Uygur-
lar oraya doğru yaklaştılar. Tam yaklaştıkları bir sırada,
kulaklarına çok tatlı ve güzel müzik nağmeleri gelmeye
başladı. Her gece buraya bir ışık inmeye ve ışığın etrafın-
da da otuz defa şimşek çakmaya başladı. Diğer bir gün
de aynı yerde, ayrı ayrı kurulmuş beş tane çadır gör-
düler. Bunların her birinde, birer çocuk oturuyordu. Her
çocuğun karşısında da, onları doyurmaya yetecek kadar
süt dolu emzikler asılı idi. Çadırın tabanı da, baştan aşağı
kadar gümüşle döşenmişti».

102

Bütün boyların reisleri ve halkları, bu garip şeyi gör-
mek için yerlerini bırakıp koşmuşlardı. Bu manzarayı gö-
rünce, saygı ile diz çöküp, selam verdiler. Biraz sonra da
çocukları alarak, dışarı çıktılar. Beslenip, büyütülmeleri
için de, onları süt annelerine ve dadılara verdiler. Her fır-
satta onlara saygı gösteriyorlar ve ikramda bulunuyorlar-
dı. Çocuklar artık, süt çocuğu olmaktan çıkıp da, konuş-
maya başlayınca, Uygurlardan anne ve babalarını sordu-
lar. Onlar da, o iki ağacı gösterdiler. Bunun üzerine halk,
çocukları alıp, ağaçların yanma gittiler. Çocuklar ağaçları
görünce, onlara tıpkı evladın babasına gösterdiği saygıyı
gösterdiler. Ağaçların karşısında diz çöktüler ve yeri öp-
tüler. Bunun üzerine ağaçlar da dile gelip şöyle dediler :

«Güzel huy ve iyi özelliklerle bezenmiş çocuklar, böyle
olurlar ve anne ile babalarına böyle saygı gösterirler. Öm-
rünüz uzun, adınız ünlü ve şöhretiniz de devamlı olsun».

«O bölgelerde yaşayan bütün kavimler, bu çocuklara
hükümdar oğullarıymış gibi saygı gösterdiler. Çocukların
doğdukları yerden şehre dönülünce, onların her birine bi-
rer ad koydular. En büyüğünün adı Songur-Tegin, ikincisi-
nin adı Kotur-Tegin, üçüncüsünün adı Tükel-Tegin, dör-
düncüsünün adı Or-Tegin ve beşincisinin adı da, Bögü-Te-
gin oldu. Çocukların doğusundaki kutsal durumu görenler,
bunlardan birinin hükümdar olarak seçilmesi kanaatim
vardılar. Çünkü bunlar, Tanrı tarafından bu iş için gön-
derilmiş olmalıydılar».

«Bu çocuklar arasında «Bögü-Tegin, gerek güzelliği ve
gerekse boyu boşu, sabrı, irâdesi, ileriyi görüşü bakımın-
dan diğerlerinden daha ileride idi. Ayrıca bütün millet-
lerin dillerini ve yazılarını da biliyordu. Herkes, onun han
olarak seçilmesi üzerinde birleştiler ve büyük şenlikler ya-
parak onu hanlık tahtına oturttular. O, memleketi adaletle

103

döşedi ve zulm sahifelerini de kapadı. Onun etrafındaki
adamlar, maiyeti, askerleri, atları ve kulları gittikçe ço-
ğalmaya başladı».

Bögü-Han ve Akınları :

«Tanrı, ona bütün dilleri bilen üç karga göndermişti.
Nerede mühim bir iş olursa, bu kargalar hemen oraya gi-
derler ve o işin nasıl olup bittiğini gözlerler ve ondan sonra
da hana haber getirirlerdi».

Bögü-Han bir gece evinde uyurken, pencerenin önün-
de bir kızın hayali belirdi ve onu uyandırdı. Bu hayalet-
ten korkan Bögü-Han, kızı görmemezlikten geldi ve ken-
disini uykudaymış gibi gösterdi. İkinci gece kız yine geldi.
Fakat han, yine görmüyormuş gibi yaptı ve kendisini uy-
kuda gösterdi. Sabah oldu. Han vezire danıştı. Üçüncü ge-
ce kız yine gelince, vezirin öğüdüne uyarak, kızı alıp
Ak-tağ'a gitti. Bu dağda sabaha kadar beraber kalıp kızla
konuştular. Bu buluşma ve konuşma, yedi sene, altı ay ve
yirmi iki gün, her gece böyle devam etti. Ayrılacakları
gün, kız ona şöyle dedi :

«Doğudan batıya kadar bütün dünya, senin buyruğun
altında kalacaktır. İşlerini sıkı tut ve iyi çalış. Ayrıca, in-
sanlarında değerini bil».

Bögü-Han, askerlerini topladı ve onlardan 300.000 ka-
dar seçme askerini Sonkur-Tegin'in komutasına verdi. Ay-
rıca Sonkur-Tegin'in Kırgız ve Moğol ülkelerine akın yap-
masını emretti. 100.000 askerini de Kotur-Tegin'in komuta-
sına verdi ve onu da akın için Tankut tarafına gönderdi.
Tükel-Tegin'i de Tibet yönüne gönderdi. Kendisi de 300.000
askerini emrine alarak Hıtay (Çin) yönüne yöneldi. Diğer
kardeşi (Or-Tegin'i de) kendi yerinde bıraktı. Etrafa giden
orduların hepsi başarı kazanarak geri döndüler. Getirdik-

104

leri paralar, mallar ve ganimetler , say ı i le say ı lamazd ı .
Her yerden birçok adamlar topladı ve onların yardımı ile
Arkun nehri kıy ısında, Ordu-Balıg adlı baş şehrini kur-
durdu. Doğudaki bütün ülkeler, bu suretle onların buy-
ruğu altına girmişti».

