

••

Pı·of. Dı·. Balıaeılıliıı OGEL

SINO-TURCICA
• • �INGIZ llAN ve

• • �IN'DEKI HANEDANININ
•• •• • • TURK MUŞA VlllLEill

IQ KÜL TÜRSANAT YAYINCILIK

IQ Kültür Sanat Yayıncılık: 30
Araştııma-lnceleme Dizisi: 13

Kitabın O�ınal ismi
Sino-T urcica "Çingiz Han ve Çin' deki Hanedanının Türl< Müşavirleıi

Pror.Dr. Bahaeddin ÖGEL
Taı-peı 1964

Kitabın tüm yayın hakları IQ Kültür Sanat Yayıncılık'a aittir.
Yayınevinden yazılı izin alınmadan kısmen veya tamamen alıntı yapılamaz.

hiçbir şekılde kopya edilemez. çoğaltılamaz ve yayımlanamaz.

Birinci Basım : Nisan 2002 • lstanbul
ISBN: 975-6618-29-9

Genel Yayın Yönetmeni: Gülden Sarıgöl
Yayın Sorumlusu : Adem Sarıgöl

Editör: Aytaç Ağdag
Dizgi-Mizanpaj : Deniz Saraç

Kapak Tasanmı: Yunus Karaaslan
Montaj: Bülent Birkan

Kapak Baskı : Altan Matbaacılık
Baskı-Cilt : Başak Ofset

Halkla ilişkiler ve Dagıtım Sorumlusu : Resul Sarıgöl

Copyright © 2002. IQ Kültür Sanat Yayıncılık

Copyright © 2002. Prof. Dr. Bahaeddin Ögel

JQ KÜL TÜR SANAT YA YINC/UK toplumu
"Bilgi lşıgında Aydınlanmaya" çagınyor. Amaç satış/an ya da

kan arttırmak degil. yalnızca topluma faydalı olmak.

-� ''•
,,.. . . . '

,. ... t .tf' _w.,ww'. lfl "ı' ltursanat.com
t-m;ıiol: ınfo@iqkultursanat.com

••

IQ KÜLTÜRSANAT YAYINCILIK
Ticarethane Sokak. Fetih Han

No. 33/23-48-49 Cagaloglu - lstanbul Tel. 0212. 520 91 12

SUNUŞ
İlimde, ahlakta, aile yaşantısında, öğretmenliğinde, vatan ve millet

sevgisinde örnek alınacak bir şahsiyet olarak. 7 Mart 1 989 tarihinde
aramızdan ayrılan, ancak eserleri ve fikirleri ile aramızda yaşayan de­
ğerli tarihçimiz Prof. Dr. Bahaeddin ÖGEL'in ebediyete intikalinin
onüçüncü yılına girmiş bulunuyoruz. Bu vesile ile Prof. Dr. Bahaed­
din ÖGEL'in hiç yayınlanmamış eseri olan "SİNO-TURClCA" Çingiz
Han ve Çin 'deki Hanedanın Türk Müşavirleri adlı eserini yayınlamak
lQ Kültür Sanat Yayıncılık olarak bizlere bir vefa borcu olmuştur.

Prof. Dr. Bahaeddin ÖGEL 21 Nisan 1924'te Elazığ'da Çarşı
mahallesinde doğmuştur. Köklü ve tanınmış bir ailenin en büyük ço­
cuğudur. Dedesi Hacı Hakkı Efendi; babası, Şemseddin Bey ve anne­
si Nadire Hanımdır.

İlk ve orta tahsilini Elazığ'da yapan Bahaeddin ÖGEL, bu arada
1939 yılında annesini kaybetmiştir. Lise öğrenimini ise o yıllarda Ela­
zığ' da lise bulunmadığından bütün zorluklara rağmen 1940 yılında
Malatya 'da tamamlamış ve yüksek öğrenimine 1940-1941 yılında
Ankara'da D.T.C.F. Tarih bölümünde başlayıp 1945 yılında tahsilini
tamamlamıştır. O yıl Erzurum Lisesinde Tarih öğretmenliğine atan­
mıştır. 1947 yılına kadar Erzurum'da öğretmenlik yapmıştır. Bu za­
man zarfında büyük bir azimle öğretmenliği yanında araştırma-incele­
me faaliyetlerini yürütmüştür. D.T.C.F. Genel Türk Tarihi Kürsü­
sü'nde Prof. Dr. Eberhard'ın denetiminde doktora çalışmalarına baş­
lamıştır. Çalışmalarını kısa sürede tamamlamak suretiyle 23.6.1948
tarihnide "Dr." Unvanını almıştır. Aynı yıl Genel Türk Tarihi Kürsü­
sü'ne asistan olmuş ve 1949'da adaylığı kaldırılarak asaleten bu gö­
reve atanmıştır.

1952 yılında Maraş 14. Piyade Alayı'nda yedeksubay olarak vata­
ni görevini tamamlayıp, fakültedeki eski görevine dönmüştür. 1953-
1954 yılları arasında devam eden yeni çalışmaları sırasında Harnburg
Üniversitesi'nde Prof. B.Spuler, W.Franke, Von Gaben; Münih'te
Prof. Fucks, Main Üniversitesi'nde. Prof. Winterfeld gibi ilim adamla­
rından faydalanmıştır.

Bahaeddin ÖGEL Almanya'da bulunduğu sırada çeşitli tavsiyeler
doğrultusunda çalışmalarını "Orta Asya Türk Tarihi'' sahasına kaydır­
mıştır. Çalışmalarının semeresini yurda dönünce görmüş, doçentlik
tezi jürice 1954 'te kabul edilmiş ancak 1 955 yılında Unvanını almış,

m

195 7 yılında doçentlik kadrosuna atanmıştır. 1962-1963 yıllarında
ders vermek üzere Çin'e gitmiştir. Çin'deki çalışmalarını bitirip yurda
döndükten sonra profesörlük müracaatını yaparak 1965'te 41 yaşın­
da üniversite profesörlüğüne yükseltilmiştir. Ancak kadro yokluğun­
dan 1970 yılına kadar beklemek zorunda kalmıştır.

Sonuçta altmışbeş yıllık hayatının kırk iki yılını Türk Siyasi Tarihi
ve Türk Kültür Tarihi üzerine ilmi araştırmalara ayırmış olan Prof.
Dr. Bahaeddin ÖGEL, bu korularda geleceğe ışık tutan yayınlarıyla
değerli bilim adamımız olarak Türk tarihçileri arasındaki mümtaz ye­
rini almıştır.

Prof. Dr. Bahaeddin ÖGEL'in Türk tarihindeki diğer önemli bir
durumu ise yıllardır tarihimizde "Yunan mitolojisi" ile beyinlerimizi yı­
kayan zihniyetlere karşı, güzelliğini ve varlığını ortaya koyarak kendi
mitolojimizi yani ''Türk Mitolojisi" adlı eserini ortaya koymuş olması­
dır.

Onda memleket ve vatan sevgisinin sınırlarımız dışına taştığı her
zaman belli olurdu. Türk Dünyasına karşı duyduğu ilgi ve sevgi onun
memleket sevgsinini dışarıya aksedişi ve bir simgesi olmuştu.

Son katıldığı 1987 yılında Moğolistan 'da yapılan V. Uluslararası
Moğolistler Kongresi'nden dönüşünde hastalığı artmış, tetkikler son­
rası '·Akciğer Kanserine" yakalandığı anlaşılmıştır. 18 Nisan 1988
günü İbn-i Sina Hastahenesinde başarılı bir ameliyat geçirmiş ancak
zaman zaman rahatsızlığının devam etmesi üzerine yeniden hastaha­
neye kaldırılmıştır. 7 Mart 1989 Salı günü Saat 11. OO'de hayatını
kaybetmiştir. Cenaze namazı Kocatepe Camii'nde kılındıktan sonra
Karşıyaka Mezarlığı 'na defnedilmiştir.

Prof. Dr. Bahaeddin ÖGEL Tarih camiasında olduğu kadar bütün
ilim aleminde, içeride ve dışarıda sevilen, takdir edilen bir insandı. Bu
bakımdan Türk araştırmacıları yanında yabancı bilim adamları tara­
fından kullanılabilmesi için eserlerinin çeşitli dillere çevrilmesi isminin
yaşatılmasında ve tarihimizin dost ve düşman ülkelerde doğru bilinip
tartışılması bakımından önemli bir çalışma olacağı inancındayız.

Türk Milletine sayısız eserler kazandırmış olan rahmetli hocamızı
her zaman rahmet, saygı ve minnetle anıyoruz.

IV

Adem Sarıgöl
Editör

Nisan 2002

Hocam
PROF. DR. WOLFRAM EBERHARD'a

Saygılarımla

v

ÖNSÖZ
Bu eser, Çin'deki Mogol Sülalesinin resmi tarihi olan Yüan­

shih'deki biyoğrafya bahislerine dayanılarak yazılmıştır. Bu meş­
hur Çin tarihindeki Türk kavimlerine mensup şahısların hemen
hemen hepsinin kısa biyoğrafyaları ile soykütüklerini bu kitap
içinde toplamak istedik.

Bu işe başlamadan önce, bizim şüphesiz ki tek gayemiz, Türk
tarihi ve diline ait yeni belgeler bulmaktı. Bu sebeple biyoğrafyala­
rın bilhassa şahısların menşeleri ile ilgili bölümlerine büyük bir
önem verdik ve onları tercüme ederek izaha çalıştık. Geriye kalan
bölümlerin ise yalnızca özeti ile yetindik. Bazı önemli biyoğrafya­
lar ise tam olarak tercüme edilmiştir.

Bilindiği üzere, Yüan-shih'deki biyoğrafyalar daha ziyade me­
zar kitabelerine dayanılarak yazılmıştır. Bu kitabelerin çoğu zama­
nımıza kadar kaybolmayarak. muhtelif Çin kitaplarının içinde da­
ğınık bir halde gelmiştir. Kitabelerin aslı, genel olarak kitabe kim
tarafından yazılmışsa onun külliyatında bulunur. Takdir edilir ki,
bunları birer birer bulup inceleme kolay bir iş değildir. Buna rağ­
men eserimizde kitabelerin çoğu bulunarak incelenmiştir.

Sanga, İgamiş ve Vezir Ahmed gibi Uygurların biyoğrafyaları
Batılı bilginler tarafından incelenmiştir. Bu konuları yeniden ince­
leyerek eseri büyütmek istemedik. Bunların yerine, aslen Türk
olup olmadıkları bilinmeyen Müslümanların biyoğrafyalarını göz­
den geçirdik. Bunların çoğunu da Harezm Şah Devletinin ileri ge­
lenleri ile Ortaasyalı Müslümanlar teşkil ediyordu. Bunların yanına
kısmen Türkleşmiş olan Hırıstiyan As'ları da kattık.

Biyoğrafyalar ve soykütükleri incelenip kitap sona erdikten
sonra, o kadar çok türkçe söz ortaya çıktı ki, eserin adını "Sino­
Turcica" diye değiştirmekten kendimizi alıkoyamadık. Biyoğrafya­
ların çoğu Çingiz Han'a bizzat hizmet etmiş ailelere aittir. Bunla­
rın yanında, sonradan Çin'e gelerek Mogollara hizmet etmiş
Türkler de incelenmiştir.

Mogolca sözlerin transkripsiyonunda genel olarak P. Pelli­
ot'nun prensipleri kullanılmıştır. Bu sistem, kısme Türkçe sözler
için de tatbik edilmiştir. Fakat bu eserin modern türkçe ile yazıl-

VII

mış olması transkripsiyon konusunda bazı güçlükler ortaya çıkar­
mıştır. Mesela soykütüklerinin incelenmesinde mogolca sözlerle
karşılaştırılarak "Ai'', "Bai ,. , "Atai'', "Qaimış" şeklinde yazılan
türkçe sözler, metin içinde yeni Türk alfabesine göre "Ay'',
"Bay'', "Atay" ve "Qaymış" olarak yazılmıştır. Türkçemizde kulla­
nılan bir sözü bütün eserde Pelliot transkripsiyonuna göre yazmak
nedense bize biraz garip geldi. Ümit ediyoruz ki, okuyucularımız
bunu bir sistemsizlik olarak kabul etmeyeceklerdir.

Türkçe adları, mogolca olanlardan ayırd etmek için, adların
sonuna gelen "Buğa (Buqar ünvanını bazen Uygur yazılışı ile
"Buğa" ve bazan da Mogolca telaffuzu ile "Buqa·· yazdık. Böyle
bir ayırma sun'i olarak yapılmıştır. Yoksa Çincesi hem "Buğa",
hem de "Buqa" okunabilir. Türkçe sözler listesinde bu konular
izah edilmiştir.

İlk önce ileri akademik görüşleri ile benim buraya gelebilmeme
imkan veren Ord. Prof. Suut Kemal Yetkin ile Prof. Şinasi Altun­
dağ'a minnetlerimi sunmak isterim.

Burada bana geniş bir çalışma imkanı hazırlayan "National
Cheng-chi University" Rektörü Liu Chihung'a da çok müteşekki­
rim.

Hem eski Çince ve hem de tarihimiz ve dilimiz üzerinde geniş
bir bilgiye sahip olan Türkolog Prof. Liu En-lin'in birçok yardımla­
rından dolayı müteşekkirim.

Burada, Çinli olmakla iftihar eden, şahsiyet sahibi Bay Lin
Yih-min'den bahsetmek de benim için ayrıca bir borçtur. Yar­
dımları çoktur. Bu kitabın çince yazılarını da yazmak sureti ile be­
ni kendisine minnettar bırakmıştır. Talebem Wu Sun-chi'ye de ay­
rıca teşekkür etmek isterim.

VIII

Mu-shan {T ai-pei)
27 Nisan 1964

İÇİNDEKİLER SUNUŞ
ÖNSÖZ
İÇİNDEKİLER
SOYKÜTÜKLERİ
BİBLİYOGRAFYA

III
VII

IX
XII

xv KISALTMALAR VE TRANSKRİPSİYON U Y G U B 'L A R
XXII

Tercilme(l): Yüan eheng wu ch'in cheng lu,73a • • • • • • • 2
Tercüme(2)ı Yüa.ıı-ehih,122,la • • • • • • • • • • • • • • • • • . . • • • 10
KÖK:TtlRK-UYGURLA.Bı
Tercüme:Kuei chai w@n

ch1,ll,3b • • • • • • • • • • • • • 30
Bilg! Buqa • • • . • • • • • • • • • • 36
Uyğurta1 • . • • • • . • • • • • • • • • 42

TurmışC.tflJI �) • . • • • 45
Qara Buqa • • • • • • • • • . • • • 47

SULMİ'Lİ UYGURLAR:
Qara Iğaç Buyruq (D,.t- t� :11• 11,+. � Jlı 1-). 67
BUYUK ELCİ VE YARGIÇ AİLELERİ:
Qara Arslan Ugll • - • • • • • • • 75
Bulad Qaya • 79

Lien Hei-heien(Hindü) • • • • • • • • • • . • • • • • • • • • • • • • • • • 86
Lien Hui-ehan Qaya • . • • . • • • • • 87

BEŞBALI�'LI UYGURLAR:
lı4ungeuz (iı.1 ·1!.·) • • • • • • • • 92
T!k!cük(.ff\ ;K) • • • • • • • • 99
Tör! Qaya{ 1:}. � ..f) • • 106
Arığ Qaya(PôJ ilf •ı) .. 109
TUg!n Qaya (.:t.. fi. J.,_ft) • • 110
Yil8rUnç Qaya(A 71'. '11; J·�) • • • • '.l" • • • • • • • • 112
M!.ngü Qaya(•tc 1r3i1") • • • 113
Shou:-t'wıg Qaya(� ıiJ ;5. f) 114
Baçağçı (/\ .tLı .,t.) : . . · · . . 115

ıx

KAşmir(Kişmir) CJJ. tJi 1) ... ·�.· 116
J.n-te•ang(İJJl!tı) • • • • • 120
Tien-te'ang Sha-

chin_ Ayğuçı (� /i)·.Y;f �it ;f.) 122
Ta-cheng-tu • • • • . • • • • • 122
Chia-lu Na-ta-eeu • • • . 124
AroWı Salı (H ·t j' ;J _ JI > • • • . • • • • • • • • 120
'Alı' Qaya(M'f.fit) .. 131

'Ali' Qaya•nın Topçu
larıı -
'Ala' al-Din • • . • • • • • . • • • • • • • • • . . • • • • • • • • • • • • • • • 142 I ami' il . 144

�İ'Lİ UYGOBLAB:
T'a-pAnO'.- *'-) • 147 ..
NAIMAN'LI UYGURLAR:
T'a-t�a Tongta O..f.�n. fij) 15'
Ba,-Qut Tonda Ayğuçı (ı\ .t. ;t. ft .f!l .1t ·t :t. ':fF) • • : .158
QAR!sIR'LI UYGURLARı
Şi birı(i" Jli.) • • . • • . . • . • . . . • . . . • • • '! • • • • • • • • • • • • • • • • 162
LUQÇUH'LU UYGURLAR:
hçi Buqa(� ot. �· ft.ı) 165
HOTAB'Ll TtJıila.ER:
11.uqammad(.I. � ...) • • • • • 168 Bamatıin(Tzu-bsing)
tfaba., (•A. i\ ..fi) 169 (fl .-. .Jt, J- .ft) . . • 165

Dİ�ER UYGURLAR:
MlngU (ıııllngg1:l) Tigin (-lt-1ı.. � ff) • . • . i 172
Buyan Toğrı1c-t))1 J\l�'. , __.176Tantuçı(T�çı)(jf-

Bulid \��Cf .•. ·;,·. • 0179

;f. �) 181
UnggilJ.g Tonğga (•A " :t f•J) 182
Ytır«g(ıı:)(J1 ., ...) ltJ2
Ata7(Ata1rToyın (pj '\ � ll ı!)) 185
'11.USLtlıWJ UYGUBLARı
'tJbaydallih(.tı, -Hf Jf fi) .192
Kao KG-kung . • • • • • • • • • • • 192
Ting Yeb-fu • • • • • • • • • • • • 19,
Blgl1g(Bl11Uk} şih

x

Bamaf1in(T8-fangj! �) .171

Toğrı Yalawaç(!;l ! � .t. A.. :fr.) .186
Buyan TSIDUr(•f AJ f4 -'*"ıl. j ••••• ,l.: •••• ..161
nn-shu-nu(i. 6 b.) .189
Bsi�li-ba-la • • • • . • • • • 190
Ch 11-cbui, 'Z.11) . . • . . ·190
Dbarmadrı • • • • • • • • • • • • 191

<J} 'I Jt ,/Ji/) . . · 194 'caat'(.'9 .#, �'· • • • • 194

Pien-lu(! .,. } 194

.4,la-Bara (A f>J A. rfv .�.) .195 MaQmüd Yalawaç • • • . • • • 201
I.r Toğrıl(�f 1 tı(.� J/;).198

X: A B L U K 'L A R
Aralan Şan . • • • • • • • • • • • • 219
TlmUdlr • • • • • • . • • • • • . • • • 222
Daşman. ' • • • • • . • • • • • • • • • 223
Qe.ra tai ('>a- f ·J aı) 2 27
T'ieh-ma-ch'ih • • . • • • • • • 229
T�?1!ş(il 'l JI f) 232
Sa dı { t}' 61) • • • • • • • • • • 234
Yağan Tfgin . • • • • • • • • • • • 235 Bayan. • • • • • • • • • • • • • • it • • • 238

Be.i-heien . • • • . . • • . • • • 239
Ch'ou-ıu • • • • • . • . • . • • • 240
Qutluğ • • . • • • • . • • • • . • • 241
Sa'de.llih(til $f f•J) • • 242
T'ai Buqa • • • • • . • • • . • • 243
Ta-chi-tz' u· • • • • • • • • • • 243
Hu-lin-ch'ih • • • • • • • • • 243
YaaUdlrçi (?) (� il, ,!.. fl :jt:) 243

K A B G L I 'L A R

Qunıar(§ J!l. !) Ailesi.245 !�luğ(q) 263
Aşan(� 7')> Buqa 248 oroacrr n :t. > 264
Qanglı Toqta 249 Ay Bay l (t {�) 267
Ta.mllr Tat • • • • . • • • • . • • 250 Ay Bay 2 � • • • • • • • • • • • • 268
T!ş_;!Jııür • _,. 251 Tarığçı(?)(_ı 'l :A;) .270
Yısa ur (l· � J"A.I } • • • 251 lli� • • • • • • • • • • • • • • • 272

Pu h 257 Qamar(•4' J.I, j(,) • • • 273 - u-m.u · • · · • · • · · · • · • • • · ! in.g-chu. . . • • • . . 27 4
K I P Ç A K 'L A R

T'u-t'u-ha(Tuq Toqa) Toeun(� . ..11.) • • • • • • • • • 2B8 (i i •,t.) 275 K'u-ch11 liidur • • • • • • • 289
Qutuz<.ı . .tf .� > 282 Bay(Bai} ı.r1mU;,_ . . ı. 290
Pai Chiang 284 Ki tai (�1:11)(L. 0) • • 290
T'ai Bu�a • • • • • • • • • • • • • • 285 Ögödl1('4'J J) • 291
Öleli Bidur • • • . • • • • • • • • 286 .

A S 'L A R

Attaçi (R t-- *·) 293 Bidur , . . ,,_ 300
Baidar . • • • • • • . • • . • • . . . • 294 Şira(ıt tJ 1 Bidur • • • •

302
Arslan • • • • • • • . • . • . • • • • • 296 Qlrig • • . • • • • . . • • • . • • • 302
Yuwat(l •1 'i) • 29ö Biiola • • • • • • . • • • • . • • • 304
Peter (Petr1/i) (� (f) ... 300

Ö B G U T 'L B B
.lla-qut T181n • • • • • • • . • • 305 ijaean Sartağtai • • • • • • 322

XI

Cub Qan(İ t �) 336 Yung -ku(Ji 1)A.1.leai ,340
An-chu-Arh • • • • • • • • • 342

K A R A H I T A Y 'L I L A R

Iema'i'l . • • • • • • • • • • . • • • • 345 T'o Mi-la·· • • • • • • • • • • 351

M U S L U M A B L A R
Cağan. ·�·("J 'f . . , 353 Sa'di . • • • • • • • • • • • • • • • 361 Dawla t 1f' ·1 :rı.) • • • 354 Cala-ı al Dı ..,61 'Abdalı (ıı:r ,ti 11'.ı) • • • 356

- n • ' · • • • • • ·�
r·� r �., Toyın • • • . • • • • • • • • • • • • 362 Şamsi.(� .!·) ..: 356 San-pao-nu • • • • • • • • • • • 362 Ihtiyar al-Din • • • . • • • • . 35e Ting Ho-nien • • • • • • • • • 363

Şab!n·····..:············358 Yti Yüan-ting • • • • . • • • • 364 Camal al-Dın • . . . • • • • • • • 359 Haccı Ha�ım(•,t. .P. • • • • • 365 BalJr al-Din • • • • • • • • • • • • 359 ·� •..:..•) Şama al-Di'n • . • • • • • • • • • . 3&1 Takdir(� ![4. �) .. 366
SİNO-TURCİCA
SİNO-ARAB!CJ.
IHDEKS

BOYK. U !tt K LBRİ

SoykütUklerimiz, T'u Chi'n.in MGng-wu-trh ehih-ch.1
adlı çince kitabına göre yapılmıştır. Bu sebeple aş�
ğıd.a.lı:i cedvel T'u Chi ile karşılıklı yapılııııştır

"TABL.Nr. Sah. T'u Ch.i
l • • • • • • • Barçuq-art Tigin • • • • • • • • • • • 28
2 . • • • • • • BilgA Buqa(T!mür) • • • • • • • • • • 41
3 • Oy'ğurta.1 • 52
4 • Qara Buqa • 53
5 • • • • • • • Sa-chi-aau • • • • • • • • • • • . • • • • • 58
6 • • • • • • • Slwinç Toğrıl • • • • • • • • • • • • • • 65
7 . . . • • • . Qara Iğaç Buyruq • • • • • • • • • • • 74
8 • • • • • • • Qara Arslan Ug! • • • • • • • • • • • • 78
9, • • ; • • • Bulad Qaya • • • • • • • • • • • • • • • • • 89

ıo Kungeuz • 9t:5
11 • • • • • • • T!kflcük • . • • • • • . . . • • • • . • • . • .104
12 • • • • • • • Tör! Qaya. • • • • • • • • • . • • • • • • • 108
13 • • • • • • • .A:rığ Qaya • • . • • • • • • • . • • • • . • 109
14 • • • • • • • Tüg!n Qaya • . • • • . • • • • • • . . . • 111
15· • • • • · .YUgrünç Qaya • • • • • • • • • . • • • • 113
16 • • • • • • • ı.utngü(Mllnggü) Qaya • • • • • • • • 114
17 • . • • • • • Shou-t•ung Qaya • • • . • . • • . . .

11�

XII

154,lOa
154,188
154,lBb
154,19a
154,20a
154,15a
154,17b
154,17a
154,20b
154,12a
154,2Ba
154,27b
154,27a
154;26a
154,2bb
154,33&
1 E;A "X•-

SOYKÜTÜKLERİ

TABL.Br. Sah.

18 •• • • •• Baça�çı • • • • • • • • • • • • • • • . • • • 116
19 • • • • • • KAşmir(Kişmir) • • • . . . • • • • • • 119
20 • • • • • • .An.-te' ang • • • • • • • • • • • • • • • • • 121
21 • • • • • • Ta-ch8ng-tu • • • • . • • . • • . • • • • 123
22 • • • • • • Chia-lu Ha-ta-eeu • • • • • • • • • 127
23 • • • • • • Ar� Salı • • • • • • • • • • • • • • • • 130
24 • • • • • • 'ili' Qaya • • • • • • • • • • • • • • • • 141
25 • • • •• • 'Ala' al-di'n • . . • • • • • • . • • • • 143
26 • • • • • . Ismi' il • • • • • • • • . • • • • . • . • • • 146
27 • • • • • • T'a-pln • • • • • • • • • • • • • • • • • • • 152
28 • • • • • • Tlk:lcUk • • • • • . • • • • • • • • • • • • • 152
29 • • • ••• T'a-t'a To�gğa • . • • • • • • • • •• 157
30 Şibi:ıı • •• • • • • • . • • • • • • • • • • • • 164
31 • • • •• • Muh•mmad • • • • • • • • • • • • • • • • • • 168
32 •• •••• Ba'bao •• 169
33 ••• ••• bma9-in(Tzu-he1.ng) • • • • • • • • 169
34 • • •••• Bama4in(TG-fang) • • • • • • • • •• 171
35 • • • • • • JıllngU(MlnggU) Tigin • • • • • • • 174
36 •• • • • • Buyan Toğrıı • • • • • • • • • • • • • • 1Y8
37 • • • • •• T��ı(Tangğuçı) • • • • •• • •• 181
38 • • • • • • Bulad(PuladJ-Tllmllr ••• • • • • • 181 39 •••• • • vınggilig Tongğa • • • • • • • • • 182
40 •• • • • • Yürllg (YUrUk) •• • • • • • • • • •• • • 184
41 •••••• Atai(Atay) Toyın • • • • • • • • • • 185
42 • • • • • • Toğrı Yalawaç • • • • • • • • • • • •• 187
4 3 •• • • • • Buyan_ Tlmür •• • • • • • • • • • • • • • 188
44 • • • • •• wen-ahu-'Ilu •• • • • • • • • • • • • • • • 188
45 • • • • • • Ch'i-chu • • • • • • • • • • • • • • • • • • 191
46 • • • •• • 'Ubaydallih • • • • • • • • • • • • • • • 193
47 • • • • �-.Bllglig şih • 195
48 •••••. . 'Omar • 195
49 •• • • • • ua-Bars • • • . • • • • . • • • • • . • • • 197
50 • • . • • • lr Toğrıl • • . . • • • • • • . . • • • • • 199
51 • • • • • • Mal]Jnüd Yalawaç • • • • • • • • • • • • 217
52 •• • • •• Arelan şan • • • • . • . . • • • • • • • • 221
53 ••• • •• T!müd&r • • • • • • • • • • • • • • • • • • • 222
54 ••• • • • Daşman • 226
55 •• • • • • Qaratai • . • • . • . • • • • • • 229
56 •• • • • • T'ieh-mai-ch' ih • • • • • . • • • • • 231
57 •• • • • • Termiş • • • •• • • • • • • • • • . • • • • • 233
58 • • • • • • Si'di . • • • . . • • • • • • • • • • • 235
59 •• • • •• Yağan Tigin • • . • . • • • • • • • • • • 238

Xlll

T'u Chi
l54,34a
154,14&
154,27a
154,25b
154,25a
154,24a
154,23a
155,6'b
155,6a
154,52b
154,27b
154,27b
154,26b
155,5b
155,6a
155,6b

154,30b

154,25a
154,29b
154,33b
154,28b
154,29b
154,34b
l54,33b
154,30b
154,33a

155,Sa
155,7a
155,5a
155,4b
155,4a
154,6a
l54,6b
154,7
154,7b
154,Ba
154,8b
154,8b
154,9a

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

!UL.Nr. Sah.
60 ..•••. Bayan ••••••••••.••.••••••• 239
61 •••••• Ch'ou-ıu 240
62 ••..•• Qutluğ •.•.•••.•..•.••••••• 241
6JA ••••• Ya-ya .•••••..••••..•.•••.• 254
6 31' ••.•• Hociki •.........•.•.•..••• 255
63C ••••• Inal,Qanglı Toqta ••••••••• 255
64 •••••• Pu.-hu-mu •••.•.••...••••••• 262
65 •. ,. •.• Tuğluğ •.............•...•• 264
66 •.•...• Oroa •...................•. 266
67 •••••• A:f Bay(l) ••••••••••••••••• 269
68 •••.•• Ay Ba7(2) •.............••• 269
69 •••... Tarıtçı? .•......•••...•••. 271
70 •...•• Minğaıı ••••.•••••..••••••••• 272
71 .•• · ••• Qamar ••....•....•.•.••.••• 27 4
72 •••••• T'u-t'u-ha(Tuq Toqa) •••••• 280-l
73 •.•..• Qutuz ••••••••••.•••••••••• 283
74 •••••• Pai Ch1�··••••••••••••••284
75 •••••• 01011 Bidur. ••••• � •••••••• �287
76 ••.••• Toaun ••••••••••••••.•••••• 269
77 •••••• K'u-ch'O Bidur •••••••••••• 289
78 •.•••• 0gödli •.••.••••.•.•.•••.•• 291
79 ..•.•• A&taoi •••...•..•••••.••••• 295
80 ...•.• Arslan •...•.•...•...••..•• 297
81 •••..• Yuwaş •••.••.....•••.•••.•• ·299
82 •••••• Peter(Petri?) ••••••••••••• 301
83• Bidur . • 301
84• Şira Bidur •.............•. ,OJ
85 •••••• Qlrig •••.•.•......•••.•••• 303
86 • • • . • • likola ••.•••...••...•••••• ,04
87 •••••• Ala-quv figin •••.••••••••• 321
88 •••••• Hasan Sartağtai •••••••••.•• 3 35
a9 •••••• İ BZDi' ıı 349
90 •••••• T'o lıli-la ••••••••••••••••• 351
91 •••••• Qa�&n. ••••••••••••••••••••• 3 5 5
92 •••••• Dawlat Şih •••••••••••••••• 354
93 •.••.. 'Abdallilı ...•...•......... 356
94 •••••• Sam.si' ••••••....•...•....•. 35'1
95 •••••• !ht!.fir al-Din •••••••••••• 358
96 •••••• Şa.ban .•.••••..••.••.•••••• }59
97 ••.••• camiı aı-Din •••.•...•...••• 3-60
98 •••••• Hasr al-Din •••••••••••••• 360
99 •...•• �a aı-Din••.•.• 361

100 •.•... Si' eti• ,62

XI V

T'u Chi
154,9a
154,9a
154,9b
155,lBa
155,18b
155,19a
155,20b
l55,2lb
155,2lb
155,22&

155,22b
l55,23a
155,23b
155,24a
155,26b
155,27&
155,27b
155,29&
l55,29a

155,30&
155,30&
155,30b
155,30b
155,3la
155,31&
155,3la
155,3lb
153,46a
155,3&
155,la
155,la
155,9&
155,lla
155;7a
155, 7b
155,lla
155,llb
155,llb
155,llb
155,llb
155,12a

BİBLİYOGRAFYA

101 • • • • • • caıaı al-Din • • • • • • • • • • • • • • 362
102 • • • • •• Toyın • 36 3
103 • • • • • • San-pao-nu· • • • • • • • • • • • • • • • • 36 '3
10-t • • • • • • Ting Ho-nien • • • • • . • • • • . , • • 364
105 • •• •• • Hicci J.iaşim • • • • • • • • • • • • • • • 366
106 • • • • • • 'tatdir • 367

B İ B L İ Y O � R A P Y A

155,12b
155,l2b
155,32a

155,7a

1- Bayan tsu-oh� ohı(.ıra Ai J T 11:) ıBayan Tz�
-ohung, YSH, :.. JJ. ,

2-C�'ang-s� ch�n-ehih chih($ J.ı � Ai .t->: Ch'On
! ao(jt j�), ltı42.

'--Oha.ng Yao-oh' 1ng chi-hsing ti-11 kao-chClng(Jl,.JI
� jl. ft Jt. Jt K Sf') ı Ting Ch' 1en(J it), POng­
ıi!-haien •• ,IV ,2219-2299.

4-chi•n-yen 1-lai ch'ao-yeh tsa-oh1(..Jf: l �).. *' .fA Yt jtl U,) ,I-ohi(La,)ı Li Hain-oh'uan(f ·�' �)
, Shih-yUan ta' ung-shu (iİ il) İ 1') 'da.

5-0h'ien-ch'ing-t'ang Shu-mu(f t:l •f "t d) : Huailg
IU-oh1(9* A 41), Shih-yüan ts'ung-shu.

6-ch.1h-ch8ng-ch1(1 .iE. #,) : Hsü Yu-j8n �1'!f 1J f) ,
Ho-nan ohiao-yU tsung-hui Bhih-yinOij m ,fJ. 1 !!t-; rr >, 1911.

7-chin-ohiai hao kao(.4-� ıı �) , Wang Kuo-wei(1
lfJ !11), Kuan-t'ang oh1-11n(ffl rf #ı #-),II, 15,

aa.'/12-763.

8-Chin-shih wai-k:uo-ch'uan t'ı-11 kao-ohOng(,t. Jt
,. llJ �· � J! J1 Yt) : T1ng eh' 1en, POng-lai. • ,

Il,ea.1107-1131.

9-Chin-sau• chai -ı�kao(lfi: .t• 1t J1 fi): Hs1eh Pa1,-
11ao-aun(i$! "i if. iJ?) , Ch'ien-ch'ing-t'ang ehu-mu

xv

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

,wai-kuo-leiO\ \� .f·l) ,Ming-ahih(ııA it) .
10-Cho keng ı u (f'1 �n A�) : T 1 ao Taung-yih (fij �. 1l) ,

Shih-chiai ehu-chU yin-heing(� � İ)� fy 1İ) ,
Tai-pei,1963. -

11-Hei Ta ehih-lüeh(!. f! f et,.), Wang Kuo-wei neşrj
Jmng-ku-ehih liao eeu-chung,ea.465-526.

12-Hai-hu chu-ohi-tz 'u(� ;t)I 1rt �.l t�) : Ch' Gn Ts' an
(ft, t.) ,Wu-lin t' aung-p' ien(� #- İ "1) ,1688.

13-Hei-ehih-ohi ti-11 kao-chl!ng(df, �i jC.. � Jf Jİ it>
Ting Cb'ivn,P8ng-la1 • • ,IV,2219-2299.

14-Hei-liao Tu-ch'lng Hu-aeu Kuan-Arh-tu Jcao(1İi7 lf
.lf � Jt ·" .ft 1 ./J. �) ı Wang Kuo-wei, KuB!!

-�'alli ch1-lin,II�l4,es.62B-&J4.
15-Hsi-yu-ohi(tıi11.1t): Li Chih-ch ' ang (,,f- .t• �) ,

lıltng-ku-ahih liao aeu-c hung, sa . 225-430.
16-Hei-yu-lu Ti- 11 .lmo-chlng (6 � ,Jfc Jt. J! Jİ t't> ı Ting Ch'1en,P9ng-la1 • • ,III,aa.16 19-1634.
17-Hain Yüaıı- ehih(Jfr ;.{, �) ı K'9 3hao-m1ng, I-w8n

y1n-ahu-kuan(f j,_ � t ,.j.'İ) ,Tai-pei.
18-Kuei-<ıhai-wln-chi (1 � ,t. #.) ı Ou-yang Heüan (!ii fi, "l) , Seu-pu te'ung-k'an(\111 .ff 1 f'J).
19-lllng-ku kao(iA f .f) : Wang Kuo-wei, Kuan-t'ang

chi-lin,II,15,ee.687-712.
20-ldng-k:u-ahih liao eeu-ohung(l t ..t. *t \iV ft) :

Wang Kuo-wei Tai-pei,1962 .
21-.lleng-ku yüan-liu ch' ien-chfng('l i �." ;A.. '\ 1f):

Shen SGng-chiOi f �1) , Hai-jih-lou 1-ehu(;i- ıl ,ff -1 t) ,1932-33.

22-lleng-ku yu-mu-ohi(·f i � �t tl.ı): Chang Mu(Jl1!)
, Kuo-heUeh ohi-pGn Te'ung-ehu(llJ ·'J' J ..f. l 1")
,1931.

23-.lleng Ta pei-lu (ı_ f! ifı 4f<) : M@ng HUl1-8(ı J-1\) ,
Meng-ku-ehih ıiao eeu-chung,se.4'1-464.

Xl'I

BİBLİYOGRAFYA

24-M@ng-w@n Yilan-ch 'ao pi-ehih pa('f: ::İ. ;il .fA jjl· _t
il): Wang K,10-weı, Kuan-t'e.ng chi-lin,II,16,es.
765-796.

25-llGne;-wu-@rh Sh1h-ch1C t TL. Y� 3t. lf.ı): T'u ch!Uj.
t) ,Tai-pei,1963.

26-B!gU.-lla� Shih-lang-chi(_l t ,fff 1t j� JI.) :NttgU-Bai
, YSH, .:. �.

27-PGng-la1-ha1en t1-11-heüeh Te' ung-ehu(! .f, �f Ut.
J! ., t t) : Ting Ch'ien(J ı.f.), CM-:kiang t·�

-ahu-kuan ta•ung-shu(;.Jlr �1 tll f 1i l 1'") , Ta! -pei,1962.
28-88 t1en-hs1 ehih-cb.1 (fl 1'.. 1; H 1!.) : Sa' dall&h

(Sadullah), Ch'ien-ch'ing-t'ang e�u-mu,Wa1-kuo­
lei,Jıling-eh1h.

29-Blwinç auan-cha1-ch1 ('fı t' Aİ il ;?; 1/..) : Sllwinç
Qaya, YSH, � r1c} •

30-Shih-tien chi(i il#. } ı Ma Teu-ch'ang(.'-ı il'$)
TWm.-esu-chia ehi(Jt � � #.) . ·

31-sb.u-yü tao-yüan Kao-ch'ang Wang ehih-hsUn-pei hou(f JI ! liJ i\ '� i 1!" ftl J1 I�) : Wang Kuo
-wei, Kuiı.n-t•ang ch1-lin ,I!,20,es.�97-8. -

32-sb.ui-chu-t 'ang-Ohing-yen-fang(J,t 'Tt f �-� .il;. �)
: Satılmış(Satmış)(li f:t JI 'f) • Wu wAn-ch8ng-ch1(� � .ı 11.). .

33-Sung-hsüeb-ohai-chi (,f.4 '.t 1'; #.) : Ch • ao MAng-t '.!.
ao(,,U la �ti), Seu-pu te'ung-k'an.

'4-!a-ch'Uan �n-ch1(7' it i. 1#.) : Wang Ch'1u-chien
(1 a;f_., }, Ssu-pu ts•ung-k'an.

35-!a-ta kao (U. .f! j) : We.ng Kuo-wei, Kuan-t • ang
oh.1-lin, II·,14, se.634-686.

'6-!ai Buqa ku-pei ,chıµl.. -1' • -t)l Hı 11.) ı Tai Buqa
(Kıpçak) , YSH, �)� •

37-!ao-yüan heUeh-ku lu(! llJ ·'f' i..A� ·) : YU Chi(;j #.), Seu-pu Te'ung-k'an.

XVI/

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

38-Ting Ho-nien ehi(T n � ».) : Ting Ho-nien, YSH,

39- ı�1lT;a1-po chi(Jt)\. -f1. 1J.) : Wei Ssu(?c. :f.:) •
40-Yf f:uc(J�c�b) ohen6-ch11ng �-ch1(i1} J,ıL l �ıt f. 1,-. } : YI\ füb(Jacob), YSH, - 1\ •

41-Yeh-lU Chu ebuang ch'i teui yin chi(Jp .ff,,U '!
;ı � r.t. il,) ; Liao-hai te'ung-ehu(f ?i l i) .

42-Yüan-oh'ao mi.ng-cb1tn shih-lüeh(Jl,. �A Aı ıl l
*)s su Tien-obüeh(.il J... �) , Wu-ying-tien • • ch'!!
an-ehu(a\ � JK h- f),1894.

43-Yüan-ch'ao pi-ehih(;t. � �· .Jt): Yeh Te-hui(f 4!. tJ),1908-1909.
44-YUan-ohing-ahih ta-t1en-t'u ti-H k'ao-chOng(;.{,

!! -! J. � ıl) Jt!!, JI J1 'Vt") ı Ting Ch' ien, Hng­
lai • • , IV, ee. 2127 -2218.

45-YUan-fOn-fan chu-wang ehih-piao(.it. � fi i-4 .!.
1t !.) ı Huang Ta-hua(...);.. ..) ,Erh-ehtll-wu-ehih
pu-p'ien,1935.

46- rı Hao-wln I-ehan wAn-chi(/İl. if ,., i J.ı ;.l �) , Seu-pu ts'ung-k'an. .
47-Y 8n Hei-yü-jAn :pua-hua kao(fe..ı .- j" A • ./t:J �) :

Ch'An Hein-hui(fJ lir -t") ,Tai�pei,1962.
48-Y11an Hei-yü san-f'an n1en-p1ao(.iı a, � � t6 "1 !) : Huang '.ra-hua, Erh-ahih-wu-shih pu-p• ien.
49-Y11an heing-aheng ob'lng-heiang p1ng-ohang-oh8ng­

ah1h nien-piao (iL fi' ;A 1}c. 111 'f t .Jt 1 � �)
Wu T 'ing-heieh (f. � .ıf) , Erh-ehuı-wu-ıİslılh pu p • !
en,1935.

50-Yüan pi-ahih ohu(jc.ı *'6• � ;!) ,Ch1en-hs1 t,•un-ahO
te'ung-U(;ffr ,a, .ft ..t' t t•l).

51-Yüan pi-shih ehan-ch'uan-·h-ming lmo(,(., }.Ji· 1.. J.,
rJ � A, �i) :8hilı Shih-ohieh(� -t :f..) ,1897.

52-Yüan pi-ehih ti-11 k'ao-obOng(,;t, �· � k.. 1f ll ıf) : Ting Ch 1 ien, PAng-la1 • • , III, 1635-186 5 ı IV,
1861-1987. .

53-Yüan shOng-wu oh 1 in-cbOng-lu(JL 'l fV k 11 ..f�) ,

XVIJJ

BİBLİYOGRAFYA

Wang Kuo-wei neşr1,lı1eng-ku-ah1h liao asu-chung,
88. 7-223.

54-Yüan ehAJl&-wu oh'in-cheng-lu ti-11 k'ao-chGng :
Ting Ch'ien, POns-ıa1 • • , IV, se.2013-2120.

55-YUan-ahih(YS,PNP): Ssu-pu te•ung-k ' an . � .
56-Yüan-ahih(YS,I-wAn) ı 1-wAn yi.n-shu-kuan(f � �1 -t ,,ff) ,Tai-pei. • , 57-t68il-ehih hsUan(Jll.1t il) ı Ku szu-11 �i -� i) ,

Tai-pei,1962.
58-YUan-Bh� heUan-kuei-chi(ji. ıt il l/ j.) ,Hei Sh�

-ch•an().f 't ıI) , Sao-yeh-shan-:t'ang k' an-ptn(J'+' f. ..ı. � +-J �) , 1888.
59-YUan-ahih Hein-p'ien(,X, Jtfjr &İt) ı Wei Yüan(tf. ;.!)

, Shao-yang We1-ehih aheh-we1-t'ang k'an-pAn(Jf
f� • � ·tJ: Ol t :fol ;f >, 3ı.ıı:uan, 1905.

60-Yüan-ahih lei-p' 1en(� .t, fi�) ı Shao Yüan-ping
Cıf ı! f), Sao-yeh..:.eban-:t'ang k'an-ptn,1797.

61-Yüan-ahih ehih-tsu p1ao(t Jt Al � .l) : Ch' ien
Ta-hain<.A\ ,A. Pfr), Erh-ahih-wu-ahih pu-p' ien ,

1935. •
62-Yüan-ahih wa1-1-ch'uan ti-li k'ao-ohGng(.J(.ı t. ;+ � if J� J! lt İt) , TiD& Ch' ien, Pbg-le.1 •• , Il, es.

ıı:U-1162.
6'-Yüah-ahu()\., -f)1 Hui LienC..ıt' .J.) , Ta'@ng-ı-t'e.ng

lt'an-pan<A � ıl' fJ ,ı.) , 1911.
64-Yüan-t'ai Meng Han SA-mu ta1-yü-ltao(.;t. .ılı(. { ;.f

ı ti # i!, J) : Ch' An Chieh(i"f f!), She.ng-wu­
yin-ehu-kuaiı\ j; fJ � f At) , 2.tabı , 1�33: .

65;..Yüan-t'ai ahA-hu1-ch1a1-ch1-oh1h-tu(JL .ıl\ �! ..t"
fi .il. 4'J A.) ı Karıg_ı;aµ-ming(ı .�. PJ)) , Ha-:t'u yea
-ching ahO ("� 14" � .y, -ti) •

66-Yüan-tien-cha.ng(jt. � t) , 1908 . .
67-Yüan-tien-ohang chiao-pu(-*" ıJ1! t .t-1-f') , Kuo-11

Pei-ching Ta-haüeh yen-chiu(I� ::i: Jb t, J;.. lf" t,} , 1931 . 1�
6B-Yüan-t1en-chang ohiao-pu tmih-11 (.1L -ır. _.. İt 1'11 ff 11�) : Ch •an Yüan(P.f. ıı) , Academia Sinica,1934.
69-YUan t'ung hu-:ru pa(;t;fli) J11j J.t) : Wang Kuo-wei,

XIX

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Kuan-ı'ang chi-lin,II,s.913 vd.
70-YUan-t' ung yüan-nien chin-ehih-lu(ft.ı $t, _tı � '4!_ -:t' A:f-),Erh-shih-wu-shih pu-p'ien,1935.
71-YUan dn le! (fu i. fJ.) : Su Tien-chUeb(.i � fj) ,

Tai-pai,1962.

BAZI JAPON NBŞRİYATI
l-Abe,Takao, Batı U1gurlarının terini hakkında tat­

kiklar(Japonca) ,Tokyo,1955 .
2-Honda,Minobu,Gizin Khan'ın vergi reformu(Japonca) ,(Jtı;iıi. A. 1 ,;t. •'t -4f lCJ �),10 , 1961,e9,121.
3- 11 ",Jlu1-h_g1-kuan I-yü { 111111 At ıt tf' J, 't. �il A •'t � 7 .:ff),Hokkaido unıve sıtasi,1963,ss.222

-250.
4- MiysBaki,Ichisada,Turfan'da keşfedilen vesikalar

daki T' ien-�u ('9 .i) nun m&hiyeti hakkında, ShI
rin,43-3,1960,es. 144-153(Japonca).

-

5-Mori,Maeao,U1gurca bir şarap ve . senedi hakkında ,
(Japonca},TOyOgakuh0,42-4,1960, sa.22-50.

6-" " , " " ,Uygur alım-satım senetleri naıckında,(Ja
ponca),TOyOgak:uh0,44-2,1961,s . 23 vd .

-

7-" " , " " ,ilan-satanlar haklcında,(Japonca),Ynboku
ahakaiehi T�,9,1961,sa.l-18.

-

8-" ", " " , "qu(o?)y" ve "öz",(Japonca),TOyOgalcuhO
,45-1,1962.

9-llurakami,Maaataugu,Mogollarda 11Soyurghal", ıkta•nın
menşeleri,TOyOgakuh0,44-3,1961,aa . l-35(Jap.). -

10-lı!urayaııı:a,Shichiro,YUan-ch'ao pi-ehih'in mo�olcaaı
hakkında(Japonca),Hairiku-Azia no kanJcy11,1955.

11-" n , 11 n ,YUan-oh'ao pi-shih ile Bua-i I-
yü arasındaki kronolojik mUnaaebetler(Japonca)
, TOhOgaku1).2 , l961,sa.l15-130.

12-Naiman' lar(.iJ J(' J: Wada hakase koki kinen TOyOshi
ronsO,Tokyo,1960,ss.151-l&l(Japonoa).

13-Saguchi TOru,Mogol hakimiyetindeki Uyguristan(Ja -
ponca),Shigaku Zasqi,1943,54,B-9,ss.785-1013.

14-" 11 " 11 , Tangut Mlgesindeki feodal Mogol Pi
ransleri(Japonca),S . WADA hakasa • • ,1951,aa.256�
272 .

15-Yamaguchi,Osaına,Bogol va Haran,Hobun Roneo,4,1�53.
16-" n , n 11 .Yüan-cb'ao pi-ahih tatıd.ıı:lerine g!

r1ş,Rek1eh1gak:uken.kyQ,l66,1953.
17-Yamada,Nabuo,TUrklerin kutsal yeri Otügln Yış(Jap.)

xx

BİBLİYOGRAFYA

,Reports of the Liberal Arts Faculty, Shizuoka Uni
versity, Serıes A :Human ecience ,Nr . l,1950,ss.65�
74.

,10-YamadP,Nabuo� Uygurca Tien-ti pa-yang Bhen-chou­.
chıng(A. � /\. flı ..+; •)L !t }(:Sikiz Yükmmt) ':in
el yazma bir �arçaeı,TOyOgeJcuh0,40-4,1958,es .
79-97(JaponcaJ.

L9-" " ':.:t: • ,Uygur vesikalarında senet şekilleri ,
(• � ,.l -ft. .IJt � ı 7'),Osaka,1963.

20-" "
, " • ,The private see.l and 1118rk on the Ui­

Indiana University publications,
(Uralic and Altaic Series),ss.254-259.

BlZI Bili VE l>MU BEŞRİYATI
1-Histoire des Mongole et des Tartaree par Aboul­Gh4z1 B�dour Khan,Publ.et trad.par Baron De,!

maisonLII,St.Petereburg,1871-74.
2-'ili'al-Din 'Ata' Malik Cuwayni,Tarih-1 Cihin Gu

şi,London,1912.
-

3-Barthold,W.,Turkeatan down to the Mohgol ınvasion
,London,1928 .

4-lPrımlte,Herbert, S&ng-ge, clas Leben eines uiguri­
echen Staatebeamten,Sinica,XVII,1942,s.9 vd�

5-Mayera,W.P.,On the introduotion e.nd uee of gurıpow
der aıid fire arma among the Chinese,Journ. N.­
Chiııa Branch RAS,1869/'(0,a.89 vd.

6-Pelliot,P.,Chr�tiens d'Asie dentrale et d'Extr�me
Orient, ! ' oung Pao,XV,1914,ss.623-44.

Pelliot'nlDl di�er eserleri için bk.Kıealtınalar.
7-Raıııatedt,G.J.,Mongoliache Briefe aue Idiqut-Soh�

r1 bei Tur!an,SitztJn8eber1chte der Königlichen
Akad. der Wiseenso�aften,1909,XXXII,Phil,-Hist.
Claese,s.843 vd.

8-Raşid al-Din,: Ilya Nikola1v1ç Berezin,Sbornik l!.
topieey, lstoriya lıılongolov, soçineniye Raşid-Ed­
na,Trudı Voetoçnogo otdeleniya !mp. Arh. obşeet
va,1858: T. VII(J.1:161) ,XIII (l8btj) ,XV(l61:18).

-

1:1-serruye,Henry,Some typee of ne.mee adopted by the
Mongols • • ,Monumenta Ser1ca,17,1�5H,sa.353-60.

9-Visai�re,A.,Recherches sur le Mueulmane Chinois,
Parie,1911.

XXI

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

:US.lL!lllL&R

OH ı Ch' l:tog-heiang(t- ..t1I) •
es ı ChUll8-ah�(� t) .
CS:PCCS: Chunl_-ehu:Piılg-chang-ch8ng-ahih(lf "'f 4- :°f. ı .,.).
OS:!CCS: Ch�-rıu:T�'an-ch1h-ch8Dg-Blıih('f -f .t _ta
BCK L f-n1toi.re dee caapagı:ı.es de Tohinghize Khan
BO

B!SL
HYS
1180
UPL
PCCS
SllY
lfC
!CCS
YCJIC
YOPS
YCSL
YD
lH8
lBYııJ
YS
YSWOCL
YSH
YSBX
YSBP
YSLP
YShu
ISSTP

DL

,P.Pelliot.
ı Botea sur l'hi•toire de l'Horde d'Or,P.Pel­

liot.
ı Bei-Ta abih-lUeh.
ı Hain YUan-ahih.
: Keng-wu-Orh ahih-chi.
ı Keq !a ·pei-lu
ı Ping-chang-chlJ-�ih("" .. ı f) . ı Sbu--tai.-�(.:4\1 JL).
1 !110-chlng� � •
ı fJ!' an-çhih-ohl"ng-ahih (� ,to � f) .
: YUan-c�'ao lliDg-ch'ln �-ıw.
: YU8.n-ch'ao pi-ahih. ı YUan-t'uıı.g JU.an-nien chin-ahih ıu.
ı iti.an !in-fan ohu-wang-ahih piao. · : YUan haing-aheng eh' Ong-heiang ping-cbang­

chtng-ahih nien-piao.
: YUan hai-yti-.jln hua-hua kao. ı Yüan-ehih.

YUan ahOng-wu-ch' in-cheng ıu.
: YUan-ahih haüan.

YUan-ahih haUan-kueii.-chi.
: Yüan-ahih hain-p'ien.
: YUan-ahih le1-p'1en.
: YUan-ahu.

. : Yüan-ahih ahih-tsu piao.
: YUan wOn lei.

!R.llSllUPslYOI
Tranekripaiyoll!meaeleeini u&un uzun i&Ah etmeyece

ği&. " c,.ç,.ş " gibi Türk alfabesinin. dışındaki hart:
lerin hepsi P • P e 1 1 1 o t 'nunkilerle a;ynıdır.On­
a�&de de bu konuya ayrıca temae ettik .
KISALTllALARA İLAVE NOT: Metinde 11Hambia" diye gecen
kıealtma,Hambia'in Mogol Jeneolojieine ait e tüdüdür.
Diğer etüdlerini burada bulamadık .

XXII

UYGURLAR

•ogol ÇalJ.ndaki U)'gurlar bakkı.nda Başid al-Din ve
CnaJDi taratı.ndan da monogratyalar yazılmıştır. Fa­
kat Qin kaynaklarındaki bilgiler daha.geniş ve daha
4olru olarak tertip edilmiştir. Uygurlarla Çingiz a­
rasındaki mUnaeebetler bala.mından en önemli kaynağı­
mı şUpheaiz ki YUan Bheııg wu ch'in cheııg lu(YSWCCL}
,73 vd.'dır. Bu eserde olaylar kronolojik olarak aı­
relamaıftır. İkinci önemli kaJil&gım.&, Uygurların h!
tQmdar ailesinin eon nesillerinden olan Tlmür Buqa �
dına 7azılan Turfan kitabeaidir ı (Kao-oh'ang Wanş
llhih-hatln peiı'lı l l. '\t D.ıit}. Bu kitabe,YWL,26,la
'da neşredil.mi9tir. Aslı, Tao-f(lan heüeh-ku-lu'dadır.
Bu kitabenin aslını bulma veren, büyWc Qinli bilgin
Wang Iuo-wei'e aittir(Iuan-t•a.ng chi-11n,20,ll,997).