Bögü-Han, bir gece uyurken, beyazlar giymiş bir ihti-
yar gördü. İhtiyar ona yaklaştı ve çam kozalağı büyüklü-
ğünde bir yeş im taş ı vererek, Bögü-Han'a şöyle dedi :

«— Eğer sen bu taşı muhafaza edebilirsen, dünyanın
dört köşesi, hep senin buyruğun alt ında toplanacakt ır».

«Bögü-Han'm veziri de ayn ı gece, aynı rüyay ı gör-
müştü. Ertesi sabah olunca hepsi toplandılar ve (araların-
da görüşerek bu rüyaya bir mânâ vermeye çalıştılar). Bu-
nun üzerine ordular ı buyruklarını alıp batıya yöneldiler-
Gide gide Türkistan sınırına vardılar. Burada çayır ve çi-
menlerle döşenmiş, akar suları bol bir yere rastladılar. Her-
kes bu yeri çok beğenmişti. Bunun için de bu yere bir şe-
hir kurdular. Bu şehir, şimdi Kuz-Balıg adı verilen, Bala-
sagun şehridir. (Bu şehirde yerleştikten sonra), etrafa or-
dular göndermeye başladılar. Bu yolla her yeri ellerine ge-
çirmiş oldular. Yeryüzünde onlara kafa tutan ve âsi görü-
nen hiçbir kimse kalmamıştı».

«O kadar ileri gitmişlerdi ki, insana benzeyen acayip
mahluklara da rast lad ı lar. Bu insanlar ın elleri ayaklar ı
tıpkı hayvanlara benziyordu. Bunları görünce, artık bun-
dan sonra insanların bulunmadığını anlamışlar ve geri dön-
müş lerdi . Bütün bu ak ınlar s ıras ında pek çok k ıymetl i
şeyler toplamışlardı. Bunların hepsini bir araya getirerek
Bögü-Han da herkesin yaptığı hizmete göre, ele geçen bu
malları aralarında bölüştü».

«Bundan sonra (Uygurların emrine giren hükümdarlar
birer birer gelerek Bögü-Han'a saygılarını sundular). Bun-

105

lar arasında Hint padişahı çok çirkindi. Bunun için de Bö-
gü-Han, bu padişahı huzuruna kabul etmedi. Bögü-Han
(bu kabul töreninden sonra) bu padişahların hepsinin
kendi ülkelerine dönerek, bölgelerini idare etmelerini em-
retti. Bundan başka bu padişahların Bögü-Han'a ne kadar
vergi verecekleri de, ayrıca (bir toplantı ile) karar altına
alındı. Artık yeryüzü zaptedilmiş ve Bögü-Han'm karşı-
sında bir engel kalmamıştı. Bunun için geri dönmeye ka-
rar verdi ve kendi yurduna geldi».

Uygurların dinleri ;

Uygurların putlara tapmalarının sebepleri şunlardır :
Uygurlar sihirbazlığı iyi biliyorlar ve kendi büyücülerine
de Kam adını veriyorlardı. Bu büyücüler, şeytanlar bize
bağlıdırlar ve ne olup biterse, bize gelip haber verirler di-
yorlardı. Onlara göre kendileri, olmuş ve olacak herşeyi
bilip ve (ona göre tedbirini alabilecek durumda idiler). Bu
büyücülerin durumunu tetkik için, bazı kimseler onların
yanlarına gitmişlerdi. Bu kişiler bana şöyle dediler :

«— Güya şeytanlar, onların çadırlarının pencereleri-
nin önüne gelir ve bu büyücülerle konuşurlarmış. Büyü-
cüler, insanlara kötülük getiren bu ruhların, bazıları ile
dostluk ve bazıları ile de düşmanlık güdüyorlardı. Bu bü-
yücü Kamların en güçlü oldukları zaman, iyi veya kötü
ruhlarla bağ kurdukları ve onlarla konuştukları günlerdi.
Böyle günlerde Kamların cinsi hayatları söner ve kendile-
rinde şehvet diye bir şey kalmazdı. (İşte Uygurlar, bu si-
hirbazlara) Kam adını verirlerdi. Mogollarda ise ilim ve
marifet diye bir şey yoktu. Onlar, eskiden beri hep kam-
ların sözlerine inanırlar ve onların emirlerine bağlı kalır-
lardı. Şimdi bile hükümdar ailesinden gelen han oğullan
ve torunları onların sözlerine inanır ve verdikleri öğütleri
yerlerine getirirler. Hatta ve hatta bir işe başlanacağı za-

106

man müneccimlerle büyücülerin öğüt ve yolları arasında
bir birlik gözükmezse o işi durdururlardı. Bunun için de
işe başlama emri verilmezdi. Moğollar, hastalarını da (on-
ların öğütlerine göre) tedavi etmek isterler ve bu yolla ha-
reket ederlerdi».

«Çin'de putlara tapma inançları vardır. (Bögü Han) bir
gün, Çin'e elçi göndererek onların Tüviynan (?) denen din
ulularını yanma davet etti. Bu Çin rahipleri Uygur ülkesi-
ne) gelince bunları (Uygur Kamları) ile karşılaştırıp, ara-
larında bir münakaşa yaptırdılar. Münakaşada bunların
hangisi galip gelirse, (Bögü-Han da) onların dinini kabul
edecekti. Çin'den gelen bu rahiplerin kutsal kitaplarına
Nom adı verilirdi. Onlar, bu kitaptaki sözlere çok inanır-
lardı. Bu kitapta, birçok akıl ermez ve batıl hikâyelerle olay-
lar anlatılıyordu. Bununla beraber bu kitap, insanlara ezi-
yet verilmesine ve zulüm yapılmasına karşı idi. Bu kitaba
göre, kötülüğü iyilikle karşılamak lâzımdı. Hayvanlara ezi-
yet etmek de günah sayılıyordu. Bu kitapta bunlara ben-
zer, peygamberlerin getirdikleri dinlere ve yollara uygun
pek çok güzel öğütler de vardı. Onların din yolları ve kaide-
leri çoktur. Bu din, umumi çizgileri ile genel olarak daha
ziyade Hulûlî mezhebine benzer. Dediklerine göre bu dine
inanan insanlar, birkaç bin sene önce bile mevcut idiler.
Onlar yalnızca iyilik yapar ve ibadetle meşgul olurlardı.
Ruhların yükselme ve alçalmalarının, insanların işledikleri
işlerle ilgili olduğuna inanır ve (kötü işleri yapmamaya dik-
kat ederlerdi). Kendilerini bu yola vererek, bazıları padi-
şahlık, bazıları vezirlik buldular. Bazıları da iyi bir tebaa
olmaya çalıştılar. Aralarında dervişlik derecesine erenler-
de vardı. Onlara göre halk arasında ayrılık ve düşmanlık
ekenlerin, insan öldüren veya iftirada bulunanların, halka
zulmederek, onlara eziyet verenlerin ruhları, ölümden sonra
eziyet ve ıstırap içinde kalacaklardır. Çünkü bu ruhlar

107

türlü kötü böceklerin, vahşi hayvanların ve buna benzer
kötü hayvanların vücutlarına girerek, onların şekillerine
bürünecek ve böyle yaşayacaklardı. Kötü işler işlemiş in-
sanların (yeniden insan olarak doğmaları) mümkün de-
ğildi. Bunun içinde onlar, sonsuz bir keder ve ıstırap için-
de kalacaklardı».

«Çin'den gelen rahiplerle (Uygur) Kamları arasında
yapılan münakaşada, Çin'den gelenler galip geldiler. Bu-
nun için de (Bögü-Han) puta tapanların dinini kabul etti
Bu dine sonradan, birçok kavimler de inanmaya başladı-
lar. Doğu ülkelerinde yaşayan puta tapan halklar, dinleri-
ne çok bağlı ve mutaassıptırlar. Bunun için de Müslüman-
lara karşı düşmanlık güderler. Bögü - Han ölünceye kadar
ömrünü saadet içinde geçirdi».

«Bana (söylenen) bu batıl şeyler ve yalan inançlar pek
uzundur. Ben bunların ancak yüzde birini yazdım. Bunları
yazmakla güttüğümüz maksad da, bu halkların cehaleti ile
ahmaklıklarının ne derecede olduğunu göstermek içindir».
Uygurların Göçü :

«Bir dostum da bana şöyle bir şey anlatmıştı : Bir ki-
tapta okuduğuma göre vaktiyle yaşamış bir kişi varmış.
Bu adam kendi yurdundaki iki ağacın arasına bir çadır
kurmuş. Bu çadırın içine de sıra ile kendi çocuklarını otur-
tarak, çocukların arasına birer mum koymuş. Birtakım
adamları da toplayarak bu acayip şeyi göstermek için ora-
ya götürmüş. (Çadırdan içeri girince), hemen diz çökerek,
onlara saygı göstermiş (ve tapınmaya başlamış). Etrafın-
dakilere de kendisi gibi yaparak (saygı) göstermelerini em-
retmiş. Cahil ve bilgisiz halk da buna inanmışlar ve tapınır
pibi yerlere kapanmışlar. Bundan sonra da çocukları ala-
rak iyi bir bakım ve büyük bir saygı ile büyütmüşler. (Ara-
dan i'iman geçip ve) çocuklar büyüyünce, bunların birini
alıp han yapmışlar».

108

«(Günün birinde) Uygurlar ile onlara bağlı olarak ya-
şayan halklar(bazı garip şeyler hisseder olmuşlar). (Nasıl
olmuşsa) atlar kişnemeye, develer böğürmeye, vahşi hay-
vanlar ile köpekler ulumaya, sığırlar bağırmaya, koyun ve
kuzular melemeye ve çocuklar da ağlamaya başlamışlar.
Bu arada da her sesten «Göç, Göç» diye bir ses duyulur
olmuş. Uygurlar, (bu seslerden), artık eski yurtlarını bıra-
karak gitmenin zamanı geldiğini anlamışlar ve (herşeyle-
rini toplayarak) yola koyulmuşlar. Her konakladıkları yer-
de de, «Göç, Göç» seslerini duyar olmuşlar. (En sonunda
bir yere gelmişler ve) orada Beş balık şehrini kurmuş-
lar. Artık bundan sonra «Göç, Göç» sesleri de duyulmaz
olmuş. Bu seslerin kesilmesini onlar, artık burada yerleş-
meleri için bir buyruk olarak kabul ettiler ve orada yer-
leştiler. Ayrı beş mahalle yaptılar ve bu beş mahalleden
meydana gelen şehre de Beş balık adını verdiler. Bu şe-
hir gün geçtikçe büyümeye başladı ve bu çağdan itibaren
de Uygurların soy ve çocukları bu şehirde hükümdarlık et-
meye başladılar. (Uygurların hanlarına) «Idiqut» unvanı
verilmiştir. (Uygurların türedikleri) bu ağacın birer dalı
da, her Uygur evinde duvara asılı olarak bulundurulurdu».