Kitabenin,Vygurların menşeine ait kımııı Cuwayni ile
benzerlik göaterir(Cuwayni.I,40-44). YS,122,la,bu k!
tabeyi ufak farklarla aynan almıştır. Uygurların Ç�
gi& Ban'la olan mUnasebetlerini de YSWCCL'den kıea,!
tarak alıp , kitabeyi tamamlamıştır.

Diğer Çin kitapları,D'oheaon'dan istifade ederek
İran kaynaklarındaki bilgileri de almışlardır .Fakat
mAhiyetini anlamadıklarından olayları birbirine· ka­
rıştırmışlardır. Bu konuda en ciddt çalışıııa,genç Ja­
pon bilgini Prof.Sagucb.i'nindir.

1

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

! e r c U m e (1)
(YUan Sbeng Wu Ch'in Cbeng Lu,73a)

l�,������•rt�l·A�a � ·-* m ı � ı«l · Y � n" 4< u i• ı ı. Jt ı.ı- JJ
���$�ff� ��ı��MdAt�
� �f i ;ı l1 iİ .t 1 J•l � .t. R lef +l f. � :. ����ıjMt••�k*IAl� t�l�������U4tff!1�
�I. ,. U, t I� -1 ıt r�ı Jt Q � 3f tf 11' -!- � tf. l 117 it- '" f l 'l -{ !f � " � �t � } 16 }{. -� �·��14KA��di*-·��
.� �L.ı � t n -t \1J }.... "" ,u. tt 1' ;;l � Şr.. -r t" H 4' Ji<.. J: � l- il ;,; L � �tJ ,ı, ;;_ı M t .t >.
x. ı� t 1 n-J t J 1t if · :tr ıt .if. " 11 t;. ..z.. "" �f·-��A��&��-dttt fR��-�inMfy�ft�,�·� �t4lAtf� ���dtM��j
j} " 'IJ. 1. � 'ıl *Ak ! 1 -i -!· A- �·� ;s.. �
JfJ ; � Al 4! 1. ıll "# Jr !I ! -it � J1- 1 j %
,a., 1' ...

l " " 1209 eeneeinin ilkbaharında1,U7gur Devl!
tinin HWc1bııdarı Iduqqut, Çingiz Han'ın şecaa­
tının UnUnU duyup, Ch ' i-tan(Kara Hıta7)
' ların RAib-i HtikIDııet olarak tayin ett1lcler1

5 Sha-chien2 1'· ıJl. ' 1 öldürdüler n { Çingiı Han
ile) anlaşmak için zemin aradılar. Çingiz Han,
onlardan l:lncP An-11-yeh-pu-nu �İ)J .i!J -?•

2

UYGUR'LAR

iOl ve Ta-8rh-pa1 � � 1+ 'dan3müteşekk11 1
ki kişili& bir elçilik heyetini onların meml�

10 ketine gönderdi. Iduqqut çok sevindi ve bizim
el9ileri çok büyük bir hürmetle karşıladı.Ayr�
oa kendisinin memurlarından Pieh-chi-eeJ!·) i
.!.11e A-lin T'ieh-mu-8rh5ııôf A1 1� � �den

müteşekkil iki kişilik bir elçi göndererek şöz
15 le maruzatta bulundu6 a

n - Biz,!mparator'un(yani Çingiz Han'ın) Ş!,
caatini işiterek, Ch'i-tan(Kara Hıtay) larla �
lan eski dostlutumuza son verdik. Size hizmet
etmek ietedigimiz bir sırada, ne yazık ki lmp.!

20 ratorun Elçisi (daha evvel) nlçiz memleketimi­
ze geldi�inden size karşı hürmetimizi göster!.
medik.

25

30

Sanki bulutlar açılmış da,
GUneşi görmüş gibi;
Buzlar çözülmüş de,
Suyu bulmuş gibi;
Sevindik ve kendimizden ge9tik.

n Şimdi ve bundan sonra, ordumu bir ' hizmeı
klrınız ve oğlunuz gibi sevkedip; bir köpek V!,
ya at sahibine nasıl elinden geleni yapıyorsa,
(ben de öyle hizmet edeceğim)·. n

" Bu zamanda, llieh-11-chi(MArkit) � JJ i..
T'o-t'o(Toqta) nın oğlu Huo-tu(Qudu,veya Qudu_g,
tu) :k. .lf , Ch' ih-la-wan(Çila 1 un) :ff. f"] 5! ,M,!
-cha-3rh(Macar) ve T' u-hsüeh-kan t_ q t dan
müteşekkil dört kişi7 ,Toqta'nın bir okla ölm!,
sile cesedini (memleketine) geri götüremedikl!,

40

45

50

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

rinden yalnızca başını aldılar ve 1rtiş(,J!. !;(.
fr..J ;a) Nehrini geçerek U7gurlara kaçmak iat�
diler. Once Iduqqut'·a Pieh-kad3,&·l t •ı elçi .2.
larak gönderdiler. Fakat Iduqqut onunla birli�
te(gelen) dört kişiyi öldürdü.

"(Uygurlarla Drkitler arasında) Ch'an9#f
Nehrinde bUy11lc bir harp oldu. Iduqqut daha ö�
ce, lıceıidi memurlarından .l-Hu.-lan Kuan-ch'i(.A.a
lan Ug&) r;ı .!. Kİ} # Z, lO ,Po-lo !1-chin(Bul.ad
!igin) T .fi "1 fr , 1-ııan Hai-ya(Iııan Qa7a) 1f. Jıl �· f n Ta' ang-ch' 1h 1" :k. dan müt!,
t•klı:ilbir heyet göndererek ll&rkitlerin bu dUJ:1!
mw:ıu Çiı:ıgis Han'a haber vermioti. Bunun Uzer!
ne Çin&iz Han şö7le dedi :

" - Iduqqut'un kalbi hakiiaten samimidir va
bize elinden geleni yapıyor. n

" (U7gurların) önce buraya hediye sunmak i-
55 çin gelmeleri sırasında, (Çingb Han) An-lU-P.!!.

-yeh-nu İ l -1· � h ile Ta-Orh-pan � �
11 J{ı dan mUteşeklı:il iki Jcioil1i elçi heyetini

yeniden onların memleketin• gönderdi. Iduqqut
da inciler ve mealeket1n1n kı711l8tlı12oeyler1-

60 ni sundu. Ve oöyle maruzatta bulundu :

65

" - Baf1D8t maabınız bendeniz! himaye edere!
niz, uzaıctalciler bunun hepsini 1ş1teceklerf Y.!
kındalt1ler de görecekler.

Elbisenizden artık bir parça
Altın kuşagınızdan bir iplik

çekmemi istirham ediyorum. Ben de Size sadık .2
larak dört oğlunusun altında h�ametle elimden

4

UYGUR'LAR

geleni yapayım. İmparator onun söylediği yuk.!.
rıdaki sözlerden dola71 memnun oldu. Onu piren

70 aeale evlendirdi ve be,inoi oğlu yaptı . "
Yukarıdaki metin kıeıııen bitaraf bir tarih zihniye

ti ile 7azılmı,tır . Verilen bilgiler tarihlenerek ai
raya kOJUllUf ve geniş olarak anlatılmıştır.

-

llogolların Gisli Tarihindeki Uygurlara ait para4
rafı teroUme etııaege lüzwıı görmU;yoruz. Botlarda göste
reoe�a gibi., Kogolların Gizli Tarihi hadiaeleri ,!
duqqut 'un mektup ve hitabını birbirine karıştırmı, f
Q1ngl• ' i bir efki7a reisi gibi tasvir etlli,tir.

Şunu unutmamalıyız ki, Uygurların llogollara tlbi
olut eıraaında Çingi• henuz daha Qolc kudretli bir h�
kGadar olaadılı gibi , Uygurlar gibi muttet1k1ere d ..
1ht1,aoı vardı. . �u sebeple Uygurlar daha elçi gönder .. den, ÇiQ8iZ U7gurlara elçi 1letm1şt1. 1tte bu tari1i
gerçeklerine bakarak llogolların Gizii tarihinin bir
tarih veaikası olarak kullanılamıyacağı.nı aö7le7eb!
liria.
ı o t ı a r ı

1tB 'de •tJibahar" aözU 7ottur. Kitabe ise bu bö lU.U ııii al•e•> ttır(YWL,26,2b) .
-

28ba-chien ;· 1 : YSWCCL ve BilgA Buğa biyoğ­
ra!)'aaında böyle yazılmıttır(YS

t
l24,7a) . T ' u Chi de

bu eeld. ve orijinal yazılışı ka üt etiili,tir(KSCl\'i6 , 7-) . Hain YUan-ehih, "Sha-ohun � � " yazı;yor(S ,
II6,6a) . Oü Yan& Haüaıı da "Sha-ohien" yuar(Kuer-mi'i hn Chi,ll,5b) . B&rthold ı Şiwlcaııı.

Raıid(BerHin)fill6' ' ..,� G uı Cu•fft•I,32 ı
J 1,,.,.: 7aarıar. !yeti bel11 degll r.

'var . .l\i!. � 1· � ı �f.)J i!J 1· #. ;.ft
· IJ �QA6 7b f HYS, 116 , 6a ı f ·1· ..1, � '/r.(. • Bu
7aaılı� tikarak şöyle dUşU.nebiliris ı

a) •An-11-pu .tf IJ 4, ." • "*A 1 p " .
b) "Y•h-nu fi!., :il " (<:.»feh-tu � if): � t u q" .

5

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Ragid!Berezin IV,10) : "Alp-Utuq" . •utuq•un ma­
hiyeti bell degildlr. Bununla beraber kşl. •Utar" , •Q
tuş" , özel ad (Kaes. ,BA, 1 , 367) .

"D a r b a 1 " veya "T a r b a L" : Var. ;f. �
�y (YCPS, 238) ; 4-- � }f J f 1f l j.. �ı... m (YSWCC n.) • Ouwa� ı (.L.llJ. Ra ıd Berezin l ı
"'!irbai" ,. &tlrt " . Cuwa 1 ı t J .J u � • .

4Rafi�Jirez1iii,IV,l0 : "Botuf(BUküt)- ? - Ay�
çı" . Kş • . •Bi ş Buğa" (Uifi� · ·e . 268) . "Bögllş
(Uigµr1oa

1
II,9,l2) . "BUgUş-" , ş- (kieg. ,BA, II ,

!QiJ .Bu a "Blkiş(Blld1ş) "olmalıdır
•Baki,(BlltUş) " vaya "Blgiş (BlgUş?) " de olabi­

lir. TUrkçeJl,i.n ses s1atemine göre bö7le benzevtıııae­
ler gUçtflr. Pak:at ayni adı Batı kaynakları "BWdlş" ,
Çin kaynakları "Blkit " yazıyor. Bunun bir id.b yolx
nu bul.mak llzımdır.

"Bllciş(Mgit) " t•kl1nde diğer adları �
rımıada görebiliyoruz ı
-l- . ·�11(Blg19) Hıııür J'J � 1'5 '*' jt 1 fJ .!. Af\
-1" � (YShu, 30, 'b) .

•B1Jc1ım1ş '°J ! \f � <xssu,H) .
Bizi deatelcieyeoei 6aşka del ler de Tardır.Jle

aeıa ı "Blkiı-(::BlkUt-) dür{Kaeg. ,BA,II ,105) .
-

5B�.Arın TlmUr biyogratyaaı ı S .74. Baeid(Bereain)
, ıv,ıo ı " ?? -!lıııUr !utuq" diyor.

6Ys 122 2a-b bu bahsi YSWCCL ' den kısaltarak aı­
mıvtır. �u bAlllili, Iduqqut• un ilk elçileri ile gönder digi bir mektubun muhtevasıdır. -

YCPS�2,8 ıl0,12b-l�a, lduqqut • un 1209 da g�nder
dilti bu me tup ile, 121 de Çingiz Han ' a karşı K.l.rÜ
lln' de yaptığı hitabı birbirine karı�tırmıştır. Bu r
kinci hitap için bk.YSWCCL(Terc .61 vd .) . -

6 ki,,iı::1U!�;ttı�>��&�·
i��r;�ı:zc��l,,����,.

1111 vardır . Bu adları incelemek konumuz dıtındadır.Bu
huaueta bk. Pro!.Saguohi,e.795 .Bar�hold,Turkeatan, e.
361 vd .

6

UYGUR'LAR

8Baeid�rez1n) , I ,A5 . Prof. Saguch1 , s . 795 ıEbUgen
d17or. Bu o uş tarzı oğrudur. .

9aa id Berezin ıv 11 ı ncem Miiran" . Kşl . Prof.
Ba oh s . • ş • eza Can-Balı&" (Kaşg,BA, I,WJ.

Baei�razinı.f, IV,12 : "Arslan *nglfc::::Bu.Aa) , Ça
ruq tlgl , ld Tlg n , "'İnal Qaya , "Tsangçı• •

-
"Ts 1 ang-ch 1 1h t: �. " • Uyg. "lfsangçı " ,yani h!,

ı1nedar(U1g. Spd. , s . 289 5:
�.Jl . "Ta ' anı-eh' 1h j; *· n = Hazinedar(� f) '

blı:. S . 27 • Keza bk. Qara Arslan UgA ı s . 75 •
11ıcşı.Prof. Saguch1 , s . 797 .
12Gönderilen hediyelerin tetkiki. ioin bk. l!'.2!·

Saguoh1 ,.e . 797 .

1207

1208

1209

1210
1211

YSWCCL'YE GôRE OUYLARIB KRONOLOJİSİ

ı -Yazında, !anğutlara karşı sefer hazırııgı .
-Kırgız elçilerinin gel.Dlesi(YCPS,2,9 sYB , I , 14a) .

: -İlkbaharında, Tangut sınırına gitmesi .
-Kışında, !roqta ile KUçlUg'Un Kara Bıta7lara

lcaomaaı (YCPS 19Bı YS l 14b) .
-!oqta'nın öiÜiU{tcP5,f9A; YS,14b) .

ı -Q1Jlg1'' in(Uygurlara) 1 . ELÇİ HEYE'ft (YS , l , 14 b) .
-Uygurların(Çi.ııgiz ' e) l.ELÇ! HEYB!İ .
-lllrk1t1er1n Uygurlara sıgıDmak istemeleri .
-Uygurların(Çingiz ' e) 2 .BLQ! HBYB!! .
�h' an Rebr1ndek1 Uygur-Kirkit harb�.
-Q1ngiz ' in Uygurları takdir eden sözleri .
-Qingiz ' in(Uygurlara) 2 . BLÇ! HBYB!İ.
-Uygurların (Çingiz'e) 3 .ELÇİ HEYE!!. Çingiz ' e

kıymetli �ediyelerin sunulması .
ı -Çingiz'in Tangut Seferi .
: -İlkbaharında (YS

f
ifil!a ' MSC

!
''ftb) , Ocak ayında,

Iduqqut ' un KlrU 1 e Qing z an'ı ziraret et
mee1 ve hitapta bulunması (Tero .• 61 vd . J • . Ve ei
lendirilmesi . . -

.GtlrUlüyor ki YSWvCL, Jılogolların Gizli Tarihi •ne
·pazaran çok daha iy� bir kaynaktır.

7

YBWCCL

ııoc.; l.1.o,;ol
IIgtiI
ID-Iu-pı
Yeh-nu,
Tarbai

1209 ı.u?tr mı· , ,! rı.n Ti_
mUr

1209 ii��
Iralan
Ug1,
Bulad

' !igin,
Inuı
Qa,a, .
Taaugçı

1211 Iduqqu!
• un u ruı1n•i
pliıi

1211 Hitabe

1211 BTlenm•

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YS, 122

l.llOSjOl lfioiai

Iduqqut
•wı 11ei
tubu. -

2 .uHf! II!i a
ld 7oi.

1411.qqut
. -un
pllıi

HUab9

BYlenme

YS, l

U7gur ların
Ubi
oluşu

Idu"' qut
un
gel.
Hitap
7011:

Ba,id

ı . ıosoı
:ın:sıret
llp-u_ tuq,Da!:
bai

�gf�
BUkllO .,
.61guçı
? TlmUr
futuq

2.UYwr ı.ıucıa1
Aralan
ttga, 8�
Pulad
Tigin,
Inal
Qaya,
!augçı

ITlenme

Cuwum.

ı . ui� ne; s

Iduqqut
' -un
�eliti

ili tap
rot

EYle!
-

YCPS

lmL !!i�".: ili IJlirbaj
ı.aog.
el9iıİ:I

Gelio

Bitap

EYle!!_
me

ll8C

.110.ızo
�lçilli

L.Uva.
"" -� 81

? ?

" "

" "

" "

Yukatıdaki kafD&kların ıcaroılaştırıllıaaı.na 11ATe
olarak balledilelliı•n bir U7gur elçilik he7etini . !fl.
1noele7elim. CU!!,JJU,I,,,' e göre,Qutal.m9 Qayac}Mu.,,

8

UYGUR'LAR

l,:W , ömer Oiul�,I ı--, Tarbai J lol.J· veya Tatar!
Qingis Han ' a giden ilk elçilerdend1 . Bagld(Berezin) ,
� ' d• de bu elçilerin adı geçer. .

•Qutalmı9"(Bk.K.a86. BA il 121) . •Qaya I..,.! " Var . ı.;ı..J ' dır •. Belki bu varlant "6ita, Qıta1" olabilir.
n � " = Ar . " ' Omar" olabilir.Bel1d. müelUJlıandı . ft'ff ve Cu� 'ye göre bu heyet, ilk elçilik heye­

i . hia u kaynakların verdikleri haberlen uz ll&Ukıadır. Şilldilik bir hal çanei bulamadık. ·
UYGUli 'Q llRGIZ BLQtLDt

YCPS, 238 , "Atki�(Atkiral) " ve "Darbai• adlı iki
U)'gu.r ei91alnden bahseder. YSWCCL,72a , Kırgızlardan
�öyle baheeder ı

ı b t & � l l � I S • ft Z R ! ' �
l. tt d :;r. �&tl ! "' .;r. il :jf· IJ t ;� � � pj .;\
y • . -).... 11 - • . •
•111• Kab1lee:ı.n1n reislerinden Oros Iıwı(f.t, JI .!.
�)ile ,.A.-11-ti-Jeh-Orh(?) Pi!! J Jf .tf. � · .Yet�

Inal 'ff Jff, ;jr. illll �) ın kabilele de •fi1g HmUr(i)J"
"/J -i +a ;... fi.T ire .1.t:ıı:1raı,.(PJ � ! .ti) dan ibaret 1Jd. Ja.o111i bir elçi heyeti gönderdiler . "

PS Yedi Inal(i!, .ıt, :ft&}.fll . .fb. ı 1Ald1 ' er(?) (ftJ
.fh) , Or(veya ör) Blg -Tigin(.Jıt 1-J J'J '- iJ.IJ
1t. Mongolietler işin farkınd.ıi. değildii-": Mo�

goliatler masalla meşguller. 1ÇR\ elçilere "Arıt TlmUr n ve 11.A.tlı:iraq" diyor. BU yük ilgini T ' u Ch1, daha geçen asırda Uygur el'
çisi Arın TlmUr' le bu Arıl: Tlmlir' Un aynı şahıs olab!
leceğini söylem1tti (KSC, 3b,7a) .

YCPS' niıı "1tk1r�" ı bir Uygur elçisi olarak göe
termeei ve Başld' in Kırgız ve Uygur el91ler1n1 birb!
rine karıotınııt olması ihtimAll , biz1. bu bahsi. yaz�
ga mecbur etti . "1tk1�· bir Kırgız elç1e1dir.

•Darbai " iee ı.Mogol elçi heyeti ile Uygurlara g!,
den ve Uygur elçileri ile tekrar Çingiz Han' a d�nan
Kogol elçisidir.

9

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r c ü m e (2)
(YS , 122 , la)

l " Pa-4rb-chu1 A-Grh-t ' G Ti-ehin (Barçuq-art
Tigin) � ,;-, ;f P'9i ,� .;\ if� fr Iduqqut�
dur. "Iduqqut n demek, Kao-chang(Turfan) Devl.!
tinin HUkQıııdarının Unvanıdır. Eekiden beri on

5 ların ataları U7gurların(f Tt.. Yu) 7er1nde ;
tururlardı 2• (Bu bölgede) Ho-11n(Qara-Qorwıa),;.faı
�f adlı bir dal vardı . Bu dağdan ilci nehir Ç!,
kı7ordu. l 0Dlardan birieine) T ' u-b.u-la('fuAla) 3�

� ı f1ve di&erine de Heieh-ling-ko (Sllingl) t.:f
10 'İ -ti- derlerdi . Bir gece , bu iki nehir ara­

sındaki bir ağaç üzerine illht bir ıtık indi .
Halk4 onu gördü ve aıacı beklediler. Ondan eo�
ra, (ağaçta) tıpkı bir gebe kadının çocuğa ka!
dığı gibi bir şişkinlik me7dana geldi . Bu ı şılı:

15 her gUn görUlme&e batladı � Dc>k:uz a7 ve on gUn
geçtikten sonra, &l&Qtalı:i bu şişkinlik çatladı .
Tıpkı 7ery"Uzünde.lc1 insanlar gibi beş QOOulı: do­
ğurdu. En küçük olanının adı Pu-lto5 Han(BögU6
Qan) � "iJ ?t idi . Çok kudretli idi .Tebaasını

20 çok i7i idare edebili7or ve aJ1'ıoa ziraat itl.!
ri ile de meşgul oluyordu. (Uygurların) raiei
oldu. (Kendisinden) sonra gelen 'O dan fazla
nesli de hep (U7gurlara) reislik 7aptılar .

" ·Yü-lun Ti-ohin L ""° (f1 fr tahta çıkt,!.
25 gı. zaman , Çin ' deki T ' ang Süllleai ile harpler

7aptı . Halkını biraz rahata -kavuşturmak maka.!
dı il• Çinlilerden (kız alarak:) akrabalık kll!:

10

UYGUR'LAR

du. Ordusunu harpten qekti . (YU-lun) Tigin ' in
'O oglu Ko-117 l ,.({& ile Çinli Pirenses Chin-lien

� f. evlendirildi . (PirenaH) , Qara-Qorum ' d.!
ki Pieh-11 Po-11 ıra8 »"J }J ı,t)J)$... (adlı 1er
de) oturuyordu. Bu s�zün manası , "Hatun' un o­
turduğu dal" demektir, Bu dağa da, T ' ien-ko-1!.

35 -JU !a-ha9 J;... -f 'l t İf ı:ı� adı verilirdi,
Manası, "GHk Ervahının Dağı" (_1' 'f J,,) deme!,
tir. Onun gUne71nde k&Jalık bir dağ daha var­
dır. Adı , Hu-11 Ta-ba10(QutıuA Tq) t.A j} ,$. * ' dır. Onun da ıııanaaı , "İ7i Talih, veya Saa-

40 det• (fi J,) Dağı demektir.
• (Çin ' de hUkU.11 sUren) T ' ang Sülllesinin •!

91•1)'BD1D.da dıQ memleketler hakkında bilgi !.
dinen müşarlrleri(,ti �) olduğu halde U7gur
Olieeine gelince , (7anı.ndaltilere) Qö7le dedi ı

45 • - Qara-Qorum ' un kudret ve r;eııginligi , bu
dağ ile ilgilidir. Biz niçin bu dağı yok edip
bu devleti z&Jıflatmı7oruz ? • (Bunun üzerine)
hep birlikte (U7gur HtilcOııdarı) !ig1n ' e dediler
ti ı

50 " - Eğer siz Çinli Pirenaesle evlenirseniz ,
(Bi• de) •izden bazı 7ardımlarınızı isterece­
ıı.. Olmaz mı ? 171 TAlih Dağının tatları •i­
zin muhterem memlexetinisae kullanılmamaktadır..
Çi.nliler, bu konuda Tigin ile anlaştılar. Pa-

55 kat taQlar çok btJ.yUktU n onları (7er1ııden ka!
kaldırarak) taşımak (çok güçtü) . Bunun için de
taşlara ateş verip yaktılar ve üzerine asid d�
kerek kUQWı: parçalara ayırdılar ve eonra da !

l l

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

lıp giUiler.
6l' 11 As ıı:aman •onra kuşlar ve ha7vanlar b�!:

m&ga ba9ladılar. YU-lun 'f1gin de 15 gUn içinde
öldU. (Memleketin baoına) her tUrlU fel&k:et &!.
lip, halk rahat bir gün görmedi . (YUlun Hgin'
in) 7er1ne geçen htlkWarlar da arka ark&,J& �

65 lUnce, (Uygurlar) Chiao-chou(Turfan) ı. fff •a
gö9 ebıelc aeobur17et1nde kaldılar. Chiao-ohou!_
un diler' adı da İluo-ohou(lhoço) j(ıii ' dur. Beı,
balı& bölgeein1 de kontrclları altında bulundl!
r'U1'0rlardı . Onların memleketleri tuseyde ,A-chu

70 pğj � lehrtne11 kadar uzanıyordu. GUne7dı k�

tul.arı ıee Chiu-oh•uan12;m *- 'dı . Doguda ••l!
-tun(Kb.otan) .TL lt n Chia-ah1h-ha(laogar) 'f Ai '..t- vardı . (Uygurlar) bu 7erde 970 7ıldan
faıı:ıa13 oturdular.

75 il Barçuq-art !1gin zamanına gelinoe14 , o 8§
manda (Uygurlar) Ch' i-tan(Kara Hıtq)lara t&bi
idiler. 1209 senelerinde Ç:lng1ıı: Ban, luse7 Bö!
gelerinde kuTTetlenmege ve ,uıteeıaege bafl81�
oa, Kara Hıtqların Rlib-1 llUlcGmet1n1 n d188!:

80 lerin1 öldUrdüler ve memurları Çıngır.: Bana &!.
lerek tlbi olmak iated1le�. (Onlar) daha yola
9ıkudan, Ç�gi.z Han (Uygurlara) bir elçi göA

derdi. B191ler (U7gurlara) gelince , onların
memleketinin Iduqqut 'u çok aev1nd1 ve derhal

85 bir eloi heyeti göndererek (Çingis Han'a) töY­
le dedi ı

11 - Bendenis, 1ıııparatorun(7an1 Çingi.s Han.!,
ın) şecAat ve flıı:iletini işitt:lııı.Once lara H!,

il

UYGUR'LAR

taylarla bir dostluk kurmuştum. Size _sadakati-
90 mi arzedeoeg1m1 düşünmemişttm . Göğlln (yani !m�

rator Çingiz Han ' ın) elçileri benim nAçiz Me�
leketime vasıl oldu. Bu sebeple şimdi ve ge le­
oeırte sizin bir �Abiniz olarak, ordum ve hal­
kım ile sizi takip edeceğim. "

95 Çiııg1z Han bu zamanda, Ta-yang Qa�an15 -*. l�
9j 3t ' a taarruz edere iı: , onun oğlu T ' o-t ' o (Toqta)
Al 11 'yı öldtırdU. Toqta 'nın16Ta-tu17 *.. .lf
, Ch ' i-la-wln(Qudu Cila ' un) t. T) 5& , Ma-ch�
-lrh(Macar) .f, �L � ve T ' u-hsieh18fc,, i\ , on

100 dört kişilik mAiyetleri ile birlikte , (babaları
nın) cesedini almak istediler . Ancak , (cesedin)
başını alarak 1rti, Nehrini geçtiler ve Idus
qut ' a iltica etmek istediler. Daha önce Uygıq:
lar bir elçi gönderdiler. Pakat lduqqut , (elç!

105 yi) dört adamı ile birlikte tlldUrdU . (Bunun �
serine) Ch • an19 trl Nehrinde büyük bir harp ol
du. Iduqqut kendi Ba9vekilini 20 (ıi) -ff)durum;
(Çingiz Han' a) bildirmek: için gönderdi •. (Çingiz
Han) yeni bir elçi göndererek (Iduqqut 'un) ge!

110 mesini ve kendisine altın ve diğer kıymetli h!,
diyeler sunmasını emretti�1 �

" 1211 senesinde 22, (Iduqqut) , Çingiz Han ' ı
Ch ' 1eh-lu-lien(KlrUlln) it .t* � Nehrinde23 z!
yaret etti ve ona hürmetle şunları söyledi :

115 " - Eger beni bir tebaanız olara.ı kabul e-
derseniz , dört oglunuzun arKaeında daima sizl!
ri ta.kip edece�im. Köpek ve atlar efendilerine
nasıl hizmet ederee , ben de öyle yapaoaıı.m24. "

13

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

� (Iduqqut ' un} bu xonuşması Çingiz Han ' ın
120 hoşuna gitti . Onu Pirenee e Yeh-li An-tun25 .d!, İ -İ :ft ile evlendirdi. (Ayrıca) onu ıı:endi

ogullarının arasına koydu.
" (Ç i.ngiz Han ' la} birlikte , Han lılien-li Suo

-t'an(Han Melik Sultan) 'f b. iJ 4ti ;f ve Hul
125 -hui {ltüalüman) ID lg} ' lara .karşı yapılım Sfl!e!:

lerine kendi Uygur Ttimf.n ' i (ff di ;l A. } ile
birlikte (Çingiz Han ' a) re!akat etti . Başlangı_i
ta ordunun disiplini iyi kurulmuş olduğundan
daimt olarak zafer elde edildi .

130 " (Iduqqut) Çingiz Han ' ın Hi-aha-pu-l�(Niş!,
bur26) -i,f. 7J t ':l ve Ho-hai 27;i)' � Se !eri!
de re fakat etti. 1ştirlk ettiği harplerin h!,
men hepsinde büyWı: ba�rılar kazandı ve öldü .

" Yerine oğlu Yügrüno Tigin(1: i Mt -!f. h�
1'5 fr') geçti . YügrU.nç Tigin de l:ildU. Yerine oğlu

.� *'- t·l .}'� 1r Ma-mu-la (?) Tigin ge�ti . O
T ' an-ma28,fl J, Ordusunun Tüııı&n Kumandanı 29 i­
di . Mönggl Han ile birlikte , Sunglara karşı 7!
pılan seferde Ho-chou30 ,4' �i Şehrinde harpl!,

140 re iştirl.k: etti ve Tiao-yuA� .fr. Dağına da t!.
arruz etti . Başarı kazandı . Ondan sonra {Uy�
ların Başkenti) Khoço Şehrine döndü . Sonra öldU.

" 1266 senesinde , Qubilai ilan, (Ma-mu-la !!
gin ' in) oğlu Huo-ch ' ih-ha-frh Ti-ehin (Qoçqar

145 Tigin) ')(f. P>.- � �� fr ' e babasının yer!
ne Iduqqut olarak geçme sini emretti . O zamanda
Qaidu ve Hmüdlr(;f :lf

I
r� * � �)in i.!

yanı sebebi ile , Uygurlar büyük bir huzurauA

14

UYGUR'LAR

luk içinde kalarak etrafa dağıldılar. Qubilat
150 Ban, dagılan Uygurları toplayıp , onlara bakın!

sı için emretti� Yakınlarında bulunan Mogol P!
renalikleri kendilerinin sınırlarına kaçmıt �
lan (Uygurları) geriye gönderdiler. Bu suretle
20 sene içinde , Uygurlar yeniden nizama eoktJ!

155 dular.
" Tu-wa Pu-aau-pa Jf Pİ t .!. l!.ı ve dil•!:

lert31 200.000 kişiden fazla bir ordu eeTk•d!
ret Khoço 'yu kuşatıp T• ıctıatah bir aeale şöyle
dediler ı

160 " - A-chih-ohi Ao-lu-ch1h32 PiJ R � .. i
R 'in 300.000 den fazla kitilik orduları bur!
dadır. Siz , bize mukavemet edebilir misiniz ?

Bir tek şehirle33 siz buna nasıl cesaret edeb!
l!Torsunuı: ? Banim s1Tr1 u9lu mızrağı.ma nasıl

165 karşı gelebiliyorsunuz ? "
• Iduqqut da onlara şöyle ceTap verdi ı
" - Ban.ili b1ld1!1me göre , sadık bir tebaa .!.

ki hUkOındara tı.izmet edemez. Ben aileme ait o­
lan bu şehirde doğdum. Ölürsem mezarım gene bu

170 tehir olaoaktır. Size teslim olmayacağlJI. "
" (Duwa, lhoço Şehrini) 6 aydan fazla kuşa!

tı . Pakat zaptedemedi . Bir okun ucuna bir me�
tup iliştirerek onu şehrin içine attı . Bu (me�
tupta) şöyle yazılmıştı :

115 " - Ben de Cingiz Han' ın nesillerinden bir!
siyi.il. Niçin bana tabi olmuyorsunuz ? Sizin !.
tanız34 bizim bir pirensesimizle evlenmişti . �
ğer siz de bana bir kız Terirseniz , ordumu g!_

15

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ye 9ek:eoeg1D. Aksi halde size durmadan ıaarru.z
180 edece�im. "

" (Khoço Şehrindeki hal.kın) bu sırada aral!
rında mUnalcaşa çıktı ve şöyle dediler ı n R - Şehirde yiyecek bitmek üzeredir. (Yiy!,
ce�in bitmesi ile)kuvvetimiz de sona erecektir.

185 Duwa <lu.rmanan taarruzuna devaııı. ederse , her şey
böylece bitmiv olacaktır. " Bunun Uzerine Idus
qut da şöyle dedi :

" - Ben bir kız için, kendi tebaamın ar&UB!!
nu nasıl nazarı itibara almayabilirilı ? Ben n,!

190 hayat kızımı verebilir ve Dir dııha da onu gö!:
me7ebilirim. " lduqqut •un kızı Yeh-li İ-hai...ıııi -ahih P1ah-chi35 � i � .f.. ! JA. JH � ' i !
lıp bir şey üzerine oturttuıar ve iple lcale d_!!
varının dışına iı.dirdiler. (Duwa) kızı aldı ve

195 g1tt1 . Ondan sonra (lduqqut , Qub1la1 Ban ' ın)�

r&Jına gitti. Qubilai Han çok sevindi va ona,
başarısından dolayı bir ço� kıJJDetli hediyeler
verdi • . �ıoa da onu T1ng-tsung•un36 kız� Pa­
pa-ha-lrh f. e vA. � ile evlend1rdi. (Barp -

200 ler dolayısı ile) .perişan olan halkına 1ht1ıııaııı
etmesi için 100.000 akçe verdi. Iduqqut, lhoço
·şehrinin müdafaası için tekrar geriye döndü.Ve
Khoço 'nun güneyindeki Ha-mı-1137vA.- _t }J 'Din
C,akınlarında) karargAh kurdu. Ordusu çok za7ı,!

205 lamıttı. Bu sırada Kuzey bölgelerin ordusu38 !
ni olara.ıı:: geldi ve btiyWc bir harp batladı. �
kat lduqqut 'un kuvveti sona erdi ve öldü. n Oglu Niu-lin Ti-ohin Afi t.f. � fr çok gen.2_

1 6

UYGUR'LAR

ti . (Qubilai Han ' a) bir mektup yazdı ve Kuzey
�O Ordusuna taarruz ederek babaeının intikamının

he8-bının sorulması için kendisine bir takviye
kuTTeti gönderilmesini istedi . Qubilai Ban o­
nun bu fikrini beğendi ve 10. 000 altın akçenin
gönderilmesini emretti . Ayrıca da Ogödli Han�

215 ın bU.yUk kızı Pirenees Pu-lu-han ile evlendi!:_

di . Paltat Pirensss öldü. Qubilai Han yeniden ,

kendi kız kardeşi Pa-pu-ch ' a ı\ t 1(.ile evle!!

dirdi . qrıca BUyUk Kogol Ordua�(Kuzeyde i.!

7an eden Pirenslere karşı) Ho-hei ' den harekete
220 ge�•ini ve bütün generallerin harbe 1ştir4.k

etlleein1 emretti . Pakat ordular Iun&-ch 'ang39

;jl .fJ Şehrinde ka1dılar. ÇünkU Tibette f ' o

�au-ma ' d.a ia7aıı. ol.Jııuttu • Qubilai Han bunun
·u..erıne , HaBBa Tümln ' i ile birlikte bir kaç t!!,

225 aeu' in Ubet HaU.aıı.-wei-Hu ' nu mtlda!aa etmea!

n1 emretti . İJDparator ' un kudreti , !lzileti ile
clogruluğU alye ainde , haydutlardan hiç bir eser
)[al•dı. Ha1k llUkQnete kavuştu.

• Wu-taung(l308-1312) , ona geriye ,kendi me!!
230 leketine dönerek Iduqqut oım.aını eıııretti . Bir

altın mUhUr hediye etti . qrıca Hai-hu-Hu(� tf ij) memuriyeti ile kendi ordusunu idare
etaeaini earetti .

• Jln-taung(l312-1321) , (lduqqut •un) menşe!
·2'5 Din Asil olduğunu nazarı itibara alarak ona 1! .

� il 1 n1 bir UnYaQ, 7an1 "Kao-ch ' ang-waıı& 11:J � "
(. ·turtan Pirena1) Unvanını Yerdi • .qrıca lı:en

dilliııe Waııg-ch 'uan 1 14- Ueauri7et1Dde ıcuıı.;
1 7

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

maeı için bir altın mUhUr .,.erildi. Onun Piren.!
240 lik llUhrU bUtU:n Çin ' de muteber olaoaktı . ldU,!l

qut llUlırU ise Uygurların sınırları içinde .lı::U!
lanılacaktı.

" Pa-pu-ch ' a Pirenaee öldü ve (Iduqqut 1 a)7!.
niden A.n-hei -İ- '61 Pirenainin 1ı:uı , Pirenna W�

245 -ıa-ohtn "Yerildi . (Bundan aonra) Kho9o ' da ord�

aunun başına ge9ti .,.e bu şehri yeniden kurdu.
lihayet 1318 aeneainde öldU.

" İlı:1 oğlu vardı ı BtlyUgUnUn adı ,!lllUr Buqa

(;t f. ;t .fi ��) . KUQUIUnUnki i'ae Chien-chiJ'i
250 i idi . Her ikisi de Pirenaee Pa-pu-ch ' a ' dan

dobnışlardı .
• TlmUr Buqa , 1297-1308 seneleri araeında ,

Veliaht Iödön(r� i;J,) Un torunu Tu�rh-ohih- _
eau-man ile e"Ylendirildi . 1308-1312 seneleri !. .

255 raeında , babası ile beraber (Peking 'delı:i llogol)
Sara:rına geldi . Sarayın Muhafız Kıt ' aeında k&!

dı . Doğu Sarayında , lılparator • un .Amıeainin Y!.
nında hiuet gördU. Ona Chung-fln Ta-fu Unvanı
"Yerildi . !a Tu-hu 7' �f 1{ işlerine de rei.!.

260 11.k etti. Tzu-ahan Ta-fu vazifesini de yaptıtı,
için lung-ch ' ang n. gibi yerlerde Baş DaruA!.
çi oldu. Babasının ölUmU dola:rı sı ile yerinden
ayrılarak Yung-c� ' ang' a gitti . Kendi DaruAaç,!.

liğin! amcası Ch ' 1n-ch ' a-t ' ai (Qıpçaqta1)� .:if:,
265 ii" • a verme.le istedi. Paıcat amcası kabul etmedi.

(Babasının yerine) kendisi Iduqqut ve " Turtan
Pirenai" oldu. 1321 ve 1324 seneleri arasında ,
kendi ordusu ile birlikte Kan-eu EyAletindeki

18

UYGUR'LAR

{Mogol) Ordularını da idare etti.
270 " 1324-1328 seneleri a=aeında !mparaıor ona

• Könçlilı:(İ �İt) Buqa . Mai-nu 'f :t-.. ve Gür<f.:J])
' e Hsiang-yang �)'Aletini taksim etti . Ve müşt!
reken idare etmelerini emretti . Az sonra PCCS '
likle Hu-kuang �'yAletine t&yin edildi .

275 " W8n-tsung ' un emri i!e Saraya gelip istir_!
hat etmesi ve Sarayın içindeki karışıklıkları
bastırmak sureti ile gelme si emredildi .Bu sır.!
da Hu-kuang Ey&letinin Tao-ch ' 8ng Daire sindeki
bazı kıaıcanolık!ar dolayısı ile idareyi bozan

280 ların öldürülmesi İmparator tarafından eıııredil
d i . Fakat TAmür Buqa buna itiraz ederek şöyle
dedi ı

• - llu emirde bazı hatalar olsa gerek. Biz ,
ineanları HldUrmemeliyiz . Biz , lmparator ' un b!

285 ğl.şlayıcılı�na hayran olmalıyız ! • • n

Yüan-shih' in bundan sonraki metninde , Türk Tadhi
balcımından bir önemi olmayan bir çok Unvanlardan ba_!!
eedilir. Bunların tercüme sinde bir fayda görmüyoruz .
Bu .lı:ıemın kısaca hUlAeası şudur ı

Uygur Iduqqut ' larının Turfan ' daki nüfQzları azal­
mıştı . Çin' deki Kogol İmparatorluğunun yüksek memuri
yetlerini Iduqqut ' luğa tercih ediyorlardı . 1330 sen!
einde Iduqqut ' luk ve "Turfan Pirene!" Unvanı Tlmür Bu
qa 'nın karde şi Chien-chi • ye geçti . Tlıııür Buqa yükeei
bir Mogol Momuriyeti olan CS:TCH olunca , Iduqqutlugu
kardeşine bırall:tı (HYS,ll�a) . :Bundan sonra Toqta !
lt Tlmür Buqa arasında bÜ bir rekabet başladı . Bu
sebepten dolayı T ' ai-p ' ing-nu, 1331 de Chien-chi ' nin
yerine ıeçti(HYS . 116 .9h) .

Hain YUan-ahib ' e göre , bundan sonraki Iduqq�t ' lar
şunlardır ı

l)Yüeh-lu T!mUr(� 1- ')'! *- �) ; 2) Slng! (?c) (*. .f) ; 3) Doroi Tigiıi\ �. ;'ı.. f, w-:J fr) ; 4) Bayan Buqa

19

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

'Ugin(..\ij �l 1• ,ft �� fT) • HYS aldanmıştır. Bu liste ,
bir Iduqqut listesi değildir .

T ' u Chi ' ye göre, Yüeh-lu Tlmür 1343 senesinde I­
duqqut olmuştu. Gene aynı yazara göre , Buddhaeri ile
Slngl de Iduqqut ' luk yapmışlardı . Fakat Iduqqut olu.ı
larının tarihi belli değildir.

Buddhasri'nin oğlu Ho-Bhang �I 'İ , en son Uygur !
duqqut 'u idi . 111.ng Sül&lesinin kurucularına teslim o
larak bu suretle Iduqqut ' lulc müessesi tarihte nihayi
te ermişti (KSC,154 ,lOb) . -

ı o t l a r ı

lysı "Ku "*'- t1 yazıyor • . Doğrusu "Chu l'. t1 dur.Bok­
ta unutulmuştur.

2 •wei-wu-frh(Uygur) l Jt,. � t1 tlbiri dah& z!
yada Turfan Uygurları için kullanılırdı .

;.}t1T��-"_ı TS ı � .. .>'] veyajfl iJ! 3'?(,.. SlllngS:
�ı -C f.(ı..fıll ifi ;i) • 0U Yang Hsüan:-f� � · 1\! . ;iiJ •

4çince tlbirleri kelime kelime tercüme etıaeıctea
se , genel anlamı ile yazmagı uygun bulduk.

5� Yang Heüan ı t tf , Cuwayni, I ,44 :.:J� ,t. .
Buna Benzer ösel adlar da vardır.

t1BÖgU11 , üetad Pelliot '�� buluşudur. Haresmşah
Uıaerae?dan birin1n adı da Buqu Han{o�,.,..) dır :
Ou

�
,II,185,186 .

� Şunu unutmamak llzımdır ki bu bir efsanedir.�
radalti adları tarih kaynakları ile .lcarşılit.ştı:nııak ve
kat ' i neticelere varmak hem gUç ve hem de tehlikeli­
dir. Bwıunla beraber bazı tecrUbeler de yapılmıştırı

Wang 1.uo-wei ı t1YU-lun U,.Şu:.;= TS ı if. #J (• / t4t>
diyor.. ":to-11" = TS ı ... :JJ 't Jldir{!ipg Pin Kuan_
T 'an.g Chi Lin,II

A
T."99U) .

Bu metne g re; Yü-lun Tigin Orhun'daki Uygurl!.
rın son htlldbııdarlarındandır. Yukarıda adı geçen Uy­
gurlar iae , . bu devletin kurucuları idiler.

T 'u Chi 'ye Köre , YU-lun Tigin. -ft: li, ;ı- 5"f ı
Ko-li: * 4t VJ ;t idi(llSC,36,5b-6a) .

zo

UYGUR'IAR

Görülüyor ki bu birle ştirme ler nihayet bir talı
lliJı ve benzeştirıneden ibarettir.

-

_wang Kuo-wei •ye göre , "Chin-lien Qonçuy: i �
ı• .1 " dur(� eaer,a� yer) . T ' u Chi , � �· /� � idi (JISC ,26 ;& . Bir t inden ibarettir:

B•Blg!i(g) Po-11(?) Ta (�) " olabilir. Cuwarni ve
Baeid aı-Din'de bu d�dwı bahsedilmiyor.

Bu daıd.aki şehre Çin kaynakları. " öJ 11 JA " , Jaıı1 "Hatun Şehri" adını verirler.

C uwİfii I,a.44 vd . ' de Uygurların başkenti Or­
du-:Balıl � iogolların başkenti •Jfa •u-Balıl" , aynı
.. hirlerdir. lfa'u-Balıl, Ordu-Balıl ' ın yerine yapıl
mııtır. Bu gerçeğe ı.ıygun değildir. Cuwayni, Qut-Tak":
dan bahsetmeden yalnızca Qara-Qorwa'u geniş olarak 1
dh eder. Orhun'un Qara-Qorwa ' dan çıktığına dair kaz
dı dolrudur. 'O Çay ve bu ça7ların kenarında 78şayan
U:1 gruptan lliiteşekld.l 'O Kabile yalnız bu kaynakta
ge9er. !utla ve Selenga Nehirleri hakkındaki fikirle
ri de dolrudur. �ardaki bilgileri haritalarla­
kaqılaıtıral.ııu

CuwaJD!, I , ,9-40

15 :Bo7

Raşfd al-Din, I , 161.

21

Cuwaplr,I,40
Qamlanc

Sllangl

Sili.ilgi

Ra9id al-Din , I , 161 vd .

Uqratu7
Eşqunluq (?) -Tlngrim

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YUan-shih

I T ' ung Chih

Ou Yang Hallan

snanga

Yeh-lU Chu Shuang Ch ' i
Tsui Y:l.n ehi

Raeid(Berezin) ,I,161 ise daha z17ade Qut Ta� ' a
önem verir� Cuwayni gibi bir çok nehirlerden ve bu
nehirlerin .kıyılarında oturan 9 ve 10 U7ğurlardan �
hia açar, Sonra birden bire kaynağını de�iştirip Uç
Nehirden bahseder. Bu kaydı , Ou Yang HBUan ' ın verd!
gi bilgilere uyar.

22

UYGUR'LAR

Raşid ' de "Qamlincu �)L.....i bir nehir adı ol!
l'!k ge9er. _Bu_bölgede 15 kavim varmıo. Halbuki Cuwaz
nı 'de Qaıalanou, saııngı ve TuAla Nehirlerinin arasın
da bir 7er 1d1. Kaşgarlı Mabmud ' a göre "Quılançu" , I
ki nehir &!asındaki bir kasaba::u.n adıdır(Kaşg.M\BA� , 242) . Ra�ıd ' e göre 10 Bo)'UD bulunduğu suyun ı a
'WO'tliiln?: u �,ldidRieid,I, s .161) .

YS, 122 la ' 7a göre , Tul;la ve Slllngl Nehirleri
Ho-11.Jl(Qara!borum) dan çıkar. Bu doğru değildir. YS,
bu efsaneyi anlattıktan sonra, Qara-Qorum ve eski uz
gur ba9kentinin yöresini tarife ba9lar(Bk.Tero . ,5) .
P1reneeain oturduğu dağ , "Hatun Şehri ('f n ,-.) "o!
malıdır. "QutluA Tak" da Raşıd ' in"Qut Tak" ı ile az
nı olabilir.

Ou Yan� lisUanr Kue1 Chai 'WAn Chi ,llt2b , ooğraf 1• durıuauııu ihi açık olarak irade eder. amır NehrI
ne, rıban-Tamır ;t. M J- ! �· 1 11 dar. Orhtm. Beli
ri(� Tt) de geçer. Tamır ve Orhun Behirler�, si
llııg (� !' i.fıl) Nehrinde b1rleşirlermi9.Qara-Qoruii
1 a da H.8-la Ho:!lin o,+. f·J �o 1f der.

-

I ! '!1111 Chih, "Qara-Qorua, Bang-ai Dagl.arıııuı.
doğU.ınUida ve ôrhtm. ile Taıaır Nehirlerinin arasında­
dır" diyor. Oyle anlaşılı.yor .lı:i , "Qara-Qorum" yalnız
oa bir �ahir adı de�il ı Orhun ve Tamır 'Hehirleri ari
suıdaki bölgenin ismi idi . Metin şöyledirı

j[. �u l »-. � ./i .l;iı:. 1: J,, ı • ff ,_ � J-i. * ıl ;
;;ı i.. roı

Yeh-lü Ohu Shuang Ch' i h1İ1 Yin ehi , ,upheeiz
ki bu ionudi en 8neiili bir kaynaktır. ona ı�·· Qar!
-Qorwıı•un 70 mil kuzey batısında, Bilgi Qa ' ın Han
lli otagı vardır. Metin şö7ledirı -

.;f 11 # tiı tf:.. � t 'I • t,f .;t. �· · iJ' � ı JA il. ·Jt ...
Bu Bilgi Qatan hangisidir. Bunu bilemeyiz . PGng­

Lai Halen �i li Heüeh T ':B!f ShutIV,22{3 ' e şöre , son U{gur fıtti5darlarından 11 gl C • ung- e Qağan ı�t. . .-tbı �·tri!. . � 3'f olmalıdır. Bu ,ehre Chen-chau,fl _ ffl da d!.

23

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Gene aynı k•1118Aa gbre , "Ho-lin' in batısında ,
100 milden !azla bir mesafede Chin-lien Hua •nın lcHJ.
kU vardır. Dağın kuzeyinde de yazlık: eara7 bulunur" ı

:fı # ti i # '! Jii it il At WJ .,8, w J � al J 'i . . .
Bu çok önemli ka7Ilak aa7eainde P1renaea Chin-liea

' in oturduğu yer de a7dınlanıııı.ş olUJor.
GörU.lU,or lc1 Quwa� 'nin ded1gi gibi Kôgolların ,

bafkent olarak yaptiikları "Jla' u-Balıl" ,Uygurların
e alci batkenti •ordu-Balıl" ın harabeleri üzerine ya­
pılmam.ttı.

8•Bagl.1(g) Po-11(?) ta&• olmalıdır.
911 •A 9J" ! t)§.. P� 11 •11t1ngrik&n !al" o

labilir. !Urk. 11tlngrikln" (Kaag • • III. 2791 Badlot,1fb7

. ııı.ıs:; > ·
'

1 l.B!.eid(Berezin),I,161 1 •Qut-T�" ,

11çu Bahri olllalıdır. Kşl.118C,,6,6b.
12Bu t•hir Kanau ' dadır.

1'! 'u Chi, bu iki t•br1 aynı yer HDJıedi;ror ıBJc. ISC,� '' f{; =tf.:�b a l � � m il M \lJ .� ptı fr ·1r·
l5Bu kıaıa,JSWCCL'den al1DJ11ştır.
16 -

lfl.YSWCCL n Raııd,I,75·.
11ıswccL ı •Qudu(;k. .tf) 11 •

18Yr.ccL de 8JD1.dır. Bu adlar için blc.Prot. Sae!!
oh1 , a.ı9_. A
Bu ne�yQ!ıf �ÇıA =:•f�{��? ·��;1ıı;��J9��" 20Bıır :euıa k&11tedilmet 1aten1;ror. Bllg& BuP ' ­
nın kardet Arın tlllür Çillgiz ' e elçi olarak gitmıvtt.
" 2�ı:!�·Y8!ÇCL�f!�c . 50) , ll b�taraf dtlildir_. __ �_

24

UYGUR'LAR

2'ıol.YSWCCL(Terc .6l vd.) .
24Bu aözU Iduqqut değili elo1ler1 aö7lemit ve1a

bö7le yasılı bir mektubu vermiolerdi. Kşl .YSWCCL(Te,t
oU..16 vd .) .

25YCPB,238 ı 1iJ lb ;ı.ı M � (ail-AUun) .
26cuwayni,Otrar'ın zaptına 1tt1rlk1nden baheedi

1or. Rafidperuin) . 16164, J.>l-a (?)ve � (?)eefe�
lerine ti rli1liden a z aoar.

27
Cuwaşni, "Tangut" Seferi d17or.

91Doe:0m6�9 ! oı�t1i:!1hô���:;��t::.;;ö �
•-aı:eıundi" d17or(?) .

29Bu, daha zi1ade haeea ordusu demektir.
'0ı,ı .Prof.8aguoh1. a.990.
'1Bu, Duwa'nın yaptığı 191andır.
'2"A-ohi-oh1" (• Acigi) , Çalatai 'ın neslindendi .

"Ao-lu-ohih• , Qub1la1 Han'ın 7 . oğludur(llSC,36)9a) .
33ıara-khooo Şehridir.
'4Barçuq-art !1g1n'1 kaedediyor.
'5Bu ad bakJrında timd111k bir t•J eö7leyelliyeo!.

11• ·
'6GUJ11k Han' dır. Kıııı:ı "Babaqar" (Saguohi, •. 995) .
37 lhami Şehri.Ktl.Prot. Sal&ch1.a .999)Do3.�ıoa

bafka ti.kirler için bk.llSc,36._!.
'8Du- ve arkadatlarının ordun.
39Bu t•hir Kaneu'dadır.Kfl .llBC.36.9bıProf.SaeJ!

ohi. a .9�.
ot.Saguohi , •Pa-pu-ch'a(.9lsabu9a) • d17or.

S o 7 Jt U t U & U

1Yalnızca YS , 124 ,ta(ı,t. fi ir• ".t :A: :.JI:. ·'t· if) de
adı geçer. "Yüeh-heien Jl �..ı,, " 1 şimdilik iz&h edem!

Z5

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

yeceğiz .
2var. � .JiJ � R ıfu .ti.. � n (YWL, 26, 2b) ; I I �

I / / I /(YS,122,laı Cho Keng Luı,l6. a. 399) J e .n a.
R � ·� iı9 fr (YS ,109,2b) J diğer nr. � il ;t\ j!ij tt �t � fT I J\ � � pôj 1 1\ •

Raşi'd,Cuwa;yni ı r.J-""'J1'J�.JI· Kşl. "Barçuq-art 11-
gin Iduqqut(:jf lf .'Sf) "(YWL,26, 2b) . Yalnızca "I4us
qut (�· ff Tı.. ·lt1) 11YCPS, 236 ıl0,l2a'ded1r. - '

"Idiqut Bawurchiq '\(Sche!er,Ch,reato•thie Per -
aane,II,1101 Barthold, Turkeetan,a.40,) . Berezin, ".!.
diqut-Burçak" diyor. Bn doğru 9ekil, Schefer Ye Ba�
told 'unki görülüyor·.

Bu adın izlbında , biz ba9ka bir yol tutmak 1,!
tiyoruz. Bu, aynı zamanda bir yer adı olsa gerektir.

"Barçuq" , bir şehir adı (Kalf•
t
BA I , 381) .

"Art" , Dag beli va. (Kaeg. , , .4�) . Bu iki a­
çık delile göre, Barçuq-art•ı plrenae 'Tilrilmit Un�
lardan biri veya özel bir ad olarak kabul edebiliriz.
Mesela k9l. "Bedel(Badaı) Art " , yer adı(Kaıg. ,I ,39?).