109

2. UYGURLARIN TÜREYİŞ EFSANESİ İLE İLGİLİ
SON UYGUR HÜKÜMDARLARINDAN TEMÜR -
BUKA ADINA DİKİLMİŞ OLAN MEZAR TAŞI
YAZITI

«Hsieh ailesi Uygurlardandır. Onların ataları, (Göktürk
kağanlarının meşhur veziri) Tonyukuk idi. (Tonyukuk) as-
len bir Çinli idi. Çinlilerin Sui sülalesinin (Çin'de egemen
olduğu) bir çağda (M. S. 581-618), Çin ülkelerinde büyük
karışıklıklar olmuş ve Göktürkler de, Çin'in içlerine doğru
girmişlerdi. (O sırada, Çin'deki idareden memnun olmayan)
birçok Çinliler, (Çin'e gelip geri dönen Türklerle birlikte)
Göktürk iline gitmişlerdi. (Tonyukuk'un) P'o-p'o adlı bir
kızı vardı. Bu kız (Göktürk Kağanı) Bilge Kağan ile evlen-
di ve onun hatunu oldu. (İlteriş Kağan'm ve sonra da Bil-
ge Kağan'm veziri olan) Tonyukuk, Göktürk ülkelerini ida-
re etmek için birçok planlar yaptı. Çin'de kurulmuş olan
T'ang sülalesinin resmi tarihlerinin Göktürklerle ilgili bö-
lümlerinde, bu olayların hepsi geniş olarak anlatılmıştır.
Bilge Kağan ölünce, memleketinde birçok karışıklıklar mey-
dana geldi. Bilge Kağan'm hatunu (Tonyukuk'un kızı)
P'o-p'o, bu karışıklık halini görünce, halkı ile birlikte Çin'e
geldi ve Çin imparatoruna tabi oldu. Çin devleti ona, «Mem-
leketini sulha kavuşturan Hatun» şeklinde, bir şeref unvanı
vermek sureti ile saygısını gösterdi. Göktürklerin bırakıp
geldikleri topraklar da, bu yolla Uygurların eline geçti».

110

«(Göktürk Devleti'nin) ortadan kalkmış olmasına rağ-
men, bu bölgelerde Tonyukuk'un ünü unutulmadı ve onun
soyundan gelenlere daimi olarak saygı gösterildi. Uygur
(kağanları) kendi vezirlerini de, her zaman için Tonyukuk'
un soyundan gelen kişilerden seçtiler».

«Çinliler eskiden Uygurlara Hui-ho derlerdi. Şimdi ise
onlara Wei-wu, yani Uygur diyoruz. Bunların her ikisi de
aynı şeydir. Onların oturdukları esas yerin adı Kara-Ko-
rum'dur. Bu bölgeye Çinliler ise, şimdi Ho-ning-lu adını ve-
rirler. Orada başlıca üç ırmak vardı. (Göktürklerin baş-
kenti de burada idi). Bu şehrin güneyine bitişik olan dağ-
lardan çıkıp kuzey-doğuya akan nehre Orkun nehri adı
verilirdi. Şehrin batısından geçerek kuzey - doğuya akan
nehre ise, Tamir nehri denilirdi. (Bu şehrin) batısında bir
nehir daha vardı. Bu da kuzey - doğuya akardı. Bunun adı
da Kurban - Tamır'dır. Bu ırmakların her üçü de, başken-
tin 30 mil kadar kuzeyinde bulunan bir yerde birleşirlerdi.
Bundan sonra meydana gelen bu büyük nehre ise, Selenga
adı verilmiştir».

Gerçek Uygur Kağanı Bögü - Kağan'dan itibaren hep
bu üç nehir etrafında otururlardı. Sonradan (M. S. 840),
Beş balık şehrine göçerek orada oturdular. (Daha önce
Ortaasya'da bir Turfan Devleti vardı.) Bu Turfan Devleti
zayıflayınca, Turfan ovasmdaki diğer devletleri de elleri-
ne geçirerek kendi devletlerine kattılar. Şimdi Turfan'a
Kara-Hoço adı verilmektedir. Kara-Hoço sözü iki kelime-
den meydana gelmiştir. 'Kara' sözü, onların dilince kara
renk anlamına gelir. Çünkü bu şehrin yakınında Kara - Dağ

111

adlı bir dağ vardır. 'Hoço' sözü ise, Çinlilerin bu şehre ad
olarak verdikleri 'Kao-ch'ang' deyiminden gelmiş olmalıdır.
Şehrin adı, bunun için böyle söylenmiş olmalıdır. Şimdiki
Uygurlar, Turfan şehrinde otururlardı. Bunlar, Turfanlı
Uygurlar'dır. Turf an'daki Uygur hükümdarlarının mührün-
de şöyle yazılmış idi :

«Bu mühür, bütün Tanrıların desteğine dayanan ve
memleketini korumakla görevli, dördüncü derecede bir hü-
kümdarın mührüdür. Bu mühür, onlara Çin'de egemen olan
T'ang sülalesi zamanında (M.S. 618 - 905), Çin Devleti ta-
rafından verilmiştir».

«Bu mühür Uygurlara T'ang sülalesi tarafından veril-
mişti. 'Bütün Tanrıların desteğine dayanan' deyimi ise,
Sanskrit dilinden alınmış bir sözdür. Çünkü onların mem-
leketlerinin âdetlerinde Budizm, çok önemli bir yer tutar
ve bir nevi kutluluk anlamına gelirdi».

«Göktürklerin (meşhur) veziri Tonyukuk'un nesilleri
onlara asil bir memur olarak hizmet ettiler. Bunun için de
(onların aslen Göktürk olmalarına rağmen) Tonyukuk'un
nesillerine de Uygur dediler. Onlar, kendi başkanlarının em-
rinde olarak Selenga nehrinin yukarı kısımlarında oturur-
lardı. Tonyukuk'un torunları da, kendi atalarının ilk otur-
dukları yeri hatırlayarak, (Selenga nehrinin Çince yazılı-
şının ilk işareti olan) Hsieh işaretini aldılar ve bunu ken-
dileri için bir soyadı yaptılar».

Uygurların türedikleri yerin neresi olduğu hakkında
pek çok şey söylenmiştir. Selenga nehrinin yerinin tam ola-

112

rak tespit edilememesinden dolayı, Uygurların kuzey ta-
raflarında, Baykal gölünün güneyinde ortaya çıktıkları ileri
sürülmüştür. Halbuki, Uygurlar Ötügen'e çok yakın bölge-
lerde yaşamışlar ve oralardan türemişlerdir.

«Barçuk-Art Tigin, bir 'İduk-Kut'dur. Turfan'(daki
Uygur Devleti'nin kağanlarına) 'İduk-Kut' derlerdi- Onların
ataları da, eski Uygurların yerlerinde otururlardı. (Uygur-
ların bu eski yurtlarında), Kara-Korum adlı bir dağ vardı.
Bu dağdan iki nehir çıkardı. Bu nehirlerin birine Selenga
ve diğerine de Tola adı verilirdi. Bir gece, bu iki nehir ara-
sındaki bir ağaç üzerine kutsal bir ışık inmişti. Halk bu
ışığı görünce (hemen toplanmış) ve bu ağacı beklemeye
başlamışlardı. (Bu ışık indikten sonra) ağaçta bir şişkinlik
peyda olmuş ve ağacın gövdesi, tıpkı gebe bir kadının karnı
gibi şişmişti. Gökten ışığın inmesi durmamış ve her akşam
devamlı olarak (ağacın üzerine) inmeye başlamıştı. Dokuz
ay ve on gün geçtikten sonra, ağaçtaki bu şişkinlik çatladı
ve (ağaçtan), tıpkı dünyadaki insanlar gibi beş çocuk doğ-
du. Bu çocuklardan en küçüğünün adı Bögü-Han idi. Ken-
disinin çok yüksek bir kişiliği vardı. Memleketini çok iyi
idare edebiliyor ve ayrıca ziraat işleri ile de meşgul oluyor-
xlu. Bu suretle kendisi Uygurların kağanı oldu. Kendisin-
den sonra gelen 30'dan fazla soyu da, Uygurların başında
kaldılar».

«Yü-lun Tigin tahta çıktıktan sonra, Çin'deki T'ang su
lalesi (M. S. 618-905) ile birçok savaşlar yaptı. Kendi hal-
kını sulha ve rahata kavuşturma!- istiyordu. Bunu", için de
Çin sarayından bir kız alarak aralarında akrabalık kurdu.

113

(Böylece sulh olunca da) ordusunu savaşlardan çekti. Ay-
rıca bu Tigin'in oğlu Ko-li ile de Çinli, Prenses Chin'lien
evlendirildi. (Bu Çinli prenses), Kara - Korum'da bulunan
Pieh-li Po-li Ta adlı bir yerde oturuyordu. Bu sözün mânâ-
sı, 'Hatun'un oturduğu dağ' demektir. Bu dağa T'ien Koli
Ta-ha dağı adı da verilirdi. Bunun da anlamı ise, 'Gök ruh-
larının dağı' demektir. Bu dağın güneyinde kayalık bir dağ
dr.ha vardır. Bu dağın adı da Kutlug-Dağ'dır. 'Kutlug-Dağ'
demek, 'İyi talih ve saadet getiren dağ' demektir».

Çin'de (egemen olan) T'ang sülalesinin elçileri, (Uy-
gurlar hakkında) bilgi edinmek için müşavirleri ile birlikte
Uygur ülkesine gitmişlerdi. Bunlar, aralarında konuşup
şöyle dediler :

«Kara - Korum'un kudret ve zenginliği, ancak bu dağ
sayesinde olmuştur. Biz bu dağı niçin yok etmeyip de, (Uy-
gur) devletini zayıflatmayalım». Elçiler aralarında böyle ko-
nuşup anlaştıktan sonra, (Uygur kağanı) Tigin'e geldiler
ve ona şöyle söylediler :

«- Siz Çinli bir prensesimizle evlendiniz. (Bizim de) siz-
den bazı yardımlarınızı istemek için (ricalarımız) olacak.
'İyi talih' dağının taşları sizin muhterem memleketinizce
kullanılmamaktadır. (Sizin yerinize biz bu taşları değer-
lendirelim), dediler ve Tigin ile anlaştılar. Bu taşları alıp
Çin'e götürmek istediler. Fakat taşlar çok büyüktü ve Çin'e
götürmenin imkânı yoktu. Bunun üzerine taşlara ateş ve-
rip yaktılar, geriye kalan parçalara da asit döküp, hepsini
küçük parçalara ayırdılar. Ondan sonra da bu parçalan
alarak (Çin'e) gittiler».

114

«Bu taşların götürülmesinden az zaman sonra, kuşlarla
hayvanlar (tuhaf tuhaf) bağırmaya başladılar. Yü lun
Tigin ise, onbeş gün içinde öldü. (Memleketin başına) türlü
türlü felâketler geldi. Halk ise rahat bir gün görmedi. (Yü
1in Tigin'den sonra) onun yerine geçen kağanlar da arka
arkaya öldüler. Bunun üzerine Uygurlar Turfan'a göç et-
mek zorunda kaldılar. Turfan'm diğer adı da Koço'dur. Bes-
Balık bölgesini de kendi egemenlikleri altında bulunduru-
yorlardı. Onların memleketleri kuzeyde A-ch'u nehrine ka-
dar uzanıyordu. Güneydeki komşuları ise (Çin'in Kansu
eyaletindeki) Chiu-Ch'üan şehri idi. Doğuda, Hotan ve Kaş-
gar'a kadar uzanırlardı. Uygurlar bu yerlerde 970 yıldan
fazla oturdular».