3Baeid, I ,165 ; Cuwapi, I,34- : ıJ ...ı.:J L.. ı MSC, 36 ,Bbı €(if . � fr ; bu adın ııı&hiyeti pek anlaşıl.ılıyor.
Bununla beraber k9l . 11Salındı (Sulındı) 11 (Kaeg� .1 ,449) .

4Raşid(Bereı1n) , I ,1651 Cuwapıi ,I, 34c.:rwL...tf{!!Q,
, 36 ,alis ·� .i' il li) . Mlhiyeti anlaşılmıyor.

5�) TUrk. "YUgrUnç " . b)Cuwayni ,I, 36 : ,....u,ı , tf,ı.
Cuwayn!'tıin yazışına göre bu ad "Ögrünç" di' o.lcuri&b!
lir, Cinoeaine göre "YUgrUııç " okumak iclp eder.

6M&hıyet1. belli de�1ldir.Kşl. "J4a�? Tigin ., .� 6'! il • (HY5 .133) • .
7TUrk.Qoçqar(R&dlo:t,lb. , II ,617). 11Qoçungar" (�

I, 270) . "Qoçqar" , özel ad(Uig. Spd . , a. 280) . 126o-a&

26

UYGUR'LAR

Iduqqut oldu.
8nN1u-11n" mogolca bir ad olmalı . Kşl . !ıH ., (YS, ,129, 'b ; �8 JA (YSSTP,6') .
Diger adı (?) "Toqa Tigin(İf. fc. 6� fy) " (MSC ,�

,lOb) . 1'08 den sonra Iduqqut ve 1316 da da Turtan renei oldu.
-

9Bu adın ıııthiyeti de belli değildir . Kşl . 't t
(YS, 205 , 27b J YSSTP, 66) . 1316 da Iduqqut oldu.

10var. "Te 'ang-chi,ıi 1 (MSC , l54
�

ıOb ; Prof . sa�
chi,e .992) . 1329 da Iduqqut oldu. Tül' . "Taangçı" , �
zinedar. Bk . S .35.

chi '���b�·fi��!İ!;;.��f ;e;:!��r�to�� i��§· �::i
sindedir. -

Cuwayni' de adı geçen bazı Uygurların adları da i­
yice anlaşılmamaktadır. Bunları da sıralıyarak" göz­
den geçirmek istiyoruz :

1) ..::.1 in., : Adın birinci kısmı "Bilgi" ye benzer.
Muhtelit variyantları vardırı (Cuwazni,I , 36-37) ,

2) r,rP-.S .-oe � ı •lıan{g)I Bitigçi" olmalıdır(L34).
3) �·· t.Jt� ı "Tlgmiş Buqa" veya. "Tögmiş ,

(Tökmiı;ı} Buqa" olabilir(!.a.i!) •
4) ..:1,.a l- : "Sa�" olmalıdır(!.al!} .
5) �lr-1cı ı IWıiyeti belli değildir(Ayn.ı zer } .

27

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

!ilL.l.
YUeh-tıaian T ' 1eh-mu-trh1 A i� �i l- ""

(? ? �rr>

Pa-Orh-chu A-Orh-t ' 1 T1-cb.1ıı2
e. .;, ;tr R '� � � fr

le11n (4)

Tatart (?)

(Barçuq--.rt Tig:l:rı) + t () t Salındı ' YU-ku-lun-o�' ih T1-ohin5

ı 1 1: t 'ıO *' veı fr
Tarban(?) (IUgrUnç Tigin)

lla-mu-la+Ti-chin6

� *- f·) � tr (')
Buo-ch' 1h-!ıatrh Ti-ehin T

zs

t & •.t l. 'O fJ
(Qoçqar{igin)

KÖKTÜRK'LER

logol O&Sın4a KHlttUrklerin bulunduğun� değil ıöz.

lemek, dtl.fUmııek bile gl19tur. Bize bu bahsi yazdıran

sebep, U7gurlar arasındaki bazı ailelerin , Tonyuquq

neslinden gel.mi' olduguna dair ·kuvvetli bir an ' ane

ve riv&Jetin bulunuşudur. 11.mt tetkiklerde rivayetl!

rin 79ri elbette ki azdır. Fakat birinci elden kay­

naklarda ıırarla söz konusu edilen bu an • aneyi gHrm!

aezlikten de gelemezdik. Ö7le anlaşılıyor ld. , löktUrk

Devleti J1kılıp da 7er1ne Uygur Devleti kurulunca ,
Kökturklerin bazı Asil soyları önemlerini ka7betme­

m1oler ve bu yeni devlet içinde de .hürmet edilegel­

llişlerdi.
llogol Çağındaki bu rivayet, Ou-yaııg Hsüan ' ın ,

Kuei chai wAn ch1, ll, 3b adlı kitabında bulunur. !!!::
an-ehih gibi bUtUn kaynalclar hep bu biyoğra!yaya d!
J'&nl.rlar. Ailenin bütün nesilleri b.aklcındaki en mU­
keııımsl bi7ogr&!78lar bu eserded1r. Kayna&ın,'fonyuqug,

' un ha7at ve faaliyeti hakkında verdiği bilgiler ta­
mamen gerçekten uzaktır. Oyıe anlaşılı;yor ki , bu k!
aımlar ağızdan gelen rivtyetlere dayanıyordu .RivA;yet

kısmını eaaa kaynaktanı biyoğra!;yaları ise YUan-ah1�

' den teroUme ettik . YUan-ahih de aynı kaynağa day�

mıştır.

Z9

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r c ü m e
(Kuei Chai WAn Chi, ll , 3b)

"Hsieh {� Aileei Uygur(fl jL) dur. Onların !
taları Tonyuquq(:ftt �l }�) dur. Aslen Çinli 1
di1• Sui SU14les1 zamanında bir karışıklık ol
du Göktürkler Çin ' e girdiler. Bundan sonra bir

5 çok Çinliler {Göktürklere) tAbi oldular. Onun
kızı P' o-p •o ?.f 1'7] Bilgi Qa�2(fj,: ff.. !_) i
le evlendi ve onun Hatun(PJ lt)u oldu . Onl!.
rın memleketini idare etmek için pilAnlar ya,E_
tı . T'ang Sül&leeinin Göktürklere ait biyoğra,!

10 yasında bu işlerin hepsi mufassal olarak var­
dır.Bilgi Qatan öldü ve memleketinde karışık­
lık çıktı. P'o-p' o Hatun halkını alarak geldi
ve T ' ang Sül4lesine tAbi oldu . T' ang SülAlesi

15

20

25

ona Pin-kuo Fu-jan;j lfJ l � Unvanını veı:
di. Bilgi Qa�an'ın eski arazisinin hepsi UySU!:

ların oldu. Tony'uquq'un neslinden gelenler ise
Uygurların vezirleri oldular. Hui-ho liJ �t d!,
mek, şimdiki Wei-wu(Uygur) 1ı T� demektir. Hu!

-1\.�' lar eskiden beri kendilerinde bulunan, Chi
(J) denen bir nevi atıııacanın sür'atı,Hu (f,�)
denen atmacanın eür' atı ile aynı olması seb!.
bi ile adlarının Hui-h�(\!} ıft) şeklinde söz
lenmesini T'ang SülAleeinden rica ettiler. We!
-wu , Hui-hu'nun değişik bir şeklidir. Onların
arazisi esas itibarı ile Ha-ln Ho-lin(Qara Qo­
rum) P� t) tv n .. dadır. Şimdiki Ho-nins-lu

30

KÖKTÜRK'LER

�V � J.i. demektır. Orada ÜQ ırmak vardı . Şehrin
güneyine bitişik bir dağdan Kuzey doguya akan
nehre , "Orhun" (#' 1f ;t) ; Şehrin batısın-

JO dan geçerek kuzeye akan nehre , "Ho-lin "1'D .l.j. 3P]
; batı da kuzey doğuya akan nehre de , "Qurban­

Tamır" (�. ıiJ JJfi ! H\ �) denirdi . Bu üç
nehir , şehrin kuzeyine 30 11 mesafede birleşir
ler. Buna Slllngl(i{ � 1ff.) Nehri denir. Ge�

35 çek olarak Uygurlar(lV it) P' u-chü(BögU) Q�

tan < J!. f,iJ PJ 7f) dan itibaren burada otu­
rurlardı . Sonradan göçerek Pei-t'ıng(Beşbalıl;)
J� ,i de oturdular. Pei-t ' ing , şimdiki Beşb,!
lıl;(�·J � /\ ':f) Şehridir. Kao-oh ' ang(TU!,

40 !an) Devleti zayıflayınca, Kao-ch ' ang ' ı da .!
larak kendileri ile birle ştirdiler.Kao-ch 'ang,
şimdiki Ha-la Ho-ch' o (Qara Kboço) a� tJ 1fl .!J
deme.ıı:tir. "Ho-ch ' o" aelen çincedeki "Kao-ch' ang"
sözUdür. "Kao " (rlJ) , "Ho" (fa) ya yakın bir ee .!

45 tir . "Ch ' ang" (,!J) da, "Ch ' o " (!�) nun yakın o­
lan seslerinden biridir. Nihaye t şehrin adı da
Ho-ch ' o (Khoço) oldu. "Ha-la" demek, "Kara " C .'f.)
demektir . ÇUnkU onların memleketinde bir "Qara
Dağ" (ı. J,,) vardı . Şimdiki Wei-wu(Uygur) lar

50 Kao-ch ' ang(Tur!an)dadır. Yani Turfan ' lı UySU!:
lardır . Kao-oh ' ang Kıralının (f., ,; .l.) mü!!,
rtinde şöyle yazılıdır: " Bütün Tanrılara daya­
nan · ve memleketi koruyan, 4 . derecede Kıral mtJh
rüdUr . " Bu , T ' ang SUlAlesi tarafından Hui-hu�

55 lara verilen ıııUhUrdilr. "Bütün Tanrılara daya­
nan" sözü , onların memleketinin adetlerinde B.J:!

j /

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

dizme çok önem verıLdıginden, eanakritçeden !
lınmıt bir eösdUr. Tebrik anlamınadır.Tonyuqu�

un nesilleri , bir çok nesiller boyunca Uygurl!
60 ra Asi! memur olarak hisıııet ettilü.erinden, onl!

ra da Wei-wu(Uygur) dediler. Kendi reislerinin
mAiyetinde olarak Slllngl Nehrinin yukarısı�
da oturduklarından ve torunları To1J111quq ' u kea
di ataları saydıklarından soy adlan da (snıa

65 gl Nehri 'n1n birinoi ipreti olan) "Beieh"<i")
oldu. Bu nehir adı demektir. Balkın arasındaki
bir rivayete göre , Tonyuquq başlangıçta "Başv.!
kil " (ti) ti) idi . T ' ang suıa1esin1n T ' ien-pao
Saltanat Devresinin başlangıcında, (742-756) .&n

70 .lilesi4 karışıklık çıltardığından, (Çin�Uygurlaı:
dan ordu yardımı istedi. Toeyuquq, Veliaht Kül
'figin ile beraber ord� idare ederek5 , An Lu­
ahan' a taarrus etti ve batarı lcaADdı .Ona T ' ai
fu Chung-wu Wang .l. 14 .t. it .!. ünTIUU ve:

75 rildi ve sonra da Sau-kung i] . � lup ,WCee!
di. 120 yaşında öldU. B1ha7et aradan bir nesil
tasılaıı geçtikten sonra, K' o-ohih-p 'u-trh A:, .İ .j W. e gelince , o da kendi memleket1n1n
Başvekilligine n Tarqan(1'- T} f1)lığına V!,

80 rlseten getirildi. Ona .lta Tudun(fl5 i.. ff '\t>
Unvanı da verildi. Kara Hıt81' HUkftmdarı da ona
Başnkil (al ,ıu) ve Ta-oh ' lng-heiang A.. 1} td
lık verdi ve 19 İşleri ile Hazine İ9ler1ni(J}İi; . l) idare ett:ı6 • Bunun için memleketinde on".l

85 "Tsang9ı " (� ;t.) dediler. A& sonra lllrkitO� 'f ff_) Toqta Blki(J11 Jl.t �(9 t)ye tlbi O!

JZ

KÖKTÜRK'LER

du(?) . Qara Da� Htlk1hııdarı (Cl',e-. tl J.ı � ' o-eh�
-p 'u-lrh ' u üç de !a kendisine çağırdı . Gelip BY,
kiıJlldara şö7le dedi ı

90 n - Toqta, cesur bir adamdır . Ona taarruz e!

mek kola7 değildir. BeniJD onunla temasım az o!

du.. Ben ona taarruz etmek için piltn 7apaream

benden şüphe etmeyece:ıctır. Şimdi ben. hükamdara

e�z veri7oruıı lci , bana göeterdi«iniz i7ilikle-

95 rin1a1n karşılı� olarak onun başına 7 gUn i­

çinde teeacegim. " Bunun i9in de Mlrk1tler1n aı

!arından 100 kadarını alıp gelmeleri için hi.!,
metçilerin1 gönderdi . Toqta da kendi adamları­

nı göndererek onları kovalatıı . Hiaıetçiler,k,2

100 valıyanl.ara şö7le dedi r
n - Ch ' ln-heian.g, bu atları size Uz11ııı '8r:!

bı göndermek için. aldır'titı.. • Kovalı7anlar g!
rı,e dönüp haber verdiler. Toqta da sevinerek

onları kırda karşıladı ve ellerini sı:ıctı . Çok !
105 tibar edip , ziya!et verdi . Bunlar bittilcten BO,!!

ra hizmetoiler (geri7e dönüp efendilerine) şu
haberi verdiler ı

• - Şilld1 kamp 7eri değişmiştir. Toqta eek!.
den 7 kamp yeri kurdurmuştu. Uç günde bir Onl,!

110 rın yerlerini değiştiriyor ve kadınlarına or!.
yı müda!aa etıiriyordu7

. n Afrıca gene dediler :
n - B!endimia, önce biz gitmeli71z. Siz de

arkamızdan geliyormuş gibi 7apareınız . " Hih.!.
yet gUneş arkadan gelirken , !ıraattan istifade

115 ile ve ,ukeek eeele "dur! " diye �ağırdı . Toqta

durdu. Yalancıktan şö7le dediler ı "Size gizli

33

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

bir abziJ.ın va1· •. 1431yetin1zi yanınızdan uzakla�
tırmaıuzı rica ederim. Toqta onun dediği gibi
yaptı . Onun üzerine şöyle seslendi :

120 " Şahat dostlukla devle tin adlleti birbiri�

den ayrı şeylerdir . HükGmdarın emrine uyarak ,

senin başını götüreceğim! " Dedi ve kılıcını ç�
karıp başını ke sti. Toqta 'nın m4iyeti korkudan

titrediler ve kımıldama�a cesaret edemediler •
125 Onun başını htikGmdara gösterdi. HUkQmdar sevi�

di . Yü-shGn Chtin l· ;J iV tin arazisi ile Ya­

li Yüz (� 'f t .l'r) ve Po-ho-ssu Yüz (tf ,fu
,!. 1 b) adlı iki dağ ile beyaz JtUrt der!

sinden bir ceket hediye ett i . başlangıçta ord.J:!
130 su A-hu-frh(P.1 �� i ;öJ) Nehrinden hareket

etti . Nehrin suları her zaman coşkundu. Fakat

sular birdenbire durdu. Onların memleketlerinin
adetlerine göre , falcı (veya kAhin) kehanet Y!
parak şöyle dedi :

1'5 " - Suyu tutarearu z onun tesiri muhakkak g,!2.
rülecektir. 11 Bunun üzerine (K ' o-chih-p ' u-!rh)
elbiaeainin içine su koyaraJı: dua edip şöyle d�
di : " Nesilden nee.:Lle bu hanedana devamlı ol!
rak hizmet etmemizi niyaz ederim. Onun parla!

140 lığı �ir ateş gibi yansın . Onun ömrü de bir ip
gibi uzun olsun . .Büyük: şöhre.tiniz chung cb_!
ao ile e bedt olarak kalsın . " Bu sözler bitti!
ten sonra elindeki suları nehre serpti ve ne�
rin sularının akması gene e ski si gibi oldu . T!

145 sadUfen liava çok sıcakt� . Elbise ve ayaıc.kabı­

larını çıkararak bir ağacın altında yattı . O s�

34

KÖKTÜRK'LER

rada bir nevi kuş (t'=J) agacın üzeri.ne gelerek
ötmeğe başladı . Bundan canı sıkıldı ve elbi se­
sini giyinip kalktı . Fakat kuş Uç defa aşağıya

150 inerek onu tırmaladı .Kızıp kuşu yakaladı .Bu e�
rada zehirli bir yılan yukarıdan aşağıya indi .
Ve bu kuşun e4yee1nde yılanın sokmasından klJ!:
tuldu. Ne sillerine bu kuşu öldürmemelerini va_
siyet etti . Bir gUn 114ht bir insan diz çöküp ,

155 "İmparator seni 9ağırıyor"ded18 • O da kılıcını
çekerek çadır direğini kesip parçaladı ve il!
h1 insan kaybolduktan sonra da öldü • • • "

1 o t 1 a r :
1ıretin: .:f. t ılJ ...l. diyor . Göktürk ve Uygurlara

dair verilen bu bilgiler daha ziyade rivayete day�
nır ve doğru değildir. Bu sebe ple ayrıca metni uzun
uzun tenkide lüzftm yoktur .

2Bilg& Qa�an ' dır . Çincesi yanlıştır.
3Tonyuquq ' un bu olaylarla ilgisi yoktur .
4yanı An Lu-ehan ' dır.
5Bu zamanda Kül Tigin çoktan ölmüştü.
611etın şöyledir: &!. f d=J # it l. tt ım .1... fa

..i.. a Ji -!f • • "Te ' ang-ch ' ih(j"' 1f•) " • Uyg. "Taangçı"
, hazinedar anl�adır(Uig. Sl>d. , a . 298) . Bu metinde
ki "Ta ' 8J18-eh1h(J.fi f) de HH&zinedarA demektir. -

7 � t A. �) bir kadın ismi veya Unvanı da ol!.
bilir.

8Bu pirt Azrail de olabilir.

35

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

1 " Yüeh(Yo) -lin T ' ieh-mu-frh(Arın? Tlmürf .fi. J-A +� fJ ·fi/, Oygurdur2 • Uygur Devletinin na­
zırı' T ' un-yU-k\ı(Tonyulru.k) �fl � � ' un nes­
lindendir. Onun bli.yWı: kardeşi P1-11-ch1a P 'u-hua

5 (Bilgi Buqa) -'ft;t. J! -Ua -1- .1J , daha 16 yaşın-
da iken, (atalarının rüt besine) tevarUs etmek B.J!
reti ile Devlet Nazırı{ li) .fi)4

ve Tarqan(ı
tJ �) oldu. Bu zamanda, Kara Hı tay(db �
*) Devleti kuvve tli oldul;undan , gururla Uy-

10 gurları (aşağı görerek5) idare ediyorlardı . {Kara
Hı tay HWcftmdarı) , kendi Başvekili (;.l tı;) olan
Hsiao° C�ien7 ,j, !l ' i , onların devletini idare
etme si için gönderdi . O ise yalnızca gururlandı
ve de spotça idare ett i . Çok müsrifti . Uygur hü-

36

KÖKTÜRK'LER

15 lı:1lmdarı (Iduqqut) ondan nefret ederek bir pilAn

yaptı . �e şöyle dedi :

11 - Bu pilAnı eelAmetle nasıl yapac�ız? "

Bilgi BuAa cevap olarak şöyle dedi
8

ı

" - Eğer Hsiao-ohien öldürUlebHiree , biz te-
20 baamızı alarak BüyWc :Mogol Devleti.ne (:Jt �

ii' .) t&bi olacağız . O zaman onlar Urperecekler­

dir! "

• Hllıayet ordularını sevkederek Bsiao-chien •
i kuşatıp9 öldürdüler. Bu başarısından dolayı da

ona Pi-11-ohieh Bn Ti-ehin(Bilgi Qu (t) ? Tigin)
25 A�� J� ,//Ja �. Ji. .J:l. ve10karısı JıU.ng Pieh-chi

(lling? Blk111) �� j-J İ 'ye de HAh (ho) -ssu Ti­
eh-lin(HAh-esu?1 •Tarım) H ,�. a � Unvanı
verildi . Diğer şahıslar onu, başarısından dolayı
kıakanarak Iduqqut ' a şöyle dediler :

'O 11 - (Kara Hıtay Valisi) Hsiao-chien ' in ine!

,5

1 o

dır.
nııı

leri , önce h�darın hazinesi idi . Bilg« Buqa ,
onları hemen saklayarak aldı . Yoksa kaybolmadı . "

" Iduqqut13 çok kızdı ve hazineyi hemen is­

tedi . Bilgi Buqa çare sizlik içinde kaldığını gö­
rerek , kaoıp Qingiz Han • a sığındı . Çingiz ona

bir çok hediyeler verdi14 •
11 (Qingiz, Bilgi Buqa 'nın) k:UçUk kardeşi Yü­

eh-lin Tlıııtır 'ü evlAtlık olarak kabul etti . Bil-

8'1 BuAa haetalanarak öldU . "

t l a r ı
1ts, yanlış olarak trh �� yazıyor.
2Rui-ho ıiJ "l\ , Uygurların adının e ski yazılışı -
KBJD8k, Uygurları bu şekilde yazmakla,BilgA Buqa '
Selenga •Behri kenarındaki eski Uygurlarla i�gis1 -

37

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ni göstermek istiyor . İkinci defa , 11 Uygur Devle tinin
Baeırı 11 derken de , Uygur sözünü " Wei-wu " -\{ jtJ
şeklinde yazarak , Kao-ch ' ang Hsieh-ehih Chia-ch ' uan ' ın
te siri altında kal.maktadır.

3Kuo-hs1ang I� 1J , hem " Devlet Nazırı " ve hem
de " - Devletinin Nazırı " • şeklinde tercüme e dilebilir.

4Kuo-hs1ang, ingilizce " state sman ", yani devlet
adamı diye de tercüme edilebilir . Bu duruma göre metin
" Tarqan (Unvanlı) bir nazır oldu " şeklinde de t e rcü­
me edilebilir. Tarqan ' lık , e sasen bir as!let rtitbe si
idi . 511 Kibirle idare ediyordu " şeklinde de tercüme .!:.
dilebilir .

6aeın IUan-ahih , Sha 11 ;5 yazıyor.
7 Bk . S . 2 o
8ırxs.136,lb; MSC , 45.3b; bu soru cümlesini almamı�

lardır.
9HYS , MSC , " Taarruz ederek öldürdü 11 diyorlar .

lQ_-=- --ıaS ,M§.Q_, " ehin 11 i1l işare t1ni tercüıQe et,ıni9ler-
dir . Onlara göre ad , " Pi-11-chieh Hu-ti (.� · J& J 11 ,

yani Türk . " Bilgi Qutı " şeklinde olmalıdır. Böyle
bir adın iae , turkçede bir manası yoktur. Bize göre ise
bu ad , " B i 1 g 4 Q u t T i g i n " olmalıdı r . Nite ­
kim aynı aileden gelen S&winç Toğrıl ' ın neslinden ,�, 4ll tıı>.ı (T Hu-tu .Ti-ehin (Q u t T 1 g i n)adlı bir i'ahıe d"a vardır (�g Shan Chen Shih Chih, l 7, 14) •

ı.ı.ıng ' in türkçe karşılığını şimdilik te spit ede ­
medik. Bu şere f Unvanı , Uygurların Mogollara t4bi ollll!.
sından önce verilmişti . Bu kayıt , Mog . " B 4 k 1 " Unv�
nının Türk menşeini gösterme si bakımından çok önemli­
dir .

12H@h-eau ' nun türkçe karşı lığı da anlaşılmıyor . 1 -
kinci a d veya tinvan , T ' ieh-lin f!. � ' ince seslerle ,
" •T&rim " şeklinde türkçele ştirilebilir . Pakat bunun
e sji turkçede içtimli bir manası yoktur. Diğer yandan
" T a r ı m " , eski türkçede bir kadın Unvanıdır . Fo­
netik gUçlUge rağmen bu Unvanı böyle okwııağı daha doğ­
ru bulduk.

l}!!!§. ve MSC , bu cUmleyi atlamışlardır .
14Bilga Buğa • ya , bir çok payzalar , e lbiee vs . he-

38

KÖKTÜRK'LER

diye edilmiştir. Bunların hepsinin teroiime eini fayda­
sız buluyoruz .

s o 1 k u t il 1 u

1x 1 0--0hih�p •u(lu) -3rh t ıl -1-C·tJ .jL (Var . I I ·'t ..

/ :Kao--0h 'an.g Heieh-ehi.h Chia-ch ' uan) . Bu ailenin son­
raki ne silleri hep • B u q a " Unvanını taşırlar. Bun­
dan dolayı, "< .l iİ. -f l "Kuç Buia(Buqa } 11 şeklinde bir
bozu.1.Jlla , istinsah hataları sebebile düşünülebilir. Bu
durumda , " •Q o ç (fKü9?) B u q a " şeklinde bir ad o,l
maeı çok muhtemeldir . Kşl . " Küç B�a Han " , CUveyni, I , 116

Diler yandan, �-c�ıuıg Hsieh-ehih • • ' in , yazışına
göre , n*K U ç l ü (g)? 11 gibi bir !l.'lirk adı da olabilir.
Fakat, "k ' o " _t işare tile bu adı " KUçlüg " şeklinde
okumak Çin ses sistemi bakımından güçtür.

758 sene sinde Çin ' e gelen Uygur elçileri arasında
Ku Ch'u(Qur) Tigin f pft 1-f .fj adlı bir pirene var­
dır . Görülüyor ki Uygur adlarının kat ' i olarak izAh e ­
dilmesi için vakit henüz erkendir.

2Yo-p1 -!- Ji5 : (??) • Bu adın durumu da karan­
lıktır . Oğullarından b irinin adında da " Pi " son eki
gi:!rlllüyor . " B & g " gibi bir Unvan da olabilir.

!l.'Urk. •-A b ı ", erkek adı (Xaeg,, I , 81) ; " A b ı q " ,
ad (Uig. Spd. , 260) ; ' " Y a p T o k r ı ı 11 , ad (A. e se r ,
27 4) ; " Y a m ı Q a � a n " ı " Y a m ı· " , dae Amt , �
klasee (Radloff , Wb . , III , 307) . • Y a b ı z " , ce sur ve • •

Görillü.yor ki ,-ukarıdaki Türk acllarının hepsi, fone­
tik bakımından bu ada yakındırl�r.

'Ta-lin r! ;t.f,.. : (T a r ı m) • TUrk . " Tarım "
daha ziyade kadınlara ait bir Unvandır (Kaşg . , I , 332) .

39

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

4ıo-ssu-pi ı Bk. Tabl . 2 .
5ch ' ü-hsien ffj �.L ı (K ü s ü n?) ı Uyg. " Küsün •

, " Küsin " (Uigurica,II, 36 ,401 IV,8,28) . " Küslnl 11 , te­
hir adı (!!ı&!., B.A. , I , 4o4) .

6
Po-k8 tf f : (B i:I g 1 , -.S U k t) ; Türk. " Bü-

kl 11 , 11 Bökl n , ad (Kagg. , B. J.. , III , 227) • Ktl. llog. , ve fü°i-&
• BögU,Böki:l , :ml ' I " (Pelliot ,HCKcsa. 116�) .

7Po-11 ff J! ı (B IS r i) J Hrk. ,Mog. " Böri "
Bk.Pelliot,HCK, s. 189.

8ııa-ıa T ' o-yin � ' f1 Jl, f! ı (Q a r a T o -
y ı n) ı Türk. " Toyın " (Kaeg. ,I, 230) .

9, ' o-ho-ssu � f D .!, : (T o A o s , T 6 k U ş) ı
Ktl.Mog. " Totus, Tögö s , Tolos " (YCPS,157,2741Pelliot,HO,
�) . Ttlrk. " Toqıf , TOqUf " (Oigur1ca, III,44.4ıKaeg. , I ,
306 ; Pelliot,H0,59) . ftlrk, " Tök:Uı,ıı. TögUf " (Kagg. ,B.A. ,
II , 106) . TUrk. "TUktls "(Kaeg • • B.A . , I .367) .Kfl . Oig. Spd. ,
s . 300 . Oğlunun adı , TUrk. • Saki• " . e benziyor. Bu se­
beple Türk. " Toquz " da olabilir, Bö71• lllQ'1 ile 78pı­
lan batJta adlar da T&:i::ıiır.

lO
YS , " Bilgi Buqa 1 , K.a9-ch ' ang Hs�eh-shih , diğer

kaynaklar n BllgA TlmUr 11 diyorlar, Bu ailenin diğer !.
zalarının ekserisi " !uqa " Unvanını taşıdığından, biz
de bu şekli kabul ettik.

11Bk . 42.

12m:. 58 .
BIBL!YOORAPYA : Iao-ch ' ang Hsieh-Bhih Chia Ch 'uan , Kuei

-ch11-chi, llJ YS , 124 , 7a; HYS , 136 ,laı YSHP, 26 , la ı
llSC , 36 , la; 45 , 3b J 154, lBa; YShu,48 , la; rtiSTP,42.

40

c:
:

� ::ı:: c::
:� ::ı:
:O ::ı:

K
'o-c

hih
-p

'u(lu)�
rh

{ i t l·I·> SL

1
(*Q

oç' Buq. Kü9lUg?
)

.

Yotp12
-fi

Ji5

c• ..l
bı , T 11

111?)

ıa.:.u
n'

Ch
'U-b

aien.5
P o!..117

! 'o-hb-sısu
9

ıt tJ..
(Tarım)

-&-
.!, n5

(KUeUn
)

tf J!
j 'fa .! ..

('?oquz,'?oquş)

Y

.
4

o-•au
-p i

• j iiı.

�ıı:.' "JJrJ

(
?

)
1-

Po�kl6
Ha

-la ! • o-vJ&
8

ıfj,
• ·�

At ı!J
(Qar

a '?OJ'Ul
)

Pi-li-obi:-
P

'u-hu:,ı
o �

-�
(Yo)-l;t T'ieh-mu

-l
rh 11

Sa
-oni-H

ul2
Ht

 i .! ..
4lt. Jf �hD

4b-
.fi t& ! i

(B118A lnı
qa)

("'Ar
ın

 T
r?)

(S&k
is,Saqış?)

.... ""

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

UI�UB.!At
Uy!urtai , Göktürk Ve ziri TonyukUi: ' un ne elinden ;Uz

gur Vezir ve Tarqan ' ı Hilg! Buqa ' nın kardeşi ; Uygurca

hocası ;](onfüçyanist b}lgin ; Çingiz Hllll ' ın evlAtlığı ;

göçebe halkların idare ve tanziminde müşavir ve vek!

li f Qara Itaç Buyruq ' un damadı . idi . Mogolların Gizli

Tarihinde adı "Uyğurtai " olarak geçer. Amcası Sa-chi­

eeu ile çok sıkı bagları Tardı . Her ikisinin de aile si

I-tu şehrinde otururdu. Eşi Ao-tun ailesindendi .

T e r c ü m e
(YS , 124 , 7 b)

1 • Yüeh{Yo) -lin 1' 1 ieh-mu-frh , Çingiz Han '1 b!!
yü.k seferlerinde ve taarruzlarında takip etti ve

bir çok harplerde oaşarılar kazandı . Çingiz ' in kü
çWc karde şi Kuan-chen (Otçig1n

1
) # J.. , bir h;

5 ca istedi . Çingiz Han , Yüeh-lin T!lmtir ' e onları 2
kutmasını emretti . O, derelerinde ilk önce ka!

42

KÖKTÜRK'LER

deşlerini sev, nlzik ol , öldilrme, dereini verdi2•
Çingiz (bu sözü) duydu ve çok memnun kaldı. Ho-

10 nan • ın zaptına iştirlk etti. Taan-heien ';lff*
' deki 10. 000 den !azla halkı Lo-ant!-i- ' a nak­
letti. Ho-nan ve. gibi yerlerin Merkez(.f,) Da­
rugacılığına hemen tlyin edildi. Ayrıca kendi­
sine altın kemer, kaplanlı payza ve dör� cari-

15 ye hediye edildi. (Yüeh-lin Tllmür) , İmparator
tarafından hediye edilen bu şeylerin hepsini
getirerek şehirde akrabalarına dağıttı .

" (Çöl Mıntıkasını tanzime giderken3) , es­
ki Çinlilerin (buradaki) ihtişam ve ba,arılar!

20 nı (herke se) anlatarak onları teşvik etti.Dev­
letin ileri gelenleri , onu bu hareketi ile çok
takdir ettiler. Bazan su bulunmadığından kuyu­
lar kazıldı. (Bu suretle) halkı iskAn ettiler.
Bütün misafirler hep birlikte(onu) tebrik et-

25 tiler4 .
" Çingiz hAkimiyeti ele aldılı zaman5 , Ku­

zey Çin ' de çok haydut vardı . (Bu sebeple) , onu
" Baş HAkim n (-*. ıl1r .f 'İ) olarak tayin
etti. Otçigin ' in ıııliyetinde , Shun-t'ien6 ı�l

30 *-. va. gibi kasabaları kontrol etmeğe çıktı­
lar. Halka fAziletin ne olduğunu öğretti. As­
ker kullanmağa artık ihtiyaç olmadı . H81'dut­
lar kaçtı ve illerle kasabalardaki memurları
ıslah etti . Bütün memlekette bir barış meyda-

35 na geldi. Az sonra, Ho-nan ve. gibi yerlerdeki
Ord� ve halkın idaresini deruhte etti .

" 67 yaşında iken Pao-ting ' de HldU • • • "

43

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Yukarıda tercümesini yaptığımız metin, Uyturtai ' ın
YUan-ehih ' deki resmt biyoğrafyasıdır. YS, h!diselerin
kronolojisini birbirine karıştırmış ve diğer kaynak­
larla biyoğrafyalardan habersiz kalmıştır, Bu biyoğ­
re.fya, T • u C h i tarafından diğer kaynaklara gö ­
re , yeniden yazılmıştır. T ' u Chi ' ye göre , Uykurtai ' ın
hayat eeyri şöyledir ı

1) Pirene Otçigin ailesine hocalığı ; 2) Batı Mem­
leketlerine yap1lan se fere iştirAk etme si ; ') Pirene
Otçigin ' le Qin sefe rine çık:gıası ı 4) OgödJJ1 Han ta­
rafından Qin ' e Baş HAkim olarak tA.yin ed1l.mesi ; 5) Ot­
çigin ' le beraber Ho-nan ' da aeAyiş temin etmeei & Lo -an
' da iekAn faaliyetinde bulunması; 6) Ho-nan ' ı n 11.erlı:ez
Darugacı lığına tlyin edilmesi ; 7) Çöl mıntıkasındaki
iekln faaliyetine , Çanai ' la birlikte memur edilmesi;
8) İkinci defa Ho-nan ' ın idare sine memur edil.meal ; ve
t>1Umü(MSC , 4 5 , 4a)

Görülüyor ki , T ' u Chi Mogolların Çin ' deki faali­
yetlerini· göz öntJnde tutarak biyografyayı tamamlamak:
istemiştir. Buna ragıııen tatmin edici değildir. Bu bi­
yoğrafyayı esas kll.J!lE!.fımız olan YS ' ye göre yapmak en
doğru yol olsa gerekt r :

Çiiıgize elçi olarak gitmeei(Bk . S . 67 .) ; Kara Hıtay
Sarayında hocalık eden kayın pederi Qara l�aç B1qrııq'
u i.lcna ' a gitmeei (S .b9) ; ve nibayet Bilgi But& , yani
büyük kardeşi ile Ç1f18iZ • e sı�ınmaıarı gibi U,ğurtai
' ın gen9ligine ait hadiseler kronolojik bir sıra ile
incelemek gUçtUr. Çingiz • e sığınması, he%halde diğer
iki hadiseden önce olmalıdır.

YUan-shih, iki ayrı kaynaktan istifade etmiş ol­
malidır. Uytiü-tai ' ııı hayatını anlattıktan aonra,telı:­
rar Çif18iz devrine dönüp ilk vazifelerinden olan Baş
BAkimliğ1nden baheetmektedir (Bk . TercUme , 26) . Bö7lece
ortaya iki kaynak çıktığına göre , YS ' deki " Tekrar " ql) sözünün kullanılmasına rağmen , Uygurtai • ın Ho­
nan Darugacılıl;ında iki defa bulunmuş olması şüpheli
kalmaktadır (Bk . Tercüme , ,5) .

Tefsire kaçmadan Uyturtai ' ın hayatını şö7le ö­
zetleyebiliriz : 1) Çingiz ' e el9iliği ; 2) Kayın pe ­
derine gidişi . Qara ıta9 Buyruq ' un biyoğrafyaeındaki
bilgiye göre böyl�dir . Fakat Uygurlar , Kara Hıta7 1 lara
isyAn ettikten sonra onların sarayına nasıl gidebi­
lirlerdi ? Bu sebeple bize göre m4lı:ul görUnen sının
şw olması gerekir : 1) Kara Hıtaylara; 2) Qin8iz ' e el­
çiliği J 2) Çlııgiz ' e sığınması ; 3) Otçigin ailesi ho­
calığına tAyini ; 4) Çingiz tarafından Baş HAkim tayin

44

KÖKTÜRK'LER

edilmesi ; 5) Ho-nan seteriı 6)Bo-nan Darugao�sı ol..ıııa­
eı J 7) Çöl bölgesindeki �aaliyeti ; 8) ÖlUmU .

Yu1ı:arda1ı:i tronolo�iye göre , ölUmU 1240 senesinden
sonra ol.malıd.ır(Kşl .YCPS, 281) .

ı o t- ı a r :
1otç1gin ' 1n genel olarak yazııı,ı *t' t- JJ 'ek-

11nded1r .
2Bu cf1ılle$ eeki Çill Bdeb17atından aıınmı, ol­ması çok muhtemeldir.

':eu olay, Iogoll&rl.n Gizli 'Tarihinde geni' olarak
ruılatıl.ıuktadır.

4!'u ehi , • l:ararglhta1ı:1 llisafirler onu hep bir­
likte tebrik ettiler• " diyor .

51§, • Çi.ngi• Ban tahta çıktığı zaman • diyor.
6! 1u Chi, Pao-ohou �;J-. '4j di7or(llSC ,45,4a) .

!UBJIIŞ

Turmıo , Uytuz'tai • ın ikinci oğludur. önce - amcası

ve daha sonra da Vezir �ed ' le çalıotı . llogollar Ja­

pon,ra 'ya hUcum etmeden önce , bu ordunun Doğu Cephesi­
nin Koautanı oldu. Pakat Mogol aaılzlde generalleri i­

le aralarında görlio ayrılığı ve 1111naıı:a,a çıktı . Gitmek­

ten vugeçti. Bu görli' ayrılıgı ve yanlı' taktik , bu
eaferin ıauvatfak:iyetle sona erme sine mlni oı.mu,tur . Ve

bu sebeple Uz&Jı:doğu tarihinde , Turmıo ' ın önemli yeri
Tardır. llogol &ailleri ile mUnak:a,a edebile.celi: kudre t·
te idi . IU!dzu , ailesinden ileri geliyordu.

! e r o U a e

(HYS, 136 , 2b)

45

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

l , " Tu-8rh-mi-shih (Turııtıı) .fr � JI f- baı-
langıçta (amoası) Sa-chi-seu ' 'nun 11.tiyetinde o­
larak (&si) L1 T ' an ' a taarruz etti.Bqarıaından
dola71 ona tlnvanlar2 ve &Jrıca Baing Te I ;fr

5 -chou darugacılığı verildi . Bayan3, Sung DeTle­
tine taarruz ederken, heyecanla dedi ki ı

10

15

20

25

" - Bu, bizia safer glinf11111zdUr ! "
" .Aılcaaı sevindi ve onun fikrini kabul etti .

(.Amcasının) yerine ge9ip4 , nlltlı&ı Sa-11-man '
la birlikte Bayan • ın ııı&iyetine girdi • • • •

" (öncü kıt ' aaı olarak harbederek s� kıt­
'alarını ıııagl.up ettı5 .) Ch ' ang-Chou •J +*f 'u
zaptettikten sonra da h&kim.(Carguçi) ee9ildi.

" Sung DeTleti mağltp edildikt�n sonra, ken­
disine An-tOng-lu Jf f H• Darugacılı&ı ft tam
otor:!te ile de Ch 1u-i>hou6 ıJ. �fi Daragacılığı

verildi • • • "
11 A-ha-ma(Abmed) P.J' ..+ ,� (orayı) idare i­

çin gidince , geriye döndü.BtlyUk Ordu (J\. �)
Japonya ' ya taarruz ederken , seferber olan ordu­
nun Doğu Başkomutanı (f .il t 1' ;t, jıf') oldu
ise de ; EJ&let Başkanı A-t ' a-hai (Ataqai) I'! ,f
j� va. ile arasinda ayrılık Te ırıınak•fl' çıkması
eebebile sefere i9tirAk etlle!i reddetti. lihayet
Büyillı: Ordu da zafer elde edemeden döndU • • • •

ÖJle anlatılıyor ki , Jaı>onya seferinden sonra da
Turmı9 ile Ataqai taraftarl�rının dargınlığı sona el'Ill!.
mi9tir. TCC'S gibi önemli bir meTkiye getiril.aek isten­
mi9ee de , 9iddetle reddetmiotir(BYB,136ıj!';llSC,45,�b) .

Son vazifesi T ' ai-p ' ing-lu j,. .. Darugacı ığı
idi .Kendisini TCCS ' liğe tavsiye eden Lu Sh1h Yung

bu devrin en kudretli şahıslarından biri idi
Öyle anlaşılıyor ki Mogol soyuna cephe almış-tı.

46

KÖKTÜRK'LfB

ı o t l a r :
1sa-ch1-ssu • nun biyografyası bu aile içinde tet­

kik edilmiştir. Bk. 3 . 54 .
2ünvanlarln tercüme ve izAhını 1Uz1lıııauz bulduk.
3Raşid ' in Bayan Fençan dediği ve Sey1d Şemseddin

' in neslinden meşhur bir devlet ricllidir.
4

ÇUnlcU, amcası bu sırada çok ihtiyardı (.MSC , 4 5 , 4b).
5Biyoğratyada kaydedilen Çin generallerini ve di­

ger tafsilitı tercUme etmedik .
6Kayn&ga göre , �rang-lu Darugacılığı bir şeref

Unvanı olmalıdır .

l

5

10

Q.lB.l BUQA

T e r o O. 11 e
(YB, 193 ,81:1)

n Ha-la P ' u-hua(Qara BUi\&) .. J•J -1- t
YUeh-lin Umtir (Uy�tai) 'Un oğludur. Genç iken
annesinin (mensup olduğu) Ao-tun1 .91 j� Ailesi­
ne hizmet ediyordu. Oturma yeri I -tu2 jl. ,J, i-
di . Bir gün içini çekerek dedi ki :

n - Genç iken okumazsam, atalarımın (yolunda ·
nasıl) gidebilirim ? n

" Babası (Uyğurtai) bu zamanda H!kim olduğu
için Pao-ting şehrinde oturu,-orlardı . DUşUnoe si­
ni açıkça söyledi . Babası hayret etti . Ona Uygur
kitaplarını ve e ski kiıaplarla ,tarihleri öğretti.
Hafızası , zek4sı ve öğrenmesi , Allahın fevkAlede
bir vergisi idi . L1 T ' an , (iayAn edi.noe) , onun an­
nesi ile küçük kardeşi T ' o-lieh (Törl) Buqa 'yı

47

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

15 kaçırarak Teng Lai Jl" * arasına sığındı . On­
lar hakkında bir haber alamayınca sabahtan ak­
şama kadar ağladı . Az sonra amcası Sa-chi-eeu3

ile Shan-tung ' da
.
haydutları mağlup etti . Niha­

yet anne si ile beraber geri döndü. "

Sa-chi-ssu, Qubilai ' a bazı demir ocaklarının iş­
letilmesini teklif etti . Qubilai kabul e dince ocakla­
rın kontroluna Qara Buqa memur edilir. Sung Devleti­
ne karşı yapılan büyük taarruzda 15 . 000 kişilik cenah
ordusunun iAşe , nakliyat ve kumandasını deruhte etti .
Harp bittikten sonra, Qubilai ' a idart reform hakkında
bazı tavsiyelerde bulunmuştur(Ia..l.9.1..9.�;MSC,45,Sa) .

Şöhreti , daha ziyade Asi vezir Ahmed ' e karşı yap­
tığı seferler dolayıeiledir . Bu hadiseler anında öldü­
ğü için, Çin Tarihleri onun biyoğrafyasını eadakatla ,
fAzilet içinde ölenlerin arasına koymuşlardır.

Qara Bu�a ' nın nesli çok geniştir. Onun nesli ü­
zerinde yapılmış etüdler de yok değildir(Bk . YUan Hei­

- �n Hua-hua Kao ss . 28-34) . Soy kiitilğli de geniş ola-
rak tespit edilmiştir 18a-20b) .Bu sebeple nes-
li üzerinde daha fazla durıııağı z euz buluyoruz.

Neslinin sür ' atle Mogol ve Çinlileşmiş olduğu gö­
rülüyor. Buna rağmen, bir kaç nesil sonra bile ,A r a­
l a n veya Y ü g r ü n ç gibi Türkçe adların kulla­
nılabildiğini soykütügünden açık olarak görebiliyoruz.
Kitabesi ; Chih-chang-chi,ll, 48b .
B o t 1 a r :

1Bu aile adının türkçe veye mogolcasını tespit e­
demedik.

2
Babasının memuriyeti Pao-ting ' de idi . Öyle an­

laşıyor ki , ailesi I-tu ' da oturuyordu. İlk faal vazi­
fesi olan demir ocaklarının idareciliği de I-tu civa­
rında idi (YS,193,9a) .

'Karşılığını tespit edemediğimiz adları , çevri ya­
zıları ile kaydettik.

s o Y' k Ü t u ğ Ü

1Ya-ssu-pi 4i ,t!a• SJS (Var . !. / /) : (Y o s -
m u (t)?) • Uyg. "Yosmut " (Uig. Spd . , 276) . Felliot ,!!Q.ı..�·-21=

48

KÖKTÜRK'LER

yaşmut<.Yoşmutc:::::Caınşed . Bu aile önce Manihe ist idi , Bk .
!!!ei-ch ' i-chi , 11 ; Yüan Hei-yü-J�n Hua�Hua Kao , s . 29 vd .

Bu sebeple adın Hırıstiyan olması da muhtemeldir. Kşl .

Uyg . 1 1 Y o s i p a s 11 (Manichaicl!..ı.!.II L,3) veyahut da
Uyg. 11 Y a u e i f 11 (Uig. Spd . , 275) .

2Pi-11-chia T ' ieh-mu-Grh (P ' u-hua) itt. j'.f �� ıf'5 1� �
veyahut (Ys : .J Jj) : (B i 1 g tt T tt. m U r (Buqa)),
Kao-ch ' ang Hsieh-shih Chia Ch ' uan : " Bilgt! Ttl.mür " ve

yuan-shih : 11 Bilgtt Buqa " yazıyor . Doğrusu , herhalde

ıı Bilgi! Buqa 11 olmalı , Çünkü karde şinin oğulları ekse­
riye tle 11 Buqa 11 mahlasını taşırlar .

3YUeh(yo) -lin .f5. ıA. Ttl.mUr (YS, 124,4a) ; A-lin li] �f Ttlmiir(YCWCCL , 73b) . Kşl. A r i n Taize l'1 ft1 A T
(YCPS, 152) .

4İ-mi-sh1h P ' u-hua i JI .f { � : (İ (t)m i ş

B u q a) . Şüphelidir. Kşl . Uyg. 11 İl İtmiş " ·
5Tu-tu-mi-shih P ' u-hua t1 fi 51 -t Jj + :

(T u t m ı ş B _u q a) , veya (4Tutu {n)mış? Buqa) . İlk
iki işaret, n Tudun " Unvanının çince yazılışıdır, Bu­
rada ise "tut " kökU ile bir fiil hAli vardır . Kşl . 11 İl
tutmış 1 1 {!!aichaica , III, 43) .

6HaU-11eh jr,J 1,�1. ı (??) • 11 H ü 1 tt (g ü) 11 ola­
bilir.Kşl. Hambi e , e . 88 , n . 4 .

7Tu�rh-mi-ehih f� M j� t (T u r m ı ş) :
Kşl . Uyg . 11 Turmış " (P ,W.K,M.Uller,_Zwe.1 Ffahlinechriften,
!Q) ; 11 Barça Turınış 1 1 , 11 Mg Turmış " (Uig. Spd . , 2 66-7) .

8Pa-ea P ' u-hua j\ 1ft f- :fi { B a e .a B u q a)
: Kşl . Uyg . " Basa TM.mür 11 (�d . , 267) , Uyg . 11 Basa "
ı Brka,maıye t (-?) . Kşl . " !lig b!g basasında yorıyu 11 (Ui-

49

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

gurica, IV, 14) . Kşl . " Bas- 11 , beherrschen, be aiegen(�­

loff ,Wb, IV, 1526) ,

9Ho-haiang ,fo 1jj ı Çince ad . " Qoşang(? } " , bk.
Hambia, s . 16 .

10aa-la P' u-hua � f'1 .j. lj ı (Q a r a B u q a�
Kşl . Uyg . " Qara Buqa " , ad (Uig. S,pd . , 278) .Hambis,Tabl .16 .

11Tu-k ' o-l1 P ' u-hua � � J! f Jf : (•T U k il 1-
(l) i g, � o q u l ı t?) . K ' o işareti , söz arasında
" -ki- " veya " -kö- " hecelerinin ·ıranalcripaiyonunda ,
sık olarak kullanılmıştır. Bk. Pelliot,HCK, s . 10,2}1. Bk.
Uyg, " TU.ldtllig " (Uigurioa,4, 10,78) ; Uyg, "!oqulıt " ,kşl,
Uigurica, III, ,9, 25.

12T • o-lieh P ' u-hua Jft !.1. İ .f. : (f ö 1 a, T ö­
r ! -) . Kşl . Pelliot,HO, e . 66 .

1'Yueh-lun-ch1h � ..f. 1(' : (Y ü g r u n ç) •
14Yo-cbu ,ft3 j : { Y o o u) .Kşl.Hambie, s.87.�­

liot,H0, 14 : 1 Ioci n , rı-rısci "·
l5Hsieh YU-lieh 1J\ !• 1.'J. (Yar. / / j:) ı " Hsieh "

İşareti bir aile adını gösterir. Aile adı ile birlik­
te, bütün işaretler dikkatle tetkik edildiği takdirde
bazı Mogolca veya Türkçe adların mevoudiyeti görlllebi­
lir. Bu eebeple , kat ' i olmamakla beraber, adları bu yön­
den gözden geçirmegi f91dalı gördük.

16Hs1eh Chi-Hu �� 1 .l--<1< .ffi) İ ,!, ı (S a­
q ı ş? , S 1 k i z?) . Sa-chi-ssu , aynı ailedendir. Bk.
s .

17 Bsieh Hsiai'. �? (•f İ))t •
18Hs1eh Pi 1'- 5J5 Kşl . (§ .�..) �Jj (Ya-esu) -pi

50

KÖKTÜRK'LER

l9Ha1eh Ohih-chien 1� iİ � : ? " Sü ' lg«n.,SUg4-
gln "(Pelliot.HCK. s. 255-56) , " Ş1g1k!n-butu.Q.u " (filŞ.,

�) .Aslı, ikisinden biri olabilir(?) .
20Ha1eh Che-tu 1Y! � .t .Kşl .lılog. " Slyigltü 11 ,

" SU ' l ' ltU(•stsgltU.) " (Pelliot,HCK, l}O) .
21Hsieh Ch' ao-wu 11 IJJ -!- .Kşl . " SMçlwür " (!tl­

liot,HCX,a.59,183) . Haenisch,�a " q.'?llO 11 , s. 202.
22Hsieh Lieh-hu (?) 1� J'•J 1 .Kşl . " şıraı:uı " ,!Q:­

PS,202.

Göıillt17or ki , yukarıdaki adlar, her ne kadar Çin­
liler1nJı:::l gibi yazılmışsa da, bize göre bazı Mogolca
veya Türkçe 1s1.mler,Qin tel&ftusile taklit edilmek is­
temnişt1r. lleselA, gene aynı soykUtUğllndeki Hsieh Lieh
-tu 1, J•J rl (*S&r&tu??) 1 Hsieh Li-t ' ai -f � J•j fl
(•Slrltti 'I , Ş'1rltti?) ; Hshh T ' ieh-kai -f� 'l'l tt (•54_
tlgti?) şeklinde sözlerin transkripsiyonları böyle ya­
pılabilir a1 ? Bilmiyorus� 1akat son ekler Mogol gı:a­
merine "tqgmıdur.

Kanaatııaı.sa göre , bu eski Türk ailesinin gittikçe
Çinlilef1119 olmasına rağmen, eski Ortaaaya an ' aneleri­
ni de tema.men unutmuş olmaları ihtimA.l dahilinde görü­
lemez, ÇUnk:U, so7klltUğUndeld 6 . göbekde bile , A r s -
ı a n(ft3 ..l .!, llJ) gibi !l'llrkçe adlara rastlamak mUıa­
lcUndUr.

51

U Y ci U B. T A İ

1 1
Pi-li-chia P 'u-hua2 Iüeh(yo)-lin T ' 1eh-mu-@rh3

�t.t:. ıı -Hıtı t li /b ı A t� 11 t)
(Bil.el Buğa(Buqa)) (A'rın? TllıılUr) +
1-mi-shih P ' u-hua4 Pa-ea P ' u-hua8

j. 5, ,,. i" ' ı\ .ttt .,. ,.
(! (t)miş? Buqa) (Basa Buqa)

Tu-tu-mi-shih P 'u-hua5 Ho-hs1ane;9

,ff Jf �• f <t- jo ,t]
(•Tudu(n)mış? (Çin.)

Buai-chia P 'u-hua Ha-la l? 'u-hua10
·•t � f � � f1 l �

(?) (Qara Buqa)

HBU-lieh P ' u-hua6 Tu-k' o-11 P 'u-hua11

1'! f.'.J 4 � VJ 1'1 -f .f
(?) (TWdlllig Buqa)

Tu-8rh-m.1-eh1h7 T ' o-lieh P 'u-hua12

Jf ' J� J JJ.i !.:t Of J.f.
(Turmış) (Ttırı Buqa)

52

�
··

Q

A
R

 A.

B

U

Q
A. -

.J,
- -

13

. ·+

.r-
-

Yü
eh

-l
.ln

-c
b.1h

ı:-11

-mo
Be

ie
h

wd
n-

heü
eh

.ıfi.

 �
 f(

'l JI;.

1-f!

 f
 i

(Y
Ufrü

nç
)

(D
ha

rm
a)

(C

in
çe

)

Hs
ie

h
Ch

ih
-c

hi
en

19
 H

si
eh

 C
�e

-tu
20

 H
ai

eh
 C

�'
ao

-�
l

��

ı
�

1"
 ti

 ,ı;

-1�
 .fA

 �

(*
Sü

g
Ag

in
?

)
(•

S
ög

l
tU

?
)

(•
Sl

9A
wU

(r
)?

)
T

ı

Y U
eh

-lı
hu

14

,f-'J
 ı

(Y

oc
u

?
)

"'

l.
....i

Hs
ie

h
Yü

-l
ie

h1
5

t
ı

CMJ

Hs
ie

h
Li

eh
-h

u
(?

)2
2

A�
rh

-s
su

-l
an

g-

wan

19.
l. ·

1:).
(Ç

in
ce

?)

Hs
ie

h
Lteh-t'

u

19.

1
1

tlJ

(
?

)

1�
 J

•J ./t

R
�

.�.
;J.j

jf_

(
?

)
(Ar

al
an

)
(Ç

iIJ
 -r- ce

)

il'

Hs
ie

h
Pa

i-
li

ao
-aun

Ha

ie
h

Li.
-t

'a
i

Bı1�h
 T

'i
eh

-k
ai

.�r

 e
 if

 11.