ir,

Vesika I Pamuk
Tarlası Kiralama Vesikası

PAMUK TARLASI KİRALAMA VESİKASI
Metin

takıku yıl ikindi ay on yangık-a
manga bay temür-ke kebez tarıku yir
kergek bolup temiçi-ning po suw-takı
uduru borlukın on tang kebez yak-a-
ka tudtum bu on tang kebez-ni küz
yangıda başı taşı birle birür men bu
bcrluk-nmg negü kim salkı sekidi
bolsar men temiçi bilür men bay
temür bilmez tanuk nom kuli tanuk
bolon bu nişan men temiçi -ning ol
men temiçi ök bitidim

Tercüme

Tavuk yılı, ikinci ay, onuncu gününde
bana Bay Temür'e pamuk tarlası (için)
yer lazım olduğundan Temiçi'nin Fo
nehrinin diğer tarafındaki bahçesini

117

on, tang pamuk karşılığında kiraladım.
Bu on tang pamuğu sonbaharda

herşeyi ile vereceğim. Bu

bahçede (yapılacak) herhangi bir iş olursa

ben Temici Bileceğim -yapacağım-. Bay

Temür Bilmiz -yapmaz-. Şahit Nom Kulı
Şahit Bolon. Bu imza ben

Temici'nindir-

Ben Temici doğru olarak bitirdim -yazdım-.

Vesika 1

Vesika II Tarla

Satış Vesikası

TARLA SATIŞ VESİKASI
Metin

tonguz yıl bişinç ay on altı-ka manga terbiş -ke
yunglağ-lığ çao yastuk kergek bolup adam-nıng
manga ülüş-ts tsggen taysang-takı en altı er korner
borluk-ta manga teger çırkuş - t ın alıp öngtün
smgar-ın alıp yarım borlukum-nı udçı buk-a esen
ikegü-tin yüz yastuk çao alıp teğuru tcmlıdu satdım
bu kün-tin munça ming yıl tümen kün-ke tegi udçı
buk-a esen ikegü erklig bclz-un taplaz-a öz-ler-i
etlep yisün taplamaz-a adın kişi-ke ödkürü satz-un
bu bitig -ni kılmış kün üz-e bu borluk sadığ-ı çao-nı
tükel sanap birtimiz bu borluk yolmta men terbiş -
nıng ağam inim yigenim tağayım kim kim-m-e bolup
çam çarım kılmaz-un-lar apam birük erklig beg işi
yat y(a)rld) gınça küçin tudup çam çarım kılsar-lar

ulug suü-ke bir altun yastuk içker-i agılık
ka bir kümüş yastuk beget-ler-ke birer
oder-ke yaraşu at kişgut birip söz -lcr-i
yonmaz-un

120

bu nişan mn terbiş-ning ol bu nişan
mn tanuk ilci buk-a-mng ol bu nişan
mn tanuk or kaya-nıng ol bu nişan
mn tanuk udçı-mng ol bu nişan mn
tanuk udmış-mng ol mn terbiş öz-üm
bitidim

Tercüme

Domuz yılı, beşinci ay, onaltıncı gününde bana Terbiş'e
kullanmak için çao yastuk lazım olduğundan Taysang'da
babamdan miras kalan

Çirhus'ten başlıyarak. bana ait olan üzerinde on altı üzüm

bağı
işçisinin çalıştığı, üzüm bağımın ön tarafını Udçi Buka ve
Esen'e ikisine yüz yıstuk çao'ya tamamen sattım. Bu
günden başlayarak bin yıl onbin gün bu üzüm bağında
Udçi Buka ve Esen sahip olsunlar. Eğer onlar isterse
\kendileri tutsunlar istemezlerse bir başkasına satsınlar.
Bu vesikanın tamamlandığı gün, üzüm bağının, satış
\fiatına eşit olan

çao'yu

sayarak tamamen aldım. Biz Udçi Buka ve Esen ikimiz
tamamen sayarak verdik. Bu üzüm bağı hususunda ben

Terbiş
ağabeyim, kardeşim, yeğenim, dayıtn her kim olursa olsun
güçlük çıkartmayacağız. Fakat bir oegin kuvvetine
dayanarak güçlük çıkartırlarsa onlar

121

Büyük Ordu'ya bir altın yastuk, İç hazineye

bir gümüş yastuk, beğlerin herbirine

birer binek atı verip sözleri

geçersiz olsun.
Bu im'za ben Terbiş'indir.
Bu imza ben tanık İlgi Buka'nındır.
Bu imza ben tanık Or Kayanındır.
Bu imza ben tanık Udçinindir-

Bu imza ben tanık Udmış'ındır.
Ben Terbiş kendim bitirdim -yazdım-.

Vesika 2

122

Vesika III
Oğul Satış Vesikası

OĞUL SATIŞ VESİKASI
Metin

tonguz yıl ikinti ay üç yangı-ka

manga kukdamunı t(a)munı-ka yunglak

-lig böz kergek bolup alpış

-tın elig tas böz ilig-te

alıp öşüm-ning yungçı atlag*

on üç yaşar er oğlan-nı
alpış-ka toğru tomlıdu şadım

ilig-te alıp bu bidig-ni
kılmış kün üze men alpış

tükel sanap birdim men kukdamunı
yme tükel sanap aldım bir egsüg

-süz bu yungçı-ka ming yıl tümen

kün-ke-tegi alpış erklig bolz-un

taplasar öz-i tudsun taplamasar

adın kişi-ke ödkürü sadsun

bu yungçı-nmg song bayan

ckrısı yalkanı bolz-a tekir karş-a

-sı bolz-a onlukı yüşlüki bulup

çam çarım kılsar men kukdamunı
bilir men alpış bilmez kim kim

124

m-e bolup çam çanm kılsar

ulug süü-ke ak yastuk beg

-ler-ke eder-ke yaragu ad

birip söz-leri yorımasun

bu nişan tamga men kukdamunı
-nmgol tanuk ödkek tanuk ilci buk-a

tanuk tüşdemür bu nişan men tanuk

ödkek-ningol
bu nişan men (ta)nuk (il)çi-buka-nmgol
bu nişan men tanuk tüşdemür-nıngol
bu nişan men togan kdkan-nmgol
men şila kukdamunı-ka inçke aydıp

bidirtim

Tercüme

Domuz yılı, ikinci ay, üçüncü günü

bana Kukdamuni'ye kullanmak

için pamuklu bez lazım olup, Alpiş'tan

elli ince pamuklu bez alıp

benim Yungçı isimli

on üç yaşındaki erkek oğlumu

Alpış'a sattım.
Bu yazının yazıldığı zdman

ben Alpış hepsini tamamen verdim.
Ben Kukdamuni, yine

hepsini sayarak verdim. Hiç birşey

eksik değildir.
Bu Yungçı, bin yıl onbin

125

gün Alpısın olsun.
İsterse kendisi tutsun, istemezse

bir başkasına satsın.
Bu Yungçi, yahut daha sonra

hırsızlık yapar ve hata işlerse

onluk ve yüzlük meydana getirirse,
ve güçlük çıkartırsa ben Kukdamuni

bileceğim Ben Alpış bilmeyeceğim.
Her kim herhangi bir güçlük çıkartırsa,
Büyük Ordu'ya ak yastuk, beglere

herbirine birer binek atı
verip sözleri geçersiz olsun.
Bu ilmza-mühür ben Kukdamuni'nindir.
Tanık Ödkek, tanık İlci Buka

tanık Tüşdemür. Bu nişan ben tanık

Ödkek'indir.
Bu nişan ben tanık İlci Buka'nındır.
Bu nişan ben tanık Tüşdemür'ündür.
Bu nişan ben Toğan kdkan'ındır.
Ben Şila Kukdamuni'ye sorarak

bitirdim -yazdım-.

Vesika 3

126

Vesika IV
Köle Satış Vesikası

KADIN KÖLE SATIŞ VESİKASI
Metin

biçin yıl çaxşapud ay iki yangı -ka
manga tedmilig kar-a buk-a ikegü-ke
karçlığ kergek bolup kudluk adlığ kadun
kişi-ni sadıp kudluk temür-tin yuz elig
kalın böz aidimiz bu yuz elig böz-ni sadığ
kılmış kün üz-e biz tedmilig kar-a buk-a
ikegü tükel sanap altımız men kudluk (t)
emür yme tükel sanap birdim bu kudluk
atlıg kadun kişi-ke ming yıl tümen
künke-tegi kudluk temür erklig bolz-un
taplaz-a öz'i tudz'un taplamaz-a adın
kişi-ke sadz-un biz tedmilig kar-a buk-a
ikegü -nüng akamız inimiz onluk-umuz
yuz-lük-ümüz kim-çe kim'me bolup çam
çarım kılmaz-un erklig beg işi ilci
(ya)l(aw)aç küç-in tudup çamlasar-lar
yulaym alayın tiser

128

-ler bu kudluk teng iki kişi yaradu birip
söz-leri yormısun çamlaguçı kişi kü korluk
bolz-un kudluk temür korsuz bolz-un
tanuk töredü tanuk turur mungsuz tanuk
turçi tanuk toyın bu nişan biz tedmilig kar-
a bulj-a ikegü -ning ol men tongm-a bakşı
tedmilig kar-a buk-a ikegü inçke ayıdıp
bididim bu nişan men tanuk töredü-ning
ol bu nişan men tanuk mungsuz-nıng ol bu
nişan men tanuk turçı-nıng ol bu nişan
men tanuk toym-mng ol (vesikanın arka
yüzü) kudluk-nıng baş bidigi ol

Tercüme

Maymun yılı, Çakşapud ay, ikinci gününde

bana TedmiUg'ye (ve) Kara Buka'ya

ikimize, harçlık lazıun olup

Kutluk isimli kadın kişimizi satıp

Kutluk Temür'den yüz elli kalın pamuklu bez

aldık. Bu yüz elli pamuklu bezi

satışın yapüdığugün biz

Tedmilig ve Kara Buka ikimiz tamamen sayarak

aldık. Ben Kutluk Temür

yine, tamamen sayarak verdim. Bu kutluk

isimli kadın kişi bin yu

onbin gün Kutluk Temür'e ait
olsun. Hoşlanırsa kendisi tutsun

hoşlanmazsa bir başkasına satsın.
Biz Tedmilig ve Kara Buka ikimizin

ağabeyimiz* kardeşimiz onluğumuz

yüzlüğümüz her kim) olursa olsun

güçlük çıkartmasınlar. Kuvvetli bir begi
İlci yahut Yalavaç'ın gücünü kullanıp

güçlük çıkartırlar ve alalım derlerse,
bu Kutluk'un aynısından iki kişiyi
verip sözleri geçersiz olsun. Kim güçlük

çıkartırsa zararlı olsun.
Kutluk Temür

zararsız olsun. Tanık Töredü, tanık

Turur, Mungsuz, tanık Turçi, tanık Toyin.
Bu nişan biz ikimiz

Tedmilig (ve) Kara Buka'nındır.
Ben Tongma Bahsi Tedmilig

(ve) Kara Buka ikisinede sorarak

bitirdim -yazdım-.
Bu nişan ben tanık Töredü'nündür.
Bu nişan ben tanık Mungsuz'undur.
Bu nişan ben tanık Turçi'nindir.
Bu nişan ben tanık Toyin'indir.
(Vesikanın arka yüzü)

Kutluk baş bitigi'dir -asü vesikasıdır)-.