1'
 .fi

 it

�

t6
tt

(

?
)

(
'

)

Ha
ie

h
fi

-e
hi

Ha

ie
h

Ch
i-

u
u1

6
Ha

ie
h

lis
ia

1 7

Ha
ie

h
Pt

18

�
 f.t

. -l

1-W
 *

.�.
1�

.
1Y.

JJJ

a

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BA-CHİ-SSU

Türkçe adının ne olduğu pek iyi anlaşılmıyor . Soy­
kütüğUne ait notlarımıada, bu yönü inoeledik. Bu da Ton­
yukuk ne slindendir. Bilgi BuAa ve Uyturtai ' la amca o­
ğullarıdır. Uyturtai gibi , Pirens Otçigin ' in sarayın­
da U,gurca hocalığı yapmış ve hizmeti bu ailenin ara­
zisi olan Batı lılançurya da geQJDiştir. Qubilai ' ın em.ln
bendelerinden biri olmuş,Kore � Liao-tung ve Shan-tung •

daki hadiselerde imparatorun şahsi hakem ve aracısı ,
hocası ol.muştu.

T e r o ü m e
(YS , 134 , la)

l n Sa-ohi-SBU .tft f ,g, Uygur(l?J -) 1durl •

Kendi memleketinin A-ta Tu-tu(.A.ta Tutuq) � :*.. ff ';of • u T ' o-ho-aeu(Toqı,, Toquz?) j 'fa .�.
' un ikinci ogludur. Bavlangıçta, (Çingiz ' in) kil-

5 çük kardeşi Kuan-chen(OtOigin) ,f:t .i BitiQi ' ;i
idi' . (Otçigin) ona pirensleri okutmasını emret­
t14 . Otçigin öldü. Büyük oğlu Chih-pu-kan ' ın öz
ne.el1nden5 Taçar genç idi . tlvey bUyUk kardeşi o­
lan T ' o-tieh onun yerine geçmek istedi . Sa-chi-

10 ssu ile Huo-lu-ho-aun(Qorutasun?) ;t ·f· 1o J*,
(bu sırada devleti niyabeten idare eden)Naiman­
oin ((9 f fc;) Hanım Sultan 'a gelip , (onun

pil&nları hakkında6) haber verdiler. Hanım Sul­
tan da , Ta9ar ' ı (Otçigin ' in)yerine geçirdi ve

15 �rene (ılJ .f) 7aptı. Sa-chi-sau, Qorutasun i­

le birlikte onun zeametini idare ettiler.Hei (Qa­
ra) ��- Dağ ' ın güneyini Sa-oh1-ssu7ve kuzeyini

54

KÖKTÜRK'LER

iee Qorutaeun idare ediyordu .
" Möngg! Han ' ıiı mliyetinde olarak Tiao-yü_,t�

20 �1 d&gına taarruz etti . !mparator ' a teklifte btr
lunarak, fırsattan istifade edilip Kiang-nan ;ı ,f,
' ın zaptedilmesini teklif etti8 . İmparator öldü.
Ariq Buqa tahtı ele geçirmek istedi .Pirenslerden
bir çoğu ona tlbi oldular . Sa-ohi-esu, koşarak

25 pirene Taçar ' ı gördü ve kuvvetle konuşarak, onu
Qubilai ' ın tahta çıkması iQin zorladı . T&Qar da
onu tasvip etti . Böylece Qubilai tahta çıktı . Ve
sonradan Sa-chi-ssu •nun sözlerini işiterek, onu
Pei-chi.ng9Hauan-fu(Kuzey Sarayı Muhafızı) ' lığı-

'O na tayin etti .Ayrıca clriye lerinden ve OngAirat
ailesinden bir Jcızla evlendirdi ; altınla ipekli
elbise hediye etti • • • "

Qubilai bundan sonra onu ,Kore ve Liao-tung 1.htil&­
fına hakem olarak gönderdi. Hsin YUan-Shih,�, 5b , bu
kıBlll. atlamıotır. L1 f ' an isyllilının bastırı sında ö­
nemli bir rol OJI18Dll.Ştır. (K9l . Qlra BuAa, tercUme , l,-15).
Bundan sonra !-tu Lu Darugacılığına tlyin edilmiştir.
Bu bölgedeki demir ocaklarının faal bir hlle onun ta­
rafından setirildiğini Qara Buta ' nın biyoğrafyasında
görUyoruz (Bk.Y���b � .BiyoArafyasının büyUk bir kıs�
mı Li T ' an iay 1 faaliyeti ile doludur.Biyoğraf-
7aeından açık olarak anlaşılıyor ki , Mogol sarayında ve
devlette büyük bir nUf'uza sahipti. 66 7aşında iken öl­
dü . Qubilai ile aralarında bazı çatıpalar da geçmemiş
değildir. I-tu Darugacılığını da kabul etmemiştir. Son­
radan bazı şartlarla burada vazife kabul etmiştir.
BİBLİY00Ril'U ı YS, 1,4 , la; YSLP, 26 , 6aı YSHP , , 2 , 20a;llSC.

45 , 6a; HYS ,136 , 5& ; YHS , ,7a;IShu , 4B , lb ;
YSSTP,44.

1 o t l a r ı
1orhun bölgesindeki Uygurlar için kullanılan e ski

1az1lışı kullamııaltla, kaynagımız Sa-chi-ssu ' nun men-

55

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

sup olduğu etnik zümreyi göstermek istiyor.
2T •u Chi, kendine göre bazı ilAveler yapmıştır.
3uy�rtai da Otçigin ' in mAiyetinde idi .

.

4uyturtai da aynı ailenin hocaeıydı .Bk . S.43 .
5Mogol Hanedanının verAaet meselelerine ait bazı

halledilmemiş noktalar vardır . T ' u Chi de bu konuda a­
çık olarak bir şey söyleyememektedir(ıasc,45,6b,not) . B­
l1mizdek1 konuyu bırakarak, metni izAh maksadı ile ka­
rışık me selelerin tetkikini doğru bul..muyoruz .

6uetne bu 11Aveyi , haklı olarak T 'u Chi yapmıştır.
7Bu Kara Dağ, Hei-lung-kiang .Eyllle tinde olmalı !

d1 . Çünkü, Pirene Otçigin ' in arazisi, İkir&a ve Ong­
girat kabilelerinin arasındaki ziraat bölgesi idi (Kşl .
llSC,4�a,n.) .

S,136,5a; MSC,45,6b, Kiang-nan ' ın zaptını ve
şehirlerde oturulmasını teklif ettiğini ; fakat Jılöngg4
Hen tarafından kabul edilmedigini yazıyorlar .

9
T ' u Chi , Sa-ohi-aau 'nun Liao-tung ve Kore mese­

leleri ile ilgilendiğini nazarı itibara alarak, " Doğu
Merkezi " şeklinde tashih etmiştir. Kuzey 11.erkezi , daha
ziyade Liao-hsi ile ilgili idi . Biz Kuzey Sarayı diye
tercüme ettikse de , "Merkez " tAbiri daha yerindecfir.

DHARMA

T e r c U m e

(YS, 144 , 2a)

l "Ta-11-ma(Dharma) % ! .Jft,. Kao-ch ' ang(ya-
ni Turtan) ' lıdır. Büyilk babaeı1Sa-cb1-aau, Liao
p1reneler1nin

2
(� �) hocası idi. Qubilai o­

nu muhterem bir üatad (�) olarak adlandırıyo!.

5 du. 11 T ' an ' a karşı yapılan taarruza iştirAk e!
t1 ve başarı ka�anarak Shan-tung EyAleti Ta Tu­
tu' *. f 1 � • su oldu. Dharma , henüz genç i-

56

KÖKTÜRK'LER

di . önce Saray muhafız kıt • asına girdi. İlk memu­

ri1eti 1307 de4 • • • "

10 11 :Bu zamanda CH Tılmüdllr müstakil olarak ha-
reket etmeğe başladı . Kendi m4iyetinden 1-lien­
c�An(Irincin) jf •tA J. ve Ma Tsu-ch ' ang .� ;Ji 'f birbirlerini kıskanarak karşılıklı itham e­
diyorlardı . AhlA.k: bozulmuştu • • • 11

Me tin, çok resmi bir dille yazılmıştır. Dharma 'nın
ilk memuri1etleri , 1 e 1 4 m 1 M U z i k dairesinde ,
veya Batı ile ilgili böltimlerde bulunduğuna göre , ken­
disinin Batı Kültürü ile bir ilgisi bulunması çok muh•
temeldir. Bilhassa Yüan-shih ' de , T u r f a n 1 ı ra­
hiplerin Çin ' deki hayat tarzları ve ı slahı ile ilgi­
lenmiş olduğuna dair bir kayıt çok önemlidir.

HAkim olarak da bazı enteresan kararları vardır :

l " Sarhoşluk dolayıeile Yao Chia adlı bir va-
tandaş öldürülmüştü . Katillerin başı kaçtı . Di­

ğerlerini polis yakalayıp hapse attı . Aradan bir

sene geçti . Fakat onlar hakkında bir delil bulu-

5 namadı . Dharma dedi ki :
"-Esas katil çoktan kaçmış bulwıuyor . Hayatı

hak.kında da bir bilgimiz yoktur. Hapisteki adam­
lar yalnızca hatalıdırlar. Suçlu değildirler.Biz

onları daha fazla alıkoyamayız . " Diyerek, hepeini
10 serbest bıraktı . " (HYS, 1}6 , 6 b)

Başka bir gün kendisine yetmişlik bir katil getiri
yorlar. bıtiyar olduğu için cezalandırılamıyor. Pakat�
Dbarma 'nın kararı şöyledir :

• - Başka birini öldürecek kadar kudreti o-
lan bir katilin cezalandırılması c4izdir . " Diye­

rek, ihtiyarı idam ettird1 . " (HYS, 1}6 ,7a)
T«müd4r ' le arası açıktı . T4mUd&r başvekil olunca

vazifelerinden büsbütün çekildi . Biyoğrafyaeı uzundur.

57

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

N o t l a r :
1soykütülcleri , sa-chi-asu ' nun şeceresini � ' in

buradaki kaydına göre yaparlar. Başka delil yoktur .
211ao-hsi ' nin bir kısmı , Otçigin ' e aitti . Liao

-wang tabiri, Otçigin ve neslini i!ade eder.
3Bu kayıt, Sa-chi-ssu 'nun bi7oğrafyasında bu ka­

dar açık deı11dir. Kendi biyoğrafyasında, Unvanının A­
ta Tutuq olduğu· yazılıdır. Burada ise '' Ta Tu-tu 11 ,ya­nl " Büyük Tutuq"olarak geçmektedir.

4Bundan sonra b ir çok fabd Unvanlarından bahsed!
lir.

UBL. 5 .

S o y k U t U & U
..

1 sa-chi-aau
""' � . '111\. D · �·

(S4kis, Saqış?) t ?
t ı::b.

.'1 j
(Çince)

- - - - - - - - - - -- - - - - - --- - - - - ------------- - - - - - - - - - - - -
;ı. 1sa-ohi-eau Pu-hua #t 'İ ,!. � 3' (Var./ 1.1�. ;
1:,t -f .W. J .t-ft i ,'!. . Bu ad , " stlı:iz " olabilir. Ba­

bası da " Toquz " dur. " Altmış .. gibi rakamla yapıl­
mış adlar da vardır. Uyg . " Saqış "(Radloff,Wb , IV, 245 } ,
aes bakımından uygundur . Kşl .lı'log. " �it " (Pelliot , BCK,
, 155) ; Türk. " Sağıt " (Wb , IV , 269) . Hırıstiyan " S4rgie "

de (? } olabilir. Kşl . Sa-chi-esu Buqa(YS , 121,15b) .

58

KÖKTÜRK'LER

Slw!NQ TO�RIL

!onyuquq ' un neslinden selen bu aile Çingiz Han�
ın yanında bUyük bir iti bar görmüştü. Slwin? Tolrıl.
önce Uygur De•le tinde "UluA �kuçı " idi . Çin ' deJd. 1ıl.2,
gol De•letinde hizmet görürken bu Unvan gene de•am
etmiştir. Çingiz Han ' ın mAiye tinde olarak. llatı Sef!,
rine · iştirlk etmiş ve sonra da Tolui ve Karısının
ıııAiyetinde yWcaek vazitelerae Dulwimuştu.

SoykütUğünde Basan, Liç1n gibi islAmt adlara da •
rastlanır. Bununla be raber, l}asan ' ın Uygur Edebiyat.!
nı çok iyi bildil!ne dair kayıtlar da vard:ır. IJaean�
ın mezar kitabesi en i:lnemli k�tır. Diğer eaerler,
verdikleri bilgileri bu �tan. almı şlardır •

.bununla beraber bu aileye ait bazı mAbet llta'b!.
leri ve Edebiyat kayıtları da vardır.Bu sebeple bazı
ikinci elden kaynakların bilhaeea ailenin m•nt•in•
ait k:ıal.lllarıııın tercümesini f&Jdalı gördük.

BİBLİYoGBilU ı Ch ' ang Shan Chen Sh1h chih , 21 , la-6 1
21 , ,3a vd. ı Y5 , 134 , 20aı YSHP, 32,2lbJ
MSC , 45 , 9a ı HYS , 136 ,15b.

f • r o U m e (l)
(Ch ' ang Shan Chen Shih Chih , 21 ,la)

,� J* ft iİ , •
. . . � t! •+ Ht. -\\ Tt.. .A., ıt 1 ii, "1 , A Jİ j, ıa ıfl. �& J.ı .i. ;J4 t iJ. JQ • 4{ 'IA >Jıt J �· ,,. aJ ti, l
.t il *' m, t -ıa ı.. o � .ı. ı f u· t "'- � t. i{ İf7 ı!t Jt 14.

59

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

l 11 Rahmetli Ha-ahan ıı� . J1t Uygur ' dur. Ne eq

den nesile Kao-ch ' ang{ Turfıi.n) Jj 1 Kıralı id!.
ler . Uygurların , T ' ang SUlAle ei Çağındaki. An_ '
Lu-ehan ' ın mağlubiyeti dolayısile kazandıkları

5 başarılar tarihte yazılıdır. (Bu eski Uygurlar)
!

sonradan mevkilerini kudreti ilAht ile şimd!,
ki Kao-ch ' ang (Turfan) HWdlmd.arına devrettiler.

(Ba-shan ' ın) atası bu Devlete bizzat Başvekil
oldu. ??? Ne silden neeile onların Tsan-fu-yUn

10 Jf- At İ Memuru oldular . Bu durum ta: Tur fan

(Kao-ch ' ang) ' ın (Mogollara) tAbi oluşuna kadar
devam etti .

" Çingiz Han zamanında merhumun BUyUk Ba'b!_

eı Slwinç Toğrıl (.'t Z :ff. İ:, �f!.. JJt,) keai
15 di memleketinin Uluğ .Ayğuçı (JL ,,. 4:'. JL .Jr,)

sı idi . İmparator ona kendisine niyAbeten(ıJ.t ,l
Jf) Chen-ting Fu-lu j .i JİJ U- Baş (J1)
Daruğaçi ' si ve HAkim(ılfJ' f 'ğ) olmasını ve
o şehri idA.re etme sini emretti .

20

nTsan-fu-yün" : Uyg. "Çambu-dwip (Skr . Sambu-dvipa) "

J 11Sambun "? ,ad(Uig. Spd . , s , 291) . !zAh edemedik .Mem�

rivetin mAhiyeti karanlıktır.

60

KÖKTÜRK'LER

f e r o u a e { 2)
(Ch ' ang Shan Chen Shih Chih, 21 , 33a)

� m 1t ·'f l:ı lf $ 'f fi-
• . • ılJ ·M 1 .11 A. f iL "' t Tı.., t- ,14 �t �b ıfv fır
Jf1. .t. .i. � � Jı.. 1Ş. t �t il ıt JJi il .�ıt �ıt }k ık ..

l " (Mogol) Devletinin başlangıcında, nchien -chUn Ta-tzu � Jf Jt 1 n Ulug Ayğuçı (7L ·'t· 'İ iL ,Jt.) , bu memuriyette iken, bu şehri ziy.!
ret ettiginde bu m4bedi de ziy4re t edip tAmir

5 ettirdi . flmir işi zaman zaman devam •tmekte -
dir • • • "

"Chian-chUn" Unvam. , yukarıdaki ki ta bede de gördü
gümüz gibi Chen-tiil8 Vil&yeti.ni niylbeten !mparatllT
namına idare ettiğini gösteren bir Unvandır.

Metnı.n anlaşılması QOk gü9tUr. Bu sebeple tercüme
xıeme� mellen· ve güzel türkçe ile olmamıştır.

! e r c U m a (})
(YS , 134 ,20a)

ıJ• t' 1i Jt 1l. ·tA ı. -!- A.,�-t • ı«I j, -!- ., ·t T1.1
:J ,Hl f t Jc.. ı! L, Js. �ı 11t !4ı Jt �(;. J;,t,ı U:
111 ıiJ �.f f :J * İ·} nl �f, l .t, f �. �} � "'"
Jİı, ,... ,t� ı;fy J r; ı } I \. f;. :$ 1!t � ' � :1f· • • •

1 " Haiao-yttn-ahih T • o-hu-lin ı] 1 t � �t :!'t t-4 Uygur(.. f J...) dur.Kendi memleketi.!!,
deki vazifesi Wu-lu Ai-wu-ch' ih(UluA Aykuçı)
-f -1- ·.t JL � ' lık idi . Bu sözün çinced,!

61

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

5 deki manası , "Ta-eh• On .*. t!. ıı , yani "YUkse.lı:
memur veya Nazır" demektir . Onun babaeı , Çingiz
Han zamanında gelerek (Mogollara) tlbi oldu.

• MüalUman Memleketlerine yapılan sefere i.ı
tir&k etti . Dönüşünde , Tolui ' un kendi kararg!

10 hında hizmet etti . Chen-ting Villyeti Tolui 'ya
zeamet ollU'&k verilince , Merkez V11Ayet1Jı.(+
JJ.) HAkim(ıllr f 'İ) i oldu.

11 O�lu Pa-san�san) J\ fi- , Qubilai'ın hi!,
metinde "Ba'urçi '\f � .t. " idi . • • •

! e r o U • e (4)

(HYS,136 , 15b)

l • Pa-tan)\ ft , tJygur'dur. Babası S&winç �
rıl, 1208 senesinde Iduqqut 'un ıııliyetinde gel!.
ret tlbi oldu. Slwinç TolrJ.l kendi memle.lı:etin­
de •uıuğ Aykuçı " idi . Bu sl:lzilD çincedeki anl!.

5 mı , "Ta..c!ı 1 On 11 , yani "YU.kae.k memur vaya ııazır"
deme.lı:tir. (Slwinç ToAr'ıl'ın) babası !i-chın P!
-li-chieb(Tigin Bilgi) ·� fr .,.. ! Hl. idi.
(Bu adın) manası , bilgin(�) , talihli (jj,) , b!
yWı.: nazır(.*,. -il) demektir. Baba ve ogul., her

10 ikisi birden (Qingiz Han'a) tlbi oldular , hi,!
met ettiler. Slwinç Totrıl, (Çingiz Ban) tftr!
fınd.an hususi bir ••kilde ak:raoa mwuıeleai g�!.
dU. Ondan sonra Tolui ' ın hizmetine girdi .Tolu!
'un karısı CbU&Dg-sbOng Sultan tarafından bir

15 evlltlık muamelesi_ gördU. Cben-ting fill7eti ,
Tolui ' a zeamet olarak verilince, bu ı.ı:.�� Bat

62

KÖKTÜRK'LER

Da�açi'liği ve Hlkimliği verildi.
11 Dört oğlu vardı ı • • • "

! • r o u • • (5)

(MBC , 45,9a)

ı " Slwinç To�ıl da Uygur'dur. Arın Tlmür'le
birlikte Tonyuquq' un neslinden gelirler. Kendi
memleketinue Ulu� Ay�çı idi . Çincedeki manası
"BüyiiJt memur veya Nazır" demektir.1211 senesi�

5 de, lduqqut • un mAiyetinde olarak(Çingiz Ban' a)
tlbi oldu. Baba ve oğul , Çingiz Han ' ın yanında
kalarak ona hizmet ettiler ve bir akraba gibi
sevildiler. Batı Seferinde (Çingiz Han ' a) ref'!
kat ettiler. Geri döndüklerinde, onlara Tolu!�

10 ın m.Aiyetinde vazife veri!d1. Tolui'ın karısı
tarafından bir evlltlıi: muamelesi gördü • • • 11

.

" • • • !kinci oğlu Suqunçar(ii }!, J,J:) , Bj! j
l&gU Han ' ın mAiyetinde id.i. Onun yanında kaldı
ve sonradan Abaqa ile Toqta ' nın"BUyUk General

15 J:.. ;Jt n i oldu. • • 11

Oğlu Basan, Sung Devletine karşı yapılan seferle
re ve Ariq Buqa ile Qaidu ' nun isylnlarını baetırmai
için giden ordulara iştir!.![etti(YS, 134, 20b) .

� a s a n, Kansu EyAleti PCCS'i olarak meşhurdur.
Mezar kitabesi en önemli kaynatımızdır .Kitabesine da
yanan T ' u Chi , onu şöyle tarif ediyor

-

! e r c U • e (6)
(.MSC , 4 5 , 9a)

l 11 l}aean uzun boylu, güzel sakallı, her şey
hakkında iyi münakaşa yapar vr herkeıi ayd1nl!
tırdı . U y g u r E d e b 1 y a t ı n ı iyi b1

63

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

liyor, çok iyi ata biniyor ve ok atıyordu • • • •

Metin şöyledir ı ot lM -l 9) l fi �.11' �t � 17A �� l 4�. �p .. 7L i. l. * J,� �t . .
Haaan • ın ilk vazife si 1283 senesindedir . 1295 de

Kansu PCCS ' i oldu. 1304 senesinde 50 yaşında iken ö.!
dü . Me şhur bir şahı stır.

L i ç i n, Hasan ' ın kliçUlc kardeşi idi . Kendisi bti J1ik mevkiler iŞgal etti . C S t PCCS ve Han-lin A.kademI
si Hocası idi(MSC ,45,lQ!) .

-

Oğlu Ç a n a 11 CSıPCCS idi (YSSTP,41) .

�aieh .. ytın-ch 1 ih 1u-hu-11n (S!winç Totrıı) ·� i; efF .i, �- JA (Ch 'aııg Sban Chen Sb.ih Chih,21,la) ;
Heiao-yün-ahih T ' o-hu-lin ''' � ı; Ht .�. f4 Cllı
134 , 20a) .

2Pa-san j\ Vi (Oh ' ana: Shan • •) ı Pa-tan J1 .ff- (!§.) .
Kşl . TUrk. "Basan" , "Baa Totrıl " , "Baaa Tllmür" (Uis. Spd . �) . Hepsi özel addır.

Su-hun-ch ' a(Suqunçar, S�çar) il ;il:. ft: (Var •
. U t J.t. �) • Kşl iİ ;l)}. (YS, 119 , l2b) . Kşl . "Su­
tunçaq" (Pelliot ,HCK, e. 371) .Kşl . TUrk. "Sıtun • , •sul;un• .

4
"T ' o-tu-yen" : Kşl. "Tödö ' An, Tödög&ıı.::::::- Tödön"

(Pelliot,HCK,ea.18-20, 125,157) .
5"LU-lü" t Kşl .YSSTP, 36 ,83,95 .
6 nı:.a-chen" , var. 11 Jlt / • ı TUrk. "Laçin" , Mog.

"Haçin" . Kşl .Pelliot,HO. a . 159 •
7 "Çanai • ı Kşl . "Çanai ı;.. jj " (YCPS, 226 ı9,39a) .
8"Pan-ohu" ı Kşl.Jlog. "Balou" 'Pelliot ,HCK,43) .

64

T.A.BL.6 . ---- 8 1 W İ 1 Q T O � R I L
Ti-ehin Pi-11-chieh
t9 1T ·J.· f -1!1.

(Tigin .Bilgi)
t 1 Heieh-yUn-ch' ih tu-hu-lin .iJ � . t. .a; 1l. j�

(Slwinç Totn,l)

Pafsan2 9•-h..f-oh'a' ! ' o-İ•-ıen4 Ba-ıall..-aun �5
, \ 1Jt 4 ;1. ..f... Af.. � .ıt. p_. 'f·ı D� J.t. M rsı

<>aaanl <•••unoarı <"'f"'�l (Q•1eunı · < cin. ı

!.=!! Te-!u La-ohen Ha-Bhan(A-ean)
R ! �!. Nl *'1 1 °4- J,tt- < 1� fi >
(A.riq} {Çin.) (Laçin)

Bhih-te 1
;o it Ch 1 alıai.7

(Çin.) jO 13
(Çanai) (.Balcu?)

l)Po-�o-ahihı 2)Lao-ı:an s 3) İ-n1en-ohenı 4)Lao-o�ang

'f l t ;ı ;J. � ' ı. �
(?) · (Çin.) (1rıno1n) (Çin .)

5) T ' eao-ti-11 ı 6)R1eh-l1eh-t ' u ; 7)Ta-la-ka1
.f � ! .tı J·J ,t ı tl �

. (Ca 1 ut-tur11?) (Hrıtu) (Taraqai)

8)1!2,-lo ı 9) Sa-ma-tu; lO)Pai�en T ' ieb-mu�rh
.ı . . ı nt .� .ı �p 1 1'ıt * � { ?) (Saıııidh1 'l) (Bayan TlmUr)

65

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

a µ� "* ..._ tF -tf' · @] '. .]tı...5- ;2:1 ı � � +- ,,, � . . ""U"" : rol 1 , � 1 o 't:il.... nn
� 1 - ! ! E3 ' .. 1 . 1 ;�� � �� � � �Jl 11} . t:3 ��. -� 7- j� . �

0 !. lt. ı_. -* _r_ .-fff{ -o- � � +
jl � -ı' ?rf' x � cAl � �f . .fij *"
et � � �ö' � rt ·z � fiı �t �
� M JL Z � �Jl � ı• "'"'-- � �
i: ıi� :1f: � .. � � � � �. i5� :k
-'t..� 1 ·-r ·x.: !t '.Jl :+ JLi�!�:J­
� il .--- �- · � *§ ·� �·.;_y·j3- . �
'L>' 1, 3� i z_ it � j> :;t:..l_
z 1f *- fr o jft__ .Ej�1"'-:..I.
gı � ±ı.u.... � ' � 1, - - 1

,� "ij� BJC.. ··ıı: . � u.._ ® : fli JT >.f
e:g � � � . ._;t -l+ : :§ 1 tı�: ·� �
18 J- ,� � ·� --tt-J if-1 ?_:it
��. rr 1� � 1 �Jıt . .i!i-'.J : �.aı) l ftiı_ * ı"�: ! �:�" ' • · .. !.JJ �ı.t.

.şaean•ın kitabea1:ı:ıin ba9 kıamı(S.61)

66

SÜLMİ'Lİ UYGURLAR

QARA IGAÇ BUIRUQ

Qara Ipç Buyruq, Uygur Devletinin Yargıcı ; Kara
Hıt87 HUkQmdarının ve el.aha sonra da Çingiz Han ' ın 9.2.

ouJı:larının hocası ; devri.nne tanınmış Dir uygur bilgi

n1 idi. Kendisinin Asil bir Türk ailesi.ne mensup o!
maaı çok muhtemeldir . ÇUnkU , Tonyuquq ' un ne sl�nden .2.
lan Arın !llmUr, yani Uyl;urtai ' ın kayın pederidir.

Kendiei.nin Budist olması çok muhtemeldir. ÇUnkü.

kendisi lara Hıtay Sarayında hocalık yapmış ve sonr.!

ki nesilleri d.e Buctist BAhiplerin reisliğine tayin
edilmitU•

BİBLlJoGB.lPYA : YS, 124 , 4a; YSHP, 26 , lb; HYS , l}& , lOa 1
llSC , 45 , lb ; YSbu,48 , }bJ YSSTP, 42.

! e r c fl a e
(YS , l24 , 4a)

67

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ı 11 Hıı-ıa I-ba-ch' ih Pei-lu{Qara Ipç Bıqruq)

� t·} :Jr• * :fr• Jtı ·1· Uygıır ' dur. O, fıt­

ratı itibarı ile akıllı ve derin dU.,Unttvıu !.

d1 . Devlet ıvıerine �akıttı . Memleketinin HU-
5 kbdari Iduqqut Yüeh-heien T ' 1eh-mu..trh c•lsan

ır1m11r1) � ..(� +� -*' � onun fl>hreUni 1.,1 t!.

68

SÜLMİ'Lİ UYGURLAR

ı:ek So-11�i
2
(Sülmi) O� 'J iİ Devletinden

' Ç!
gırdı ve llAki.m(ıltr f 'i) tayin etti . isin T!
mür öldü. terine oğlu Barçuq-art Tigıiı Iduqqut

10 oldu. (Barçuq-art) henüe daha çok gençti. Iara

Hıtay hükbdarı Chü-Orh Qan
4

(. flj Jl, öJ 5f) onun
.Devletini kontrol için birini gönderdi . A1'rıca
Qara Itaç Bu;p'ruq ' u da davet etti . (Qara Itaç
Buyruq, Iara Hıta7 Sara71na) gelince , onu bütt1n

15 oğullarına hoca(tıp) olarak tayin etti .Barçuq
-art Tigin, Qingiz Han'ın şöhretini5duyunca,JC!
ra Hıt&J .Devletinin gönderdiği adamı öldürdü ;
derhal !-lin ! ' ieh-au-trh(.lrın TlmUr, veya U)'-

&urtai) P.J ·tA +� � � , Tu-tu
6,ff :ff- H . yi

20 , dö� k1•111k bir elçilik heyeti ile lara B:l,
tay DeTleiıiııe ;ganderd17 • Arın Tlıılllr, Q81"& Ipç
Blqı'Uq'un. cı.uadı idi. (Arın TlmUr ona Çiııgiz ' e
'\&bi ol.mal.aruwı) sebeplerini izlh etti . Bumm
Uaer1ne (Qara Ijaç Buyruq ,da)oglu Yüeh-tu-ehih

25 Ieh-Jia(Yutu• Iııal))J J. .� ff '!W alarak k�
şup gelip Çingi• Han.' a t&bi oldu. Q1ng1s Han on ' -· ları görUnoe çoJt anllıdi ve bütün ogullarına
ders okutmasını emretti . Yutus Inal ' ı da evlA!
lıJt yapıp Muhafız Kıt 'asına alınmasını emre!

30 ti . Batı ·5et•r1nde Çingiz Han'ı takip ettiler.
Beşbalıl'a geldiJcl.erinde , Çingis Han Şehrin d.2,
lueunda.Jd.8 TlıJI � Dağında, içinde iıısan o�
yan boş bir şehir gördü. Çingiz Ban, "Bunun n§
aıl bir şehir olduğunu" eordu. (lluyruq)dedi ki :

35 • - Geçen sene Tu-ahan şehriııde büyUlc bi.r
kıtlık oldu. Bu sebepten balkın hepsi kaçarak

69

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

başka. yere göç ettile r . Fakat burası kuzeyden

gelen yollar bakımınd.an.9 önemli bir 7erdir . lhı
ara:zt askerl kolonilere ver1leb1lir10• Ben suı
mi Devletinde bulunduğum zaman . (oradan buraya)

40 60 aile bura7a göçmek 1stem1ot1 . " Çingi& Ban
, •- Çok güzel! " dedi ve Yutus Inal ' a kamerle

altın payza verdi ve oaba oğul 'u orada bıraktı.
Altı sene eonra, Çingiz Han Batı Seferinden 8!.
ri dl:indUğli zaman, ekilmif bir çok tarlalar gö,;:

45 dU. Bundan çok memn.un oldu ve Qara Ipç B\QTU.s
' u sordu. Fakat o öl.JDUotü. (Oğlu) Yutus Inal ' a

Tu-tu ıruıırul-1 verdi ve aynı zamanda Tu-ahan D!.
·rıtla91 ' liğine tayin. etti .

" YU.tua Inal öldü ve 7er1ne o�l:a Ch' 1-ch ' 1h

50 Sung-hu-8rh(Kiçig Bcınkur) t % ı !l. Sl, ge!L
ti . Ogödli Ban ona babadan oğula geçmek Uzere
Tarqarı. Unftnl. da verdi .

" (Kiç1g s·onğur•un) dör� oğlunun adları t'D!!
latd.ı : T ' a-t • a-erh (Tatar) f� ı� jl ,Hu-cb' an

55 (?) �· �\ , Huo-8rh-eau-man(?) * � .!• Ajt
, YUeh-8rh-eau-maıı J1 l ,\ 9 . Qubllai Han
Huo-8rh-ssu-man ' a (Uygur Hükbd.arı Barçuq•un)
oğlu HaUeh-h8Ueh T1gln ' 1n mA:lyetinde çalışmak

suret.1 ile YUn-nan Er&latin.1 korumasını emre!,

60 ti . YUah-trh-seu-man, llöngg& Han'ın ml17etinde
idi. Kl:inggl Ban ona, babasından veraseten gel,
d111n1 belirtmek sureti 11• bir ıiitbe verd1 .q
rıoa Budist Rahiplerin idaresini de ona verdi .

" Cha-hu-trh-t 1 a112 • ın ordusu Beşbalıt Şe.!!,

65 rin.1 kontrolu altına alınca , büt11n ailesi :Be.ı

70

SÜLMİ'Lİ UYGURLAR

66 balığ' ı te rkedere.lr Çin ' de P' ing-liang -f jj, • a
göçtüler. Kendi oğlu A-ti-mi-ehih T ' ieh-mu-8rh
(•Al tıaış T!mUr) fV} -fi� l_ '*. t& l- jl,Ue �
raber Qubilai Han ' ın huzuruna çıktı ve oğlunu

70 Muhafız kıt ' aeına tlyin ettirdi . (İmparator13)
An-hsi Kıralı (j lir l) Jılan8-k8-la 'yı takip
ederek Liu-pan t\ V ' ı mUda!aa etmeeiDi emir
etti . An-hei Kıralı az sonra öldü . Yerine oğlu
A-nan-ta geçti . TbıUr Han tahta. çıJa.nca, Saraya

75 bir elçi göndererek şöyle dedi ı
" - Al'tıııış TlmUr ile babası, esas itibarı !

le önceki İmparator 'un(yani Qubilai Han ' ın) e!!
rinde idiler. Once bendeniz gelerek evvelki P!
rense (yani,Mang-kl!-la'ya) hizmet et'tim ve yi!:,

80 mi seneden 'f.zla onun tlbii oldum. Siz Haşme!
maablarınıza t$b1 olup, Size hi1111et etmek i•t!
yorum. "

" Tlmtlr Ban Altmış T!ıııür'U Ju-chou 5i ili
DaruAaçi ' lig!ne tayin etU . Mahrem .lıı'vrak Dail'!,

85 s1niıı ! ' ai-chien ..k. ıJ:: , yani· Baş Kontrolörü
iken öldü. . . 11

Oğlu .A. r ı n T 1 m U r bir bilgin idi . Bu ee be.J:!.
le biyoğratyaaının anlaşılması çok güç Te tercUmesI
zordur. Kendisi , Qin' de Dördüncü Mogol İmparatoru o
lan Y1ng-taung(l321-1324) un hocası idi. lmparator •i
eski kitapları okuyarak tercüme ediyor ve ealci hikl­
yeler anlataralc hayat için iyi ibret ve mialller ve
riyordu(YS, 12t, 5b) . 1329 da tahta çıkan llogol lmpi
rator'u Mlng- aung ' un cUlO.e merasimini idare etmi ş i
ve İmparator•u bizzat götürerek tahtına oturtmuotu:
(YS, l24,5b; llSC,45 , 2a) . _

Oğlu s i r b i n da son Mogol Imparatorunun hoo.!

71

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

sı idi . Hsin-ytian-shih ' e göre , İmparator bu hocasını
uyucıugu perdeniD y�nında uyutuyordu. Sirbin ' ın daimi
olarak başı ağrıyordu . Bunun için İmparator bizzat �
11 ile yatağına götürüyor ve te davi ediyordu(Bsin­�-ehib,136, llb; lıtSC ,45,3a) . Her iki ka;ynakii"'(fa

l'blii1 ın blyolrafyası çok geniş olara.ıı: tutul.muştur.

1 o t 'l a r :
1Barçuq-art Tigin ' in babasıdır .
2nsuımi11, bir Uygur şehridir(Kags. , BA, I ,11') .
'"Kuo 111 " • Devlet anlamınadı� .Burada - "llemle.lcet,

diyar" anlamına .lcullanılmış olsa gerektir,
4

Kara Hıtay Hükbdarı "Gür Qan" dır.
5 "Ming-ahlng ıı � � " , sonradan Çing1s Han için

kullanılan tAbirlerden biridir.
6rurk. "Tudun" dur . Belki de burada çinoe manası

esas olarak alınmıştır.

7uygurlar Kara Hıtay Devletine isyan ettiler.He
men bunu mUteakip bir elçilik heyeti nasıl göndeı-ebI
liyorlar . Bu, llzerinde durulacak bir sorudur.Bu elc;I
lır belki de gizli olarak gitmişlerdi .

-

8Bu dağın adı iki şekilde - olrunabilirı f. ıl J,, ı "Doğu Tu:-shan•Şehri veyahut da "Beşbalıl ' ın dohısun
daki Tu-sban" şehri . -

9MSC 45, 2a; HYS,1,6 ,la : "Do� ve batıdan gelen
yollar" afye dUzeitlyoriar . Bu düzeltmede haklı ola
bilirler. ÇUnkü bu bölgedeki en önemli yollar, doğu::
batı yollarıdır.

lOBilhaesa Çi.ngiz Han ' ın Devletinde posta ve 1!:
tibat bakımından bu kolonilerin bU;ytlk bir önemi var
dı . Bu kolonileri Timur da yeniden kurmuştu_.

-

11 Bk.Not . 6 .
12! 1 u Cbi 'ye göre , •cha-hu�rh-t ' ai " • "Ç&ğatai"

demektir(MSC ,45, 2a-b) . ÇUnkU sonradan Çatatai ' ı.n B.2,
yundan gelen •nuwan Beşbalıl ' ı zaptetmişti . -

_ 1'Bu zamanda Qubilai Han • ın ölüp ölmediğini bi.!
miyoruz . �şl .KSC,45, 2b .

7Z

SÜLMİ'Lİ UYGURLAR

807ktltlllf1ı (Tabl . 7)
Bk.Pelliot,HO , s . 298 .

2"Iutue-" veya ıt4ıtulduz lnal" olabilir.
'var . .Z. -t- .ı .t!. "-' •
411.og. "!atar" , özel ad(YSS'fP, 6) ı ;,; Jl � .
SJ'Urk . -Çin. "Quçang" , özel ad.(Uig. _ Spd. , s . 281) .
6

sutt.turk. 11-man, -ıııln" ile .ıı:şl .
7Bt.Bot.6 .
8var. R 1'� JI �t . X:9l . Tü't'k. "iltmı9 Qara" ,

ad{Uig. Spd. , s . 282) . Torununun adı : Çin. " 1i f 11=60.

9191 . liJ -Af i � (YCPS ,152 :5,15b) .

l.Oıwıı1eti karanlıktır . .
11çin. "A.ltmış • demekıir.BUyü.lc babasının adı da

"Alı1119 Tlmür" dür. 121.şı .Pelliot,HO,a.69 1 Hambie,a.86 .
1'tııdei:etek1 benzerlerine bk.

73

ınk· 1 .

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

8 o l Jı: u t u 1 Q
(T'u chl,154,ith)

Ha-la I-ha-ch ' ih Pei-ıu1

11t tJ � * :.t. � ...
(Qara IAaç Buyruq)

+
YUeh-tu-ahih Yeh-na2

Jl fi., JJ\ ıt t�
(Yutua

+
Inal)

Ch ' i-ch ' ih Sung-hu-8rh3
z. .�. ı :!. �

(•Kiçi(g) Sontur)

t • a-tf a-frh4 Hu-ohf aııg5 Huo-8rhfssu-t111D6 YUeb-frh±aau-man7
� ıı jl :t. t\ . -)(... � ·'-·

·i' JI 1f. .'!. ·*I'
· '*'

(!atar) (?) (?) (?)

A-ti-m.1-ebih T ' ieb�-Arh8
R � l � tl *'- �

(•A(l)tlş flmUr)

A-lin T ' ie -mu-frh9
A Al t� :f. �

(Arııı ·Tlmllr)

fe
a-ıİa,...--ı-u-10--L-1-u--!r-hi-b_1_1_T_'-u--h--.�--ı-u_1_2 !ı..-ıİ-pan1'

•11 J.ı, '*" * t t t. l 7} f·l Jf1
c•çanar??) (Çin .) (l. Tuqluq) (sirtin)

(2 . Toqluq)
Sh1h ohie Pan(Ç .)
� -if ın

74

QARA ARSLAN ÜGA

Qara Arslan Uga , Çingiz ' e giden ilk Uygur elçile­
rindendir.Unvanı " Ug! " dir. Soykiltilgündeki şecere si­
ne göre , aile 14.kabı " Qaya " idi . Bu soyadını , daha
ziyade Beşbalığ ' lı Uygurlar taşırlar . Uygur Idu�qut '�
nwı yakınlarından idi . Çingiz , onu alıkoyarak hizmetia
den istifade etti . Mogol ordusunda öldü . biyoğrafyala­
rının kaynak kıymeti azdır.
B1BL1YO�RAFYA ı YSWCCL-, 74a-b; MSC , 35 , 7b ; 45 , 8b ;HYS, 136

,8b ; YSSfP , 42 . Kttabe si : Chih-ch@ng-chi ,
6 , l Oa vd .

T e r c U m e
(HYS, 136 , Sb)

l n Ha-la A-eeu-lan Tu-ta ".b f·j P'ij ·'· Uı JJ)\.. Uygurdur . Babası , YU-lung A-ssu-lan Tu-
ta(YUrUng Arslan Tu-ta) l: fl . P� .fa. 1.IJ :l"J :A. idi . Tu-ta ' nın çince anlamı " lsiı kimse "

5 (e 'İ) demektır1 •
" 1209 sene sinde , Uygur Iduqqut ' u gelerek ,

Mogollara teslim oldu. Bu sırada MArkit ' lerin
şefi Toqta ölmUş ve oğlu Quduqtu, İrtiş nehrini
geçerek Uygurlara .kaçmak istedi . Iduqqut , onlara

'i 2 10 karşı çıkıp, Quduqtu ve .yi Chan '* nehrinde sı-
kıştırdı , m&glup etti . M!rkitler , Çingiz ' in es­
ki düşmanı idile r .

" (Iduqqut) , Qara Aralan 'fu-ta ile birlikte
Ch ' a-lu3 ! .J· vs . yi göndererek bu harp hakkında
hab�r verdi . Ve Çingiz ' e hediyeler sundular. Çi!!
giz şöyle dedi4 :

" - Sizin �özleriniz hakikaten doğrudur ! "

75

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Bu sözleri Iduqqut ' a haber verdiler . Bu defa da
Iduqqut bizzat gelerek kıymetli şeyler sunGu ve

20 şöyle dedi5 ı
" - Siz lduqqut ' a çok şefkat gösterdiniz

Ben size canımı veririm. Nasıl olur da , malımı
vermem ! " Çingiz , bundan sonra lduqqut ' a geri
dönerek , Qara Aralan Tu-ta ile birlikte , altın , p�

25 muk va . 6 göndermesini emretti .
11 Kao-ok ' ang(Turfan7) , bundan itibaren (llo­

gollara) tAbi olmuş oldu . Qara Arslan Tu-ta da,
Çingiz ' e hizmet etmek için kaldı . Muhafız kıt ' a­
sına tayin edildi ve Çingiz, Chin Devletine ta­
arruz ederken öldU8 • 11

Yukardaki metin daha ziyade Uygurlar hakkında bil­
gi veren diğer biyoğra.fyaların taranması auretile mez
dana gelmiştir. llaa.lesef diğer biyografyalar da dikkat
lı olarak gözden ge9irilmemiştir. Bu sebeple , bilhasei
HYS ' in bu bahsi yanlışlarla doludur. Gerek notları­
mızda ve gerekse Uygurlara ait bölümde hataları yeni­
den gözden geçireceğiz .

B a b a s ı , YUrllILg Arslan da Mogollar nezdinde i­
tibar görmüş ve ölümünden gonra kendisine Ho-nan TCCS '
si n Yang-chUn-kung (� Jp ııı;) gibi Unvanlar ve-
ril.mişti (ISC.154 . 17a) . .

..; .. llogol Devletindeki V a z i. f e s i , "Utilctli 11 (a •• J.) , yani öncUlWt idi (JIDC , aynı yer) . Bu vazife­
süıi, daha ziyade şecere liete�e rinden öğreniyoruz .

o 1 d U g U yer , Liu-ch ' Anğ(t•1 'ıl>) şehridir . Ku
zey-batı_Jançµrya ' da olan bu şebi'r, dana ziyade Hsing
-ohung(!lf il') diye isi.mlendirilir. Kıl .MSC ,45, Bbn.
Hsing-ohung şehri , 1215 senesinin ocak ında, Muqa11
tarafından zaptedilmişti (ISC Bb · H.D. tin Chi
Siis Khan. s . 211) . Bu duruma g re , senesindeki Liao � al 1nin zaptına iştirAk etmiş ; 1215 de veya az zamaa
sonra ölmüştü .

OSlu A t a Q a y a , önce muhafız kıt ' asına girmiş
ve sonra Darugaçi olmuş ı l''O da ise , OS ıPCCS gibi �
sek bir mevkiye tayin edilmişti . Bilhas9& torunu , Cin­
deki Kogol imparatorlarından W�n-tsung •un yakın ben­
delerinQen id

76

QARA ARSIAN ÜGA

H o t l a r :

1 (e �) , kudretli bir aile veya geniş ev an­
lamına gelir .

2Bu nehir için bk . S . 10 , 24 .
' Kşl . S . 7 , 8 , 75 .
4Kşl . S , 2-5 .
5 Kşl . S . 2-5 .
6 Sunulan şeyler arasında , Kara Hı tay hazinesinden

kalma kıyme tli şeyler de olabilir .
7.MSC , 45 , Bb , 11 Uygurlar " diyor ..

l\tsc , Liu-ch ' 3ng şehrinde öldügünü ilAve ediyor.

s o y k u t il g Ü
(TABL.B)

1YU-lung A-esu-lan Tu-ta(XCJCCL: Kuan-ch ' i } j: it
P� .'!• � J, A (Var . YCWCCL ı / / / / / / / # t)

(Y U r U n g ! (r) a 1 a n Tu-ta? (U g 1)) ı !amin
11.k: iki sözünün mft.hiyeti açıktır. M YUrUng, YörUng " ,
Türk . beyaz demektir (Uigurica. II.44 ; Pelliot,HO. s,92) .

ıru-ta .ff *. < .X Jf , -*. J, -Y. (Tudun , TutUll)
olabilir. " Tu-ta " yı tUrkçe veya mogolca bir Unvan­
la birleştirmek şimdilik güçtür. Bir yazılış hatası o­
labilir .

YCWCCL, daha doğru olarak Kuan-<:h ' i (• Ug! } olarak ya­
zıyor(YCWCCL, 74a) ,

2sai-yin Hai-ya (Sain Qaya) .ı fi) 3i- j : Artık
dördüncü nesilde adların bir kısmı mogollaşmağa başla­
mıştır. Fakat Beşbalıt ' ın meşhur " Q a � a " lAkabı ,

hal.A muhafaza edilmektedir. Kşl . Sain Qan (t I� Jf)
l!!XS,106 , 4b ; MSC , 3 5 , lb) ; Sain Bitiçi (I§..J,49,19a) .

'Mang-huan ı}t ,lft : (�qun, fı4 a n g q u) :Mog .

77

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

� 8 .

" Q A R A A R • S L A N U G A
l T ' u Chi.154�17a)

Yü-lung A-seu-lan Tu-ta1

l.· it PiJ ,!· 1Ji Jf X
(Yürüng A (r) slı:ı.n Tu-ta)

� Ha-la A-seu-lan Tu-ta

"� f ·J 1'PJ J!. ;Jj ,, J:.
(Qara A(r) elan Tu-ta) + A-t ' a Hai-Y!.

p;ı :t,J � !f
(Ata

f
aya)

f A-seu-lan Hai-ya
t 2 Sai-yin Hai-ya ı il 3i f l'ij .!. 111 � t

(A{ r) sır Qaya)

lılang-huan3
,,t ljt

(Mangqu)

Pao-tİ5

t t
(Çin?)

t saın Qa7a)

Yüeh-ıi Hai-ya 4

A � :if f l YUrUf Qaya)

Pao-İhan6

' J.,
(Çin.)

- -- -- - - - - - - - - -
" 11.angqun , Mangqu 11 , bk . Pelliot , HCK, s . 16 .

4YUeh-lu Hai-ya il i;f< <.li- .f : (O l ü g Q a 1 a)
: " UrüJı: Qaya 11 da oıa'Sil!r. kiµ. / / Buğa(YSSTP, 28 } .

78

BULAD QAYA

Bulad Qaya da Soyorkaqtan.1 Sultan ' ın itimadını k.!
sanmış bir U7gur 1 dur . On sekiz yaşında iken babası .!
le birli.lr.te Çingiz Han ' ın mAiyetine girmiş , başarılar
ıcazanaraıı: nihdyet Kara Hıtay hWCOıııdarının kızı kend!
sine verilerek mUkAfat!andırılmıştı . Çingiz Han ' ın ö!,
qülerina göre bu izdivaç şerefli ve önemli bir had!
ee4ir. Tolui ' un niyAbeten idare si sırasında ,Peking ' e
fevkalAd.e elçi ve Baş Müfettiş olaraıc gönderilmişti.

Aşağıda.ki biyoğrafyası tetkik edilecek olursa , B,!!
lad Qaya 'nın her şeyden evvel tam bir .fAzilet erbabı
ve adalet hisleri ile dolu bir insan olduğu görUlU:r·.

Ogödli Han zamanında, bir çok Türkler önemli me!.
kilerden uzaklaştırıldığı halde , onu Kuzey Çin ' in aA
lahiyetli ve yüksek bir hlkimi olarak görüyoruz .

Şunu da söylemek lAzımdır ki , oğulları Bulad Q�
7a ' dan daha meşhurduPlar . Lien Hai-hsien , Qubilai H,!
n ' ın m4iye tindeki en me şhur beş kişiden biridir. Türk
adı "BindÜ" dur.

BİBLİYodRAl'YA : YWL, 25 , la (Kitabe) ; YS , 125 , Ba;HYS,
155 , Ba; YSLP , ll , 15b; YSHP, 47 , la ; MSC ,
79 . la; l54 , 20b ; YSSTP, 44 .

! e r c U m e
(YS , !25 , Ba)

79

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

� A..tl 4tif! '.f of. ·l' }; t f.o. �� •. ,, 1 .t, ti t•.
ı. ... ı. ;ı 1 ;j � -t- � .tt. iv •ı .:t.. ! fJ '-'' ı * -t.� ti. � :f� J!. �1 "� :t �.t ı . Ji � fi. fd '�
1. Jl. J' '*')' ;ı, . j(,t_ � };.. *' . .ıt f ı 'f � i ' � ! � i � � ı t � � � � � � � � A
t- ıll ııJ ffev ; ;. i . Jt 1. ,i ı� ! .,. fc. " • � 91
f t ! ,b 1.t Si /.İ. U 1t.i� .t' ,i 11.ıh "' j_ -t. J �· J'1 -lir 1 i .. �t � iıı I! � ıl� :f 1r n l 'i ft
J �� � �' �. � " ·�· }$ � · l· .�· ıı .,. � ıJ) f•J

1 n Pu-lu Hai-ya ip ·1· J� i bir U7gur ' dur.
Büyük babası Ya-thb--pa Ba1-ya i t '' 5i f
vo b&�ae1 ise Cbi-t ' ai Hai-ya j .. >• f !
di . Hır.si, başarılarından dolayı memleketler�

5 de verasetle gelen memuriyetlere eahip idiler.
Kendisi küçükken yetim kaldı ve dayısının de.!
teği ile tahsilini yaptı . Çok geçmeden memlek!,
tinin kitaplarını çok iyi öğrendi . Bilhaaea 1-
yi ata binip ok atıyordu. 18 yaşında iken kea

10 di memleketinin hükQmdarı (Iduqqut ' u) takip .!

derek ge lip tAbi oldu. Muhafız kıt • asında hi!,

met etti . Ç1ngiz Han ' ı Batı Se terinde takip •!
ti. Korku nedir bilmedit1Jlden , İmparatorun ta�
dirini kazandı ve te şvik için koyunlar, atlar,

15 keçe çadır hediye edildi ve (Kara Hıtay HUkOm
darı) CbU-11 ı:o-ban(Gur Qan) JA ! � if · �
kızı Shih-mo1.i -1-*" Hanım(ı\ı) ile evlendiril­
di. Çingiz Han ölünce , bütün Pireneler gelerek
bir Kurultay yfptılar ve onu Yen-oning(Peking)

8()

BUi.AD QAYA

20 e vergi ve mAliye işlerini idare etmek makead1
ile Pevkallde Elçi olarak2 gönderildi .Ana Sul
tan Chuang-ahlnı onun namualuluguııu ve işlerd!.
ki diJckat ve ciddiyeti ile J&ptıgı şöhretini !
şitti . Ogödli Ban'a, kendi arazisindeki' ordu

25 ,balk ve ifçi ailelerinin itleri iQin onun gö�
derUmesini rica etti . Yen-ching(Peking) BHlS!,

sindeki Chung-ahan ıf1 ılı da4 onun idaresi alt!.
na verildi. Kendisine B)Tl.C& Chung-ahan'da d�
k&nlar ve 20 aile ile bir 9ittlik hediye edi!

'° di. Uhdesine Chln-ting-lu Darugaoılıgı verildi .
� 12'1 seneıinde , Yen-(ol:ı.1.ng) in gUne71nd,!

ll:1 bUtUn Lu(SJ.) teıkilltlarının Lien Pang SA,
1h5.Jl İ� �t ' i oldu. qrıoa altın kemer ıcuv�
dı.. lltııı Kaplanlı p&1'za ile ıo ailelik biır Jq

.,5 aıa. köleler hediye edildi.
• .U uman sonra Hhia(ıl� f 'İ) tayin !

dildi. Hlkimlerin, eski zamanlarda oldutu gibi
9ok aalth17e'tler1 Tardı. Doltm&aıtı dolurtu.r ve
ve ölmemiti de öldUrtUrlerdi. Bu eal&h17etl•r.!

40 ne �ayanarak çok magrur idiler. Pakat Bulad Q,!
7a dikkat ve eadalcat ile yalnızca ad.Aleti kU!
landı .

Yukarıda verdiliJııi• metin burada sona eriyor. Bua
dan sonra gene bu metnin de1'8111nı tercüme edi7orus ı

• Bir gün a1!7et1ndek1 hAk1ml erden biri, bir
tatil iQin �r oesa hUJı:ıaetmııti. latilin ollu

45 8'1.&Jarak geldi ve babasının 19r1ne kendia1n1n
öldUrUlmHi ricasında bulundu

6
• Bulad Qaya m'!

fetindeki hAJı:i.me töyle emir 't'8rdi ı •Bu çocuğu

81

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

48 bağlayarak idam yeriDe götürün . Eğer korkarsa
derhal öldUrUn . " Paıı:at çocuk korkmadı . İşitince

50 Bulad Qaya şöyle naeihatta bulundu :
11 - Başka birisini tesadüfen öldüren bir i!!

san affedilebilir. Hele yetiştirdiği evlattan
böyle bir şefkat gören inean öıdürülmemelidir."
Bundan sonra Bulad Qaya katili affetti . Ölen .!

55 damın cenaze mertsiminin masrafını da kendi ke
sesinden verdi . Ailesini teselli etti • •

" Bu zamanda hukuk nizA.mı henüz daha 'JrurU!
mamı ştı . Mesel& bir kimse suçıu kölesini öld!!,
rebilirdi . Bulad Qaya bunun hukukla kabili_ t!,

60 lif olmadı&ını biliyordu. Pakat kölelere -karşı
bir yardımda bulunamıyordu. Bununla beraber C!,
binden para vererek bir çoklarının can1nı k1J!:
ta.rmıştı . Böyle yardım ettiileri bir kaç ·on k!
e 1 idi .

65 " Askerlik Qağına gelmiş ve orduya yazılmak
mecburiyetinde olan bir çok gençler askere g1.1
me.lı: istemiyorlardı . Bir çokları başkalarına P.!
ra vermek sureti ile kendi yerlerine askerlik
yaptırıyorlardı . Onlardan çoğu da orduya gi!

70 tikten sonra ka9ı7orlardı . Devlet, başkalarına
para vererek yerine askere gönderenle:re 100 S.2,
pa vurulmasını ve kaçanların ise öldUrUlmesini
k�rarlaştırdı . Bulad Qaya , diger BAkim Bucir7 ,
ve . ile birlikte Shun-t ' ien "il Jt n. gibi

75 bölgelerde , başk4larına para vererek kendiler,!
Din 7erlerine askere gönderenlerin yakal�
sı hususunda İmparator ' dan emir aldılar. Bunun

sz

78

80

BULAD QAYA

üzerine yakalananlardan para ve=erek askerliğe
gitmeyenlerin sayısı 11. 000 i ve ordudan k,!
çanların sayı sı ise 1. 000 1 buldu. Bulad Qaya

bunlara acıdı va teessürünü imparator • a8 arzeı
ti . Para verip askerden kaçanlar bu emri işit�

ce , saklandılar. Aileleri onların yerlerini a!

d� . Bulad. Qaya içini çekerek şöyle sttylendi :

85 " Para vererek kaçanlar suçlarından korkarak

saklandılar . Onların kurtulmala?'l. kolaydır . P!

kat ordudan kaçanlar pişman olarak tekrar dö�
mek istiyorlar . Onların bu vaziy�tine çok üz.i!,
lebiliriz . önce yaptıkları bu kötü harekete �

90 nem vermeğe ne lüzuır. var? Nihayet bu durumu İ:!!
parator ' a arzett� ve bu şekilde hepsini se!:
beet bıraktırdı . Bazı zenginlerin ise,·aileleri

de kendi yerine askere gitmemişti. Bunun_ için
ordudan diğer kaçanlar için İmptırator ' a şöyle

95 dedi ı

n Bunun gibiler ijldU.rlilmezae , ıonradan di­
ğerleri bizden nasıl korkabilirler? " Pahioel�

rin öldürülme si düşünüldü. �unun üzerine Bulad
Qaya şöyle dedi ı

lıOO n - 1çt1ma1 nizamı bozanların öldürül.meler:lı.
doğrudur. Fakat bu fahişelerin hareketleri oa

larla mukayese edilebilir mi ? " Bunun üzerine
sopa vurulması emredildi . İşte onun verdiği h�

kümler hep böyle idi .
105 " Qubilai Han ona itimat ettiginden , on b�

lümdeki yüksek memurların teftiş edilmesi ,a7J:!.
ca Ch�n-ting Villyetinin idare edilmesi için .2,

83

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

nu eeçtı . Bu zamanda Ch8n-ting ' de zenginler f!

kir halka borç para veriyorlar ve vldeei do�
110 dan iki misli faiz alıyorlardı . Bul.ad Qaya Y,!

rilen borç paranın miktarına göre faiz nispet!

ni tayin etti.

11 Piya8Bdaki d.ğıt paranın, gi:lster.ileceıc a!,
t�n ve gUıııUşün miktarı .icada; tedavüle çıkarıl!

ıı5 bileceğini emrettiA Yeni klğıt paraların bu k!

ideye göre çıkarılmasını temine çalı9tı . ChOn­

ting ' de altın ve gümüş olmadığı için yeni para
çıkarılamadı . Bulad Qaya bunun üzerine kendi Dl,!
muru Ko Liao • u Villyete idare edene gönderdi •

120 Bunun ee be bini sordu ı
" - Ana Sultan9 altın ve gümüşlerin hepsini

istedi ve biz da Başkent ' e gönderdik.Chln-ting
Villyati lru.ze7den ve güneyden gelen 7olları.n

birlettigi bir 79rdedir. Bu sebeple Durada t!
125 caret adamı çoktur. Htı.en e ski paralar �

ltıkte de�1ld1r. D1ter yandan cıa 7en1 para çık.!

ramıyorus . Biz bu durumda nası! idare edebil!

riz ? Halkın esası, paranın esası olarak Jcabul
edilemez mi Y Ana Sultan altın ve pamukları b,!

130 varı ·kazananlara mUlclfat vermek için toplattı .
Onun böyle dUşUnmeei de bUyWc bir şe7 delil m!

dir ? " Memur buna karşı bir şey di7emedi ve

5 .000 adet yeni para gönderildi.

YUan-ehih bundan sonra Bulad Qaya • nın yeni Unvan
larına ve 81Umiine geçiyor . Sonra tekrar gençlilinden
bahaetmeğe başlıyor. Bundan anlaşılıyor ki, YS , bu b!
yoğrafyayı yazma.ıc için iki ayrı k8JD&]t lcullanmıtıırc
134 " Bulad Qaya 1265 senesinin sonbaharında 69

84

BULAD QAYA

135 yaşında10 1.ken öldü.
" Bulad Qaya , yaratılış itibarı ile akıllı ,

akrabalarına karşı sevgi ve hürmeti çoktu. Pe­
king' de büyük bir ev yaptırdı . Anne sini "Uygur
Olkesinden" (l -t llJ) getirterek içinde o-

140 turttu. Maaşını yalnızca kendisi için sarfetm�
di . KüçüklüiUnde babasız ve fakir idi. Amcası
A-11-pu Hai-ya p.J ! .\ ;. f onu daima �
zarladı ve (babasından kalan) malını ise eli�
den aldı . Bulad Qaya yUkaek memur ve zengin o-

145 lunca, amcası için de kendi evinin yanında b,!!
yük bir ev yaptırdı ve onu getirtip oturttu. "

Yüan-shih, "Lien A " soyadım almasını da. şöyle
anlatıyor. lile , Çin ' de bu aoyadı ile meşhurdur ı

14 7 " Bulad Qaya Lien Pang Shih tayin edilmişti.
!mparator 'un emri kendisine geldiği gUn oğlu ,
Lien Hsi-hsien doğdu. Bulad Qaya sevinerek şöz

150 le dedi ı
•-1,ittiğime göre , eski zamanlarda soyadla­

rı reamı vazifeye göre alınırmış.Bu kaideye g,2
re "Lien" adı Allah tarafından benim neslim !
çin gönderilmiştir. • Nesli, "Lien" soyadını t�

155 şıdılar. . . "

"Bulad Qaya" nın önceki İmparatorların zamanında
oldutu gibi , Qubilai Han' ın yanında da büyük bir it!
barı vardı . Bulad Qaya, Peking ' deki İmparatorluk Sar.!
yına gittiği zaman Q u b i 1 a i H a n o n u 7 a­
n ı n d a o t u r t m u ' t u. Özet olarak diyebil!
riz ki Bulad Qaya kendi devrinin önemli şahsiyetle­
rinden biri idi .

85

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

o e 1 u Lien Hsi-hsien A � ı. , Qubilai Han�
ın devr-1 saltanatında en me9hur devlet adamlarından
ve konfüçyanietleriııden biri idi . Çinlilerin yaptık
ları Qubilai Han ' a ait portrelerde , !mparator ' un ar
kasında duran bir kaç büyük ric!lden birisi de Lieii
Hsi-heien ' dir.

Türk adı H i n d Ü veya "Sındu" idi . Mogollar za
manında bu ad , daha ziyade Müslümanların kullandıi
ları bir isimdi .

Lien Hsi-hsien ' in re smi ve hususi Çin tarihlerin
de çok uzun biyo�afyaları vardır. Bu biyoğrafyalari'
tercüme etmek konumuz dışında kalır. Burada yalnızca
menşeini ilgilendiren bi7oğraf7anın bat kısmını te.[
elline edece ğiz .

1260 senesinden itibaren SC oldu ve 1264 de Ba.şv,!
Jı:il muaviiıliğine , yani PCCS ' liğe yükseldi. .

f e r o U m •
(YS, 126 , 4b)

l " Lien Hsi-hsien ' in çince ünvanı Shan-tu11 ,

-J. ıfi ' dur . Bulad Qaya •nın . ogluciur. KUçUkl!l
gilnde bambatka yaratılışta bir çocuJrtu12 .Dokuz

yatında iken, kendi ailesine ait dört köle , beş

5 at çalarak kaçtılar. Yakalanan kölelerin, kan.!!
na göre idam edilmeleri iclp ediyordu·. Babası
onları hl.kime göndermek istedi . Pakat o ağladı
ve kölelerin aerbeat bırakılmalarını rioa etti.
Babası da onları serbest bıraktı . O, anne ei ile

ıo beraber Peking yakınındaki Chung-ahan ' da otur:!!
yordu. Bir gUn onların i.lci kölesi QOk içmiş ve
dışarı çı.ıı:arak ba�rmaga batlamışlardı • llunun
üzerine şöyle dedi ı

" - Bu, benim çoc�uğumdan ileri gel.melet!.
15 dir . " Bunun üzerine onları hl.kim� gönderdi ve

86

BULAD QAYA

sopa attırdı . Onun bu bilgisinden dolayı bütün
herkes şaştı . 19 yaşında Qubilai Han ' ın Sar�
yında hizmete başladı • • • "

Unvanlarından biri de me şhur Çin Pilozofu ve Kon
füçy�iet "M@ng-tzu" ya izAfeten verilen "Lien lı'!Gng-=
tzu J.t. lı '7 " idi .

Qubilai Han bu Unvanı ona şu münasebetle vermişti :

"Bir gUn MGng-tzu • nun kitabını okuyordu.Qub.!,
20 lai Han ' dan bir emir geldi ve sür ' atle İmpara­

torun yanına gitti. Qubilai Han ona bu it �
kında fikrinin ne oldugUDu sordu. O, Kontüçya­
niet t4birlerle cevap verdi . Qubilai Han da 8,!.

?4 vinerek ona Lien Mtng-tzu Unvanını verdi • • • "

Bulad Qaya • nın T o r u n l a r ı n a gelince, on­
lar da yülı:sek mevkilere yükeelmişlerdi .Pakat nedense
gen9l1.kl.erinde fakrü zaruret içinde yetişmiolerdir.

MiaU olarak Lien Hui-ehan Qaya J. ! J, � A
'nın biyoğrafyasının baş kısmının tercümeaini fayd,!
lı bul..yoruza

f • r o u 11 e
(YS , 145, 3a)

l 11 Lien Hui-shan Hai-yaJJ. t. W ;• � ' nın
Unvanı Kung-liang idi . A-lu-hun Hai-;ya (Ariun
Qaya) f8J ·'t· ;' � � ' nın oğludur.Küçük 7a.1
ta iken babası • kaldı . Babasından bahsedildiği

5 zaman hep ağlardı . Annesine bakmak zorunda kal
dı . Ailesi çok fakirdi . Pakat o hiç utamııadı •
Annesi ölünce çok UztlldU • • •

" Genç olmasına rağınen, bazı yüJl:sek memur­
lar, onun Saray Mu!ıafız kıt ' aeına girebilmesi

87

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

10 için tavsiyede bulundular • • • 11

Bu da bize g�steriyor ki , aradan Uç nesil geçmiş
olmasına rağmen, Bulad Qaya 'nın ve ailesinin şöhreti
unutulmamış ve eski dostları torunlarını himlye eı
mişlerdi .

!J o t 1 a r ı

1t •u Ch!, Kara Hıtay HUkQmdarının kızının adını
"Yeh-lU lf 'T " şeklinde yaıı:mıştır(MSC,79,la) .

2ıe :l!. " , "Başkanlık etti" şeklinde de tercüme !.
dilebilir.

'chAn-ting, bu Ana Sultan• a aitti .
4r •u Chi , bu oümleyi "Chung-shan'daki ordu ve.

yi idare etmesi için gönderdi"diyor(llSC,79 ,la-b) .
5orta derecede bir memuriyettir.
6Bundan sonraki metin. bir hiklye gibidir. Hu B.!

beple bir çok cümleleri mellen genişleterek tercUme
ettik. Aksi halde güzel bir tUrkçe ile ifade etme im
lcAnı kalmayacaktı . -

7B u c i r, Yönggl Han tarafından Mahmud Yala
waç ' ın ıııAiyetincıe çalışmak üzere Kuzey Çin 1 in idari
si vazifesi ile tayin edilen büyük memurlardan; ai=
rıca Mogol aeılzAdelerinden biridir(YS,�

Ô
2b) . Adı 1ılo

golların gizli ·tarihinde de geçer{YCPS, 2) . -
1

YUan-Bhih'deki biyografyaaında, Mönggli Han ta
rafından 6titüii Çin' in. Y 1 k 1 C a r � u ç i ' si oli
rak tayin edildigi yazılmaktadır(YS,123,lb) , -

Yu.k:arıdaki metin, Hucir 1 in Amirliğinden bahset
miyor. Her ikisi de eşit görUnUyorlar. -

8Bu cümle I!!§. tarafından illve edilıniştir.YS ' de
yoktur. Biz terctiıııenin güzelliğini muhafaza etmek !
çin iltve e ttik.

g"Soyor�aqtani" Sultandır. Blı: .not . 3 .
101209 da Çingiz Han' a tlbi olurken 18 yaşında !

ai. Buna göre 75 yaşıncıa ölmeliydi .
11ttnvanları pek çoktur .
12Herkea için söylenen bir ifade tarzıdır.

88

!ın·9·

t 3 Pu-lu Hai-ya ' l � j
(Bulad? Qaya)

BULAD QAYA

3 o l k u t u § u
(T'u chl,154,2 6)
Ya-�rh-pa Ha1-ya1
� jl. ı\ � f

(l . Yarp-? ; 2 .Arba-Qaya)

Chi-• ' al S..i-
s

a2 f ... (t)� i (°Qı �t Qaya)

}
A-11-p\ı Hai-ya5
P1 1 t � f

(Alp? Qaya)

Adları tUrkçe olan diğer nesiller ı r Hsin-tu6 Pu-lu-mi-shih Hai-ya7-C-h-uııg---tu_H_a-i--y-a8

·tir Jf 4' 1· it '� ;a f 'f tf ii f
(HindÜ; Sındu) (Bulmış Qaya) (Cungdu Qaya)

A-lu-hun Hai-ya
N ·1· ;' ;1t 1 (Artım Qa a)

Mi-ohih-frh Hai-ya9

iİ ;. � ;i �
?)

1'l'Urk. "Yarp" , aağlam(Kae
�

. , BA, III , 6) .
Tür.lı:. "Arba, arwa" , sihir .Ayll1 eaer,l , 283) ı "Sa!

lam-, veya Sihirli Qaya? "
2 11Hıtay11 (Kaşg . , I , 28 • •) . "Qıtai " , ad (Uig. Spd. ,

e .282) .
------;Mog . "Bolod.(t) " :

Türk . "Pulad, Polad , Bulad11 • Mog . 11Bolod" un yazı
lışı bundan ayrıdır . Bunun Türkçe bir ad olması çoi
muhtemeldir. lıl.e eelA "Bulut , Bulıt" gibi , "Bulun" gibi.

4 11tdiz , .ldiz" , ;yükee.ıı: (Uigprica, U ,8, 27) .

89

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

5Türk . nAlp Qaya" olmalıdır .
6 "Hin�Ü" , kşl . S . 86 .

Türk . "Sındu" , Hint (W .:Bang, G.R.Rachmati,Die L.!
gende von Oghus Qagtıan, 20) .

7Türk. "Bulmış " , özel ad (Uig. Spd. , s . 270) .
8 ncungdu 'f' Jf " , bk . (YCPS, 247) .
9Bu adın m.A.h.1yet1 belli değildir.

Bulad Qaya ' nın oğlunun kitabesinin baş kısmı
(YWL,65,la-b)

90

BEŞBALIG'LI UYGURLAR

Çok gariptir ki Mogol Çağındaki Uygurların büyük

bir kısmı Beşbalıl' lıdır. Öyle anlaşılıyor ki Beşb�

lıt, Uygur Devlet ve kültüründe birinci derecede bir

önem taşıyordu. Halkın ekseriyetini Budistler te şkil

ediyordu. Htik1ımdar da bizzat Budistlerin tarafında !

di . Müslüman halk da vardı . Ögödli Han zamanında B�

dizm ' e önem verilmesinden sonra Budistler kuvvetlen­

di ve Müslüman halkı öldürmek i stediler. Möngg! Ha­
nın bu pilAnı duyarak Uygur htik1ımdarını öldürtme si ,
bize din mUcadelelerinin henüz daha durmamış olduğu­

nıı gBsterir. Cuwayni , bu olayları uzun uzı.m anlatmı.§.

tır(Cuwayni, I , s . 34 vd .) .

Budist-llüslüman mUcadelesi bu olayla bitmemiş ;
Qubilai Han zamanında Budist Uygurlardan Slngl ' nin

Başvekil olmae1 ile daha da kuvvetlerımiştir,Raşid al

-Din:Bloohet,II,560 vd.) . Burada biyoğrafyalarını in
celedigimiz Uygurların büyük bir kıeını SlngA ' nin kli

ğine mensuptu • Çingiz Han ' ın komutanlarından sonra ,

Kogol Çağının en bUyUk askeri olan Beşbalıg ' lı ' Ali'

Qaya • ya, mUelUman olması sebe bi ile cephe alan Imdiet

hemşehrileri, intihar etmesine se bep olmuşlardı . Gör;!!
lüyor ki bu çaAclaki Uygur kültUrti daha ziyadd Budiz.!l!.

e dayanıyordu. Müelüraanların �ayısı da azdı .

91

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

llUBGSUZ

Beşbalığ ' lı bir Uygur olan Mungauz , hemen hemen
Bulad Q�a ' nın bulun.dugu aynı mevkilerde vazife gö�
mUştür. Bu se beple Bulad Qaya ' dan hemen sonra bu şajı
eı tetkike başlamak faydalı olacaktır . Mungsuz da d!
ğer bir çok Uygurlar gibi Soyor�aqtani Sultan ' ın mA!

yetinde bulunan Türklerdendi .
Kendisinin ve atalarının isimleri hep Türkçedir .

Biyografyasına görq , daha 15 yaşında iken, Uygur F.d,!
biyatının bUtUn eserlerini okumuştu. İlk memuriyeti
Chen-ting Villyetinin vergi tahsiline memur edilm!,
si ile başlar. Bu vazife mahiyet itibarı ile ehemmi­
yetli görünmezse de , bu vilAyetin üç İmparator' un 8!l
nesine ait olduğunu düşünürsek iş değişir. Bu Vil!
yette hizmet görenler Mogol Sarayında daima büyük n_!!
fuz ve hürmete sahip idiler.

Mungısuz , Qubilai ' ın tahta çıkmasında da rol oyn!.
mıştı . Şöhreti , bilhassa meşhur Mogol ricAlinden Baş
HAkim Bucir ' e cephe alıp Qubilai ' ın tarafını tutması
ile başlar. Qubilai Han,Bantün ile Mungeuz ' un Başv�
kil Muavinliğine (CH) tayin edilme sini istedi .Mungsuz
nedense bu vazifeyi kabul etmemiştir. Hantün, sonr.!
aan Başvekil olmuştur. Mungsuz ' un ne derecede önem­
li bir şahsiyet olduğunu bu misAl de gösterir.

T e r c ü m e
(YS 1 l24 ,15b)

92

BEŞBALIG'LI UYGURLAR

l • MAng-su-aau 1 t .!. bir Uygur•·dur. Ne-
sillerce Pieh-ahih-pa-li(Beşbalığ) J'} it i\
! 'da, yani eski Pei-t ' ing Tu-hu1 Jl:ı Al ;ff fi ' luğunun yerinde oturmuşlardı . Genç iken,

5 QOk erken akıllandı2 • 15 yaşında kendi memlek.!.
t1.n1n bütün kitaplarını �ğrendi . Çingiz Han o­
nu dlqaralı: huzuruna çağırdı . Ona bir bakışta ,
9ok sevindi ve şöyle dedi :

• - Bu rqouğun gözlerinin içinde bir ateş
10 var. Gelecekte bel�i bize büyük hizmetlerde b�

lunabilir. " Bu sebeple onu Tolui ' un mAiyetine
verd.1' . sonra Chuang-Bhftng Ana Sultan kendiaine

93

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

zeame t olarak verilen kasabanın4 senelik ver­
gisini toplaması için (Mungsuz ' u) tayin etti.

15 Qubila1 Han ' ın şebzadel1ğ1nde , enderununda h1.!,
met etti. Her gi1n adeta bir akraba muamelesi. 1-

le karşılaştı5 • Mönggl Han ölünce , Jluıığaus Q!!
bilai ' a şu sözleri söyledi ı

" - A.llahın kabı uzun zaman boş kal.amuı6•
20 Çingiz Han ' ın torunlPrının en akıllısı , en b�

yüğli eizein1z . En uygunu si zin derhal 1ıapara­
�or olmanızdır. " (Mogol) Pi.renaler1nden T'a­

oh ' a-frh(Taçar7) jf J.f. � , Yeh-eun-k8 (Y411U!l
ggl8) .t J;! . .jj- ve Ha-tan(Qadan9) � Jl n. de

25 Mungeuz ' un bu sözünü doğruladılar.

" Qub1la1 Han tahta çıkınca ona daha fasla
itibar etti . Qubilai Han Güneye sefer yaparken

kendisine yakın bendelerinden Bucir10 BAld.a o!

du. Pirenslerden Ariq Buqa isyAn ederek ÇölUn
'O Kuzeyini birbirine karıştırdı . Bucir, (Ariq B.!!

qa) meselesinde iki yüzlü idi. Mungsuz bunu bi .
1

-
liyordu. İmparator ' dan Chung-tu1 'f .lf •ya göç
etmesi için dilekte bulundu12 • 1.mparaıor, onun
g�lme eine bizzat itina ve himAye göeterd1.Qub!

'5 lal Han ' ın itimadını kazandı . !mparator,birkaç
defa kuvvetli ve itimatlı insanları çağırarak
topladı • .Kabul resimleri tertip etti ve iyi 1!!
sanları kendi takdiri ile seçti .

n An-tung13 ile beraber CH tayin edilmeler.!
40 n1 emretti . Fakat Mungeuz b� vazifeyi kat ' i �

larak kabul etmedi . Bunun Uzerine, İmparator da

An-tung , Bayan , Yüeh-lu JJ l Noyan
14

C .Bf ;;,)

94

BEŞBALIG'LI UYGURLAR

' a şöyle dedi :
n - Mungsuz çok akıllı bir insandır.Bu , h�

45 kikaten onun için az oldu . Mungsuz , çok dikka!
li ve hak gözeten bir insandır. Küçük bir böc�

ğin fena bir odada oturarak , dünya hakkında P!
lAnlar yapabileceğini hiç işitmedim15 : "

49 n Mungsuz, 1267 de , 62 yaşında iken öldU16.n

Oğul ve torunları devlet içinde yüksek vazifelere
tayin �dilmiş değillerdi. Fakaı ilim sahasında şöh­
ret yapmışlardır.

A ş ı t T 1 m U r ile T ! m U r B u t a , Han­
lin Akademisi Hocası idiler. Aşığ Tlmür, 1mparatorla­
rınctan Tlmür Han(l29�-1308) ile Qaişan Han (l308-l2)
' ların t o c a s ı idi .

Türk KilltUr Tarihini yakından ilgilendirdi�inden,
Aşıt T!mür ' Un İmparatorlara Uygurca öğrettiğine dair
T ' u Chi 'nin metnini aşagıda verece�iz : (MSC,45,12a)

N o i ı a r ı

1r •ang SUlAlesi zamanında, Beşbalıg Bölgesinde
kurulan bir Çin idari teşkil&tıdır.

2 " • YS ' in metnini kelime kelime tercüme edecek elur
&ak, •lrarip, insan üetU bir tabiatı vardı" denmekte
dir. Biyoğrafyalarda bu klişe bir çok insanlar için
kullanılmıştır. T ' u Chi ise metni tefsir· ederek , "Çok
erken akıllandı� diye kitabına almiştır(MSC ,45,lla) .

95

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

3M�tin, 11Tolui ' wı müstesna yakın bir akrabası
gibi oldu" diyo-r. Hu biyoğrafya kitabeden alınmıştır.
Bu sebeple oaşka taraflarında da biraz mübalAğa payı
vardır . Bunun için bir tarih ve sikası olarak bu tercU
meleri mübalAğadan kurtarmak sureti ile yapmağa. çi.
lıştık.

-

4Burası Ch@n-ting ' dir .
5 lşl . Not . 3 .
6 11Allah ' ın gemi si" diye de tercUme edilebilir.

Eu ctlmleyi anlayabilmek için biraz da Çin an • anesine
göre düşünmek lAzımdır. MönggA Han gibi büytik ve iyi
insanlar Allah ' a lAzımdır denmek isteniyor.

7 "Taçar(Ta ' açar) " , başlangıçta Qubilai ' ı tutan
pirenslerden biri idi (HYt;_l05 ,�a) . Biyoğrafyası yok
tur. Hayatı , Tllmügl Otçig 'in iyoğrafyası içinde aj!
latılmıştır. Başlangıçtan itib:ı ren Y!etlngg! ile bera
ber hareket e tmişti (HYS, 105,9a vd .) .

-

811Y1eünggl" adı için bk . Pelliot,HCK, e . 173, 256 .
9 "Qadan " , Ögödli Han ' ın oğullarındandır . Kendisi

ne Qadan Habiçi veya yalnızca Habiçi de denir . Başla!l
giçta Qubilai Han ' ı desteklemişti . Fakat sonradan is
yan etmiştir(YSLP, 30, llb ; MSC , 37 , 5b ; HYS , lll, 12a-b};

10 11Bucir 11 , Möngg! l:ian zamanında, Peking Böl:.,esi
nin "Y!k:! Carğu,çi" i, yani Haş HAkim ' i idi (YS, 3 , 2o;
MSC , 6 , 4a) . Qubilai Han tahta çıkınca, Mungeuz 1 u onun
yanına hAkim olarak tayin etti (MSC , 4,,lla ı HYS, 136 ,
13b) . YS ' in bu busustaki ifade si aç� değildir .

11 11chung-tu11 , Cbin Devleti zamanında, Peking Böl
gesine verilen bir addır. Mogolların Gizli Tarihinde
"Cungdu" dur(YCPS, 247 , 251 r.

12Mungsuz ' un Peking' e gitmesinin sebebi pek anl.!,
ş�lmıyor. Kşl .MSC , 45 , llb .

ı 3 -·· Sonradan Başvekil olmuştur . Kşl . Raşıd, I I , e , 47:3 .
14T ' u Chi , ••Us Tlmtir 1: -f ıt'l * � " demekt!,

dir (MSC , 45 , llb) .
15

Bu cümleyi kelime kelime türkçe ile tercüme b!
raz güçtür . Fena odadan maksat , teklif ettiği memuri
yetin ona lAyık olmadığını ve küçük olduğunu ifade I

96

BEŞBALIG'LI UYGURLAR

çindi.
16T •u Chi , 60 yaşında öldü diyor.

s o 7 k ü t u g u
(TABL.10)

1Türk. •Barçuq e!, � fi " : Kşl .Barçuq-art Tigin
TUrk. "Baruçı 11 , ad (Malofi:ı:Uygurskie ruk • •

1
s .l40) .

Türk. "Blllçi" ,Rahipilk vanı (H8dlof, IV 617) .
"Barçuq", en uygun olanıdır. "Chu" lşaretİnl mubte

lif defalar inceledik. -

2A-ti-hsi-ssu � t.9 .tt . . '!· ı Türk. 11Adsız,Ateız11 •
3Türk. "Mungeuz" , ad (Uig. S�d . , e . 286) .
Türk. 11Mung,Mun" , endlşe , eder ve app(Kaeg. , I ,

3561 Radlof,Wb,IV,2178) .
'"T ' o-yin 11 i Türk. "Toyın n (Kaşg. ,I, 230;III ,60) . 5n -asiao-yün(-che) ,,J. 't (:;f) " :Türk. "S4winç" .

Kşl . "Slwinç Buta" ,J, t' � -1' 1l, (YSBTP, 7'' ; "S!
winç" ıJı t' f (YSSTP,39) 1 "Sllwinç ToÇıl" ıJ' f �
�Jt ı ·f4 (YS,134, 20a; MSC,45,2a ; HYS,136 ,15b) .

1

6Bu adın mAhiyeti belli değildir.
7TUrk. "Aşuq(:Yaşuq) , bk.Pelliot,HCK ,s .417,420.

• Aşiğ Tlmür" fij 1 (J..) 1G)J: � (YcPs, 208: 8 ,
47b) . 1

8Qıta1 veya •Kıtai. ,.Kitaiıı,(Pelliot,HCK, s .301) .

9Ttirk, "Ögl ,Ugl" (Kafft'I,4�) .
Mog. •Otö , Ögö " (Pe ot,B İ, e.9,10) . Buna göre ,

••Okö-, Ogö Buqa" olabilir.
19Mog. "Qoniç1" (Pelliot,HO, s .147) .

"Qoni(:Qoniçi) " ')/. �:J; ı (YS,120,12bJ YSSTP,67).
11

•*Tanduda1" (Pelliot,HCK, e.153, 154) .
12'1'ürk, ,llog. "Ti:Srl" : Jtt !.t () (YCPS,208 :8,46a) = iİ jf .

97

98 �. ıo.

'r ' o.; yiıı
At �
(To7ın)

s o l k u t u 1 u
(T ' u Ch1,l54,12a)

Pa-l1-chu1

ı\ 'l ;tl
(ıtıı&rçuq?)

A-�1(11)tha1-eau2
fiJ iı� (Var. ıf .) .�. .t

(!deız,Atnz)

ll�nı-et-uu3
lr. ;f .1!•

(llunpua)

J.-trh tan nıt�Jt
Tu ... rh­chih-m #. � r.
(Dordje-
dpal)

98

BEŞBALIG'LI UYGURLAR

Bu aile de Beşbalığ ' ın geniş arazi ahibi ve ka

bile reiai olan zümrelerinden biri idi .Ailenin re isi
Taş ,pilan yapmak ve ordulara yol göstermekle şöhreti
ni yapmıştı . Aile , Mogol hanedanı tarafından daima
özel bir muamele görmüştü .

YS 'deki biyografya torunu Tlklcülc aaına yazılmı t
tır. Bizim için babasının hayatı daha önemlidir.
BlBLİI0CB11'Y1 : YS , 135 , laı YSHP , 24 , 8b-9a ; MSC , 119 ,

4a; HYS, 136 , !2b ; YShu , 37 , lb ; 53 , 5b ;
YSSTP , 49 .

t e r o tl a e
(YS , 135 , la)

99

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

l " Tieh-k&-chu At\ -f ..f , Kao-ch ' ang (Tu,!
fan) ;1j '� ' lıdı:r. Onun ataları Wu-ch ' Ang (Be.ıı
balıg1) 1. JA ' da oturuyorlardı . Sonradan da
Başkent ' e göçettiler.

5 " Eilyük babası Ta-shih(Taş ?) .ıl. •• ' ın iyi
pilAnları vardı . Bu sebeple kendi memleketinin
halkı ona itimat gösteriyor ve hürmet ediyo_!:
du . Çingiz Han ' ın Batı Seferinde Kao-ch ' ang ,

(yani Turfan ' daki Uygur Devletinin · hükOmdarı
10 çekinerek2 Çingiz Han' a altın iş .emeıi3elbise

, beyaz kürk şapka hediye etti . Ayrıca Taş ' a
pilAn yapmasını da emretti . Taş , bundan sonre
artık kime tAbi olduğl.1.nu anladı . Kendi hü.lcft �
darı için armağan olarak bir pilAn yaptı . Y�

15 sek bir memuriyetle taltif edildi va artık i�
tirahat etme si için memleketinde kaldı . Bundan
itibaren Sha.ng-ehu ,!J ""t ' luga yWı::eeldi .

" Çingiz Han kendi ordusunu tanzim ederken,
bütün Pirensler dediler k� :

20 " - İşittik ki Taş ' ın oğlu Yeh-11-chu ft
'l ;t.:: , çok cesur bir delikanlı imiş . İyi .!

ta biniyor ,harbedi�r ve kendi m4iyet1ndek11!,
ri de iyi idare ediyormuş. Kuvveti bliyUk:mUş .
İşittiğimize göre , Yeh-li -chu kendi adamıar�

25 nı ve tebaasını alar � bize gelmek istiyormuş.
Fakat fırea'· bulamamış . Onu niçin çagırmıy!.
lım "

" Çingiz Han bu teklife rıza gösterip , onu
karşılamak için 500 atlı gönderilm9 eini emret

30 ti . (Yeh-li-chu) gelince Çinsiz kan ona çok 1

1 00

BEŞBALIG'LI UYGURLAR

tibar etti . 1219 senesinde Çingiz Han Batı Se­
ferine gittiği zaman, Yeh�li-chu ayrı olarak ,
akraba PirP-nelerden .X.lçidlli (.fi .P. 1:) in mA
iyetinde Azimle harbetti4 ve başarı kazandı�

'5 Pirene ona çok iyi muame le etti . Pirensi güne�
ten korumak için , şemsiye tutarak onun yanında
oturdu. (Bir giln Pirene) Yeh-li-<ıhu ' nun bazı i.!
ler hakkında münakaşa ettiğini duydu ve onun
yüzünü görmek istedi . Çünkü çok memnun olmu,1

40 tu. Şemsiyesini bıraktırıp onu memleketine gö�
derdiği zaman 10 mil uğurlattı . Ayrıca kendi
sini 4 Huan-wei (l]Q Jf d't) in Biıiiçi ' ei 5 t;
yin ettirdi 6 •

-

" 1232 eene sinde, Mogol Ordusunun Chin De!,

45 letine yaptığı taarruza iştirlk etti . Darbede
rek başarı kazandı . Bundan dolayı çok hediye­
ler verildi ve takdir edildi .

" 1234 de Quduqtu Noyan ' ın Yardımcısı7 ol� ' 8 rak Çinlilerin ailece vergi ve hizme� işler!
)0 ni tanzim e tti . Başarı kazanan memurlara to�

rak dağı ttı . Herkes ona zekAsından dolayı hU�
met etti • • • "

Metinden anlaşıldığına göre , bu aile , Uygurların
toprak ve kabile sahiplerinden biri idi . Çingiz Ha
n ' ın Naiman Seferinden sonra bir pilAn yapma� suretI le Mogolların h�imiyetini zımnen tanımıştı . Öyle 8!!
laşılıyor ki gerçe� olarak tabi oluş ,Batı �eferinden
az önce idi . llçigit4i , T ' u Chi ' nin ae söylediği g!,
bi , Doğu Bölgele rinin müdafaa ve iaşe i şlerini tan
zime memur edilmişti (MSC, 119,4a,n.) . · -

O ğ l u TAkllcük , Peking ' in Dış Garnizon MuhafıA
lığında ve bir çok valiliklerde bulundu . Biyo�rafy�

101

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

sından anlaşıldı gıaa göre , kendisi Ç i n ve U y 'g u r
r e s m 1 d i l i n i n iyi bir mütehassı sı idi · .-.:

5' " T 'ieh-ke-chu(Tlkllcük) :..§� t ::'f , Yeh-J:1 -
chu ' nun bilyük oğlu idi9 • Hiç bir şeyden ç e -

5 5 kinme z ve kabiliyetli idi . Bu sırada orduları
idare edenle rden baş kaldıranlar vardı . T«k!
cük, kendi soyundan insanları (_n. A) idare si
al tına alarak10 , Yü� rh-1011:1, � j* ' da haf.
betti . Bu zamanaa , xendisine ordu hakkındaki12

60 baz.ı ve sikaları ona verdiler. T4k4cük:, onları
bir defa da kendi memleketinin , (yani Uygurla­
rın } yazısı ile i z!h ettı1' . Tercümelerde hiç
yanlış ve noksan yoktu. Qubilai Han çok memnun
oldu.

65 11 1264 ile 1295 sene lerinin ortalarında Li -
chou 14 �f µi Daruğaçi ' si oldu . Ondan sonra , ıra ­
an-fu �!. j- ,,ij .l)aruğaçi ' liğine· geçti • • • "

Yukarıda adı geçen re smt ve sikalar niçin Uygur Di
line te rcüme edilmi ştir. liu t.e rcümeden dolayı Qubi::
lai Han niçin bu kadar memnun olmuştu. Bu da göste
riyor ki Q u b i l a 1 H a n' ı n k ti l t ti r d I
ı i T ü r k ç e 1 d i . Türk Kültür Tarihi bakımıa
dan bir önem taşıdığından bu metni de aşağıda verm�
gi faydalı buluyoruz :

-ifi t j !t ! .f ! t L. f. ; :ı '(i t . ·t 'ıi ttft � · � � l f � ö A � fi t l � • � l
.,_ !i Ut ı· 1� . .-4� -t t: - '"' J. ı� t 1.\ .z.:. • i: if � f . -� . . . BU eıta a ung SülAle sinin Asil sınıfına mensup

bazı şahl,slar isyAn etti . T&k!cü.k büyük Mogol ordusu
ile taarruza iştirAk e tti . Ağır bir surette yaralaa
masına r,ğınen şehri zaptetti . Onun asıl şöhreti bur.!
daki başarısından başlar. 1299 da öldü.

102

BEŞBALIG'LI UYGURLAR

N o t l a r :
1nwu-ch 1 �ngn , çince "Beş Şehir = Beşbalığ" an

ıamına gelir.
� 2 Bu biyografy�nın dayandığı kaynak , tariht hadi

eeler1 iyice bilmemektedir. 11Iduqqut" un korkmasın
dan bahsetmeJrtedir. Ayrıca Batı Seferi ile Naiman Se
!erini birbirine karıştırmıştır.

-
3 11chın-tf " işareti sırmalı kumaş anlamına gelir.
4 nhcidl1" olarak yazılan bu şahıs , "İlçigitl11 11

dir. Biyoğrafyası için bk . HYS, 105 1 5a; YShu, 30, 4a. Bu
nu meşhur Kogol Generali Jllc{gidMı 1den ayırmaK lazı�
.dır. Bk.Pelliot,HCK, ss.H6 , 22l , 364 .

5Babası da "Shang-shu ıtı !" " olmuştu. Shang-shu
da nBitiçi " demeKtir(MSC, ll9,4b) .

6eumıe pek sarih değildir. Herhalde XıçidAi t�
rafından bu mevki� c getirilmiş olmalı idi .

� 7ys, Quduqtu'nun adını Pu Hu-du-hu(i1 ;�. Jf)JU) şeklinde yazıyor. Yani , "M.uaıtin Quduqtu" deme!.
tir. Biyoğrafyası için b:Jı:.HYSil26!la. Ca ' ur ' un torJ!
nu Qucı.uqtu' dan bunu ayırmak l zım ır. Harvard-Yen,-
ch Instiıute sinolo eal index series No .
bu ş ır r ne karıştırmıştır.

Quduqtu Noy�, Car�çi ' liklerde bu' unmuş ; Çin_'._
de bazı sosyal ve mAli ıslahat yapmıatı .Bu faaliyet ,
Ögöd.11 Han zamanında idi . 1235 de , Şehzade ' nin .Muavi
n1 olarak Sunglara taarruz etmiş ve "Pu j•J 11 , yani mü
aVin, Unvanı bu tarihten sonra başlamıştır(HYS,126, 2'6)

YS, hernekadar Quduqtu Noyan ' ı "Muavin" Unvanı
ile anıyorsa da, Yeh-11-chu ' nun ona 1235 den önce re
fakat etmiş olması çok muhtemeldir. Quduqtu 'nun icra
atı icin bk. Hei Ta Shih Lu. s. 14b-15a,not . · -

8 -
Bk.llalplud Yalawaç bahsine .

9Diğer ogul.larının adı belli değildir.
lO•etne gHre , Tlklctik' Un ·kıt ' aları Uygur'du. Böz. le bir lh�imal az varit olabilir . Bu se beple T ' u Ch1

"Peking1ln �ııur Muhafız kıt ' aları" şeklinde te!s!,

103

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

re tAbi tutmuştur . Bk . MSC ,119,4b .
11"Lo " , Shan-tung ' da bir nehir adıdır.
12ordu muhaberatı ile ilgili vesikalardır .
13öyıe anlaşılıyor ki , bu çince vesikaları. bir ·

çok kimseler anlamıyorlardı . Bu sebeple Uygurca7a i­
zAh sureti ile çevriliyordu.

14T • u Chi , "Ti-chou �'l tti " yazıyor(MSC , 119,4b).

�. 11.

il İ-chien Ya-114

it � � jf
(?)

s o l k Ü t u ! u

T l K 1 C U K
(T 1 u chi,154,28a)

Ta-ahih1

t 1l
(Taş?)

t 2 Yeh':"'li-chu
Yt 'f iK.

(l .Y�lçil.k:1 2 .Y�rçi)

T ' ieh
±

kA-chu'

Aft � Jk
(Taıc&oUk) *

t Hai-8hou(Ç1n .)

- � 4 �

104

t XUeh-11en-chu5
� .t jf�

{YUgrünç)

BEŞBALIG'LI UYGURlAR

B o 7 k ü t ü ğ U
(TABL.11)

1Ta-shih = Türk. "Taş"? Bu adın iz!hında başka
bir 701 bulamadık . Kşl. "Taş-T'1ıııür" , 11T8ıııür-Taş " •

Kşl • .iİ f (YSHK, .J , 23a} J iİ J� Tllmür.Ayrıca
kşl . "Taş Toyın .ıı f ftt ı!1 " (YS, 119,15b) .

211Yeh-li-chu" . Ke· • • Türk. 11YArçi , Yirç:li -" , kılavuz
(TTT,IİI ,10,69) . Taş ' ın mesleği de "Kılavuzluk" idi .
i'Urk. "YArçU" , mezar(Kaeg� ,BA III 30) . ;l "-chu" = Türk. "-cuq,.cuq � şehınde bir ek alabi
lirse , ozaman "Yflçük" va. gibi bir şekil aramak icip
eder.

'ı:,ı . s . 127 , 153 .

411t-chien Ya-11 " : Bu adın okunuşu türkçenin a­
hengine lJ7gundur. Fakat adın mAhiyeti açık olarak a�
laşıl.mı7or. Adın ikinci k:ıamı "Ya-11" , Türkçe "Yar­
lıt" ve7a "Yalığ" şeklinde okunabilir. Şimailik yap,!
cagımı.z bütün tahminler şüphelidir.

5Kşl. S . 14 , 50 , 112 .

105

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

TORl QAU
TörA Qaya tanınmış , Be ş balı� ' lı bir Uygur ' dur . On

ce tahsilini Budizm üzerine yapmı ştı . Sonradan fikri
ni değiştirerek Konf'Uçyani et oldu . Atalarının adli
rı e ski Türkçedir. -

Bu ailenin de önce Ana Imparatoriçe Soyorğaqtani
-B!gi ' nin zeame ti olan Ch8n-ting-lu ' da yerleşmiş ol
masından, onun kliğine bağlı olduklarını anlıyoruz .-

Siyasi önemi , Aqutai ' ın kliğine karşı Moğol Sara
yı ile birlikte çalışmış olmasından ileri gelir. -

1323 senesinde , 67 yaşında iken öldü .
HİBL!YOGRAPYA ı YS , 137 , llb J YSLP , 27 , 15a ; YSHP139 ,7bı

MSC , 118 ,9b; HY S,192,6a; YShu ,4H , 12a ;
YSSTP,49 .

l

5

T e r o U m e
(YS, 1'7 ,llb)

" T ' o-lieh Hai-ya(Töre Qaya) Ri 1.:1 3# f
Uygur ' dur. Neeli ,Pieh-shih-pa1-li (Beşbalıi) J'J � J!: ! ' da. otururdu. Ataeı , K ' uo-hua Pa-8!.
cbu r..fl ıi ı \ ;Jf{ 1� idi . Kendi hUkQıııdarı !
duqqut ' a kılavuzluk e derek , , Çingiz Han'ın Batı
Se ferinde gelip te aliJD oldu3 • Çingiz Han onun
ze.ıclaını takdir ederek kendi sine bir memur!

106

BEŞBALIG'LI UYGURLAR

yet ve rmek istedi . Fakat o , kendisinin akı llı

bir adam olmadığını ileri sürerek Kabul e tme -

10 di . BUyük Babası Pa-la-chu J\ f.J jJ-� , başlB!!,

gıçta Ch�n-ting ' e göç etmişti . Shuai-fu-ch&n­

fu4 1 1uga kadar yükseldi . Kendisi zengindi ; f!,

kat herşeyini fakir halka dağıtmak istiyordu.

Borç olarak para veriyor ve geriye almıyordu •
15 Bu se beple bUtUn borç senetlerini yaktı . Halk

onu "Büyük -l " lAkabı ile adlandırıyordu. Bab!.

sı Tu-li-ch ' ih r.l] f ;f. ' in karakteri elde ,

ve doğru idi . Okwoagı çok seviyordu. 'rör! Qaya

19 da genç iken okumağı çok arzu ediyordu • • • "

N o t ı a r :
1Ys , "Pa .fk " işaretini ışimdiye kadar bilinen

yazılıştan ayrı olarak yazmıştır.

2"Tao lİ. " işaretini "Klavuzluk " diye tercüme
ettik . "Müş�irlik etti " diye de tercüme edilebilir .

'uygur Iduqqut ' u Çingiz Han' ın Batı Seferinde
tAbi olmadı .

4
Bu memuriyet, Pu derecesinde bir şehrin askeri

muhafızlığıdır .

s o 1 k u t u 1 u
('lAllL.12)

1
rurk. "Kök" , Jlog. "Kökl" , lşl .Pellio"t , HCK,ee.

!Q:ia; Türk. "Qaçan Kök!" , (Uis • Spci. , 279,285 : -KUlı:I) .

Türk. "Baea " , "Basa-çı " ,. mAiyet anlamına .
2

"--<.:1u ;fi = Türk . sur. "-cuq, çuq" • K.şl . ı?. m
;tl = Türk. "Bar-çuq" . Barçuq-Art Tigin ' de olduğu �

bi . Bu se beple , "Pa-la- c•-çuq, -cuq) "şe.lclinde tUrkçe
bir ad qevzubahs olabilir . Bwıa benzer bir isim yaR

107

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

mak mümkUndür . ıVıeselA "l:lala-çuq" , "Bara (q) -çuq" vs .
gibi . Fakat böyle sun ' i bir yola gitmek istemiyoruz .

Türk. "Baruçı " , t1zel ad (S . Malov,Uigurekiye ruk,9_
pienıye , Zap. Ine . Voet . Akad . Nauk, 1932 , l , s . 140) .

TABL. 1 2 .
n

T Ö R A � A Y A
lT ' u cfıi,1 4 , 27h)

l' uo-hua Pa-ea-chu
1

NJ .. ı\ .ffl �
(�ökl Baeacul q) ?)

Pa-ıaLhu2

'' t·l A'-
(�la-ou(q) JBaral q > -cul q> ?)

'fu-lith 1 1h3

N) ! ·*-

+
T ' o-11eh4 Qaya

(Torçı ,�örüç1 > *
Jl! t�.)j �

l'*'rör& Qaya)

t 5 ı.uan-yin-nu

fit -t �
(Çin.)

3TUr.ıt. "Tor-çı " , balıkçı (TTT , IV,8 ,57) . "Torçı " ,
"Turçı " , ad (Uig. Spd . , 299) . Mog . "Torçı " (HCK, 369) .

�rk. "TörUçi" , hukukçu, yargıç (Uigurica,II ,19 �
4 Bk. s . 97 vd • •
5Kuan-yin-nu, Çince budiet bir addır. Daha ziy�

de Mogol Çağında Çin ' de g�rUlür . "Avalokite6vara " nın
kölesi demektir. Kşl . Serru,ya, a . 354 .

108

BEŞBALIG'LI UYGURLAR

ARI� QAYA

Arıt Qaya, Çin 'de önce çok önemli bir vazifeye a
tanmış idiyee de ; sonradan Mogol İmparatoru taratın
dan katledilmiştir.

Babası , Çin ' de yü.lı:sek okul hocası idi . Bu yönden
ailesinin din bakımından Müslüman olması muhtemel de
�ildir. -

s o y k u t u � u
(! •u Chi,154,2 a)

T ' o-lieh
}1t f.� ;t !

(Törl) ! t
Yeh-na
ft 11'1
(Inal}

1ıuslilman olmadığı için "Arıt" okuduk.

Kendisi küçükken Qaişan Han'a hizmet et�!f ı sonra
Han-lin Akademisi Hoca Yardımoılıgına yükse şti .

1333 den önce , CS :PCCS ' liSi gibi çok önemli bir
mevkii elde etmiştir.

Mevkii yükseldikten sonra , Saray entrikaları ile
rekabetler başlamıştır. Biyoırafyasının bir kısmı bu
meselelerle doludur.

1333 de Ho-nan TCH ' ei ilten İmparator tarafından
katledilmiştir(YS,38,lOa} .

YS , Arıt Qaya ' nın adını sık sık 'Ali' Qa1a 'nınki
ile iirıştırmıştir(YS ,38 ,lOa ; MSC ,126 ,14b,n .)

B!BLİYOQR!PYA : YS ,137 , 5a ; YSLP , 20 , 23b ; YSHP,41 ,
16b ; MSC , 126 , 13a; HYS , 205 ,la.

109

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

TttGlH QAYA
TUg&n Qaya , Çingiz Han' ın yakın adamlarından bi

ri idi . YUan-shih,133 ,5b , onun "Kabiliyet ve . cesari
ti (_t ;it:) " s�ye sinde , daima Çingiz Han ' ın mA.iye
tinde ka'l'liığını kaydediyor . -

Oğlwıun önemi , daha ziyade YUn-nan Eylletinde H
nemli bir vazife !le bulunmuş ve Seyyid Ş-ms al-DinT
in oğlu Na'r al-Din ile birlikte çalışmı ş olmasından
ileri gelir.

:au sebeple T 'u-chi , onun ailesinin biyoğrafyaaı­
nı Şama al-Din ile aynı bHlUme koymuştur.

BİBLlYoCBAPYA : YS , 133 , 5aı MSC ,B0 ,6b ; HYS,154 ,7b
YHS , 14a-b ı 2lc , 26b-c ; YSSTP,48.

T e r o U m e
(YS, 133 , 5a)

i 1f: i l i- A. � .t. fl- jıt f vA � j}l:jA,t, A ;fi . A % � A X � l � � �� l u f � H f 5-'t l-.t:t tı i J. t t*7 � J, � 1'.A � � �t 1 1 1? ı�t t Jf t 1. 't t� . . .
ı " Yeh-haien-nai f 1t 1 Uygur' dur.Babası

T ' u-chien Hai-ya(Tüg!n Qaya) i fi- � f ,

kabiliyet ve kudreti siyesinde , Çingiz Han ' ın
mliyetinde çalışıyordu . Çingiz ve Ögöd!i Han�

5 lar ile beraber , Chin Devletine ve Hsi-hsia ' l�
ra karşı yapılan seferlere 1ştirlk etti .Hepsi!!
de de başarı kazandı . Oğlu (Yeh-)heien-ai g enç
iken Qubilai ' ın mAiyetinde çalıştı ve T 'u-fan,
Yün-nan seferinde önoUlUk etti . Sunglara ka!,

10 şı yapılan harpler sırasında(l235) , Ngo-chou �r ffl • un dış duvarına ilk defa tırmanıp ç.!.

110

BEŞBALIG'LI UYGURLAR

kan o oldu • • • "

Menşei ile ilgili kısım bu kadardır . 1260 sene
sinde , Ariq Buqa ' ya karşı yapılan sefere i�tirAk e!
ti . 1278 de , Tibet ' e bir vazife ile gitti . 1287 de
Yün-nan ve ondan sonra da Kiang-hsi EyAletlerinin PQ
CS ' si oldu. Bk .MSC ,B0,7a,n.

TlmUr Han tahta çıkınca, Kiang-hsi ' deki isyanı�
rı bastırmasından ve di&er hizmetlerinden dolayı onu
taltif etti ve Shen-hsi PCCS ' liğine tayin etti . 1 306
da öldü .

O g l u Öleli , 1311 de CS ıPCCS' liği gibi çok ö
nemli bir mevkiye getirildi . 1317 de YUn-nan pcrys • e!
oldu. 1324 senesinden az önce İmparator tarafından
katledildi . YS , öldUrUlUşünden bahsetmiyor.

Sonuç olarak diyebiliriz ki , bu aile daima çok ö
nemli mevkilerde bulwımuştu .

-

TABL.14 .

s o � k u t u � u
(T 1u �l , 154, 6a)

T ' u-chien Hai-y�l

i v- � �
(Tugf Qaya�

Yeh-heien-nai t ,(JJ (+f.) 1ıt
(İettn Ai ;jYAsUnai)

Wan-chl(var. chai) 3

l �f (Var. J)
{ öloti) --- ---- -- - -- - - - - -- - - - - - - - - - - - - - -

l Çin fonetiğine göre bu adı , "'l'Ugttn" veya "Tö-
l&n" okumak gerekir. Türk . "TUg4n" , tam , biltUn{Radlof,

J 1 1

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Wb,III , 1535:Vollatlndig) . TUrk. "'fUkUn" , ad(llalo!,Uz.
gurakie rukopianıye • • • , s . ,00) .

rtirk. "To&an" , Mog. "Toqan" ın ayrı yazılışları­
nı bundan ayırmak 14zımd·ır. "Toqan" için bJı: . Pell1ot,
BO , e e . 37-40.

2var. İ ..fJ,, i .
'oıoli ı H0 , 88.40,67 . Raş!d : IS ,1 •

lttGRUIÇ Q.lYJ.

YUgrUn9 Qaya 'nın kendisi bir hekimdi .Bir çok ae
ffrlere bekim olarak iştirAlı: etmişti . Meşhur Baş ıil
kim, yani "Ylkl Carguçi" Cir&al&D6 muhtemel oı&rai
onun otıuydu.
B1BL1Yo0RAl'YA • YS, 135 ,9as JISC ,47 ,9b; HYS, 154 ,13b.

T e r c ü m e
(YS,135, 9a)

1 " YUeh�hU-lien-ch' 1h Hai-ya(YUgrUnç Qa7a)
Jl ' Jt f, � !J- Uygur' dur. Jlönggl Han ' ın

Tiao-yU ,f� h!, Dağına yaptığı sefere katıldı .
İmparator ona hasta olan askerler için bugdaz

5 dan1 il4ç yapması için emirde bulundu. Kendi&!
ne bunun için 50 çi!t beyaz altın hediye etti.

• Az sonra Şehzade llan-Jı:t-tu(Mantut) jılj �
:ff 'nun aıliyetinde YUn-nan'a taarruz etti . Y!!

pılan harplerde birkaç defa başarı kazandı • • • "

I IZ

BEŞBALIG'LI UYGURLAR

Biyoğra!yanın bundan sonraki kısımlarıhın özeti
fÖyledirı 1261-62 de , ieyln eden pi renelere �arşı Y! pılan seferlere iştir!lt etti . Kşl . MSC

a
47 , 9b . 1283 de

S8u-ch 'uan TCCS ' ei oldu ve 1}04 de 81il.

O g 1 u (?) Cirqalang , babasından daha meşhurdur.
Cirqalang , Y!kl Carutaçi , yani bütün hAkimlerin rei
•1 idi . Mogol İmparatoru TlmUr Han tarafından katlet
tirildi . Bu sebeple resm! ve hueuet tarihlerde biyoi
rafyası yoktur .

Bu zatın , Yügrüıiç Qaya • nın oğlu olduğu ilk defa
f ' u Chi tarafından ileri eürUldü(MSC ,4t, 10a;Ji\4 ,26a)
f ' u Chi • nin dayandığı dtjJl •r.Je 1-rilng ontu · '§ ı_.: ve Wei-ning Kıralı)i\ ·lif. L Unvanlarını taşTma
larıdır. Şüphe siz ki bu da çok önemli bir delildir7

HYS , her zaman olduğu gibi oğlundan hiç söz &.!ı, 1117o'itI54�l,b) . Yalnızca YHS memuriyetinden bahseder
(!HS,23a, 5a) .