Vesika 4

130

BİBLİYOGRAFYA

Kitaplar

Bretschneider, Emil, Mediaeval Researchec from Eastern Asiatic Sour-
ees, 2 Cilt, London, 1967.

Caferoğlu, Ahmet, Eski Uygur Türkçesi Sözlüğü, İstanbul, 1968.

Eröz, Mehmet, İktisat Sosyolojisine Başlangıç, istanbul, 1977.

tzgi, Özkan, The Itinerary of Wang Yen-te to Kao-ch'ang (981 - 984),
Doktora Tezi, Harvard Üniversitesi, 1972.

------------------ , Uygarlarda X-XIV. Yüzyıllarda Alım - satım ve Borç

Ahp-verme Muameleleri, Basılmamış Doçentlik Tezi, Ankara, 1981.
Kafesoğlu, İbrahim, Türk Milli Kültürü, Ankara, 1977.

Mackerras, Colin, The Uighur Empire (144 - 840), According to the

T'ang Dynastic Histories, Canberra, 1968. Orkun, Hüseyin Namık,

Eski Türk Yazıtları, 4 Cilt, İstanbul, 1940.

Ögel, Bahaeddin, Türk Kültürünün Gelişme Çağları, 2 Cilt, İstanbul,
1971.

------------------ 1 Türk Kültür Tarihine Giriş, Ankara, 1978.
Tsaı, Wen-shen, Li Te-yü'nün mektuplarına göre Uygurlar (840-900),

Doktora Çalışması, Taipei, 1967. Turan, Osman, On İki
Hayvanlı Türk Takvimi, İstanbul, 1941.

 , Selçuklular Tarihi ve Türk-İslâm Medeniyeti, İstan
bul, 1969.

131

Yang, Lien-sheng, Money and Credit in China, Cambridge, 1952.

Wittfogel, Karl A.-Feng, Chia-sheng, History of Chinese Society Liao
(907-1125), Philadelphia, 1949.

Wu, Hsing-tung, Beş Sülale Çağında Sha-T'o'larım Çin Toplumuna

Etkileri (907-960), Doktora Çalışması, Taipei, 1970.
Makaleler

Arat, Raşit Rahmeti, «Uygurca Yazmalar Arasında», Türk Tarih, Ar-
keologiya ve Etnografya Dergisi, inkara, 1936.

------------------ , «Eski Türk Hukuk Vesikaları,» Türk Kültürü Araştır
maları, Yıl 1, Sayı 1, Ankara, 1964.

------------------ , «Among the Uigh'ur Documents II,» Ural Altaische
Jahrbücher, Weisbaden, 1965-66.

Ayiter, Ferid, «Eski Türk hususi hukukuna ait bazı notlar,» İktisat
Fakültesi Mecmuası, Cilt II, Sayı 1-4.

Caferoğlu, Ahmet, «Uygurlarda Hukuk ve Maliye Istılahları,» Türki-
yat Mecmuası, İstanbul, 1934.

Cleaves, Francis Woodman, «An Early Mongolian Loan Contract from

Qara Goto, «Harvard Journal of Asiatic Studies, Cilt 18, Sayı 1-2,
1955.

înan, Abdülkadir, «Kazak-Kırgızlarda Yeğenlik hakkı ve konuk aşı
meseleleri,» Türk Hukuk Tarihi Dergisi, Cilt I, 1941-42.

tzgi, Özkan, «Kao-ch'ang Uygurları Hakkında,» İstanbul Üniversitesi
Tarih Dergisi, Sayı 32, İstanbul, 1979.

 , «Hunlar, Göktürkler ve Uygurlarda geleneksel festi
val ve eğlenceler,» istanbul Üniversitesi Tarih Dergisi, Sayı 31,
İstanbul, 1977.

------------------, «Orta Asya'nın Türkleşmesi,» İstanbul Üniversitesi
Tarih Enstitüsü Dergisi, Sayı 12, İstanbul, 1982.

— ---------------, «Orta Asya Türklerinin kültür kaynakları,» Selçuk
Üniversitesi, Edebiyat Dergisi, Sayı 2, 1983.

----------------- , «Moğolların Batı istilası ve Türk tarihi bakımından

132

önemi,» Türk Kültürü Araştırmaları, (Prof. Dr. İbrahim Kafesoğ-
lu'nun hatırasına armağan), Ankara, 1985.

Mori, Masao, «The clause of warrant in the Uighur documents of Sole
and purchase,» Toyo Gakuho, Cilt 44, Sayı 2, 1961.

----------------- , «A study on Uighur Documents on Loans of Consump-
tion.» Memorirs of the Research D.epartment of the Toyo Bunko,
Sayı, 20, 1961.

Orkun, Hüseyin Namık, «Türk Hukuku Tarihinin Uygur Vesikaları,»
Türk Hukuku Tarihi, Belgeler, Ankara, 1937.

ögel, Bahaeddin, «Uygurların menşe efsanesi,» DTCF. Dergisi, Cilt
1, Sayı-2.

----------------- , «Eski Orta Asya Kabileleri Hakkında Araştırmalar,»
DTCF. Dergisi, Cilt 15, Sayı 1-3, 1957.

------------------ , «Sine Usu yazıtının tarihi önemi,» Belleten, Cilt 15,
Sayı 59, 1951.

 , «Uygur Devletinin teşekkülü ve yükseliş devri,» Bel
leten, Cilt 19, Sayı 75, 1955.

Pelliot, Paul, «Kao-Tch'ang, Öoco, Houo-Tcheou et Qara-Khodja.»
Journal Asiatiqa, 1912.

Tekin, Şinasi, «Uygur Edebiyatının Meseleleri,» Türk Kültürü Araş-
tırmaları, 1965.

133