�. 15 .
S o y k U t U f U
(T1u ôhl , 154.29ô}

Yüeh-chü-lien-ch ' ih Hai-Y.!

JJ .. l t. ;a- t
(Yügrünç Qaya) +

?
Chih-4rh-ha-lang

f. ft D� i1
(Cirqala.ng)

" IWfGU QAU
MlngU Qaya ailesinin Beşbalığ ' lı olup olmadığını

kat ' i olarak bilmiyoruz . Q a y a lAkabını taşıdıkl,!
rından dolayı Beşbalı� ' lılar arasında tetkik ettik .

Ailenin diğer üyeleri hep çince adlar taşırlar.

1 13

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YSSTP, 95 ve diğer soykUtillı:lerinde bir Uygur ai
lesi olarak sıralandırılmamıştır. T ' u Chi ,Mltngi.1 Qaya
Qaya adının Türkçe oldugunu görerek , şecereyi Uygur
lar arasına koymuştur(MSC ,154,33a) . -

T.ABL . 16 .

Shan-shou

� l
(Çin.)

s o l k u t u § u
(T1u Chi,154,3 a)

T ' ieh-chu1

Ctg-iu

(Çin.)

.y� �!
(Çin.)

Yung-shou
7}:. 1i

(Çin.)
Fu-Sl:ıou

;Fi 1f
(Çin.)

2 lıtang-ku Hai-Y!,
·�� i ;,i- �
(Ungil Qaya)

1suf , "Chu 1İ " ,kşl .Serruys , 358 .
2"J4an8-k:u(.Mog.J4andu,Mangqu) " dur. TUrk . "Qaya"

ile beraber kullanıldığından, !riirk. "lM.ngü" ile be�
ber yazmak icAp eder.

SHOU-T 'UBG QAYA

SoykUtüklerinde Shou-t 'ung Qaya adı ile geçen bu
aile , ikinci göbekten sonra çinlileşmiştir. "Qaya" l!
kabını taşıdıkları için, Beşbalı& ' lı Uygurlar arası�
da mütalaa ettik.

Soyun başındaki iki şahıs çok gU.zel turkçe adlar
taşırlar. Türk gramerini görmek de mUmlq.lndUr. Bul�
dukları memuriyetler o kadar önemli değildir.
BİBLİYO�RA.PYA : YCSL ,A , 2b ; YSSTP ,53 ; MSC ,154 , 34a.

1 14

BEŞBALIG'LI UYGURLAR

TABL . 1 7 .

t
JOn-t 'ung Hai-za
1= lil ;j 1f

t ' Sbou-t 'ung Hai-ya i lij . 5iJ. f
(JOn-t • ung Qaya) (Shou-t ' ung Qaya)

1Hrk . "Töşb-mü:, 'föşln-miş11 (Kaeg • • BA, II , 147) ,
(Radlo!,Wb . , III,1266) . Kşl . Türk. "TöşlkQi" , der Bet!
beeorger,der Pllreten(Wb. ,III ,1266) .

TUrk. "Tüşlmllk, Tüşln-(Pase.) " (Kaşg. ,III , 199) .
Yukarıdaki her iki ihtimal de olabilir.

2 np' u-yen" -C:::::'.Nrk . -Uyg. "Buyan" •

3su:rt. "T 'ung liJ " , bk . Serruye , e . 357 .

BAQAGQI
Bu aile de Beşbalıl' dan göçerek Çin 'de Ch ' ih-cbo�

-lu jl!, 1tf :f.&.. 'da yerleşti (YCSL,A,2b) .

Bir nesilden sonra çinlileşen bu ailenin Qooukla­
rı yüksek memuriyetler elde edememişlerdir •

.!_İBLlYÔ�R!J'YA ı YCSL, A , 2b ; M.SC , 154 , 34a.

1 15

ın!!· 18.

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

s o l k u t u f u
(T'u chl,154,3 a)

Pa-cha-ch' ih
1

,, jLı :t
(�ça(t)çı?)

� Hsiao-kG2

,j, -ij-
(Çin.)

Hsito-an "I -l
(Çir ·)

Tao-t •�3

it ıil
(Çin.) ---------------------------------------

1
TUrk. "Baça�,baçaq" (Kaşg, , I ,345) ; Mog. •Baçaq" ,

oruç anlamı�dır. Bu birleştirme emin değildir.
2 "Hsiao-k8 " , çince ağabey anlamınadır.
3su!f . "T ' ung ıi} " , bk .Serruys,357 ,

Dört nesil öncesine kadar adları tamamen tUrkçe
olan bu aile , Klşmir ' den sonra budist isimler almı,1
lardır.

Biyografyası Budist Uygurlar arasında bulunan ve
Beşbalı� ' lı oldu�u kat ' i olarak bildiğimiz Klşmir '
in il.mi faaliyetine rastlamıyoruz . Onun biyoğrafyasi'

1 16

BEŞBALIG'LI UYGURLAR

bize yalnız iki şey öğretir :

Birincisi , Mogol Pirenslerinin ve Sarayının umu
yetle Uygurları aç gözlü tanımaları ; ikincisi de , 11
lettayin Beşbalıt ' dan gelen iki Uygıır �encinin , Qubi
lai Han gibi büyük bir İmparator ' un huzuruna kolayca
çıkabilmeleri ve takdim edilme imkA.nına sahip olmal_!
rıdır. Bu kayıt çok önemlidir,

Bu, bize gösteriyor ki , Peking ' de kuvvetlice bir
U y g u r K 1 i A i vardı .
BİBLİY�B.Al'YA MSC , 118 ,6a; HYS , 192 , 5a; YShu , 74 , 3b .

T e r c t1 m e
(lılSC , 118, 6a)

l 11 Chieh-shih-mi-arh(Kllşmir) J'/. f 3• •
de Beşbalıi ' lı bir Uygur ' dur , Atası Pa-oh ' a T '.g
-hu-lin(Baça Totrıl) J\ J.;: JJ! �. -f Jbabaeı
ise Yeh-hsüeh-nieh(*Ylsnl , veya YlsUngı) fj f�

5)� idi . Klşmir , 18 yaşında iken,büyük karde şi
YU-tu-s�h(Yutus) f . . İ, f ile ber�ber Başke.B_
te geldi . Am.oası , önce Saraya gidip onları İ!!!
pa.rator ' a tanıştırma imk4nını temin etti . Qub!
lai Han, Yutus ' u kendisine hizmet etme si için ..

10 yanında bıraktı . Klşmir ' i de Şehzade ' nin hizm!.
tine verdi .

KetiJlde , bundan sonra bizim için faydalı �lmayan
bazı bilgiler verilmektedir. Bir çok önemsiz çinceli
Unvanların tercümesini faydasız buluyoruz .

Yalnız yanında hizmet ettiği Şehzade ile Kllşmir !.
rasında geçen bir konuşma, bu sırada Mogol Sarayının
Uygurlar hakkında ne dUşUndUğünü göstermesi bakımı!!
dan önemlidir ı 2

• Şehzade Kl�mir ' e dedi ki :
n - Uygurların hepsi aç gözlüdür . Yalnızca siz
onlardan deAileiniz . Eğer paran klfi değilse ,
benden iste . "

1 1 7

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

N o t 1 a r

111et1n şöyledir

;!f'. f s� " � t ,., .. ,� -if JL ru � .ı, f n :ı •t.
-is :-{ ı. *' A � � . 6 t .t ;!. ·'iü· f:}. st . . .

2Metin şöyledir:

s o 1 k u t u A u
(TABL. 19) .

1TUrk. "Baça" , �zel ad(Uig. Spd. ,a .,51) .

2TUrt. "Ylanl" , der llaDn der llteren Sohweeter
(Rşdlof,Wb . ,IIl ,378) . "Ylznl" (Kaeg. ,BA,III ,35) .

1-sun-kO (YlsUngl ; Raş1d : �,....-..J.bt. Hambie,
a . 24 ,n. 3 : 1): n � .

' "var. Jt ,l; l . Kşl . TUrk . "Yutue" (Uiwtca ,
II ,76 , 85 J W.Thomeen, Inecriptione d e L' Orlch.on,Text ,
a . 123) . Ayrıca kşl . "Yüeh-tu-shih(Yutua) J1 fl. � "
, bu hususta bk.S.7 3 , 123 .

TUrk . "Yultus" un kısaltılması da olabilir.
4TUrk , "Klşm1r, Ki.,mir" ,Kaeg. ,BA,1 ,457 :"Türk i!

lerinde Hazreti SUleyman ' ın yaptırdığı aö7lenen şe_!!
r1n adı " .• Kuzey Bindi atan ' daki Keşmir' dir.

1 18

BEŞBALIG'LI UYGURIAR

�· 19 .

(T '! !h,,f5f ,f4a)

Pa-ch ' a T ' o-hu-lin1

J\ .#: Jlt .� ,.,
(Baça Tokrıl)

Yeh-hsülh-n1eh2

ıt il ;�
(l . Ylan'1f 2 ,eylsUııgl) "'

Yu-ti-Bhih' Ch1ah-8h'Lı-m1-trh4

1· .t t J! f Ji •
(Yutua;. Yultuz) (•urr)

fa-trh-±.-Bhih-11 Santaan au±eu j � • . � � -11 « �
(Dharmatri) (Çin.) (Budh.) � 4-nan-ta-ahi.b-11

"1" fil " � !
(Lıandaıtri)

(Ki�R' İH D10BR TORUBLARI)

1. �,-��-11
c•Iyurbala)

2 . A-ma-ıa-shih-11
Pi Jİ. tJ � 'f
(•Amaıi�ri)

1 19

3 . I-ma-la-ahih-11
:1fo Al. fl ,. �
c •nmaı'iııri >

4 .!::.Y.!:!-Bhih-11
l'iiJ 1 � �
c•Iyurıtrr >

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Ali TS ' AllG

Beşbalığ ' lı olduklarını kat ' i olarak bildiğimiz
bir seri B u d i z m U a t a d l a r ı n a da rast
lıyoruz. Bunların en önemlilerinden bir kaçını inci
leyeceğiz .

Kaynaklarımızın kat ' i olarak bildirdiğine bakı­
lırsa , bunlardan An-tsang , bir çok önemli çince ki
tapları U y g u r c a y a t e r c U m e e t m i i
t i .

Bu zatın biyoğrat1aaından anlaşılıyor ki , Çin ' d!.
ki Uygur asıllı Budizm Hooaları T U r k D i l i ile
Budist tetkikler de yapıyorlardı . Bu Kitapların Türk
çe1e tercUmesi de Q u b i 1 a i H a n ' ı n e m r I
ile yapılmıştı . Bu da bize gösteriyor ki, �!���!-�
6�!��!���-�l!����!!!_!���!_!�!·

Bu konu ile ilgili metni aş&Aıda veriyoruz :
(llBC,118,la-b)

l ilj 1h + t 16 f . • fi w1, -ıt r� t 1• ,fJ t /{
;; ı! Al k H. l- tt. it :Rb... y.J. UJ it!. i 1' if. . i1! 't, -r ,J<. i . . .

Çinceden Uygur Diline tercüme edilme si emredilen
e serlerin listesi şunlardır :

Shang Shu ı:l, f' ; Ts' � Sbih Tung Chien ;. ; � il. ,f j(; Ban Cbing Jft M! J Pftn Ta' ao ,f.. 'I'+
An Tsang • ın bu e serlerin tercUmeaini bitirip bi

tirmediğini bilmiyoruz . ÇUnkU bu kitapların her birI
muazzam şeylerdir. Bu haber, sadece .tDıparator ' un ve�
di� bir emir dAhi olsa , Türk KUltUr tarihi bakımın
dan önem · taşır. An-taang, 129} de öldU. -

Oğlu Ordu Tigin de bir Budizm Hocası idi . Onun da
babasının izinden giderek tetkiklerini Uygurca yap�
ai . muhtemeldir.

ızo

TABL. 20 .

BEŞBALIG'LI UYGURLAR

s o ı t u t u g u
(T ' u Ch1 ,l54,27a)

Beiao-oh8ng-tu1

ıl • t ff­
(Çif")

T ' 1en-ti'2 ! ' ieh-11n Hu-ti'
»'- . .,.ı5 ti 'ti Jt.
(T ' ien-tıftuıg Tirin? QUtı)

An T� i lt
(Budh.) t

Kuan-8rh-t ' o ti-ch1n4

Jf ""' 4- � ��
(-Ordu Ugin) *

(Çin.) ------------------�----------------
eki

aohe

111Heiao-cbOng11 ,Budist t!bir. 11-tu JJ " ,
ile e�fat yapılmıştır.

211T 1 ien-teang11 , çince budiat l4kabıdır.
3i�rk. "T1rin" , bk.i�ft!Vf� �$ TUrk. "Tll1m" , bk. � İ pn Gab n.
Studien,Ung. JahrbUcher, 9' , x ,3 , s .!�.
Her iki ihtimal de olabilir.

ili

çince

Uigıır!

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

4
Çince seslerle doğrudan do�ruya okursak , "ôrtu

Dikin" şeklindedir. TAbii olarak biz bunu düzelterek
yazdık .

5Bk. Serruys , e . 35B.

1'İEN-TS ' ANG SHA-CHİB AYGUQI

T ' ien-te'ang Sha-chin Ay�çı İmparator'un hocası
idi . Hayatı hakkinda başka bir bilgi bulamadık . Ya,!
nızca An Tsang ailesinin yetiştirdiği talebelerin .!
rasında ismi geçer. Ketin şöyledir

(MSC , llB,lb)

Maalesef bu şahıs hak.kında başka kaynak yoktur •

.X rı "- 1. j *. J, t tıy � A 7Jl 3f t ıı t. 11. lff Jf ± Pf tl . . . ·
Hangi imparatorun hocası olduğuna dair başka bir

bilgi de elde edemedik.
1 " {An Tsang , ın talebelerinden en meşhuri.ı.,

T ' ien-ts8.ng Sha-chin Aytuçı J;.. � · 7) 5f f j{ ;fr, , İmparator ' un hocası oldu. Kend,!
si "Chi-hsien-heUeh-shih-ch ' Gn-hao 11, 9t ., -t i'!t. fl " idi . "

'fA-CHEBG-TU

Ta-ch@ng-tu da Beşbalıg ' lı budistlerden biridir.
Kendisinin ve o«uJ.larının adları budiatle şmişse de ,
babasının adı Yutus Totrıl gibi çok gUzel türkçe bir
isimdi . Oğullarından birinin adı da B4g TAıııUr ' dür.

Kendi hemşehrisi An TB'a.ng' la beraber çalışıyor
du. Kaynakların dediğine göre , iki si beraber olunca

122

BEŞBALIG'LI UYGURLAR

budiet metinleri çok iyi anlıyorlardı (HYS , 19 2 , 2b;MSC
,118 , 2a) . Kendi bahsinde izAh ettiğimiz Üzere ,hemşeh
riei An Te8J18 budiet metinleri daha ziyade Uygur ' ci
ya tercüme etmekle tanınmıştı . Bunun çalışmalarının
da aynı ıııAhiyette olması icAp etmektedir.

Sonradan Pirene Ananda(1'� fit t.) nıll hoca.şı
oldu . Bu P1rensin küçük karde şi Aldan Buqa(.::ri -'*f ,f JL) ile beraber Tibet se ferine işt1r4k etti ve
T!mür Han zamanında da Han-lin Akademisi hocası oldu
(HYS, 192, 3a; MSC , 118 , 2a-b) . 1299 da 72 yaşında öldü .
BİBLİYOÖRAPYA : HYS , 19 2 , 3a ı MSC , 118 , 2a ı YSSTP , 47 .

!ın· 21 .

Ta-11-tu5

� JI f1

S o y k U t U � U
(f 1u chi,154,2 b)

1 Pai-1-hl!h
�IJ .ı �·

(ı)
Yüeh-tu-ehih T ' o-hu-11n2

� , !f. 11t Jlt ;!. Af
(Yutus To�rıl) J. + 4 Ta-pei-tu

x �ı. J'f

Ta-tz • u-tu
A ! Jf

P1eh T ' ieh-mu -l!rh 6
B·J 6 "'*'- < � >

(BAg T4mür)

Si! -nu 7

-1t �
.Nn-ya-ehih-11 j: _f 'A ! ----------------------------------

1Bu adın mAhiye ti pek anlaşılmıyor.

JZJ

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

2Bk . S . 121 .
3 11Ta-chAng" , ilah.ayana anlamınadır .
4 "The Goddesa o f Yerey" anlamınadır.
5Bk . T e ' A -yUan , s . 369a.
6 11-trh � " iŞareti unutulmuştur.
7 "Slave of the Monk" anlamınadır.

CHİA-LU IA-TA-SSU

Chia-lu Ha-ta-aau i.t!. :'f· Mı*J Jt .!. da Uygurdur.
Adı herhalde Sanskritçe olmalıdır . Kendisi , Qubilai
Han ' a Beşbalıt ' lı An Ts&ııg tarafından takdim edilmi�
ti . Bu zamanda Uygurlar umumiyetle hemşehrilerini ve
akrabalarını İmparator' a takdim ediyorlardı . Bu eebeR
le kendisini Be şbalığ ' lı Uygurlar arasında incelem.!
yi uygun bulduk. ·

Kendiai , 11.lliye Nazırı Slngl � t ' nin kliği­
ne dahildi . Slngl onu destekliyordu.

Qubilai Han zamanında bir Tibet KUltUrU tıa71'81111
ğı vardı . Pakat Mogol Pireneler! Tibetçeyi bilmiyor
lardı . İmparator , bu sebeple Tibetçe eserleri kendI
diline , yani U y g u r o a y a t e r c ü m e etıııeei
n1 emretti . TeroUmeler bittikten sonra da baaılarai
Pirenalere da�tılmasını emretti .

il o g o 1 S a r a y ı n d a k 1 k ü 1 t U r
d i 1 i U 1 g u r c a i d 1 . Bu �nemli veeilca bize
her şeyi izAh eder.
BİBLİY�RilYA ı YS , 134 , 18a ı YSLP ,4 1 , 35at MSC , 118 , lb

HYS, 134 , 18&; YSSTP , 4 7 .

! e r o u m e
(YS, 134 , 189.)

124

BEŞBALIG'LI UYGURIAR

1 " Chia-lu Na-ta-eeu Uygıırdur . Hindistan(�
! ,.ft) Dinlerinden iyi anlıyor ve memleke!

lerin bir çoklarının dillerini biliyordu . Kendi
1

-
si Han-lin Akademisi Hocası idi . An Te'ang Cha

5 -ya-ta-eeu 1f A � � ;f.. �· , onu Qubilal
Han ' a takdim etti . İmparator onu Saraya çağı�
dı . Kuo-ehih ile hukuk me selelerinin ınUnakaQa
sını emre tti. Kuo-shih(ıiJ iıf') Tibetl12 id:İ.�

10 Bu sebeple karşılıklı konuşup anlaşamadılar . B!!_
nun üzerine İmparator , Chia-lu Na-ta-eeu ' ya K.!!,
o-ahih ' den Hukuk Meselelerini ögrenme sini emir
e tti . Söz ve yazı ile hepsini , bir seneden az
bir zamanda öğrendi . Hint3 ve Tibet ' çe klasik

15 mukaddes kitapları U y g u r c a y a tercüme e
derek tamamladı4 ve !mparator ' a sundu .

-

" İmparator, kitapların basılarak , Piren.!
ler ile büyük memurlara hediye e dilmesini emir
ett i . 11

Yukarıdaki metin Türk Kültür Tarihi bakımından b�
yük bir önemi haizdir. Chia-lu Na-ta-seu sonradan Qu
bilai Han ' ın dı ş eiy4seti üze rinde de bazı roller o"i_
namıştı .

Öyle anlaşılıyor ki , kendi si Hindi -Çin , Suınatra ,
va . gibi memleketlerin dillerini de biliyordu. Bura
lardan gelen e lçi heyetleri için Qubilai Han ' a tere[
manlık yapmıştı . Bu hususla ilgili me tni de tercU.ıııe
ediyoruz : (Yukarıdaki metnin devamı)
20 " Güney Batıda kUçUk bir memleket olan HsiB-

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

21 -ha-la-ti-wei Jt il� f·j 1'9 JA ' den (Hanbalığ)
Sarayına yirmiden fazla muhtelif insanlar ge,!
di . Bu sırada Chia-lu Na-ta-eeu, İmparator ' un
önünde kendisini methederek { tercUmanlık5) ya�

25 tı . Ve şöyle dedi :
" - Hsien il , Lo-hu JU � , Ma-pa-4rh .iv

J\. � , Chü-lan 1lt it , Su-mo-tu-la .ii -*"
,, f•l va . gibi memleketler bizim ordunun t!.
arruz etmesinden korkuyorlarmış . " İlAve ederek-

30 dedi ki : " - Fakat bu memleketler çok fakirdir .
Zaptedileeler bile bir faydaları olmayacaktır ."

" - İmparator onun sözünü doğru buldu6 • "
Gene öyle anlaşılıyor ki , Hanbalığ Sarayındaki Bu

dist Uygurla� arasında bir klik vardı . Bu kliğin bi'
şında S 1 n g 1 vardı . -

sangı ' kendi taraftarlarını müdafaa ediyor ve ö
nem,li mevkilere ge çiriyordu. Chia-lu Na-ta-ssu da bÜ
klige dahildi . Sinsi ile Qubilai Han arasında geçen şu konuşma bu yönü aydınlatır:

33 " SAngl , onun Han-lin Akademisine tayini
ni !mpara"tor ' a arzetti . İmparator şöyle dedi":

" - Chia-lu Na-ta-seu ' nun t4yin1 hususunda
size söz düşme z t "

" Onu Han-lin Akademisi hoca yardımcılığı­
na tayin etti • • • " (YS , 134 , 18b)

B o t l a r :

1Han-lin Akademisi Hocalıklarının muhtelif dere
celeri vardır. Bunları incelemek bizim konumuz dışın
da kalmaktadır� -

2 "Kuo-eh1h" , yani Devlet Hocası bu zamanda me� bur Tibetli Phagspa idi (MSC ,118,lb) .
' "Hsi-t ' ien rib };... " , 11Brahma" Edebiyatı deme!_

tir()IŞC , 118 ,lb) .

126

BEŞBALIG'LI UYGURLAR

4T 1 u Chi , kitapların bastırılarak Pirene ve bü
yük memurlara dağıtılmasını İmparator ' un emre ttiğin!
yazıyor(MSC ,118 , lb) s

5T 1 u Chi , "Tilmaç " tabirini kullanıyor.
6 .

Gerçekten bu sefer durdurulmuştur - - ------------- -- - - - - - - - - -
TABL. 22 .

.f 2 Chung-hsi

-t ı
(Çin.)

s o y k Ü t u � u
(T'u�hl,154,2 a)

Chia-lu Na-ta-sau
� •• � j� ,ı. .!.

(;)

T ' 1eh-chu1

:ııt tt
(Çin . ?) * t 3 Man-t ' o-lo-shih-11 i fit JI ,. J!

(Kandira(va) �ri)

1tki ihtimal vardır s A) Çincedir.Kşı . Serruys ,
e . 353 . B) Kşl . T ' ieh-U -<ıhu(Tlk:!cil.k:) ,.ttt "iJ' ı (YS, 135
, la ; MSC ,119 ,4a) .

2çınce manası vardır. Kşl .Cbung-hsi (Mog .) (YS,123
,13b; YSSTP , 34) .

3Kşl . Uyg . "Mandal" , Sansk. "Mandala" (Uigurioa,
II ,47 ,74) .

127

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

AR�UB SALI

Arğun Salı , tanınmış Budistlerden ve devlet adam
larındandır. Raşid ' in geniş olarak anlattığı Budi st
Kligine mensuptu. Bu Kliğin başkanı da Uygur Slng� i
di. Bu Klikteki diğer Uygurlar da budisttir. -

YHYi:i25b 'ye göre , kendisi Müslümandı. Fakat bu b!
ze iiDk eız görünüyor. L'ünkü biyolrafyaeı büyük bab�
sından itibaren hep Budizm ' in me seleleri ile doludun
öyle anlaşılıyor ki , adının Ar� olması bu zannı do
ğurmu9tur. Çü.n.lcU bu zamanda Çin kaynakları İlhanlıl:!
ra Arğun derlerdi .

Öyle anlaşılıyor ki , bu aile en eski Uygur ailel!.
rinden idi . Bu sebeple kitabesi , BeşbalıA''lı eski Uz.
gurlardan olduğunu kaydediyor ve sonra bunların ş�
diki Uygurlar olduğunu tasrih ediyor:

'A a PiJ ·t· 3" f,.i J'l 'lJ 1"1 yt, il A.. . t;-. �iT 11 � �
� t, ... (Sung Hs1ieh Ch' i Ch1,7, 12b) .

Kendisi meşhur Phagspa'nın talebesi olduğundan , Ti
bet Budizminin tesiri altında kal.mıştı (Sung Hsüeh, 7�
13b) . 1285 de hocalıktan faal devlet hizmetine geçti
ve YC oldu. Slngl ' nin kliğinden idi (YS,l,O, l6b-l7b ;
MSC,118,4b; HYS,197 ,5b) .

PCCS oldu ve 7 sene hizmet etti . 1307 senesinde ,
63 yaşında iken öldü . Oğlu Yo-chu Kiang-h$i ve di�r
yerlerde PCCS ' lik yaptı . Chiu-chiu bilgindi .

T e r o U m e
(YS, 130 , 15a)

PJ ··?· ;'f U }! � /L. A.ifl N � rA i'l. 'f A il! ,;t
.a, �;\ if.. ıt_ ı!l A;('f �. i° � it.. 1� i. 1f tf t!J. tt
t fA . t Jt t ı\JG t!t L.iİ �l 1İİ1 !.. ft 1.f. Aı • . .

l " A-lu-hun Sa-li (Ar� Salı) Pi] �· ; ' 61
J! Uygurdur. Atası , A-t ' ai Sa-li(Atai Salı) JIPj

128

BEŞBALIG'LI UYGURLAR

� f.1 J'f idi . Çingiz Han Batı Memleketleri­
ni zaptedip geriye döndügü zaman , (Atası da) o <ti: -

5 nu takip ederek Yen1 t!'.t; ' e döndü.
" Az sonra2 Uygur Devletinin Hüktı.ındarı Idus

qut , (Mogol) Sarayına kendi tebaasının geriye
dönmesini rica etti . Buna mUeaade edildi . (Atai
Salı) Batıya tekrar dönünce , Budizm tahsiline

10 başladı • • • "

Bundan sonra metin, Atai Salı 'nın Budizm sahasın
da neler tahsil ettiğini ve bu kitabımızın konusu i=
le ilgili olmayan bir çok Budist tabirlerle doludur.
N o t l a r ı

1Yen, Peking Bölgesi demektir.
2Yan1 , Ögtsdli Han zamanında.

8 o 7 k u t u 1 u
(TABL. 23)

1"Yeh-nu" • (?) . K9l. "An-11-pu Yeh-nu.fİ IJ A• � 1{ 11 • "Yeh-nu" � ..,._ { YSSTP, 96) •

2nsa-li" : Türk . "Sali " (Y.W.K.Müller,Pfahlinsch
riften,,5) . "Salu" , "Salı Qutl\lA Qaya" (Uig. Spd. , ™' · .ıM . ,s Kşl. Çin. " ";f'tt /Pl.J " .

'ch ' i-t 'ai Sa-lı : Bunun da aslı Türkçe olmalı­
dır. "Qıtai" veya "Kitai" , "Liao " Devletini ifade !.
den bir tabir olmalıdır.

4 "Arlun" , İlhanlı Devletini ifade eden bir t!
birdir. ·

5 "Tao-wa-ch' ih" , Türk. "Tabğaç , TawAaç " , yani
"Çin" e çok yakındır. Neslin adlarının memleket isim
leri \>ldugunu nazarı i tibare alırsak, bunun da "Çin"
olması tabii görülebilir .

6 "Ch 'Uan" ailenin !&kabıdır : Sung Hsüeh • • , 7 ,12

�-

129

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

s o l k u t u f u
(!'u chl,154.2 a)

Ch ' 1�h ' ih Yeh-nu İ-na-111

'Z. *· � tx. :;r. .i� �
(K1ç1 (g) Yehınu(?)

2

Inal)

A.-t ' a1 Sa-11

P.1 � i: J!
(A.ta1tSalı)

Ch ' 1-t ' a1 Sa-11'

i. � ti }�
("'-tai (Q>f ai) Salı)

+
14 ı .. 5 We1-wu-8rh Sa-11 A-lu-hun Sa-1 Tao-wa-oh ' ih Sa-11 -il 7L '){. i f-1 fiJ ,. 3l � JI !J .JC. $ fA J!

(07ğur Salı) (Ar� Balı) (fabğao(Taw�aç) Salı

t
P ' J-ta Ta-f1-ma

Ti f ! Jft.
(Buddha) (Dharıııa)

Ch1u-ohu(Ç1n.)

.*.. .fi:
Jenfahou
-1:. "li Q (Çin.)

130

..t l Jt
(chff!n �an)

(Salı)

BEŞBALIG'LI UYGURLAR

-
' ALI ' QAY.l

1 -, Alı Qaya, veya Arı� Qaya , Çingiz Han ' ın me�hur
komutanlarından sonra, Mogol Tarihinde görUlen gen!

rallerin askerlik ilmt bakımından belki de en büyü�

dür. Kendisi bozulmamış Beşbalı� ' lı bir Türk olan '!

li'' Qqa'nın tahsil ve bilgisi de Uygur yazılı tür!,

çe ki�aplara dayanıyordu. Kendisinden sonraki nesi!
leri Slrinç , Turmış .gibi türkçe adlar taşırlar . Qub!_

lai Han'ın ifade ve kalemi ile yazılan kitabesinin

girişindeki türkçe Unvanlarını da aşağıdaki terctim!

lerde veraceiiz. "Qaya " , ailenin bir lAkabı olmal_!

dır. "Q�" nın Mogolcası "Qada" dır. Yer adı olarak

da geçer1
• Bugün Anadoluda cıa " ' Ali'' Qaya" şeklinde

şahıs isimleri varciır .

Meşhur başarılarından biri olan Ching-chou ' un a­

lınmasından sonra, Qubilai Han heyecana gelmiş ve Uz
gurca bir takdirnlme e le almıştır2 • Bazı iktipaalar
yapacagımız kitabenin giriş kısmının bu takdirname­
nin bir kopyası olması çok muhtemeldir.

Kendisi herhalde lıfilslüman bir aileden geliyordu .

ÇUnkü babasının aciı "IJasan H�oah " R ft. ,t.. '11. n !
di . Bu sebeple ailenin müelUman olduğunu düşünerek �
dını 'Ali' Qaya şeklinde iz&h ettik. Yokea , Ariq Buq& (ır.J ! � �) nın adı da aynı işaretlerle yazı!

mıştır. Bu duruma göre , adı Türk. "ArıA Qaya" şekli,!!
de okumamız iclp ederdi . Çin ' deki Mogo! Sülllesinde

çok tanınmış şahıslardan bahseden YCll.S , adı A-lrh �
-ya R 1 P� flt teklinde yazmaktadır3 • Bu 7azıl_!
şa göre adı "Arık Qaya" okwııamız llzımdır. Bu kaynak

131

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

hemen hemen aynı devirde yazılmı ştır •
.Belki de kendisinin müelümanlıgı dolayısı ile , Ba

tıdaki harp tekniği hakkında da bilgisi vardı . Me selA
İlhanlılardan topçu getirtilmesini teklif eden ve bu
topları Orta ve Güney Çin ' in zaptında muvaf!akiyet­
le Jrullanan tek asker de gene ' Ali' Qaya ' dır.

' Ali ' Qaya hakkındaıı:i kaynaklar da pek çoktur . Mo
gol Devrine ait hiç bir tarih , ferman, b;de biyat , kI
tabe mecmuası yoktur ki onun adı geçmesin. O,bu ka
dar büyük bir askerdi . Farsça kaynaklarda onun adıni'
bulamadık. Böyle büyük müelUman bir şahsın Batı kaz
nakları tarafından unutulmuş olınaeı ,Uzerinde aurula
caJı: bir hadisedir.

-

Ou Yans Hsüan Kuei Ch ' i Chi � f,f, İ İ {) #. ,
9,lfb ' de oğlu kdnçik11n kitabe si vardır. YWL,��, la '
da se kendi kitabesi bulunur. Bunaan başka r çok
em1rnlmeler(YWL,l2,3b) ve mAbet kitabeleri (Ou Yang • •
• • ,9,37b) vardır .

H a y a t ı n a kısa olarak göz · atacak olursak,
ilk önemli �azifesi 1262 de C S ' ye tayin edilmesi ile
başlar(YWL,5t�2b; YS

t
128,6a; MSC ,f2

A
la) . İl.t yüksek

memuriyeti, 63 de ayin edildiğ o-nan PCCS ' liği­
dir . 1264 de meşhur Hsiang-yang muhasarası başladı .
Hsiang-yang şehri şimdi bile strate j i bakımından, Ç!
nin bir kilit noktasıdır.

H s i a n g - y a n g muhasarası başlayınca� Qubi
lai· Han bütün bUyük kum�danlara iştirA.k etmeler!
ni emretti (YWLf59, 3a; Rasıd�513 vd . ; YS , 128 , 6b) •
Kuşatmanın baş angıcında me Mogol generali lçu ,
ön sahnede görülüyordu. Muhasara uzadıkça, ild. Türk
askeri ön safa geçmeğe başladılar.

' A 1 1' B il g ve ' A 1 i.' Q a y a bu kuşatmanın ·
baş aktörleri olmağa başlayınca(MS�92,lb) , ' Ali' Qa­
ya şehri kuşatan Çinli askerlerin şkomutanı tayin
edildi (YWL!59

b
3b') . Muhasaranın muvaf!akiyetle netle�

lenmediğln g r Jn İmparator komutanları tekrar topla
yıp taarruz ettirdi . Şehir gene düşmedi .

-

1272 deL askert taktigin değiştirilmesine kanaat
getiren ' Alı ' Qaya, İlhanlılardan topçu getirilme si

132

BEŞBALIG'LI UYGURLAR

ni teklif etti . Uzak Doğu ' da , askeri sahada a9tığı
bu reform, ona başarı yolunu açtı . 1275 de onun Ba.ı
komutanlığı saye sinda Hsiang-yang sür ' atle düştü ve
bundan sonra Sung Devleti sUr' atle sona erdi . O . Fran­
ke , ' Ali' Qaya ' nın bu başarısını akıllıca ve fevkll
Ade olarak vasıflandırır :

-

n Bei der Belagerung von Siang-yang ha�te er sich
durch seine kluge Taktik beeonders ausgezeichnet " (Ge
schichte des chine si schen Reiche s , V , s . 177J .

-

1275 den sonra , Sarı Nehir üzerinde Sung Devleti
ne son vermek için harekette bulunan üç askeri şer=
ten ikisi , yani Bayan ile ' Ali' Qaya Ortaaaya menş�
li idi . Mogol Açu ile Bayan Sarı Nehir Bölgesinin ;
temizliği ile meşgul iken, ' ili' Qaya sür' atle gUrie .
ye inmiş ve bir çok şehirleri zapte tmişti (O . Franke �­
a;ynı e ser, IV, s . 328) .

'Ali' Qaya ' nın seferleri ve zaferleri pek çoktur.
İntihar etmeden önce Hind-1 Çin ' 1 zaptetmeğe azme!
mişti . 1285 de yaptığı H 1 n d - i Ç 1 n seferi m�
vaffakiyeteizlikle neticelendi . Dllşmanları bu başar�
sızlığı bir fırsat sayıp harekete geçtiler.

' Ali' Qaya Hind-1. Çin ' e karşı yeni bir sefere h!,

zırlanırken, Maliye Hazırı S!ngl ' nin. adamları onu i!

ham edip , .Devletin parasını zimmetine geçirdiğini iA
dia ettiler(MSC , 92,5b) . Maliye Hazırı S!lngl ' nin kl!

ğinin ekseriyetini bu kitapta biyoğrafyalarını ine�
lediğimiz Uygurlar te şkil ediyordu. R a e i d, II, s�
560 ' da bu Bud1st-lılüs1Uman mücadelesinden geniş ol�
rak bahsedilir. ' Ali' Qaya , 1286 senesinde , 60 yaşı�
da iken zehir içerek intihar etti (MSC , 92,5b) .

Kitabesi, kısa da olsa bize onun zaptettiği ye!
lerin listesini nrmektedir : C'fıing-Jf.·J ve Hu-ohou ;1A
' lar; Huai-hei Yft ti1 ; Kiang-hsi ;,z. .a, ; Kuang-he1 ij, � ı Hai-nan ;i- 1'*7 Adası(YWL, 59 , 7a vd .) .

Bu bölge , 58 den fazla büyük vilAyeti içine alır.

133

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BİBL1Yol)BJ.YYA : YWL, 59 , la; Ou Yang Hsilan ,Kuei chai
chi , 9 , l9b , 37b; YS , 128 , 6a ; YSLP , 29 , 20af
YSHP , 47 , 9a; YCMC , 2 , 18b ; M�C , 92 , la;HYS ,
160 , la; YHS , 5a, 5b; YShu , 52 , 6a;YSST� , 4�

! e r o U m e (l)
(YWL, 59 , la)

QUBİLA.İ HAN ' IB YA.ZISI İLE :

.,,.,, �l:d 11 f ı JI:, ı: -ı. t .,. .,. � � �ıı flf >t 1'1 }J ;� ;Jl ,,-t, .*. �t "ıl �/J .ft 'f �! ııA ,l, .f t.f 1. IJ P ı1 .-«, Pij A. 1f'. ·t Jİ. f. *' iİ � .4-- # M- � A·J -t -t . . .
Kitabenin bu kı smını eeki çinceyi çok iyi bilen

Çinli dostlarıma gösterdim. Hiç kimee tercUmeeini a
çık bir şekilde yapamadı . İçinde izAh edilemeyen bir
çok türkçe sözlerin bulunması , ifadeyi karanlıklaı�
mıştır .

Aıagıda da söyleyeceğimiz gib! , Ching-chou'un a
lınmaeından eonra, Qubilai Han , 'Al.ı ' Qaya için kendI
ei bizzat U 1 g u r c a olaralı: bir takdirname kali
me almııtı . Kitabenin bu kısmının, adı geçen Uygurca
takdirnamenin çinceye tercüme edilmiş şekli olması
çok muhtemeldir. Belki de metnin açık olmaması bu ae
bepledir . -

Biz bu duruma göre , iki tarzda tercüme yapacagızı
Birincisi, Çin gramerine uygun olmayan işaretleri t!.
hıe Unvanları ve yer adları olarak tercüme edeceğiz.
İkincisi , biraz zorlamak auretile de olaa, bir kaç a­
dı cıa gramer bakımından tercüme etmege çalışaoa�a ı

- A -

l " Ben, .lcalem-1 hükt\ındar!m Ue Pei-t ' ing jl:,
J1 ' 1 yazma.i:la çok memnunum. Hai-lu-lu-ho f \ \ ... • da , Batı memleketlerinde dolmuş .2.

lan A-11 Ha-yia A '1J ;• ;A , başarılı �

134

BEŞBALIG'LI UYGURLAR

5 dık, verdigi sözü tutan ve soğu)[kanlı bir B,!!

yük General oldu. Kendisine ayrıca 11Aveten "A
-hu-4rh J.1-hu-ch ' ih(•.&Aır? Ayğuçı) , Jif A, Jf
·f _;t t-, Ti-ehin(9ırig1n) 1zjfj t , Yüeh-U
(•Ug1) ,i! � , Ch ' ih ehi jih(???) .f. .4-t e ,

10 Pieh(Bllg) ,l·J , Ping-chang � f Unvanlarını da
verdim • • • •

- B -

l • " Ben, kalem-i hü.ldlıııdartm ile Pei-t ' ing Jt.
ji:. 'i yazmakla çok memnunum • Once , Batı .Me!!

leketlerinden olan Lu-lu .,. l ' da doğmuş olau
A-li Hai-yia , başarılı , sadık:, verdiği Ei) zU t�

5 tan, akıllı ve soğuk kanlı bir Büyük General �
du. Kendisine il&veten 11•.&Aır Aykuçı ,•Tigin , !!
gl - ç1 (?) " Unvanlarını ve ayrı olarak da
Pi.ng-cha.Dg ' lık verdim • • • "

Göıiilüyor ki yukarıdaki metin iki şekilde tereli
me edilebilir. İkinci teroüme Çin .grameri bak111l1ndaii
o kadar emı.ıı degildir. Birinci tercümede iee , yer ve
şahıs isim veya Unvanları olması gereken işaretlerin
llyı.lu ile eaaa okwıuşlarını tespit edemiyoruz.

Yüeh-kA-ch ' ih� ..$-- ;i.a (•Ugl-ç1?) . 11Uglçi " şe�
linde hiç bir şüpheze yer bırakmadan okuyabiliriz.An
cak, "0gl-çi " şe.lı:limıeki bir Unvanın mevcudiyeti şüi
helidir. Çünkü, "Üei"den eonra "-çi " takısı türkçed!.
ki gramer kaidelerine uygun değildir.

A-hu�rh fij Jt, 1f ı Çin tonetigi. bakımından , tür�
çedell:i "Aqur" kelimesinin tam ll:arşılıgıdır. "Aqur 4
l;uçı " şeklinde tUrkçe bir· Unvan yoktur. Bu hususta l!!
zumsuz izAh ve aıünakaealara girmek istemiyoruz .

Beşbalıl Bölgeaıı.dv veya Ortaasya ' da "Hsi-lu-lu"
veya"Lu-lu" adlı bir ıeri de bilmiyoruz .

135

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r o ü m e (2)
(YWL, 59 , lb)

l " • • • ('Ali' Qaya) Pei-t ' 1ng ' lidir. Rahme!
11 annesi " Tu-chien Hu-tu-lu(•TUgAn Qutluğ) � lf ., �· Ji " , onu rMıim zarı ile birlikte d�
ğurdu ve bu zar kesilerek çıkarıldı . Rahmetl�

5 babası " J.-san Ho-ch ' & (tlasan l}Öcah) fuf it �
�İl " onu uğursuz sayıp. atmak istedi . Palı:at 8!l
nesi kıyamadı • • • "

Annesinin adı yalnızca yukarıdaki kitabesi içinde
geçer. Başka yerde bulamıyoruz . T ' u Chi de bu kitab!,
yi kullanmıştır.Bk.M.SC ,92,la.

" - Ho-ch ' @ " ı 1JÖcah(llSCl
92,la,n. ı ')(f) . Bu

okunuşta hiç şüphe 7ok gibid r.
Şimdi bu metnin devamını gene kitabesinden tercj!

me etmeğe çalışacagı.z . Yalnız metin çok eskidir • .!.§,
MSC , HIS bu metni basitleştirerek vermişlerdir. Tercü
memizcıe-esae anlam üzerinde bir yanlış olmadığını u=
mit edi7oruz . ·Ancak:, bazı çok e.eki tAbirleri mellen
tercüme edeceğiz . Başka çare de görmüyoruz .

t e r o U m e (3) ­
(YWL , 59 , 2a)

136

BEŞBALIG'LI UYGURIAR

a 1i at. *- � ;-: ti l i �� ;;,. ;:ı. t �! ,1 $. ,, •
-� �t .� .Ta �! .tıt t ..6- i� i.. :Jİ if, t � ,1j, tf. �
- /.... f. �� � 1 -it :ı. ı� . ·t * i...�� j, � •
1 . . . 11J i.I � l ı t!. ,j. - ·Hı - • 1 r"ı ,t. 1f ·t 'ıi 1 .. 't .�. 1. tft ,fi G.1\� � -t r:l 1ı: ,a it ilr tı; .z:.. -:t �
,� �k "' f . � ! � � . . . 1 1 n • • • Daha dikkatli yetiştirdi ve baktı .K!!

çUk ve akıllı olduğu için onu himaye et�i .�
yünce iyi bir tahsil yaptı ve oh çekerek şöyle
dedi2 ı

5 " - İnsan dediğin memleket için başarı el-
de etmelidir. Diğer Adi insanları taklit edip
niçin bu tarlada çalışıyorum ? n

" Sapanı bırakıp gitti . Okumalı: için Beşba­
lığ(Pei-t ' ing) kitapları aradı . Aradan bir ay

10 geçince hocasının bile blltUn bild1.klerini öl­
rendi . Dap.si Hs1-la-ta1 Ta-la-han' 'd .ti ·f iİ. ti, ı ona şaşıp şöyle dedi :

·
n - Ailemiz bu çocuğun çıkması ile büytiyec_!k

tir! "
15 " General Pu-lilı-chi-tai f p_lt t 1f ' ya

hizmet edip onun oğluna yardım etti . Bunun için
C S : SCH Hu-lu Pu-hua 'f l 11. �tJ ' ya Beşba­
lıA(Pei-ting) kitaplarını okuttu. O da. (' Ali '
Qaya • nın) sadakati ve ciddiyeti sebebi ile tay

20 siye ederek Muhafız kıt ' asına tayin ettirdi.
" 1259 da Qubilai ' ın mAiyetinde olarak Ch.!.

ang jı Nehrini geçti . Qubilai bir kaplana ok
attı . Fakat vuramadı . (' Ali' Qaya) atını bı r!.

137

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

kıp ilerledi ve bir mızrağı fırlatarak onu ö!
25 dürdü . 0-chou Jf �i ' da bütün aekerle�en öa

ce surlara tırmandı . Bir düşman askeri yakal.!
yıp geri dönerken, bir ok boğazından girip çı�
tı . İmparator, onu bu ce saretinden dolayı t�
dir etti ve 100 parça gümüş hediye etti • • •

Bundan sonra metin Tibet Seferine iştirAkinden ve
orada gösterdiği yararlıklardan bahseder . Bundan son
�a en önemli konu olan gubila1 Han ' ın İmparator ol:!
rak seçilmesine ve ' Alı ' Qaya ' nın oynadığı büyük ro
lün izAlu.na gelinir.

-

30 " • • • Ba9langıçta bütün Pireneler toplan.!
rak (Qubilai ' ın İmparator olması meseles ini Dl,!!
nakaşa ettiler. Fakat bir neticeye varamadılar.
Pirene TiçarCf.1'])} lJ) önce bir mektup yazmı.ı
tı . Qubilai, bu mektubun kimde olduğunu unut-

35 muştu. Etrafındakilere sordu, ' Al�' Qaya :
" - O mektup bendenimdeciir. 11 Dedi ve çıka�

ra.lc gösterdi . Bunun üzerine bütün ayrı düşüne!.
4e olanlar anlattılar Te her şe7 !mparator ' un
armularına uygun oldu. • • 11

1 o t l a r ı
111tabenin d.111 çok e ski ve edebidir. Ayrıca da

YIL ' de1ci neşri o kadar emin değildir. Bu sebeple , bu
metni güzel bir türkçe ile ifade etmek da güçleşmek
tedir. Türkçeye önem verirsek, tercUme il.ml olmaya =
caktır .

2Bu,· çincade bir ifada tarzıdır.
3 11Ta-la-han" • "Tarqan" dır. Fakat adın mAhiy!,

ti belli degildir. Kitabenin YCMC ' deki kopyasında da
ha başka türlü yazılmıştır. YCMC 1 deki yazılış , buna
nazaran dahR. 111dir ı f ,j•J -$! • � (YCllC . 2 •
16b) .

138

BEŞBALIG'LI UYGURLAR

S o y k ü t ü ğ ü
(TilL. 24)

1A-ısan Ho-:eh ' 8 Fj 'ft _.t. 4lt (YWL, 59, lb) . P .. ft j{ f (HYS, 160,la) . Ho-ch ' G = Huo-che 1<. f a(ŞÖcah)
: (MSC

�
92, la) .
A-11 Ha-yia � }l J.i 3fl (YWL, 59, la) . A-Grh

Ha-ya i1'j • ı_.>,.. ,ffl (YCKC , 2 , lfia) , (YS, 203, lOa) . A-la
Hai-ya ffl f·J 5$- j (YS ,208) . A-li Hai-ya J'1 ! � .f (YS, 128,6a) . İki ihtimal olabilir :

Kol .TUrk . -İsl . ('Ali' Qaya) .
Ktl .!Urk . -Mog. (A.-11 p;_r 'f = ArıA ,.Ariq) ,

' "Hu-shih Hai-ya" : "Quş Qaya" olabilir.
4 nKuan-chih-k@ " ı TUrk, "KUnçllı:, Kilnçük" (Kaes.BA,

I,480,II , 277 .ı Radlof,Wb , II ,1446) . "Ktsnç!k• (Pelliot,
HO, s .�5-96) .

A-hsi-aeu Hai-ya" : TUrk . -!sl . " ' Azi'z Qaya• .
6 •T • u-11-mi-shih Hai-ya" ı Türk . "Turmış Qaya• •

7"Ha-ti-11 Hai-ya" : 1'Urk . "Qadır Qaya" . Mog . "Q.!.
cır, Qaoir" , kşl . Pelliot,HCK, s . 217 .

139

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

' Ali ' Qaya 'nın kitabesinin ba"ı
(YWL,59,la)

140

BEŞBALIG'LI UYGURLAR

!!BL. 24 .
8 o . z k u t u ' u (f1u chl,154.2 a)

A-aan Ho-eh • ı1
l'ij 1t 1tt Cşaean1,öc�)
.l-ll Hl1-1a
" " ;t f

(l. ' Ali' Q&.J& 2.Arıl Q�)

Bu-ahih Bai-ıa
.i. � Si f
(Quv Qa.J&)

c Slwir Qa.J•)

A-a9-laıi Bai-:ra
R .ı M 7i f

(A(r) alan Q&.Ja)

� .., (Çin.)

141

A.-hai-a 5Bai-za1
11: JL .,, �.e:.. � ı1 rJ 1 ·�· :n, /11. (1 A.si• Q&J'&)

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

' ALİ ' QAYA 'BIB TOPÇULARI

' ALA' AL-DİN

Bu iki topçu hakkında, bir çok yazarlar kısa .2
larak bir şeyler yazmışlardır. Bu kitabın konusu b,!!
kımından bu iki topçu çok önemlidir . Çünkü her ik!.
si �e, Uygur asıllı bUyü� general ' Ali' Qaya'nın t!_
şebbtisü ile getirtilmiş ve ' Ali ' Qaya'ya Heiang-yang
zaferini sağlamışlardı . Bu sebepıe . iki �opçunun me�
şeinden ziyade , Çin ' deki faaliyetleri ile meşgul. ol.!!
cağı z .

T e r c ü m e
(YS,PNP, 103, lOa)

1 " A-lao-wa-ting(' Ala ' al-din) mlielUmandır.
Batı memleketlerinden .Mu-fa-111 * 1t ! adlı
yerdendir. 1271 sene sinde , Qubila1 Han bir el:,
çi göndererek Abaqa Han' dan topçu istedi . (Ab,!!

5 qa Han) bu emir g ereğince iki kişiyi acele ol.!!
rak aileleri ile birlikce Başkent ' e gönderdi .
Onlara bir memuriye t de verdi . llk defa bUyUk
bir top yapıP' Wu-man .1 P9 ' 1n önünde kurdular.
İmparator, onlara tecrUbe etmelerini emretti .

142

BEŞBALIG'LI UYGURLAR

10 Onlara elbise ve . hediye etti ,
" 1274 senesindep ordu Kiang2 • ı geçti , A�

11 Ha1-ya3 (1Ali' Qaya) elçi göndererek bir to�
çu verilmesi dileğinde bulun.du . İmparator, '.!
la' al-Di'n • e harbe iştirA.kini emretti • • • 11

N o t 1 a r :
1Ys(I-w�n),203 ,9b : Mou-sa-li 1t 1,4 ! diyor.

Blochet.Rasld.IIrs . 513,n. : "al-MÜsuli' y-1-a-,...Jl'a.iye
izAh ediyor .

Blochet 'nin, YS 'nin diger basılışlarını incele
memiş olmasına rağmen bu tahmini yerindedir. T ' u Cni
ve diğer Çinli yazarlar tefsire kaçarak MeyyAfari­
kin va, ile birleştirmişlerdir. Kşl .MSC ,92,Ba,

2
Harbin seyri hakkında burada izAha girmek ist.!

miyoruz,
3ys(I-w�n),203 , lOa r A�rh Ha-ya 191 -- P,.t. �1

şeklinde yazıyor.

Raşi'd ' in topçular hakkınd! yerdiği izAhatı diğer
bAhiste vereceğiz, Çünkü, Isma 'ıl topçuların başı du
ruınunda idi , YS, nedense ' Ala' al-Din' i Hne almış vi
biyoğrafyaları böyle sıralamıştır,

!!fil!.
� o x k ü t u AJl

T ' u Ch1, 155,6b)
t 1 A-lao-wa-ting

PiJ 1. JL 1
(' Ala ' al-Din) t Pu-mou-ch1h2

İ İt. R
• AbÜ Bakr)

11a..J-shah 3
fg ut ,r_y (lfnijammad Şih)

143

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

1YS(I-nn) , 203r2B. : A-la-pu-tan 'PiJ ırf•J t +l
yaZ1yor.

2rs(ı-wan) , 203 ,1oa : Pu-mu-cb1-ıe � � � :fil
yazıyor . Bu adı yeniden şöyle düzeltirsek : c•c PiJ) .ip
- � �- 1b •? rS-c ,,ı) olabilir • .B.Aşfd,II,514 de
gönderilen topçuların oğulları arasında kaydedil.me�
tedir. Kşl.D 'Ohsson,II t391,n.

3Yscı-wen) ,203, 1oa : Ma-ha-ma-ti JJ, P_. J.'-ı At

(Jıtul)amınad) . Kşl. Raeid ,II ,5ı4 ,

IsMi1 fL

I m ' il , topçu başıydı . YS, 203 ' deki biyoğrafya­
sından şimdiye kadar bir çok kimseler birkaç kelime
almak sureti ile istifade etmişlerdir. Bu eath1 te!
kiklerin dışında, bilhaBBa şecerenin tetkiki be.kımıl!
dan cidd1 bir inceleme yapılmamıştır.
BİBLİYOG.RAı-YA : YS , 203, lOa; YSHP,41, 33b ; HYS , 152, Ba

JYShu , 95 , 25a ; JıtSC , 92 ,7bJ155 ,&a ;YSSTP,
82 ;. D ' Ohseon , I I , 390-393 ; W. F.Mayers ,
On the ıntroduc ti on and uee of gunpow
der e:nd fi:tearms among the Chinese -;
Journ. N . China Branch,RAS ,1B69/70 ,B9 ;
Ve diğer kısa notlar .

T e r o ü m e
(YS , PNP, 203 , lOb)

144

BEŞBALIG'LI UYGURLAR

l Iema ' il müelümandır . Batı Memleketinde Heü-lieh1

ıi1 tA *!. /:). A._ Şehrindendir. İyi top yapıyordu.
1271 de , ' Ala' aı-DI'n ile oeraber Başkent ' e gel­
diler. 12732 de ·bUyWc ordu ile beraber , Hsiang-

5 yang ' a taarıruz ettiler. Fakat şehir dUşmedi . I sm�'
il , arazinin durumuna bakarak , topu şehrin gUney
doğusuna kurdu. Topun ağırlığı 150 ehin idi . T.2,
pun sesinden yer ve gök sarsılıyordu. Mermilerin
düştüğü yerin yıkılmamasına imkAn yoktu.Toprakta

10 7 ch ' ih derinliğe giriyordu . Nihayet Sung An-hu '
su Lü WAn-huan , korkusundan şehir ile birli.lcte
teslim oldu. (Iema 'il ' a) bu başarı sından dolayı
250 liang gU.müş hediye edildi • • • "

lema'i"l öldükten sonra , zerine ' Ala' al-Din ToB_
çubaşılığa tAyin edildi . lsıiıa 'il ' in oğlu Pu Pai (?) 1
se , Topçu � Noyan ' ı olmuş ve 1275-78 ' de Sunglari
karşı yapılan harplerde başarı kazanmıştı .

Burada topların ve güllelerin nev ' ile rini incel!.
mex konumuz içinde değildir •
.R o t l a r ı

1T 1 u Chi ,MSC ,92 ,7 b ' ye göre , "HsU-lieh " ,HsU-lieh
-!fU(HUldgü Han) 1nın bir kısaltılmı ı,ı olacağını cıuş§
nüyor. T ' u Chi ' nin bu fikri yerinde olabilir.

Blochet ,Raşi'd , Il , 514 ,n.) , "Hill� " Şehrinden Ol!!
bileceğini cı.UşünUyor. Blochet , yalnızca isim benzer
ligine aayanır. q, -
de y!:l;��n+r�06�l�ab� ;����� g�z-m'�1;ti� .

ş;!1�·
"Suriye?? " olabilir(?) .

T ' u Chi ' nin bulduğu diğer bir kayda göre , " JoJ ·;' ! ,,. � " lı�ır.;Bu kayda ihtiyatla bakılmalıdır .
' Ala ' al-Dın biyoğrafyasında 1274 dü.r.

145

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ın!!.26 .

S o y k ü t ü B U
(T ' u Ch1 �15 5 , 6a)

I-ssu-ma-yin1

;Jr: ,(, ,f, t!1
(Ismi'i'l) t ı I-pu-la�h1n3

·--------------------------
1ıscı-wan) , 203 ,1oa ı Af .#/f 1J,
2Ys(ı-wan) , . . ı ,ı.. -/; .
3YS (I-w8n) ı $i Jr 1 ;·�· .
4ys(I-w8n) ı ,,. .l jft ·

5Ys(I-wtn) ı .fil fh rrt ·

146

;/J· 1· f ·J .t­
(Ibrihim)

Ya-ku5
n ti

(Ya'pıo)

..:A:. s . .

KHAMİ'Lİ UYGURLAR

f ' A-Pb
T ' a-p�n ll ;f. , TUrk. "Tapun'' veya "Tapan" , Hami

Şehrinin idarecilikte en ileri gelen şahıslarından i
di . Bu sebeple , daha Hami ' de iken "Pir-i Devlet" (ıil
A!f) Unvanı verilıııit ve devlet işlerindeki tecrtıb�

sinden dolayı şöhret kazanmı,tı . T ' u Chi ' nin de ded!
gi gibi Uygur HWcGmdarı ile birlikte Çingiz Han ' a t!
bi olan TUrk büyUklerinden biri olmalı idi (MSC ,46 , 5a).

Çingiz Han onun tecrübesinden istifade etmek 1,!
tem.iş ve Kuzey Çin ' de ilk zaptediler çok önemli ye!
lerden birine fevkallde salAh.iyetle vali tayin eı
mitti . Zaman saman Kogolların katliAmını önlemek i,!
temiş ve onlara nasihat ederek n Devletin esası hal!,
tır" demioti . Çingiz Han ' bu pirensibi Qok beğenmi�
ti . Hül&sa çok önemli bir şahsiyettir.

BİBLİYOÖR!l'YA : YS , 124 , la ; YSLP , 24 , 9a ; YShu , 90 , 3a ;
MSC , 44 , 3a ı HYS , 121 ,13b ; YHS , 38 , 39 , 40 ;
YSSTP, 91.

! 1t r c U m e
(YS , 124 , la)

l " T ' a-�n J..4- .f. , I-wu-lu1 �1 -t J} ' lulu
dur . İnsanların iyi hu�usiyetlerin1 me'itetmegI
severdi . Bu sebeple ona "Yang-lrung 3 1ı; n ,yani
"Medihci , teşvikçi Kont "l&kabını verdiler. Bab!

5 sı Sung-wu-ah32j' A. il T ' o-t ' o' t-t f!.idi . Bu
Unvan , tendi memleketinin hWcOmdarı tarafından
ona verildi . Çin• deki anlamı , "Kuo-laJllJ ı "

,yani "Pir-1 Devlet" , Devle tin en tecrUbeli i!!

147

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

a.ııı demektir.
10 11 T ' a-�n, başlangıçtan itibaren Çingiz H�

n ' ı takip ederek bUtUn kesimlerdeki muharebe!!_
re iştirlk etti . Zaman zaman güçlüklerle karş!.
laştı5• Sonra gene Çingiz Han' ı takip ederek ,
Peking' in6kuşatmaeına iştirlk etti . Ondan so�

15 ra da Liao-hei if ılı 'ye taarruz etti 7 . P' ing­
luan lf ;(ı ve Pai-hsi(?) UI 'f Şehirlerini
teelim a1dı8•

" Orduda disiplinsizlik dolayısı ile 1ns8!!
ları öldUren {askerler) görülürse , (T ' a-p8n) ,

20 onlara şl:S7le nasihat ederdi 9 ı
11 - Devletin esasını halk teşkil eder. �

sanları tSldUrU p toprakları almanın ne faydası
vardır ? Kabahataız insanları öldürmelr" deme:ıc
, düşmanın mlneviyat ve kalbi.Jii kuVY8tlendi.!:,

25 mele demektir. "
11 Çingiz Han b� sözleri 1fitt1 ve be&.endi.

Ona altın kaplanlı payza ve •11'1oa Pa.1-hai Şe!!,
rinin lluhafulığını verdi . Ayrı.oa ona "Gentl.!,
men, Sir !f Jf 11 Unvanını verdi . "Hainc-ahhg

30 ıru-yUan-Bhuai104t ;I ır x. .a; 11 ııga �
etti . İQ İşlerini idare ederken11 , kendisine
mahsus bir idart sistemi vardı.. İlçelerdeki 111!.
murl� değiştirebildi . Ölüm oezaların.ı bizzat
kend.181 hükmedebiliyordu. .18")'1f omm idaresi

35 sayesinde uzun ZBID8n .devam edebildi. Bu asayiş
de�, barp bittikten sonra DKJYdana geldi . Hali

12 çok :fakirıe,mış ve ilctiaaden zayıfiamı.ştı . O,
b.alltı ç&11rarak; isteklerini ve dertlerini eoı:

148

KHAMİ'Lİ UYGURLAR

du. (Bu suretle } onların dertlerini bertaraf !.
40 �iyordu . Halk, bundan çok memnun oldu ve aral�

rında konuşarak anlaştılar . Ona karşı cephe aı
ıııadılar. Her taraftan gelerek ona tabi qldular.

T · a-pOn ' in başlangıçta 700 ailelik bir tebaası
vardı . Bir kaç aene ge9meden tebaasının ean

45 aı , 10 . 000 aileyi buldu. Kendi atları;n oık�
rak tUooarlara verdi ve onlara yardım etU . �
aı boro para verdi&i ·maıııurlar , faizini ödeyeııı!,
yeoet durumda olurlaraa , senedini bizzat kendi
a1 1uıyo:Nu1'. Pakir köylülere de çift ökUsU
verdi . Bir aene 1Qinde QO� iyi bir hasat yaptı

ve balkı bunun için çok ·aemıun ve sengin oldu.

50

55

60

1 12'4 eenea1Jıde , (ögödti Ban14) 1-ohwıg­
lhan A ·t:Jr .W ' ın saptedilus1n1 ve P'in&-1!
arı -t M. •ın· vilffet(Hsinc-ehlng) olarak �
rulaaaını earetti 1 •

• 1265 aeneeinde., L1 Baien f �J,, ve Chao

Be1ao-kl Ü ı.J, f · n . iayan eUUer. T ' a-ptn,
&a1ler1n ba,ıarını keeti:nııedi . YaptıklarJ. kötU
bareJı:eU itiraf ettirdi ve atf..ttt.

" 1243 •nea:lnin 1lkbaharında16 , ••urlara
bir s1irafet Mrd.1. (Ziyate,ten)•r11• dönerken .
haat•landı ve ·� öld�. "

.. un , bundan •orıra ö1Uml1 dola)'l.-eı 11• yapılan O!
naae .. raailli ile verilen Ununlardan bah•der. oll.u
Arkıt !lllUr, V�t Ba.f]coılın� (HsiD&-ehl114L!U� Ul-llbuai) l'Utbeaine 'Mvartla e.tU . Haiag-p.' ln8 "" .. -:­
va . �bi _ 7erler1n 1.darea:tne ·aeıaur ed.1ld1{XS, 124,2a1 .
Onun idare aistuı1ıule aadl.k -kaldl.11 pirenalpier , O �
ıız Buı ye babaaım.Dld.le.:rdi.

149

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Arkiş Tbtir, lıtönggA Han zamanında Calartai :tL f�
� idaresinde yapılan Kore Seferine iştir4k etti . Fa

kat genç yaşında iken öldU(YS, 124 , 2a ; .MSC ,46 , 5b) , -
Oğlu Atai , babasının rütbelerine tevarüs etti ve

Möngg4 Han zamanında Darugaçi ' liğe tayin edildi . A
tai ' ın Qubilai Han zamanındaki hizmetleri ve bilhas�
sa Noyan • ın iay4nının bastırılmasında yararlıkları ö
nemlidir(YS,aynı yer) . • 1289 da öldü. -

Atai ' ın oğlu Dllrmiş veya Dllrwiş(? } , TllmUr Dan ' a
hiımıet etmittir. Ş,öhreti daha ziyade bilgin olmasın
dan ileri gelir(YS,124 , 3a ı MSC ,46 ,6b JHYS ,131,la-b) .

1 o ı 1 a r s
1"1-wu" ve "I-wu-lu" , Hami Şehridir.
2Bk . Soykütüğü notlarına.

'mc. SoykiltUğli notlaruıa.
4 "Kuo-lao" , ·devlete çok hizmette bulunmuş bir

kimse anlamınadır.
S.sc ve HYS bu cUmleleri atlamışlardır .
6r ' u Chi � Chung-tu t .ff ti birini k\,lllanmak

suretile Kuzey Çin seferini kaetetm1ştir(KSC,46,5a) .
Bu duruma göre , 1218 de Kuqali 'nin yapt1ğı seferler
olaa gerektir.

71218 deki , Kuqali ' nin Liao-hei seferj olsa �
rektir.

8şehir adları için eski tabirler kullanılno.ştır.
Bu şehirler , Chin Devletinin Kuze7 Başkenti(Jh f.)
yakınındaki Ta-ting-!u }t Jt Jtt bl:Slgeeinde bulunm.!
lıdır. Kşl .MSC ,46 ,5b,n.

Kuqali , bu bölgeye 1214 sonbaharı ile 1215 kışı
eenasınd• geldi . Bk .H .D .Nartin, The riee of C�s Klıan • • ,Kap,II .

Bu duruma göre , T ' a-pfn ' in ·idare ettiği mıntaka
, Chin Devletinin Kuzey Başkentine yakın olma1ıydı..
Bu bagkent de , Mogol başkentine yakındır.

T ' a-p3n' in bu fikirleri , meşhur lıtogol katli&·

150

KHAMİ'Lİ UYGURLAR

mını önlemede rol oynamıştı .
10Buraya kadar olan metin şöyledir : (YS ,124 ,la)

't-. .f. -if i- J1 A.. A "" ı tJ U, A. -f-.1l i.. '3 JJ, �ti· x ı ı fi it rt.ı-L.1�J 1.- ,00 t nr 3 !l4�
• 1 111 ,f. �.tı ..f.. -fJ.J #l fl. �1 t! U ff Vll i8c. f(..ı.fl f� ıll 3.\A! ti �. r � 5'9 1:t f ı# -.� � � i �;_ A .:# jı.. '*° � i.. '3 ıil .Z.. ,,$. J,\ı �. l\ � ıı ��· 1il- � rj), Jl lı *' n ... ,, � irt ��· j � 1 t. ,l il•l "1 .f; .i. . ti, � Ji 1� 14 ,fl �. a f U J�. i1(At · IJ :irJ tıt! . . . •Tu-yU8.h-ahua1 " , Mogol Çağında Başkomutanlık d,!
mektir.

11ı:uan-nei f' rli , bir memuriyet de olabilir .
121ı1et1n, "kurumuş" diyor .
l3.llogol Devletinin ileri gelenler1 , tUocarlara ve

halka borç para vererek paralarını ·işletirlerdi .Bura
da bahia konuau olan bu faiz senedi yırtma meaeleaI
de böyle bir şey olsa gerektir .

14Ys, Ögödli Han ' dan bahsetmiyor. Bu cümleyi fil§.
ile karşılaştırarak tercüme ettik . Kşl .HYS,131 ,9b.

15-sc ve HYS , Bu cümleleri kendilerine göre izah
etmişlirilir . -

16-sc , bu oUml.eyi kısaltmıştır.

8 0 7 k ü t ü l ü
(TABL. 27)

1Bu ad 1k:1 şekilde iz&h edilebilir ı
A) ·�����ı��" ı "SöngU" , ad (P.l.K.Kül­

ler, Pfahlinachri!ten, 24) .

B) •�ş_t2qtl"
lavg. ,BA., III ,365 . "Toqta" ?

ısı

"SüngUş" , erkek adı .Kşl.

Türk . "Toqtu,Toqtı " .

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

�· 27 • •

s o ı k u t u �u (T1u ch!.f54,$)
Sung-wu-shO T ' o-t • o1

f. -t it '!<. .pt,
ı. (SöngU Şad Tutuq)
2 . (SUngUş toqta)

T ' afpen2

j.; j:"
(fapun , Tafllll81Tapan)

A-11-ch' 1-sli.1h3T 1 1eh..mu-Orh

PiJ ! t � tli >f)L
(Arqış('lUrk.) ;Arqiş(Xo .•)) t

A-t ' ai

'� �

(AI) So-�o�rh- -ti-ıııi-shih
..tf ·ut � � ., ıt -�

(Soyort&tıııış)

�· 28 . ' .o l k u � u ' u
t•u(jbf ,154.2""'6)

Pa-ssu-hu-tu1

ı\ ·'· �. "
(BaşıQut?)

! ' 1eh-k0-chu2
+6 -t ı:
(!WlcUk)

ı •atu3

� A
(J. �;ı So- -

v! .1f7 · JJt
(')

-------------------....-------- ----�------------------
2T • a-pfn a(?)TUrt. nTapun,Tapwı&" (Kaqg. ,BA.,UI ,

!.:l!I) . TUrk. "Tapan"(?) da olabilir.
3

turk .Arqış " C&!U.· rBA,I, . 9-7,249) .• Jlpg . 11Arld.ş11 ,
(P!Y,iot,HOl:,fJ.'Il) . .

151

NAİMAN'LI UYGURLAR

! 'A-T 'A !0100.l

T ' a-t ' a Tonta� Naiıııan hillcQıridarının mUhürdar, hazi­
nedar ve mft.li işleri ide.reye memur en emin veziri i­
di . Aşağida tercUıne sini verdiıimiz vesika , Çingiz ' in b!!
varıeının sırlar1nı açıkla.yan en Bnem,li bir kaynaktlr
diyebiliriz. T ' a-t • a .'fonAa, "nın kendisi Uygurdu ve U;y­
gur Edebiyatını çok iyi bHiyordu. Naiman HükQ.ıııdarının
da hocası idi . llOhrlIJı ve �tli işlerin idare sini Çingi­
z ' e nasıl izlh etti. ve na·sıl mühürdar oldu? :Bir hikft.­
ye gibi yazıımı, olan bu bifoğraf;yadan öğrenel im .
BİBLİY00RAPYA ı YS- 124 �5b; YSLP, 28 , 2a; YSBP, 26 , 3a;HYS,

l,6 , 9a; YShu , 4S,3a; JISC ,4 5 , la; YSSTP,49 .

! e r o ü m e
(YS,l24, 5b)

l " T ' a-t ' a T ' ung-a t,ı. j,ı ,d.. Jl! Uygur (-!{
](..) 'dur

1 �- Onun 7ara:t1lışı .çok zeki , i�i konuşan
ve derin münakaşalar yapan bir insandı .Memleke ­
tinin edebiyatııu. iyi biliyordu3• Naiman hükftııı-

5 darı Ta-yang4 .l -k. Qel;an (1 5f) , kendi hocası
olması eebebile ona çok hürmet ediyordu .Kendi &l
tın mührü.nü, hazine sini ve malları (T ' a-t ' a To!!
ğa) kontrol ederdi . Çingiz · Naiman ' larl.., mağlup !.
dinc e , T 'a-t • a Tonta mührü alıp ve kaçtı . Az son-

10 ra 7akalandı . Ç1ng1z onu azarlarcaaına5 konuşup
şöyle dedi :

8 - T&-18118 ' ın tebaası ve memleketi tamamen
bana tAbi oldu. senin bu taşıdığın mUhür6nedir? "
(t • a-t • a Tonğa ise) şö;yle cevap veırdi :

153

15

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

" - Bu , benim re sm1 vazifem icAbı idi . Ölsem
bile , onu muhafaza ederek e sas sahibini bulup o­
na vermem 1Azımdı

7
• (Mührü) başka bir hükQmdara

vermeğe nasıl ce saret e debilirdim? " Çingiz :
" - Sadık bir tebaa ! " Dedi ve bu mühriln

8
ne

20 için kullanıldığını sordu. T ' a-ta Tonğa :
" - Bu , (hazine den) çıkan ve giren para ve

malların kontrolu, memurların tayini ve buna mu­
adil önemli i şlerin emniyetini sa.ıtlaıııalc: için
kullanılı r. " Diye cevap verdi ve Çingiz memnun

25 oldu. Ona, daima yanında bulunmasını emre tti . Bu
zamandan itibaren, İmparatorun herhangi bir em­
rini mühürle tasdike başladı .

" Ayrıca T ' a-t • a Ton�a ' ya mühürle ilgili i.§.
leri idare etmesini emretti . Çingiz :

30 " - Devle timizin yazı dilini 9 iyi biliyor �
sunuz? " Diye sordu . T ' a-t ' a Tonta ne biliyorsa
hepsini sByledi . (Çingiz) � (T ' a-t ' a Tonta ' ya) ve­
liaht ve diğer pirenslerin Uygur Yazısı ile b!!_
tün re sm1 evrakları yazabilmeleri için dere ver-

'5 meaini emretti .
" Ogöd&i Han tahta çıkınoa, ona Saray için--

deki kıymetli taş, altın, elbise gibi hükQmdar
emvalinin korunmasına riyase t etmesini emretti •

Ayrıca (T ' a-t ' a Tonte, • nın)karı sı Wu-huo-li (O�-
�O lığ, Oğullı�?) -j. �D f1 hB?ıma., şehzade Ha-la­

ch ' a�rh (Qaraçar) .,.+ fi 1./: � ' ın süt anneli­
ği piyesini verdi . Bu zamanda ona boyuna hediye
veriliyordu. T ' a-t ' a Tonğa- bUtUn oğullarını ça­
ğırarak şöyle dedi :

·5 " - Sizin anneni:t veliahtı (:A .J) emzirdiği
için daima çok kıyme tli hediye ler alıyor . Siz ve

154

NAİMAN'LI UYGURLAR

diğerleri hediye al.mağa nasıl !Ayık olabilirsi­
niz? (Hediyeleri) ilk önce pirene al.malıdır . On­

dan sonra siz alabilirsiniz . • İmparator bu sözü
50 işitti . lıf4iyetinden birine şöyle dedi :

11 - T ' a-t • a Ton�a, benim verdiğim hediyeleri
ilk önce pirenelere verdi . Onun ne kadar namuslu
bir insan olduğu bundan anlaşılıyor. "

" Bundan sonra (T ' a-t • a Tonğa •ya) daima hUr-
55 met edildi . Hastalanarak öldü. "

Oğlu Uqmış? veya Ökmiş? , Qunduqai iayAn edince , Q�

raçar ' ın oğlu Toqta ' nın ordusuna iştirAk ederek ieyl­

nı baetırıııağa gitti . Bu harpte öldU . Babasının vazife­

si olan hazinedarlığa verleet sureti ile geçen oğlu

Sor�ai (?) ' dır. Kaynaklardan anlaşıldığına göre ,bilhae­
ea Ariq Buqa ieyarunda önemli bir rol oynaııııttı . ÇUJ:ıkU
adı başka biyolrafyalarda da geçer(YS , 181, la-�) . Kay­
naklar, Sorkai ' ın oğlu Abuvqa('öJ ')l• f tr+) dan da bah­
sederler(MSC ,45.lb) . li'akat soykütUklerinde adı geçmez .

N o . t l a r :

1Ys, Uygurları bu işlretle yazmakla , " Turfan "da­
ki Uygur Devletini kastetmek istemiştir.

2Metni biraz izAh ettik.
3PAn-kuo ,f ii tlbiri , " kendi öz memleketinin "

veyahut da " devletin " • yani Mogol İmparatorluğunun .!.
debiyatını yahut yazısını biliyordu şeklinde tercüme
edilebilir. Her iki halde de, U y g u r Bdebiyatı ba­
his kon..ı.suaur. Çünkü Mogol Devletinin de b\i çağ için­
deki reem1 dili Uygurca idi .

4Ta-yang Jr... .il.. burada, diğerlerinden &yrı olarak

155

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

burada başka yazılı şla yazılmı ştır.
5Met1n, cezalandırmak için diyor. Fakat Çingiz ' in

maksadı , T ' a-t ' a Ton�a ' dan. ileride istifade etmekti . Bu.
Bu sebeple Çingiz ' in ifade sini b iraz daha yumuşak ola­
rak tercüme ettik. 6HYs ve MSC , mlihür yerine " kıymetli şey " tAb iri­
ni kullanıyorlar.

7 Esas sahibi tAbiri ile , Ta-yang Han kastedilmek­
tedir. 8ıJrs ve MSC , metni b iraz değiştirerek alıyorlar .

9-
-

Bk . Bot . 3 .

s o 1 k Ü t Ü ğ u
(T.ABL . 29 }

1T • a-t ' a T ' ung-a ;tJ.. J$,,l, f� ı (T ' a-t ' a? T o !!:
g ğa) : !U.rk . " Tonl;a " (Uigurica, II,7, 7 ıKaşg. ,III , 36Bvd.
; Radloff,Wb . , I II , 1171.

Maalesef, ' ' T • a-t ' a " adının mAhiyeti pek anlaşıl­
mıyor. İzA:hını şimdilik zamana bırakalım.

2Yü-hu-mi-ahih .l· � i! � : (-U q m ı ş? :ıo k­
miş? } : Bu birleştirme kat ' i değildir. Ancak ses bakı-·
ııundan bir benzeştirmedir . Çin fonetiğine göre , buna be�
zer Türkçe sözler olabilir.

Türk. ·"-Otmış " (• .f: .J:, .i{ �) da olabilir .

1L1-hun-mi-ahih }J ;.f i, � ı (?? } : Bu adın
ıdh.1yeti çok karanlıktır. "-hun-mi-ehih" • TUrk. "-qun­
mış" • Türk gramerine uygun olarak yapılmış bir addır.
Pakat ismin birinci kısıııı , belki de istinsah hatası se­
bebile , izA.h edileme z bir şekle bürllnmUttUr.

Bu sebeple , Cin ronetigine göre , 11• (0) rgilnmiş " şek­
linde tarazt bir ad meydana ge tirdik , Türk . " ÖrgUn, ör­
in " , taht demektir. Başka bir fiil de olabilir. Gramer
bakımından kşl . Türk . " Alqımıııt •

156

:!'.ın· 29 .

NAİMAN'LI UYGURLAR

! 1 A - f 'cıfj T O R G 4 A
- (T ' u f,154,27b)

T ' a-t ' a T 'ung-a1
.tt- :t.ı ,ft p�

(T ' a-t • a Tongğa)

Y11-hıı-tli-ah1h2 Su-ıo-hai 4

.t .; il � il • *
(Uqmı9T, Okml.9?)

(

���:�:taiıSuruq:��
Abuş�6

___________________ _ _ __ _ _ _ _ _ _ _ _ _ _ _ __ ..J.i:i�»----------
4su-lo-hai il JI ;j- : (•s o r t a 1 , s u r u -

q a 1?) : Bk.S.

5h-mi.8D : (•T U ıR & D) : Türk. ,Jlog. 1 1 roman n, OD
bin(Uigurica,III,8,25; Radlo�t,Wb . ,III,lb02) . Özel ad
olarak bk.Uig. Spd . , e .300.

6A.-pi-ah1h"'-ha f� •}°b' f *: (A b u ş q a) :Bk.
Pelliot .Bo. a:ıı . Uig . " Abuçqa " (Uig. Spd. , 48 1 Wb. , l , 63ü
Buradaki bir Mogol adıdır.

T ' a-t • a Tonğa 'nın ı . ve 2. oğullarının adları
türkçe ; 3 . Ya 4 . lerinki iee mogolcadır. Bundan anla­
şılıyor ki, aile yavaş yavaş Mogol an 'aneeine uymuştu .

157

BAŞ QUT TANGGA AYGUÇI

Türk Tarihi bakımından bir önem taşıyan bu biyo!
rafyada , maalesef şimdi iz4h edemiyeceğimiz bir çok
karanlık noktalar vardır. Bunların iz!hını biraz da
zamana bırakmamız gerekiyor. Bu ailenin idare ettiği
Dört Uygur Kabilesi adları ile beraber kaydedilmekt,!
dir. Şimdilik bu kabile adlarını izAh edebilecek bir
durumda değili z .

Kabilelerden birinin adı , "Pa-ssu(Baş?) J\. .! ..
' dur. Bu kabile adı aile reisinin isminin başında da
vardır. Oğlu Tlk4cük , Mönggl Han tarafından !evkal,!
de ealA.hiyetl� Hami Bölgesini idareye memur edilmi.t
ti . MAiyetinde bazı Mogol Pirenslerinin de bulunduğu
da anle.ş:ı.lıyor.
BİBLİY<>GR4PYA : YS , 133 , 5b ; HYS , 154 , Bb ; MSC ,47 ,4b;l5�

27b •

T e r c ü m e
(YS , l33 , 5b)

1 " T ' o-li Jl� jJ Shih-kuan1 � 1. Uygurdur.
Büyük babası Pa-ssu Hu-tu T ' an-hua Ai-hu-ch' ih

j\ ,@.. :?L J� .JJ Jt f �· ·*· idi . (Kogol)
Devletinin başlangıcında , Uygurların Dört kah!

5 le si 3 (UD -fr) A la wOn Mi eh oh ' i 11 Pa-sau4 '
ları alarak , ordusu ile Ssu-ch ' uan taarruzuna
iştirA.k etti . Harpte öldü. Oğlu T ' ieh-k@-chu5
� � fL T ' an-hua Ai-hu-ch' ih idi .

Möngg& Han6 , Tlk&cük' e K ' o-mi-117 i.$;&·
10 !f ve Ch 'U-hsien8 Şehirlerindeki Mogolların 8.2,

yundan gelen9 kimseleri ve yabancıları idare �

158

BAŞ QUT TANGGA AYGUÇI

mesini emre tti10 •
" Qunduqai (5' J1 �) ve A-lan-ta-@rh

P'OJ i JS.. � isyanı sırasında , biler Tllkl!ctik�
ü yakalayı p bukağı ile bağladılar. TlklcUk fı�

15 sattan istifade ederek kaçtı ve Qubilai Han ' ın
huzuruna �itti . Qubilai Han ona altın kaplanlı
levh� hediye e t t i . Babasının rütbelerine de t!
varile etme sini emretti11 • Ayrıc a kendisinin e!
ki bölgesini ·idare e tmesini emrederek elbise ,

20 ok , yay , at dizgini ve . ler hediye etti • • • "

Kendi bölge si elinden gittikten sonra , Tl!k!cUk , Mo
gol ordusunda çalı şmağa başlamı ştır . Bu vazife sine �
1272 senesinde başladı , Bu memuriyette iken öldü .

Oğlu Tör!(?) , babasının memuriye tine tevarüs etti.
Bu tevarüs dolayısı ile ,isminin sonuna " Shih-kuan 1t

rg " lAkabı takılmı ştır .
T ' u Chi (MSC , 154 ,27b) , bu lAkabı da onun adı old�

ğunu sanmı ştır.
Bu metinde bazı problemler vardır . T ' u Chi , biyo!

rafyanın baş kısmını , başlıca üç kronol o j ik devre I
le izAh etmek isteıııi şti r (MSC , 47,4a) : -

l � Baş-Qut • un Çingiz ilana tAbi olması .
2 Çingiz Han ' ın Batı Seferine iştirAk etmesi .
3 Ögöd!i Han zamanında , kendi emrinde bulunan Uz

gur , Erivan (?) ve M!rkit (?) , Pars (?) kıt ' alarını ala
rak Ssu-ch ' uan seferine iştirAk etme si .

-

Bu nazariye bir hayal mahsulüdür. Kaynakta açık o
larak "Dört Uygur Kabile si " diye tasrih e dilen bu ki
bileler! , Uygurlarla hiç bir ilgisi olmayan "Eriva.İi
,M!rkit , Pars { Iran) " ile birleştirmek elbe tte ihtiyat
lı ve ilmi bir hareke t olamaz .

-

Bizce en dogru yol , bu adları gene Uygur kabile
ve şehirleri ile birle ştirme�e çe.lı şmaktır . Notlarda
böyle bir deneme yaptık. Fakat tatmin edici olmadı .
Bu işi zamana bırakmak en dogru yol olsa gerektir . Bi
zim düşüncemiz böyledir.

-

159

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

B o t l a r :
1 11Shih-kuan \! 'İ' " llkabı babasının memuriyeti

sırasında vazife ile ölmesi sebebile verilmiştir. M�
tinden bu durum açık olarak anlaşılmaktadır (YS,16f '
6,a) , Buna rağmen T ' u Chi ve diğer yazarlar "'bu n
ce llkabı , adı gibi kabul etmi şler ve soykütuklerine
öyle geçirmişlerdir.

2soykUtügll notlarıra bk .
3Ys , "Ssu-pu 117 .:t.ı " diyor. Bu sebeple , "Dört Ka

bile" yerine , "Dört BÖlüm" veya "Dört asker kıt • ası"
şeklinde de tercüme edilebilir.

4aA-la-wfn jJij' f-J ;Jı. " • ? Türk. "Aramut " , bir
Uygur kabilesi (Kşg. , I , 124) .

5 "Mie-ch ' i-li" J HYS ,llSC : "Mieh-11-oh ' i ;,i\ 'z.. � " şeklinde değiştiriyorlar. Maksatları , "Mlrkit "
ile birleştirmektir. Bizce , YS ' in orijinal yazışı e
eaa olmak üzere , Ortaasya ' dair bir b61Uk veya yer �
cı ile mukayese etmek daha doğru bir hareket olur .

"Pa-sau '' ,!, " , 'l'Urk. "Baş" a çok yakındır.
Kşl . "Pa-frh-ssu(Bars) ı \)t W, " , Cho-Upg-lu, a.41.
Bk. SoykUtü�e

6Bu bölge Çaptai ' a aitti . ltönggl Han bu böl@
yi idar1 bir reforma tlbi tuttu.

7 MHami " Şehridir.
8Bu yer için bk.MSC ,47,4b .
9çağatai ' ın bazı pirensleri de dahil olabilir.

lO"Baş-Qut " un rütbeleri hakkında bir bilgimiz ,
n �gım.ız yoktur.

Kşl .not . ı .

s o 7 le u t u. 1 u

(TABL. 28)
1"Pa-ssu-hu-tu" ı Türk. •Baş-Qut " • Kşl .Keza Türk.

"Pa-frh-asu(Bara) J\ � .!• " · "Bars" ın kısaltılmışı �
labilir. Soy kiitilgünde diğer ÜI?-Vanlar yoktur.

160

QARAŞAR'LI UYGURLAR

"Pa-aau-hu-tu T ' an-hua A.i-hu-ch' ih ı\ .!•
� . .ff ..f!I. 1L 't t!· ;1f. " = Türk. "Baş-Qut •Ton

�a .&yğu9i " : "T ' an-hua jW • ..t'L " <"Tonta ;3l t;ı ı 1 i'-1 " Bk. S .l.11 . "T ' an-hua" • Türk . "•Tongqa" olabilir.

2 "T ' ieh-kl-chu" ı Kşl. Jl:ı.\.S:: (T&kAcUk) (Cuwa;yni ,

II, 1,6 ,138 , 197) .

' "T ' o-11" , Kşl: J1.t l:t 1 JJi., l•J •

Q A R A Ş i B'L I U Y G U R L A B

Şib&n, Qaravir :Böl&eaindeki kasabalardan birinin
reisi olan Uygur Ailelerinden birine mensuptur. B!
7oğraf7aaı , Uygur Bilginleri ile aynı bahsa all.Dlll.,l
tır. Kendisi , Ogöd&i Han' ın bü;yük o�lu olan Q a ş i '
niD h o o a s ı d ı r . HYS,136 ,18& onun hocalığı ha!

kında şöyle diyora

Sonra Qubilai Han ' a hizmet ederek sırası ile ,B!
tiçi ve Kogol Pirenalerinin Carğuçi ' ai oldu.Bilhas­
sa Ohln-ting Daruj&9i ' liği önemli bir vazifedir. �
lcU bu villyet Ana Sultan So7orl;aqtani Hatun ' a aitti .

Qaşi 'nin oğlu Pirene Qaidu iayA.n edinoe , bu a11e­
nin hocası Şiban, Qubilai Han tarafından arabulmak !
çin elçi olarak gönderildi . Bütün bu deliller göste ­
riyor ki , bir Uygur. bilgini ve Çingiz Han ' ın torunu
Qaşi'nin hocası olan Şiban , ö�öd&i ve Qubilai Han 'la
rın Sara7larında birinci derecede önemli şahıslai

161

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

dan biridir .

BİBLİYotlRAPYA YS , 134 , 4a; YSLP , 26 , lüb ; YSHP , 36 ,8a;
HYS , 136 , 18a ; MSC ,45 , 12a ; YShu , 50 , 4b ;
YSSTP , 48 .

T e r c ü m e
(YS , 134 ,4a)

1 " Hei-pan(Şiban , Siban) -1- J:Ji Uygurdur. Ba
baeı , K ' uo-11 Pieh Kuan-ch ' ih(Köl-;KUr- (?) B!g
O (d) çı) �j ! �1 f� �· idi . Boyu 8 chih1k!,
dar uzunlukta , çok akıllı ve fevkallde likleri

5 olan bir insandı . Çingiz Han Kuzeye sefer yapı
yorken , kendi ordusunu alarak gelip tlbi oldu�
Ondan sonra Çingiz Han' ın MUslUman3 Memleketl!
rina (liJ l!J ıilJ) yaptığı sefere iştirAk etti.
Bir kaç defa başarı kazandı4 • (Çingiz Han) ona

10 çok bUytlk hediyeler vermek istedi . Fakat o !
se , kendi memleketi K ' un-1u5 J'f' rı� Şehrinin
Darugaçi ' liğini6 rica etti . (Çingiz Han) , onun
bu ricasını kabul etti ve kendisine ayrıca ta�
la ile 200 asker hediye etti ve eonra öldU .

15 " (Oğlu) Şiban, Qubilai Han' a hizmet etmek
te idi7 • (Qubilai Han) onun "Y4k:! Bitiçi " ol�
sını emretti .

" 1260 eene einde , Chen-ting .j,. İ .Eylleti
Daruğaçi ' ei oldu8 • • • n

Metnin bundan sonraki kısmı , di�er memuriyetleri
ve Unvanları ile ilgili oldugundan yalnızca htilleası
ile yetineceği z .

Bundan sonraki vazifesi "Saray Carğuçiliği" dir •
Saray erktnının işleri hakkında hüküm veren bir H!
kimliktir. Ariq Buqa ' nın ieyfllll. üzerine Ho-hei Ord�

162

QARAŞAR'LI UYGURLAR

uunda vazife aldı .
Qaidu i sydn edince , Qaidu ' mın babasının hocası o

lan Şiban , Qubilai Han tarafından elçi olarak gönd�
rild.1 (YS, 134 , 4 b ; HYS, 136 , lBb ; MSC , 4 5 ,12b) .

Şiban, Qaidu 1sy&nında, Qubilai Han lehine önem
li vazifeler gördü ve bir Mogol Pirensesi ile evlen
dirildi . 1276 senesinden sonra , 79 yaşında iken öldlI.

Oğullarının görevle ri önemli degildi . Oros Blg '
in il.k: vazife si 1283 de başlar ve 1314 (?) de ölür (Bi
llSC

l
45,l�a) . Torı.ınu Yocu ' nun ilk önemli vazifesi ise

131 de aşlar. Olüm tarihi belli değildi r .

ı o t 1 a r

1Bir Chih , takriben 0 . 3581 metredir . Bu duruma
göre , normaldan çok uzun ve biraz da mübalağalı bir
boydur.

2HYS ve MSC , Çingiz Han ' ın Kuzey Seferine işti
rAk: etl!lindeil'Oaheetmemektedirler . TAbi oluş tarih!
1218 den, yani Batı Seferinden önce olmalıdır .

3Batı Memleketlerine yapılan Seferdi r.

411SC , HYS metni tefsir ediyorlar .
5BugUııkü Qaraşar yakınında bir kasabadır(MSC ,45,

l2a) .
- 611SC , " -lt. İ " , yani "Baş Memurluğu veya id!!
reoi�lI""' şeklinde tefsir ediyor .

7Qaşi ' nin hocası olduğuna dair kayıt � ' de yo�
tur. llSC,45 , 12a ; HYS

A
136 , 18a , diğer kaynaklara göre

bunu tasrih etmişler ır.
8Buraeı , Qubilai lian ' ın anne sinindi . YS ' in bur�

ya kadar olan metni şudur ı

163

!illı. 30.

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

B o y k U t U f U
(T1u�h1.154.2 b)

l' uo-11 Pieb Kuan-oh' ib1

JI !f ı·ı lt $
(KUl(Köl) :818 O{d)çı (veya Uga)) �2

C şıbinsaıban)
Kuan-ıoİ•eu 111'
.f:t JI ,f, i·
(Oro• +Jile??)

Yao-ohu4 ·
crl U

(l .Çiıı. 12.-ıorçı)

bk.S.77 .

"-mi • = ???
4Kog. "Yorçı " (Pelliot,HCK, a . 201) 1 •Yoou•(Baabia

,!&!) .

164

LUQÇUN'LU UYGURLAR

h.çt :BUQA

lıoJ Juqa •nın aile s i , daha ziyade KontUçyanistl!
A1 ilı �ştır.U7gurların Asil ao7larından gel!

yorlardı . turtan Ovaaının güney tarafında, Tarım Çö­
lUnUn do&uıundaki Luqçun bölgeıinde yaşaaakta idile�
h91 Bu&a illeainiJl bu bölgeyi elinde bulundurdutwı&

dair k&Jıtlar da yo.lı: degildir . Ailenin "Toqta" 11.k!
bını �f'9991 da U&erinde durul.mata değer bir te1dir

� tta'\ad Pellio1i ' nun llog. •lfoqta" UnYanıDl.11 menşe!
n1D ıu.rk9• old1l1Wla dair fikri bu bakı wctan yerind,!
dir. Ba hu8Uea adların tet:tikinde tekrar dönecegis .

So7kU1iUIUJl4e.lı:1 adlar, - herhalde yanlış 1ıtinı�

lar dolaJı.aı ile olacak - asıllarından oldukça ayrı,!
mıtlardı.r. :Bia, bilinen adlardan hareket •"-k ıur!.
ti ile bir izah taraı bul.Jııağa çalı ştık. Şunu da aöyl!.
mek l&sıııdır ki, bizim izah tarzımız daha ziJ&d• E,!

ki Türkçe yolu iledir.

! e r o U a e

(BYS , 192 ,7a)

ı " Yen-chih Pu-hua(lıçi Buqa) ı!\ .P. 4°• 1(.
'nın 91nce llkabı "Ya:iı-chen ıl ı n dir'.Kend!

si Uygur' dur. Ha-la Ho-cho1 *- f•) �D ,f ' da

ot�orlardı . Pei-t ' ing2 Jl ,i ' in de Büyük !
5 !lelerinden'

birine mensup idiler .Ataaı ,Pu-k'.2.
Pu-hu To-lı: ' c-to .; j. Af "f � İı .f-6 ; B!!
yük :Babası , Ta-trh Pu-hu To-.lı: ' o-to ft � �

165

8

10

!5

20

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

"' t.f. t .;t.t. ; Babası i se , A-pu-na To-k ' o -to

l"öJ .lf jw '*.. t .!t, idi . Hepsi nesilden n!_
sile Hsi-10-ob ' in A' J� �·�· Şehrinin idare s!

n1 ellerinde tuttular . Çingi z Han zamanında , u�

gu.r Iduqqut ' unun Saraya gelip hediyeler sund�

tu sırada , A-pu-na To-k ' o-to ' da onun ıııA.iyetia

de idi . Çingiz Han ona Hei-1@ -ch ' in Şehrinin

Darugaçiligini verdi . Bu suretle kendi tebaas!

nı idare etmesini emre tti . Az sonra(Mogol Ba.!!

kentine5) göç etti . Muhafız kıt • asına tayin e

dildi . lıçi Buqa Büyük Kardeşi Ch 1U-ch 1 u(KUçU)

\V1 !t, ile beraber terri e ttirilerek Başvek!

let Yargıçlar Daire sine tayin edildi .

q Qubilai Han tahta çıktıgı zaman, KUçU t�

parator • a bizzat şöyle dedi :

" - Küçük kardeşim genç ve kudretlidir . At
ve köpeklerin sahiplerine yaptıkla�ı gibi koş�

25 rak size hizmet etmeğe hazırdır. "
il

" Alçi Buqa ' nın kabiliye tini Qubilai Han

biliyordu. Bu sebeple ona işler vermek sureti

ile onu denemek istedi . (Qubilai Han) o sıra-

da Yeni Başkent ile de meşguldu. Ylsiln Buqa ' ya

30 bu işleri idare etme sini emre tti . lıçi Buqa ' yı

da onun yanına muavin olarak verdi . • • "

Bu biyo�ra!ya, Uygurların yalnızca Turtan ve Be.!!
balı& ' da ya'8Jlladıklarını gösteııne ei bakımından öne�
lidir. öyle anlaşılıyor ki Uygurların lsil soyların
dan gelen bazı aileler, Ortaaeyanın muhtelif şehirli
rini ellerinde bulunduruyorlardı .

-

Bu bilgiler esas kaynağımız olan YUan-shih ' de m�
ale set yoktur. Daha �onraki kaynaklarda görülür.

166

LUQÇUN'LU UYGURLAR

T ' u Chi , şahıs adlarını kendisine göre izAh eı
mek isteyerek m4hiyetlerini değiştirmiştir.

Hsin YUan-ahih , esas kaynağa daha fazla sadakat
göstermiştir . Bü sebeple Hain Yüan-shih' in metnini !
aaa olarak alıp tercüme e tmeği daha doğru bulduk(HYS.
192,7a) . T ' u Chi 'n1n metnini de notlarımızda mukay!
aeye çalıştık.

1 o 't 1 a r

1T •u Chi , Ha-la Ho-che ,ıt- f·l 'j(.:f şeklinde
değiştiriyor. Bk..llSCtllB

B
Bb . Bu şehir, Turfan' daki

Qara loca Şehridir. şl. SC, 160,14a.
"Pei-�ing" , bugUııkU Beobalıt Bölgesidir.

3Metin "Kabile " diyor .
4Bu şehrin yerini şimdilik tayin edemedik.
5 "Baokent" sözü açık olarak anlatıl.ıııaııu.ştır.Biz

daha ziyade kullanılan resmt tabirlerden böyle anı�
dık.

8 o 1' lı: u t fl 1 u
(HIS , 192 p7a•JISC , llıB , Bb)

l) � t Pu-lı:' o Pu-hu To-i:' o-to '* A.. ip "f .ft ,!, ,t't, • Esas kaynaga göredir .
!!§2. 1 Pa4ıa-pa-hu ! ' o-t ' o e ,_.e.. ı!.. 1l. it At.

Bu, T ' u Chi 'n1n lcendieine göre izlh şeklidir.
:'_.���!>_" : (. ? Buqu) . Kşl. "BÜqÜ � ""' • (Cuwaz

Dt, II.}.S5-186) .
(. ? Buqa) . "To-k ' o-to " : (:Toqta)

'l , "Ta..,.rh Pu-hu To-k ' o-to" ı Türk. "Tara (?) " (Uig.
Spd. , s . 294) . Kşl . "Dar-bai " (YCPS, 238) .

3) ��:E!��- ' ıııAhiyeti pek anlaşılmıyor. •-na

eki başka adl&rd.a da görUl.mektedir.

167

"

KHOTAN'LI TÜRKLER

Şecere listelerine göre kenaisi Hotan' lıdır.T ' u
Ch ' ni� bulduğU bazı kayıtlara göre , aslen Buhara(:,jf Jt 'it'1) ' 1ı idi (llSC, li.5 ,.Şb) . Sonradan Hoı;an' a göçme
sureti ile gelmişti. B r oğlunun adı , "Satılmış " g!_
bi Türkçe bir addır.
BİBLİYO�RA1YA : MSC �l55 , 5b ; YShu , 73 , 2b ; YHS , 2b ;YSSTP

�83 . Chu T3 Jun Chi s 1' ft ;rJı !I.

�- 31 .

Ha-san

P,t. f{
(l}aean)

ı lllai-shu-ting
'l' .fİ 1

(Macd al-Din)

S o r k ü t U g ü
(T 'u Ch1.l55 .5b)

lla.-ha-ma

·" � -
(llııqammad)

Sa-ti t ' A -mi-ehih

.ttl ·� () . '�
(Satı (l)mış) ı

A-ha-ma
'" 4- Jiı.
cı,ed)

Wu-ma-@rh Jğ .'3 �
('Omar)

Bu ailenin Çin ' de bulwıduk:ları memuriyetler çok
önemli değildir. Anadolu da hAlen lcullanılan "Satı!
mış"adı için ayrıca notla izAhat vermek istemiyoruz .

Müslüman-Türk ailesi olması muhtemeldir.

168

KHOTAN'LI TÜRKLER

ŞABAŞ

Aile aslen Hotan ' lıdır . Çin ' e giderek Ta-tu-wıın­
ping-hsien Jt. .ff � ır 'f* ' de yerleştiler.

Torunlarının bir kısmı ,. Hang-chou-lu � l�j ıl-1 da oturuyorlardı .
BİBLİY<X1RAIPYA : YCSL, A , 3b ; YSSTP,87 ; MSC , 155 , 6a .

K1tabeai :Chih-ch9ng-ch1, 8 , 25a . s o l k Ü t u I!; u
(T ' u Chi ,155 .6a)

JıU-arh A-11 * ft fiJ !
(llir • Ali ')

Kan-maJa-ting f:j .f. t·J T (�al Bl-Dirvey: Kamar al-Din)

Ha-pa-ahilı
D� ı\ ,E

(JJabaş)

MuL f;i)
YŞSTP,87: wA. ı\ l ; YSSTP.83 : / / .-6 .Her iki

yazılış araeınJ'a, okunuş bakımından bir fark yoktur.

Rama�in ailesi de Hotan ' lıdır. Çince ünvsnı (Tzu
-haing ı 11) ' dir. Bu çağda Çin .. de iki Rama�&n ail,!

169

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

si vardır . Bu se beple Çin kaynakları , bu iki ailenin
şeceresini birbirine Karı ştırmı şlardır. Doğrusunu bu
labilmek de güçtür. Buna rağmen. birinci Rama�in ' ın
şeceresini T ' u Chi ' den ; ikinciaininkini de YS81P(2) '
den almak sureti ile bir h!l yolu bulmaga çalıştıİ .
BİBL!YO�RAFYA : YSSTP , 8j-84 ; M5U , 155 ,6b.

TABL. 33 .

S o :y k ü t ü g ü
(T 'u Chi .155 ,6b)

Kuan-Grh Pieh I-eeu-pa-ea-la f� � J·J �. .!. ı\ tti tJ
(•or(?) :S.g Sıpiih Salar)

ı 1 Mi-Arli A-11

l! � 'iJ '
(Mir ' Ali'')

t La-ma-tan2

·� .� *
:ı:

<ı:tc}in)
Sha-pu-la-ting

jlj 4' f•J j
(Babr al-Din)

Ha-paİch 1 1h3

oA- ı\ :k­
(JSabaş)

1soykütükleri listesine müstakil bir aileymiş �
bi T ' u Chi tarafından tespit edilerek alınan bu Şece
re , görilnUşe göre uydurmadır . Bu ş!cereyi , Hnceki lJi
baş ailesi. ile · muıcaye ee edersek � Kır 1 ilr 1 den iti�a
ren aralarında çok ufak farklar olduğu gHrUlUr. Ayri
ca, şecereyi yapan T ' u Chi , Rama�lln' ın diğer adınıii
ıamaı al-Dm oldUğunu eöylüyor(ılSC

A
l55

,
6b,not) . Bu d�

ruma göre aralarında hiQ fark yok eme tir. f•u Chi ,
yalnızca Ismal al-Dfn ' in ikinci ollunu bulmuştur. Ve
bu buluşu da kendisini şaşırtmıştır.

1 7()

KHOTAN'U TÜRKLER

2T • u Chi t bu şahsın ikinci adının tamsı al-Din lb ., f1 J J olduğunu yazıyor(MSC, 155,6b,not) .
"-tfabaş"ın yanlış yazılmış bir şekli ol.malıdi.r.

Tanınmı� bir konfUçıanist olan ve Budi st edebi
tta adı geçen bu BamaOan ' ın Çince lAlı:abı "Ti-fani f. � "dır. Atası Türk ol.malıdır.
BLİYOCRAl'YA : YSSTP(2) , 2 , 7Ba; YHYJ, e.41 .

S o x k U t U & U

(XSSTP(2) .2.78a)

Pa1 Pa-ıa-hei

,ffJ ,, f1 � (Ba1 raq)

lla-ho-mou
.& ,. !1.
(�d)

Ba-hei Tiıy!j"

ıı,+ J. T
(� j1-.Din?)

La-mİ-tan

f1 " fl­(Ramacjin)
YHYJ,s.41 , "RamaOin" adının, Tibe t • te.lı:i "Lama"_

zQ ile ilgili olabileceğini söylüyor. Bu fikir ,
bii olarak gülünç bir fikirdir .

Once , Cbi-ning-lu :15> 1-1-. ' da oturuyordu. SO!!,
, Shao-heing-lu: u; 1'.Jft ' da.lı:i Hs1n-ch ' ang-heien

�fr /I, :fj. ' e göçtU(YSs'TP 2 2 Ba) .

1 71

DİGER UYGURI.AR

WGU TİGİI
Ungü Tigin , lıtogol Sarayında çok tanınmış Uygur

bilginlerinden birinin oğl1ıdur. Babası Q u b i l a i
H a n • ı n h o c a s ı idi . Bu hususu metinlerden
açık olarak anlıyoruz . Başlangıçtan beri Qubilai �
n ' ın kUl.tür d111Din Türkçe olduguna dair tarazi1•111!
zi teyid eden delillerden birisi de budur.

Bu sebeple , ailenin aoykUtügü - sonraki nesill!
rin önemli meTkilerde bulumııamasına ragmen -geniş Te
tam olarak tespit edilmiştir.
BİBLİYOÖRAJ'Yi : HYb, 192 ,BbJ MSC , 154 , ,0b ı YSSTP, 51 .

T e r c ü m e
(HYS , 192, Bb)

�t 7f. � fr .ı j[. �. :t.. � 1. ıtl. � ;,tr· ır ıt '*' m.
>Jl t fu 'J. � � -ff A.. � iF! A ;t �l :;r. �;t 1f �.
� ı1 tt ! A ;t:. � �- i ott jt. � fr A JL.t; ın: :ı ın � t fs. s A. � ;� 14 jf! 1� i 1t �1' /i �­
»1- -1· 1f.. #. .li j'L. i?.J. vJ.. '&' A. :!ı ,tf JL t :L , , •

1 " llang-wu Ti-chin(IUlngü Tigin) •tt](, � fr Uygur ailelerindendir1 • Babası , Tu-lo-chu ,/k n ;ft (Uygur) Iduqqut ' unun mAiyetinde .2.
larak gelip (Çingiz Han'a) teslim oldu. Kend.!

5 sine ait bölümde Uygur Yazısını2 ögrett1' .Qub.!
lai Han henUz şehzade iken onun derslerini t�

kip etti. Tahta çıktığı zaman Tu-lo-chu öl.llU�
tü . (Oğlu) IUJııgil Tigin • 1 Saraya Qal!;ıraru

4
gö!:

dü ve Chao-ju;l-ahun-ah.@ng �l; * nıl -! İııı.p�

1 72

DİGER UYGURI.AR

10 toriçe 'ye şöyle dedi5 ı
" - Bv çocuk, tavır ve hareketleri :yön�

den kabilt7etl.1dir. Benim m&i;ye timde hizmet •1
meıi daha uygunwr. Ben Tu-lo-chu'yu unutamam."
Sara;ydaki clriyelerden Hu-tu-bua(Quduqa6) ,"!,

15 .fJ ı, ile (ll!ngü Tigin ' i) evlendirdi . • • "

iletin, bundan ıonra aldığı UnTanlardan ve vazif!.
lerden bahseder. Piilt hizmeti, 1273 senesinden ıon
ra başlar. Bir çok şeref Unvanlarına rağmen, faal r:Q:
lU bulunan bir vazifeye tAyin edilmemiştir. 76 yaşıa
da iken, 1333 seneıinde öldU .

807 Jı::U�ğünde yer alan geniş neıli de birk&Q v!
ll;yet DaruAaçi ' lili hariç önemli vazifelerde bulWUll!
ııııı,lardır.

B o t l a r

�·u Ch1; yalnızca "U7gur' dur" di:yor.
2!•u Chi şö7le diyor(llSC ,116 ,7a) ı >tJ l 7L �

Al Jt. t JC. ıJ1 t t ! ·)1.· 1.1 1t lb ut ;fr. � ' .\ • • •
'• A n işlreti "İntisAp etmek" diye de tercüme

edilebilir.
411ogolca "Ch • a-pi Hatun jJ ·�· "'J" tt. "olan bu İmparatoJ,"içe , Qubilai Han ' ın eşidir. Biyogra!;yaeı da Tar�5 : (YS,114 ,2a)

Kı,l.YCPB,141,144 , 239 .

s o 1 t u t u ı u
(UBL.35A,B)

1 •Tu-lo-chu" = ??? J:•-chu =4.. Türk. -ouq, çuq" •

.lyrıoa kşl .TUrk. "Turçı " , ad(Uig. Spd . , a . 299) , "Torçı ".

2TUrk. "JllnggU Tigin" • Mog. "llang�, Mangqu" •

1 73

·= u.ı

a! ·s: � :� z -� :ı: N

'G z
·c

K
 A N G G U

T
1 G İ N (I

)
(f'u ehi

, 154
,,öb

)
Tu-lo-c

hu 1

-h 1 ı
cı

.1
11

-o
u

q
12

.Tf
rU

9
1

,,
.T

o
r

91
)

llan
g-wu

 T1-c
hin 2

lli
iıg-11' l T1u-hu '!c

h
1ih 4

•A !
i :&. :Jii

(�
ilig)

(Tul;�ı;Tuqçı)
1 Pa-c

h'a Pu
-hua

6
!!:

:m!
f\

 .tL 1-
1t

,ft . .,..
T'o-h

o

T
� (Baç a Buqa}

(Çin.)

(?)

Pani
ti (?)

11 Ji.

·� }t. � 1T'
(MAng

gU, Tigin)

Jlt � · tc.
..t,

w

T'o Piı

-hua51 Ch
1i!.ehan

(Çin
.)

ı.
(Tu

q? Buqa
)

(Çin
.)

T'o-lieh Pu
-hua 7 Ch

'U-lin 8
ı-ti Pu-hua 9

il 1:). ,f. R.
• #�At. 1f. • h ,ft

(Törl Buqa)
(KUrin Buqa)

(İdi Buqa)

� ..
..

DİGER lNGURLAR

Iın· '5B.

M X N G G U T İ G İ N (II)

- A - - B -

Döl@Ncu N1SSIL
(Babaaı bilinmeyenler)

BES!Nct REStt

ı . T ' o-t ' o

it il
(Toqta)

2. Bu T ' o

.ı ,il
(?)

3. Hu-tu Pu-hua

.t lf 1' At
(Qud:u Buqa)

4 . Tu-1110Pu-hua Ji 'f � �
(�i Buqa)

5 . Pu-8rh-han .Hu-11

r. � !f! !!· 'l
(Bur9&Jı Qulı 11)

6 . Wan-alng-nu tf1 1t il
(Qin.)

7 . Ho-hai:ang

� ,tj
(Çin.)

8. Chi�hih-k8

M- " �
(?)

9. Yen TlıııUr �! "' � jt
(h Tllıııür)

ıo. Te-aln.g lt1t
(Çin.)

11. Pu�hu-ma 12

�· 1! .�
(•Boloimar)

1 . Wei-alıang l l.
(Çin .)

2 .Hsing-.lı:@

.. i
(Çin.)

' . Shan-alrıg

J,, 1f
(Çin .)

4 . Hai-dng

;(t 1�
(Qin.)

12 .llang-k8 Tlıııtlr 5 . Kuen-zin-nu ık!_ -f Ttıııür .fil t :b.
(? - ") (Çin .)

13 . Pan-pan

-i. �·
(?)

1 75

6 . Pu-sens

� 1t
(Qin .)

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

'TUrk. "Mlngilig ,ıutnggilig, MlngUlUk"
Mog . "Mlnglik" (Pelliot ,HCK, se . 77,117) . YCPS ,

68 s2 ,49a • vn ! (.t) .
4TUrk . "Tukçı " . Kog. "Tuqçı" (Pelliot,HCK,,54) .
5"� ' o (-t ' o) ? Buqa " olabilir. Pakat "Toqta"dan

sonra "Buqa" nın gelmesi · sık görülme s . Bunun için ,
"fuq{TuA) Buqa(BuAa) " şeklinde bir hal çaresi dUş�
dük. Pak:at bis de emin de�iliz .

6 Bk.S. 117-9 .
1 Bk . s . 97 , 199 .

��k:�����:u(�;g.!i!�t!:&:�:'Şlh.�çe mi ,yoksa
Kogolca mı oldugunu tespit edecek durumda degiliz .

9TUrk . "İd1 " (Kaşg. ,BA,I , 87 1Radlo!,Wb, ,I , l507) .
ıoTUrk . "Turı " , ad (Uis. s�.ts . 293)

Kog. "Turı , Turi " (Peı1IC> o, a . 2) .
TUrk. •Torık" , at rengi (Geg. ,BA, I ,,7') .

11Tü:rk. "Bur:tıan" , Buddha. Kşl . TUrk . "Inaq Qulı " ,
"Mom Qulı " (Uig. Spd. , sa . ,04 ,287) .

12Mog. "Bolcimar" (Pelliot,HCK, s . ,27) .

BUYil T06.RIL

Buyan • ın eo7kUtüğUnde çok güzel tUrkçe adlar Ta!
dır. "Buyan" , Uygurca budist bir t&birdir. BUytik B,!
basının adı da "Buyan Toğrıl" dır. Babaeı ,önceden B�
diet iken sonradan Konfüçyanist olmuş Uygurlardandır.
BİBLtrOCRAPYA ı HYS , 192 ,9b ; llSC ,118 , lOb J YSSTP , 5 , .

1 76

l

5

10

15

DİGER UYGURLAR

T e r c ü m e
(HYS , 192 , 9b)

n P ' u-yen{ •Buyan) .f- Jl • ın (çince) llkabı
Chün-ch 1 ing j 9ff ' dir. Uygur ailelerindendir.
� Babası P ' u-yen T ' o-hu-lin(Buyan To�ıl)

-f)j Jlt .-?. ·fA , Çingiz Han' ın Batı �e!!
rinde mliyetinde idi . (Harpte) şehit düştü • • •

" Möngg& Han, (Buyan ' ın) babası Ai-ch ' üan'i ,,t. • ı tanıyordu2• Ana İmparatoriçe Chuang-sh&ng
tarafından da hüıınet görUyordu3 • T • ang-mu4 ;,f,
5l. Şehrine göçerek orada oturmasını emretti .Q

rada öldü • • •

" Buyan gençti . Pei-ping Pirensine (�I: 'f 1)
hizmet edi7ordu5 • (Buyan 'a) Shih-oh' 8ng .ıij jffe.,
Şehrinin DaruAaçi ' ligini verdi . !yi idaresin­
den dolayı şöhret kazandı . J8n-tsung(l312-21) '
un mahrem sarayına muhafız olarak tayin edil­
di . İmparator ilk görüşünde ona önem verdi • • • "

Metinden anlaşıldığına göre bu tayin, J8n-taung '
un imparator olarak tahta çıkışından önce olmuştu.Bu
lmparator ' un tahta çıkışı ile daha yükseldi .

Küçük kardeşi Qutluğ Turmış bilgindi {MSC ,118 ,lla).

ı o t 1 a r s
1Metin, bundan sonra ölUmü ile verilen Unvanlar

dan bahseder.
-

2öyle anlaşılıyor ki , Buyan To�rıl ' ın hizmetl!
ri dolayısı ile , bu aile Mogol Sarayında hürmet gör
müştü .

-

3Ana Sultan SoyorgaQ �ani ' dir.
4T 1 e.ng-mu , Chen-ting bölgesindedir.

1 77

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

5T ' u Chi 'ye göre bu Pirene , Na-mu-kan (Nomo�an) ,.Uf � '.f ' dır(MSC,118, lOb) .

s o ftyk u t u � u c s,192,ıo '
P ' u- en T ' o-hu-lin1

1 "'� .�. �4
Buyan ToÇıl) t

A1-ch 'Uan2

·t �
(l . Çin. ; 2 .TUrk. "Ai"-Çin. "Ch 'Uan")

-ı f t � Hu-tu-lu Tu-Grh-mi-ehih
-t ıt .t . .tr l .� il JI f
(Buyan) (Qutl� --rurmıı,)

1rurk. -Uyg. "Buyan" • TUrk. "lluyan" , aynı anlamda
(Kaşg. ,BA, III,172) .

2c1n. "Ai-ch ' Uan " , "bütün kalple sevmek" dir.
tUrk . "Ai ,ay" - Çin. "Ch ' Uan" , "tam ay" anlamı -

na gele bilir. Kı,l . " Sha-oh 'üan ;; 4:- " •11Si ' (di) - ,
veya Şi(di) -ch 'Uan" , bk . S .359 .

3var • . ı .ff ·t :r � l! � cec,118,lla) .

TANGUÇI

Bu ailenin biyogratyaaı da bllyUk Uy�r bilginl!.
ri ile aynı bahea alınmıştır. Tantuçı , sırası ile e!
vela Çingiz Han ' a , sonra da Tolui ' a ve Tolui ' ın k,!

178

DİGER UYGURLAR

rıaına hizmet etti . Torwıu T ' ang JOn-tsu artık çinl!
leljlllişti . Pakat bUyUk bir bilgindi . YS ' in anlattı�
na bak:ılıraa, kitapların teroUme n izAhında çok �
birdi . �adalı:1 bUt;Un dillerden anlıyordu.

YS,1'4,lOb : Tt t i u � İt t .
HUllea, bu ailenin mensupları da llogol Sarayında

çok hürmet görmüşlerdi .
BİBLllohiPr.A. ı YS, 134 , lObf YSLP , 22 , 6b ; HYS, 192 , 3b f

JISC , 154 , 25a; YSSTP,46 .

! e r o U • •
(YS , 134 , lOb)

.i i= JI 'f t j�.-l iL A..ifl '?J A t i .J. J1. 11 � A A �� � � - � tt � � t l � � + -t:..t f i il ı!] Jj :t. f �· a Ji 1; İ. iJ l� � f . :t- ,,. ı .J.. 1'-1.li � 1 fD JUJ.4 �L l * � .� ... ,ı ıt it 1! 'l. 'it ;}l ı1 1t. ') Jıt .'-ı ;fıi- � Jf ,,
,54. rıı ı. rt .il ., fı, t-. . .

• ! ' an& Jtn-teu Jt .ı{:. i' 'nun Qince l�
bı Shou-oh ' ing t ftT ' dir . Kencı1s1 U7gurd�.JI!
,U babasının adı , T ' ang-Jcu-ohih(Tanl;uçı) jf i İ idi . Bu sebeple onun torunları •'f •ang .Ji "

ao78dlJu aldılar. U7gurların Çingiz Han ' a tlb1
oldukları. aıracı.a

1
, Tanıuoı henüs daha 17 ya9ın

da 1d1 . Çingiz Han ' ın 7alı:l.iı ıııliyetinden biri !
ken, Qingiz Han onu oğlu Tolui ' un hizmetine T!,
rerek şö7le dedi :

O " - 'fanğuçı ' dan büyük hizmetler belcleneb1-
lir. " Palcat Tolui onu hizmetinde kullanamadan

1 79

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

öldü2 . Bundan sonra eşi Chuang-shOng Sultan o­
nu yükselterek Caruğaçi yaptı3 •

n Babası Chi ,,I cesur ve enerjik id14 • İyi
15 ok atıyor ve avlanıyordu. Qubilai Han tahta çı

kınca, onu Dogu Sarayının5 BitiQi ' litine taylı;
etti ve (sonra da) Darulaçi 'liğe tayin etti • • "

TanAuçı 'nın torunu ailenin en şöhretli �esidir.
Bununla beraber onu methedenler "Tanğuoı " nın torunu
demek auretile büyük babasının şöhretini y&detmek is
temişlerdir(YS,134,lOb) . -

T ' ang JOn-tau 'nun daha ziyade Han-lin Akademisin­
deki hocalıgından ileri gelir. "Devlet İşçi Dairesin
de " uzun zaman çalı ş�ı . 14al1ye Nazırı Slngl ve geni
bir Uygur olan Hindu ile zaman zaman işbirliği veya
münakaşa· halinde idi (YS,134 ,llb J MSC , ll8,9a-b) .

Ölüm tarihi belli değildir. Son vazifesine 1301
de başladı . 53 yaşında iken öldU.

B o t l a r :
1HYS ve MSC bu cümleyi atlamışlardır.
2lıu tab1�Y8 i indir. Tolui 'un ölümünden bahset

memektedir. Tolui"iin ölUıııünU llSC ve HYS ill-.. etmij
lerdir. şunu unutmamak lazımdirki , !OI'ui Çing1.z Han
zamanında değil; Ögödli devrinde ölmüttUr. Bu eebe�
le YS ' in kaydı daha itimada şayan olmalıdır.

'T ' u Chi, bu cümleyi kendine göre genişletiyor.
4HYS ve MSC bu cümleyi atlamışlardır.
5Bu tabi;ı-T 'u Chi ' ye uyarak kullandık.Ketin öz

le değildir .

S o y k U t U I U
(TABL.37)

.

lBu aile çok erken çinlileşmiştir.ôyle anlaşıl�

yor ki yalnız aile reisinin adı Çince değildir.ı 'anli

-ku-chih ı Kşl . TUrk. Tanğuçı (Tanuçı } , (Radlo!, III , 8,2) •

180

DİGER UYGURLAR

H.BL.,7 .
S o ı t U t U � U
(T1u chl,154,2 a)

T 'aııg-.lcu-chihl

J1 t i
(Tantuoı (T�çı))

, .r+ Chi(Qin. ı
., -'I

ınıt·'B.
S o ı k U t U � U
(T1u chi,154,2 b)

Po-lu T ' ieh-mu-frh ·t !il 'tl � YL
(Bulad Tlıııür)

Ma-ha-thih-11

,f, � (j5
T ' ang Jin-teu(Çin.

(llahadri)

Ji 1:. fi
T ' anJShu(Çin.) i "!!.

Tur!an' lı olması eebebile eoykütüğü Uygurlar a
rasına konmuştur. Kendisinin şöhreti tiaba ziyade mei
hur bir _ şehir olan Be1ang-yang Daru�açi ' ei olması se
bebiledir. 1'51 senesinden sonra, Ylaün Buqa 'ya kar
şı yaptıgı harplerle kendini tanıttı . Nihayet Mogo!
SUl&ıeei Çinde sona ererken 26 kişilik ailesi ile be
raber katledildi . -

Kaynaklara ğöre yaptığı harpler büyÜk ve çok k&a
lı olmuştu • .l:iaı·eketi büyük bir sadalı:at numune sidir.
BlBL!Yo<lRAPYA YS, 195 , 9b ; YS1P, 37 ,l4b; YSHP,49 , llb

1 HYS, 23l , 9a; YShu,92A,Bb; YSSTP , 50 .

181

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

JıLlBGGtLtG TOBG�A

Soykiltilkleri ,M!ngilig TonAa'yı Uygurların arasında
�öaterınemişlerdir(YSSTP,95}. Kendisi , Ho-nan TCCS ' ligi
ve CS :PCCS ' ligi gibi çok önemli revkil•rde bulunmuştu.
1340 aeneeinde katledildi . Bu sebeple biyoğrafyası re!
m1 tarihlerde yer . almamıştır. !t} u Chi , " Tozıka " Unva­
nının türkçe olduğuna bakarak Uygur ric&li arasına koı
muştur(MSC ,154 , 33b) . Oğlunun memuriyeti önemsizdir.
BİBLİYMRA�iA : YHS • • , ıoo ; ·:1::>S'fP, 95 ; MSC , 154 , 33bJ kı-

sa biyoğrafyaeı için bk.YShu,97 , 6b .

S o :r k ü t ü ğ ü
(T ' u Chi, l54, 33b)

l !Ung-11 T ' 1J:1:1g-a

B}j ı-,:- R
(-ıutngili(g) Tongğa) �2

N.J ,,,
1ıtlng-:li T ' ung-a : Uyg. " MSng1lig " ,�şl . S :.174 .
2LU-1U : Kşl .S . 65 ,168.

Ytf(G)ROK

Ögödti Harı ' ın " Ylk! Carluçi "si , yani Büyük Hl-

182

DİGER UYGURLAR

kim1 idi . Bedense biyografyaeı yoktur. Kendisi ve ai­
lesi hakkında bilgi anoak: şecere listelerinde vardır .
ÖlUmUnden sonra verilen Kao-ch ' ang Wang ,f, ,'l, i
,yani 1'ao-ch ' ang (Turfan) Pirene! Unvanından ve babası­
nın ttirkçe adından TUrk oldu.ğu anlaşı lıyor .

BİBLİYO�RAPYA ı YSSTP, 50 ; KSC , 154,28b; HYS, e . 259a.

S O J' k U t ü g ü
(TABL . 40)

1Ta-chi (teih) -na tl 11' f : " na 1 1 veya 11 nu "
eon eki ile nihayetlenen Uç ad vardır.Bk.S . 186 , 187 ,
n . . Bunlardan ikisi soy kütüklerinde yer almıştır.
Hee1ller1n1n adları türkçedir . 11 na " ekini Türk gra­
meri bakımından izlh etmek güçtür . Bu sebeple 11 Ina:+ 11
şeklinde bir TUrk Unva.ni olabilecegını dUşündWc .Bu a­
dın çinçe ikinci karal:teri " ehi " in telA.t'fuzu , " jiq 11

g1bidir(Ts 'u-1ıai ,!PP�) . Bu okunu9a göre , adın birine:
kısmı (� 1 j 1 k) , Tacik gıbi bir Türk ismi olabil!:
diyebiliriz. fakat durum gene kar.anlıktır.

2T • o-Ji.n Al J8 : (T o y ı n) . Bk . S . 40, 363 .

3
Y11eh-1U-kt JJ ,,. f : (tt 1 ü g , Y il r U k)

Kşl . " Urük , " (Hamb i s , T . 23) . 11cıJ1JJf :? *YUgrWc , YU­
rUk " olabilir(?) . Kşl . " Y ü r il k " , özel ad (Uig��
ı11fil.. " YU-lü-kO 1: 4f f (Ulügl) " (Pelliot.HCK,24 �

4ııaı-ıu f rlJ : Çin. " Satılmış Köy 11 demektir . Ek

" Satılmış Eşek : �1lü " (Bambi e , a . 105-106) . Aynı adı

taşıyan diğer şahıslar için bk .YSSTP, 12; YCSL, A,lOb .
5Ting-chu Jt 1İ : Çince . Bk . Serru,ye, 358 .

�Ch ' i-la-ahih-ssu ' nun mlhiyeti pek anlaşilamıyor.
Se s itibarı ile mogolca bir söze de benzemiyor .

183

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

�. 40.

S o 1 k U � �[t-U
cı• u cfı1.1 4 2)

l Ta-ehi-na
il ıy f (•T�jik Ina(l)??) t 2 T 'i-yin

�oyı�
t Yüeh-lu-k�3

Jj .,. t
(YU{g)rUk ,YürWc)

Ma1±ıu4
1 �,
(Çince)

T1ng-chu5 Ch' 1-la-sh1h-ssu Hu-tu T'i h-mu-�rh

i 11 tıi. f•J � .!, �- " tıt -* �
(Çince) (?) (Qudu(qtu) T!mür) '

Ta-11-ma Tu-Arh-chih Yeh-heien T' ieh-mu .. Gı
it ' . .ı � Y. � !t .,,, -* 1L
(Dharma) (Dorci) (YllsUn Tilıııür)

--- ----------------.------ - - - - ---.---- - - - - - - - - - - - - - - - -
7Hu-tu Tı!tıııür, Pelliot-Hambie tara.tından " Quduqtu "nun
kısa btr şekli olarak kabul edilmiştir. " Qut T&ııür "
olarak da izth edilebilirse de, mogolca eeklini yazdık .

184

DİGER UYGURLAR

ATAY TOYIB

Atay Toyın ' ı.n kendisi Ho-nan PCCS ' liği ve oglu Mai­
chu da Kiang-hsi PCCS ' liği gibi önemli memuriyetlerde
bulunmuşlardı . Biyoğrafyaları yazılmamıştır. Fakat soy
kÜtU.klerinde yer alırlar.
BİBLİYO�RAJ'YA YSSTP, 501 MSC , 154 , 29a.

S o y k U t ü ğ ü
TABL.41 . (T ' u Chi,154129a)

Ho-11-na
. � jf '� (Qur-,Kür-Inal?)

t 2 A-t ' ai-T ' o-ıin
i'iij � ı! JS
(Atay ı.oyın)

llai-chu' (Çince)

f �i
4 Pin-za-shih-11 6 P 'u-ta-shih-11

J. ,�, /l i Ji it rf :t � Buddhalri)
5 Haiang-k8-Bhih-li

*' - .f :i: t ? r t Wu-shih-ssu
.J.

(: 54, Çinc e)

t 7 KUBU:Yiıı-nµ

ft t �

185

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

1Ho-l1-na *p '*' .�'9 : Kşl . 11 Ho-11 :ju ;Jf Buqa 11
(YSHK, t1ng, 38a) ; 11 Ta-ehi-na if ff f " (S J.6') •

" Ho-11 11 ,..?•Qur , Kür? • " -na 11 ... ? 111 n a l"? .
2A-t ' a1 T ' o-yin : Kşl . S . 130 .
3.Mai-chu ı Çincedir.Kşl. " Maicuqan " (Hambts, s . 59) .

4Pin-ya-ehih-11 : Kşl . PAn-ya-ehih-li (YSSTP, 48)

5Kşl . " •s1anggaş1r1 " (Hambis, e . 8'3) .
6

Kşl . 11 Buddhasri • (Hambis, s . 128,n.10) .
7

Kuan-yin-nu ı :eıc . s . ıoe , 175 .

!OORI YJ.UW.lQ

Toğrı Yalawaç ' ın nesli yWceek memuriyetlerde bulua

mamıştır. Şeceresi , ilimde doktor derecesi alanlara a­
it kaynaklar içinde görillUr(YUan-t 'ung Yilan�nien Cbin
-shih Lu,.l, 12a) . Ç1n ' de ,L1n-kiang-lu i1. ;ı 16- ' da o­
tururdu.
B!BL!Y()(}RAJ'YA : YCSL, A, 12&1 YSSTP, 5 3 ; MSC , 154� 34b.

s o 1 k Ü t u ğ Ü
(TABL.42)

1Tu-hu-li Ya-lao-wa-ch ' ih : " Tokrı. 9 , kşl . U1g11r.

Spd . , e . 297 • . Manaeı , 11 Gerçek Peygamber 11 demektir.
2Ch 'U-11eh � J1 : (K U l 1 (r)) ı Kşl . 11 Kü­

llr 11 (Pell1ot,HO, e .121) . Türk. " KUlllr " , çok: ince beyaz
çelik(Jiadloff.ilb.,II.1469) . Kşl .Ch 'U-11eh-fr.h 8 Jtj •
• 11 KUUr " (YSSTP,�) .

'Yen-chih-k@ tlft .fl -J : (•A. 1 ç i g 1 1) :Kşl.

186

�. 42.

DİGER UYGURLAR

TOGRI YALAWAÇ
(! ' u chl, 154,34b)

l Tu-hu-11 Ya-lao-wa-ch ' ih
1. .tl_. ! � J! L ıF

(ToÇı Yalawaç)

Ch 'ü±lieh2

� ;J�
(KUlAr)

� 3 Yen-ohih-k8 t! f\ -i
c•ilçigai�

t 4 To-hu-lun

�' tf
(•Toqura ' wı?)

" Elçi-No7an " (Pelliot,HCK,413) . •.Ü.çi (nt:>-•.Ü.çiglii?
4To-hu-lunjf f{ 1t' ı < T o q u r a ' u n ?) :Kşl .

Pelliot ,HCK,69,139.

BUUI thtJR

Buyan Tltmür, bu ailenin bilinen son neslidir.Me­
muriyeti önemli değildir. Ailenin , şeoere kitaplarında
yer almasının sebebi, üçüncü nesilden bir şahsın Ho­
nan TCCS ' si olmasıdır. Bu Qabeın ismi maales�f bilin-

187

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

miyor. Eski şecere kaynaklarında .müsltlma.nlar arasında
yer alan bu aile , T ' u Chi tarafından Uygurlar listesi­
ne konmuştur(MSC, 154.33b) ,
BİBLİYO�RAFYA : YSSTP,95 ; MSC , 154, 33b ,

n
BUYAN TAMfJR

(T 'u Ch!,154,,,b)

1Yeh-li-pieh-shih : Bir müelUman adı da olabilir.
Türkçe olması daha muhtemeldir: Kşl . "İ r b 1 s" , .llog.
"İrbiz" , eine Lucheart(Pelis İrbis) , bk.Radloff,Wb, , I , !!l!ı " E r w ü z 11 , ad (Kasg. , B.A. ,I,96) .

2r.a-ch.8n : rort. • L a ç ı n, L A ç 1 n " , bk. l.&ts•
, B.A. ,I,410. Bk. S .59 , 64 .

'Buyan !lmUr, ailenin önemsiz şahıslarından biri­
dir.la.kat kaynaklar şecereyi onun adına yapmıtlardır.

188

DİGER UYGURIAR

..
WD-8HU-B11

Bu aile , hem Jdogollaşmış ve hem de Çinlileşmiştir.
Ailenin azaları, daha ziyade ilmt vasifelerde bulunmu.ı
ıard.ı . Şecereleri Uygurlar arasında yer aldığına göre t
belki de Uygurca hocası idiler.
BİBLİY<>a-RAPYA ı YSSTP, 511 MSC ,154, 30a.

!!fil!. 44.

ı
Hu-11n1

it #
(Qur11)

WEN-SHU-NU
(T 'u Chi,i54,30a)

wen-ahu-nu
:t t :k
(Çince)

.ı l
Yeh-hsien2

it !t
(YlsUn)

·ı\l. :J •

(?)
ı Pao-ch1en3

11. "
(•Bögln?)

1Hu-11n 1f �.f. ı Mog .Hu-lin(QurU) ı ftf

189

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

g,Qg) • Kşl . " Quril " (Pelliot, HCK, ss . , 16-17 , 390) •
2Yeh-hsien ff i, ı (.-Y 4 e il n) : Kşl. /!... � •
3Pe.o-chien 1'1; f : l) (*B ö g 4 n?) ,kşl . Mog. Po­

chien(Bögln) � fb (YCPS , 202) . 2) Çince : .Emin bir ee­
kilde ·koruyan anlam1nadır .

BSİ-Lİ-HA-li

Bu aile , Uygur adlarını tamamen bırakmış ve budi&!
leşmişti . Belki de Uygurca Budizm tetkikleri yapan bir
aile idi . Bu eebeple , ş�ca-relerde Uygurlar araaında yer
almışlardı .
BİBLİYO�RAFYA : YSSTP , 51 ; MSC , 154 , 29b.

CH ' İ-OHU

Ailenin b� Ch' i-chu, Hu-kuang TC ' ai ve Yün-nan
PCCS ' ei idi . Oğlu ise , Hnce Kogol Sar81'ı.nın llahrem �­
rak Dairesinde çalışmış ve eonra yun.nan PCCS ' i olmu9•

tu. Şecere listeleri , Ch 'i-chu'yu mUslUman aileler a­

rasına koymuolardır(YSSTP,95) . Pakat , T ' u Chi'nin açık

olarak söylediği gibi , Mah.rem Evrak Dairesinin memur­
ları umumiyetle o y g u r k a t i p ı e r 1 idi (llSÇ,
154. 33&) �

BİBLlYOGRAPYA ı YBS, 5b,19a, 27c s YSSTP,95; llSC , 154, 33a.

S o y k ü t U I U
(TABL.45)

1ch' 1-chu 't 1İ ı Çince " requested " (Serl'IJlB1A.

eeer , a . 358 .

190

DİGER UYGURLAR

CH ' İ-CHU
(T ' u Cbi,154. 33a)

Ch ' i-chu1

'i. 1l
(Çince)

t 2 Pu-lao

" 1.
(•Bolo (d) çi?) - -- -- -

2Pu-lao ;f ,,f : Kşl .llog. n Pu-lao-ch ' ih 4- � � (YS, 119,15bıYSSTP, ') . Raşgı � .)_,lj': "*Bolo (d) ç1 ? " ,
Pulad9ı, yani çelikçi . Kşl . " Bolo (d) çi f Ji ;k- (Han­
bis, s . 76,n.l-,) .

J»ıarmadri'nin biyoğraf7asını 7alnızca Hain Yüan­
Bh1h, 215, 7a yazmıştır. Aynı adı taşıyan başka şahıslar
da vardır. Diğerlerinden "ChOng-tao .iE. iJ:. " Unvanı i­
le ayrılır. fil'ye göre kendisi Turfan ' lıdır.

1 91

MÜSLÜMAN lNGURLAR

'U11.lYDALLIB

Bu meşhur Devlet adamının nedense YS ' dd biyoğra!
yası yoktur . Babası " I-fu-ti-ha-lu-ıing(I ftiQlr al

-Din) -i- j& t� ız.t. ·'t· 1' " • Peking' de bir lsJ.!
mt okul kurmuş ve Arapça , Fareça ıedrisatı teşvilı: e,!.
mişti . Bu bakımdan şöhret yapmıştı (YHYJ,68b) .

Ubeydullah, me şhur Çin ressamı ve yazarı Kao K ' e
-� ,\ l 1J 'un damadı idi . Kao ··K '@ -lcurıg ' un mü; ·
lUman olup olmadığını bilmiyoruz . Fakat bu bakımdan
hiç olmazsa Ifti)J.ir al-lJÜı ile bir etnik bağı bulua
ması llzımdır.

Ubeydullah, aşaeıdaki önemli mevkilerini şu sene
lerde elde etıi ı .

1308 ı TCCS ; 1309 ı CS :TC 1 13ll :CS : SC Jl312 ı PCCS
; 1320 1 Kan-su PCCS ve 1328 de öldü .

Yukarıdaki listeden anlaşılacağı üzere,. Ubeydu.!,
lah' ın hayatı , şeref ve şöhret ile doludur. Bu ail!,
nin Ortaasya şehirlerinden gelmiş Müslüman-Türklerin ·
bir bölümü olması muhtemeldir . Çünkü bazı kaynaklar.!,
mı z , Kao K ' 8-K:ung için Uygur(ft) f.f,) derler(!!!!![,
90a) • Ho-hsi ;� tiJ ' 11 diyenler de vardır

liO I'i-KUBG
Kao K ' 8-.lcung, Yüan Sül4lesinin en büyük reesaml,!

rından biridir. Kendi si çinlileşmişti . Fakat Devlet

!sllmt Eğitim Okulu(liJ liJ tlJ .J- ıf) 'nun kurucusu

Ift�r al-Din ' in oğlu Ubeydullah ' a kızını verdiğine

göre e ski an ' anesini tamamen kaybe tmiş cıegildi .

BİBL!YoGRA.ll'YA : YSLP,}b ,3lb ; HYS,188,ll b ;YHYS,86vd .

1 9Z

!!fil!. 46 .

MÜSLÜMAN UYGURLAR

!...E...ı k u t tiJ1
(Ch ' Ane; ChU fu HSUeb Lou Chi, 2)

Mu-eha-la-fu-tin ·
;ıy t·l ;;a, r

(Kuşarrat al-Din)
t

Cha-la-lu-ting
•ı.. t·l 4· l
(Caln al-Drn)

t I-fu-ti-ha-lu-tine;
A, � tt 11) A �
(Ift�r al-Dln)

� Wu-pai-tu-la .fi �� ,, tJ
(1 Uba7dalllb)

fİIG YEB-PIJ
Ting Yeh-fu T 'ft � ' nun adı da Ubeydullah . !

le birlikte geçer. Kendisi bir Çin ressam ve yazar�
dır . "Ting 1 = Ar. Drn" mahlaeından anlaşılıyor ki ,
kendisi mUelUmandı .

Kaynaklar ona Hui-ho (Uygur) liJ ılt. derler. (YHYJ,
.2Q) . Hui-hu(Uygur) tAbirini , Hu1-huilİ7üslüman) ""'dIYe
tefsir eden yeni yazarlar da varcıır. �aıtat esas olan
kaynaklardır .

Ting Yeh-fu da Ortaasyalı Müslüman-Türklerden b!
ri idi .

193

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BlGLİG ŞAH

Pieh-lu Sha .l•J .ft 5t)• ,. BeşbalıA ' lı MUslUmanla!.
dandır. Adının mllhiyeti pek anla�ılmıyor . Hsi Hu Chu
Chi Tz ' u Chu , ri1 ''°A >r'r �i ıij ;:l. ' ye göre anneei
mUslUmandı . Danişmand ailesi ile �vlendirilmişti . Kea
disi BeşbalıA ' lı idi . BJı: .llSC, 1�5.Ba. �ieh-lu �ha ' D.llll
biyoğrafyası ve şahsiyeti karanlıktır.

l) Hsi Hu Chu Chi Chi .. .?$� "'f .t'l #. , 'ya
göre ,. Pieh-lu Sha J•J .il ;•!/ 'dı . Unvanı Yen-ch ' Gng
j �'dir.

2) Yüan Shih Haüan Kuei Chi ji:. tf i. Jf. #. , T ,nbı Ilı ı: , 27a ve YCSL,A,6b ' de Pieh-11 Sbah J•J ! ,Wve Pieh-lu Sha şeklinde geçen bu şahı s , yuk.!
rıdaki aynı çince Unvanı taşıdığından şüpheye yer b!,
ralcmaz . Pieh-li Sha = ? •B 1 g l i g Ş a h olabilin

Ailenin siyası ve idari bir rolü yoktur. Şeçere
listelerinde yer almalarının sebebi , Pieh-lu Shah ' ın
doktor derecesinde ilm1 bir derece almış olması , az
rıca gUzel Cince şiirler yazmış olmasından ileri 6!.
lir.

' OllAR

' Omar, Almalığ �!;hrindendir . Atası Çin ' e gelerek
Ta-ming-lu);... � · ita- ' da yerleşmişti .

Unvanı Hsi-ehu � t;t • dur.Büyük dedesi ijasan,d.!
rugaçi idi . ' Omar , sonradan Tarih Bölümü Dairesinde
çalışmıştır.
B!BLtloG�A : YCSL,A, 5a ; YSSTP,B3 J MSC , l55 ,7a .

Pİll-LU

Pien-lu � ·'I· ' da bir Cin reeaa.mıdır. Pei-ting '

194

MÜSLÜMAN lNGURLAR

s o ı k U t u ,g; u
(T 'u Chi , l55,8a)

s o 1 k u t u g il
(T1u Chi,l55, 7a)

.xın. 47 . TABL. 48 .

llu-pa-la Tı'tl
(llubarak)

Pieh-1! Shah
J•J •t (Var . il) W

(BllilUk- , Bliglig-Şİih)

Shan-sef-ting
-t .f.. j

(şems al-Din) t t
Mo-11-ch' 1 Sha

it ! Jt ?j'
(Malik şih)

t
Pieh-lu Sha
J·J A �·

(Btti lUk-ŞBh)
(B!glig-Şih)

�
l'iiJ tl

(ijaean)

�alrh Sha
� ı\ � ;-y
(Mubarjk ŞBh)

A-esu-f an Sha
Pi! .�. 11.J �Jl
(A (r) slan ŞBh)

Wu-mt-@rh

,i) .IQ �
(' Omar)

11 , yani Beşbalığ bölge eindendir(YHYJ, 85-86) •
.A.LA-B.A.RS

Ala-Bars Te aileei Biverd ' li TUrklerdendir.YS , bu
aiıeye açık olarak Uygur(I� ...) demektedir .
BİBL!YoGRA.PIA ı YS , 123 , 5b J HYS ,131 , 3a ; YSSTP , 85 .

T e r c U m e
(YS, 123 , 5b)

1 " A-la-wa-@rh-eeu(Ala-Bare) Pf f'J A. ,;, ,!, Uygur (117 fj,) ' dur. Pa-wa-! rh (Biverd) J\

1 95

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

A. � ' 11dir1 . Kendi memleketinde flinbaşı 2 • ız
dı . Çingiz Han, Batı Memleketlerine yaptığı B!_

5 terde , Biverd bölgesinde konakladığı zaman, Al!
-Bars emJ:indeki kıt ' aları alarak gelip teslim
oldu3 • Çingiz Han ' ın bizzat yaptığı seferde o­
nu takip etti . Han-hai ifh � Ordusunu mağlup
ettiler. Ayrıca Lun-t ' ai "1 ,f. ,Kao-ch ' ang ,y!

10 n1 Turfan , Hotan ve .ye taarruz etti . Az sonra
Szu-yU Jlr 'f ve. teslim olmayıp harbettiler ve
bu suretle zafer elde edilem�di . (Ala-Bars) O!'.,
dude öldü.

O.!!;lu A-la-wa-ting(' Ala' al-Din) 1iJ f•l
15 1 T .. Qubilai Han' ın Kuzcıye_ yaptığı sefere

iştirlk etti ve başarı kazandı . 1287 senesinde
102 7aşında iken öldü • • • "

Reaillerinin memuriyeti o kadar önemli değildir.
YS, bilhassa Pu-pieh' in fevkalAde cesaretinden sitA­
Yfşle bahseder. Yalnızca ' O�ln, 1330 da önemlice
bir memuriyete geçmiştir • . .I§'iiı metni aşatıdadır :

N o t 1 a r :
1Biverd ' 1n umumi olarak çince yazılı�ı Pa-wa-trB_

-ti i!!A -X., � � şeklindedir (MSC ,l60, 3lb) .
2 f A; ,\ , çincede 11100011 askerin başı demek

tir. TUrk . 11Binbaşı 11 , lıtog. "Mingqan-o Noyan"(YCPS ,191T.

196

TABL.49 .

Wu-ma..:.@rh

.ı, ·' � (' Omar)

MÜSLÜMAN UYGURLAR

s o y k u t u 8 u
(T1u ch1 ,155,5a)

A-la Wa-4rh-eeu
piJ tJ � ,:r,, .l!.
(Ala-,re?)

A-la-wa-ti�
fil fi � T
(•Ala' al-Din)

t Shan-eeu-ting
M ,!.. T
(Şame al-Din)

Hein-tu
·tfr ,,
(Hindu)

Pu-pieh A-ha-ma
h }J
(?) t

P.1 � .'9
(Al}Jıled)

Kuan-tu--man ft ,, �
(' O!!man)

A-
�
cvaaan)

--------------- - - - --- - - - - - - - - - - --- - - - - - - ------------
'"A-la-wa-�rh-eeu" Türkçe bir keli.meye bensiyor.

"Ala-Quş" gibi , bu da "Ala-Bars" olab111r.KeeelA bk.
"Pa-!rh-eeu(Bare) e, ., .� ı / ılb / ; / � / " :
(YS, 168,22b ; YSLP, 23,la; MSC,89,4a) . TUrk. "Inal-Bara"
(Uig. Spd . ,304) . TUrk. "BAg-Bars" (Uig. Spd. ,267) .

197

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

1R TO<lRIL

T ' u Chi � bu a!leye ait kitabede "Yalawaç " eözü
nU görünce , "Mahmud Yalawaç " aile si ile uraba olabl
leceği zannına �apılmıştır . Bu sebeple , Malpıılld Yal!:
waç ' ın biyoğrafyaaına bu kitabecıen epelce aktaıına ya
parak tefsirine girişmiştir. Kitabede r-Toğrıl ' ın i
talarına ait şu bilgiler verilir : -

Wei Tai P ' o Wan HsU Chi , V , la

Jı � tl t •t 11. ı l.
- tt 1 t � ,._ �;, 4: ı 'I " -1t ır jL •1 t t ·t· 'A J. .t. Mi

• • • .14 tl ıt ! fit. i '1ı P'1 • .ıt " liJ �t A.. 'f A K
1'1 1 Ai :t. Jit. l � ;l U f � j, ft f·l JL � .�lfL .t- 1f. ,!f A't •V �t. 'l' ıi. A JC. fil t At �· JA. 4: -ti •

_X -"t 1.'} •• i U f � 11'' f.t ııı1 ! . . .
1 " • • • Merhum Ta-11-ma-chi-8rh-t1 nesilcıen

neeile bir Uygurdur. Atası Yeh--3rh T ' o-hu-lin
(•Xr-Toğrıl) Jll 1 .IJl �. JA , bizim Çingiz
Han' a hizmet etti. "Yalawaç ft f�)l. � " ol.!

5 rak altın levha aldı . Zırq yapan Uygur işçil.!
rini idare etti .

" Büyük babası Ywıg-chi T ' o-hu-lin {•öngı?
Tot�ı) 1ft 'f; ftt �. Jf. çok erken öldü. Bab.!
sı T ' o-lieh (Törl , Ti:Sll?) 11.t 1.�l idi .Qubilai Han

10 memleketin her köşesinden bilginler aradı • • • "

Yukarıdaki metinde görülen "Yalawaç " sözUnil, gra­
mer bakımından ancak bir tUrk Unvanı veya elçiliğe

198

!!fil!· 50.

MÜSLÜMAN lNGURLAR

1 R-T O � R I L
(T1u chl,155,4bJ

Yeh -8rh T ' o-hu-11n1

f(t • At �. JA
(•lr-Totrıl) �

Yung-ehi T ' o-hu-lin2

Jtı t �t � JA
(•öngi?totrıl)

T ' o-lieh .At �:1
(Törl, (Töll)) t

Ta-li-ma-eh1-8rh-ti l 1 • t JiJ t-9
Ch ' of-ıu'(çtn.) ıu.İ-ıu4(çtn.)
+ M ,fit .U,
Diğer nesillerin adları çincedir.

t
P' u-ahou(Qiın..)
.. .ff .

benzer bir memuriyetle izAh edilebilir. "Yalawaç " ,el
çi anlamına gelir{!!ş�. ,BA, !�3) . Bu çağda çok kul.l:!
nılan çince "Heüan-c ı a •f "karşılığında kullan!.
lan bir tlbir olabilir.

Mesleği gene "Hsüan-ch ' a" olan Cabbar ' a 'l'Urk-Mog.
"6lçi ,llçid de denmişti . "Yalawaç " denmemiştir. Bunun
se be bi nedir? Oyle anlaşılıyor ki , e ski türkçede iki
tAbir arasında bazı farklar vardı .

Ayrıca, zırh yapan Uygur ustalarını idareye m�
mur edilen bu "Yalawaç•1a, Kuzey Çin ' in VAli-i Umu­
misi "Meb.ııı«d Yala�aç" arasında vazife ve mevki bakı
mından bUyük farkUı.r vardır. ,

-

199

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

s o y k Ü t u ı u
(TABL.50)

111Yeh-Orh Jf 1 " • fonetik bakımdan 11h11 sözüne
ya.kındır. Bk.!§Q,ı :fll 1 Tür.k:çede "-Toğrıl " ile yap!_
lan bir çox adlar vardır ı Uig. Spd . : "Adam-To!rıl" , e .
260 ; "Bae-To�rıl " , e . 2b7 ; "ldgU-Toğrıl " , e . 2b4 J "Qotan­
ToÇıl" ,.�; "Y'ap-Totrıl" , s. 274 .

TUrk. "Yar-ToÇıl", fonetiJt bakımından en uygun .2
lanıdır. Pakat buna benzer bir TUrJt adı bulamadık.

2Kşl. "Yung-ku 11 l • Ön&Ut • TUrlı: . "ÖDgi" (!Y&
,BA,I ,1,5) . Keza kşl . "Yumqı"(Kaşg. ,B.l,III,,5J Radlof
,Wb,III, 582) .

3suf. " rıı " p Kşl .Serruys,,58.
4çınce anlamıp "Eşeği seyretmek" dir .

zoo

�r.��-,..···��>�-$,.l� �� -i?-ıq -
- -- - - · -� N 11 ai -��[& � t:ı�:::; � �-.J� Al �4iil).11 l'>

':.� _?�$i!��llP{m �N i!lt� �ı�»ıtm• a�i
·�UiT�?tr- �.�ltlt*K>- � �->t� nPi m -Et� . �:a-!fl.·�·�����*r� �m · l ���-� · . >-�--� >Jbt-+�-= t--> ;11!fr»ı;� 11: ����-

' *·ıg���-81'-�-1Rl l l�1'Jlı ��;:;�---8h-ri!e•�--�ae��--��a(1J(·-t��� ·
- ��.-�üiU��n•niB�a��•.�nii.Mi;�·:� -.1111111 &:;1-�-��•*•'*•s:>tt>+-••·•�­. - �_,.�-ü��•re-•��1!•�·�--
-���� �·��-���·�����-� . . - - - - - - --

-. � -iB � ls:S\���-;iil�-�-p;�7ll\!-!!J ,+� . - [!@ � J!: �)t.� ')f.ıı, � � :E:� :$ $ �IIıtJİ ·;a· :W �'
--- . ·- - - · - -· •*�� �-��*���- � � �--��

·- - - -- --- ·
-

� · �*��N-mC:-c-iiıt����t:ti+•M;F>'
-��=-•r���lm�ti�»;��C$�·>15-·� -

-;{-���ıil·:$·��-i·�:si?E�->l+)+:� --
-- - - - - . . - - ---�-� �-��

-��--x��F-�:ıı:��ii�*·•�?l.l
- ·--·..:. · _ _ _ _______.-;. - . · ·- -- . . . - .. ----1r to&rıl �lesinin kitabesi .

(B.198)

201

MAHMÜD YALAWAÇ

(HYS, 133, 4a)
1 " Ya-la-wa-ch ' ih (Yalawaç) � f'·J) 1 :!t 1

H;u-ıu-mo-ssu1 .!. 1· İt Jff ' ludur. ·çingiz H�
' ın Batı Seferi sırasında, Veliaht Cöçi vs . ler
Uı·ımgglçi(7L fi -f'. .t.) , yanı Urgenç Şehr!

5 ni aldıkları zaman, Yalawaç , JftaOmÜd(.1., -f.t �
•},I,) ve Jlaa ' Üd(.I, .� � t.f,) adlı iki oğl:ı&
nu alarak gelip teslim oldu. ondan 'onra Cel!
leddiıi' in peşinde , Çingiz Han ile beraber gi!
'Uler. KG-chi-nina2 -!} A 1 Şehrini al"dırtan

10 sonra, Yalawaç ' ı orayı idare etmesi için bıra!_
tı . · Batı Memleketlerinin zaptı tamamlandıktan
sonra, bi:ll'geleri kısımlara ayırarak Darugaçi '
11Jcler kuruldu('1' f) ve (Yalawaç) , Buhara
, �eme�kand , Urgenç , Hotan, Kaşgar, Uriyang3 ve

15 Guelndariı4 va. gibi şehirlerin iaareaine n1
yabeten(Iİ JW) tayin edildi5 • Hepsi, Başv;
kil Yeh-lU A-hai 6�1 4f fil * ' ın başkanlıgı�
da 7 idare edildi . llas 'iid da muavin(I� Jo) o!
du� Bundan sonra Yalawaç , Çingiz Han1 la beraber

20 Doğuya döndü. . .

" Ögi:ldli Han Batı. Memleketlerindeki9 şahı•
vergiı>ini(T llt) tanzim ederken Imparatora
yardım etti lO. Daha sonra, Peking(� ı) El!
ıe,inin Carluçi(�L .,. :t! . . :J,) ' •1 1 oldu ve

25 Çinli halkın lııııııe işleri hakkında ht1kUal.er ve!:
d112 • Ayrıca K.uze7 iÇ11). ' deki('f' }!.) Mal Verg!
sini { M �) idartt etti .

" Bu sıı:ada Batı lılemleketıerinden 'Abd al-

202

35

MAHMUD YAIAWAÇ

rahman(J. ff tJ >o- ,.) adlı bg tacir va!:
dı . Kuzey Çin ' den (yani Chung-yüan) �aıUIJ B!,
tın almak için dilekte bulundu.Aslı .. O .OOO Tl.ng
c,tl_)13 olan gUmUşUn vergisi, 22 ."ooo Ting idi .
Ögödli Han bu teklifi kabul etti .Abdurrahman.' ı
BUtun İllerin Vergi Dairelerinin İdare sine m!_
mur etti14• Yalawaç buna rıza göstermedi .

"Ba1mançin Hatun 'un idaresi eıraeında�Abdu�
rahman ' ın bu m.111 sistemi ile Yalawaç ' ın ber
tarafı yoluna gidildi15 • Mas ' Üd , Batı Memlekel
lerinde bunu duyup korkusundan kaçtı . Batu H!,

40 n ' ın him&yesine eıgındı . Ondan sonra Abdurr�
man öldürüldü. GüyUk Hm;ı, Yalawaç ' ı tekrar Ç1!!,
deki mal vergisinin tanzimi ve idaresine memur
etti. llae 'Üd da, �rldstan ve Semerkand vs. S!
bi yerlerin mal vergisi işlerinin idaresine a

•5 tandı. Kendisine altın arslanlı p�yza16verııd1.
•KöJl881 Han ta):ıta çıktığı zaman Ögödli �

•ıii neslinden ŞirlmUn(JA f.J. ,,)1� ıGUyUk Han
• ın ne•linden Quoar(;tL. il;) ve Riq\i(A .i. ı 11J
hep bi�likte 1eyan etmek için pillln 1aptılar.

50 191tn hazırlıkları duyulunca, onlara hizmet !.
den memur yakalanarak soruldu. Pakat o inklr !.

dinoe , saraydaki mliy�t bunıuı hesabının şidde,!
J.e sorulmasını dilediler. Könggl Han saltanatı.
nın başlangıcında oldu� içiu çok kan dökilllll!,

55 sini istemiyordu. Fakat Yalawaç. ' ı :tapının dış ·
tarafında ayakta dururken görUnoe , 1çeriye çalQ_
rıp ona sordu : • • •

Bundan sonra, Yalawaç • ın Mönggl Han·' a ibret için
anlattığı. meşhur hikAye , yani BUyUk İakender ' in Ari.!

103

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

to ' dan aldığı dera hiklyesi başlar . Bu kısım tamamen
D 'Ohsson 'dan iktibas edilmiştir.Kşl.D 'Ohsson, s . 259 .

Bilhassa Mas 'Üd ' un hayatına ait bölümler, Batıda
7azılmıt kaynakların Avrupa dillerinde yapılmış hUlA
salarından alınan acemice 1kt1baalardan 1barett1r • .B8
tı kaynaklarında bulunmayan kısımları ayrıca bu kiti
bımızda inceleyeceğiz . -

• o t l a r ı
1rcPS ı •Qurum91" diyor.
211angli şeh!r oldugunu tespit edemedik.
'ıar.tent(?) .
4ve1a KUeln-Daril(.Kuça?) .
5y�waç delil ; Mae 'Üd tayin edilmişti .
6ımc ı Yeh-lU Ch'u-ts 'ai diyor.
7118C ı "Baş DaruAaçi"d17or.
a::=: L il in ·''- .t: �, �.s U .U: ,. • � ı •r<J ·-=-· .�· 1'JI db J� .t ;t" • � 1 H 11". Jf .Z..

ıtJ � ·tt a f.t.
9ıı.sc ı "Amu BehrPdiyor.

1auc • 4- f t·ı •! t il ,ıı .i:. •
11isc.155,4a ı "Ylkl cartuçi(� .ı -l'-' �· :!.. �)
12ilsc.46 ,,• , i f ;J. � '� .f .
13Bu bir ölçUdUr.
14ırrs • -tl lı 1 � 14- il fi tfr ·r . l5T 'u Chi , Yeh-lU Ch' u-ts 'ai d17or(MS0 ,46 ,3b) ı sf

-ı � 11' 4t Jt # ·l �. .
16!!Q. ı Kaplanlı diyor.
17D'Oheeon,I ,a .258 ı Sohiramoun. 18Peııi�t.HOK,e .346 ı •Pil• de au,.u.t" •

204

MAHMÜD YALAWAÇ

� Yalawaç • ın Çingiz Han' ın 7anında resmen. i­
dart vazife7e t�şlamaaı , ilk defa açık olarak Mogol­
ların Gizli Tarihinde geçer. Diğer ka)'ll&klar da bunu
teyid eder. Mogolların Gizli Tarihindeki bu metin .de
ilint ola� iD.oelenınemiştir. Mongoliatler, bir hik&7e
imiş gibi ele almı şlardır .

Bu metni , bilhaSBa çince işaretl;erin Devlet İdar!.
einde ifade ettikleri manalara göre 1ncele7elim :

f e r o u ıa e
(YCPS , 26 , : ll , 50a-5lb)

ı • Çingiz Han llüalUmanların Jlemleketini za�
tettiltten sonra , şöyle bir emir çıkardı : •Mua
telif şehirlere Tali1 ta7in edilain2• .

• Qurumşi (.�. l -*" :G) So7undan3 Yala-

5 nçi (j i'� 11! oh"·) ve Maaqud4 (.ıf. .!. � .. �
ad.lı baba ogul iki llUalil.man nrdı5. Her ikisi
Uru:ngglci(.ttrüııgglçi6) iL J � $ Şehrinden idi
ler. Gel1p7 Çingiz Han ' la şehirlerin �anun9 v;
DiZ8llla?'llU.ıokonuştular. YUrUrlutteki pirenai�

10 ler11 hakkında bö7le ce karşılıklı konuşup bil
g1 aldıktan sonra, {Yalawaç ' ın oğlu) .llaaqud-Q�
ruıati '7i bizim valilerle birliıcte12 Buhara, S!,
merkand , Urgenç , Hotan, Kaşgar , Uri7ang{ Tu '.! f) , KUaln-daril{ İ � ,:f.. J.1) va . şehi!,

15 lerin idareaine1' memur etti . Iiabaaı Yalawaç�
ı ise K1tanlarınl4 Cungdu(+ ;ff) Şehrine15v.!
li16 7apıııak için 7anında götUrdü ve t&yin etti.
Kendileri llUalUman olan Yalawaç ve Maaqud ' u,
her ikisi de şehirlerin niz&m ve kanunlarını

20 en iJi bildiklerinden Kitan halkını idare etli!.
leri için diğer valilerle birlikte tayin etti .•

205

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Yukarıdaki tercUJlle mongolistlerinkile Karşılaştı
rıldığl. takdirde , aralarında büyük ayrılığın mevcudI
yeti açık olarak görülür. Diğer hadise ve kaynaklar
larla karşılaştırmadan ve �ullanılan hulcukt tAbirli
rin karşılığını bulmadan , hikAye gibi yapılan tercü
meler elbetteki ciddt te�kiklerde gullanılamaz. -

Notlara geçmeden önc e , YCPS ' nin çince özetini de
vermegi faydalı buluyoruz . Çiinkil notların izAhında ,
bu metne sık sık müracaat edeceğiz :

YCPS,263 1 12,51� ı
� tl A « l lfJ llJ _.a.. l�. � A ..ti 1 . � -K .t l � -f1 Ar � f·l ;t :Jİ• il� lıJ ıD . X t ::. J.-.. � iL it
.t� Jr, J. * Jt).. 'il . ıll 1 tL Jo J. � :.) JJ lı. 1 "' .. t ,., �· :tt. �'·fi fi' 1 - ı.il "' !· '°" ;t. t JİiJ. � ..:t i f ·) ;t $:r Jb t.

B o t l a r ı
111DE.ruğaçin" , Çin . • ,.fj 'J 'i' " olarak izAh adi

liyor. Çince , "Kuhatız• demektir. Yalawaç ve Mas ' üd7
daha ziyade ıııt.J.i işleri düzenleyen fevkalllde salah!,
yetli memurlardı . Muhafızlık gibi diger işleri dUze!l
leyen başka Kogol Daru�açi ' ler de vardı .

Bu sebeple metin, daima "Diğer valilerle beraber"
diye tasrih etmektedir.

2Bu şekilde bitap tarzı çinoe hUlAeada da var­
dır. Bu tercüme tarzı güzel bir tUrkçe olmasa bile ,
tarih gerçeklerinin açık olarak anlaşılmasına yardım
etmektedir.

'En iyi tercümelerden olan türkçe neşrinde , " O
e snada" diye cümlenin başına bir ilAve 1apılıyor{Ah­
met Tamir Mo olların Gizli !arih1 s .l� J . Çince hülA
ıaa a, şaret e c eye aş anıyor.Bu eebei
le biz de bu cUıaleyi bir tanıtma girişi olarak kabuI
edip , "vardı " diye sözü bitirdik.

Mongoliatlerin yaptıkları tercümelerde , sanlı:i Çin
giz Han 'a yeni gelmiş iki şahı e gibi gös�eriliyor.Yi
lawaç , daha Batı Seferi başlamadan Haremıışah ' a giden
Çingiz ' in meşhur bir elçieidir<:Barthold,Turke etan,s. �) . Biraz sonra Du konuya tekrar dolrunucatiz •

.l06

MAHMÜD YALAWAÇ

meşhur bir eıç1d1.r. Bare...,ab .llAeddin, Çingiz ' in el
çisi olarak seıen Yalamaç'a Harezm ' li olması aebebI
le kendiaiDe ıııs.e"' e1mea1ni söylemiş ve degerli bir
taş verıd.9'1-. Çingls'in çın•ı hakikaten zaptedip et
medigini ao�; o da d.olnllUğunu teyid etmişti . Pi
kat Ç:Lng1s'ta heHkf bıneti halckında doğru bir biI
gi veruıeld.fti(ilarUlo14,Tllrkea�, s . 396n .) .

-

GörUlU;ror ki a. baba obll i!:ftz Han 1 la yeni tanı
9an kiaaeler de&ll.; bil.ll:le Ç z Han ' ın sadık ve i
min bendelerbdelld:l.

-

"Qurullfl.(.Bare-)• ol• garektir. Nedense T ' u Chi
bunu •ilUJ:mlls(lllonlaal)• tıe birleştirmek istemiş ve
kitabının llllh�l11' ;ıerl.erblıl• bu iddiasının üzerinde
ısrarla dumqWr(W,46,,.).

"H ö r • 6 s ı• lle1Jaıte1 tıe birleştirirken , bUyUk
Çin bilgiıai T'• Cld. •....ıı e de haksız deıildir. Ona
göre bu ,..ı 1dr .. s1ıep olabilirdi;ve bu sebepledir
ki kend1B1 1dr .a.ı..,... olml llllJ1mÜd Yalawaç , gene bir
mUalUıııan lrllldhd•J"2. olan llare1111Şah ' a karşı cephe alı­
yordu. B:ls1a ıı.a.a"tıaı.za gOre bu kabul edilir bir il!!
zariye dalJldtr. T'u Cb:l.'Dba ba satırlarını aşa�da
vermeg1 flQdal.ı lııal.11\fora(llSC,46 , 3a) ı

� .ı .J.t ' .. t �- ' '1 J. fil J!ı.
"Qurllmfl 8 o 7 • • d a a(*!) 11 denmekle , kat 1 i .2

larak bir "KAMJ.e,klml• 'ftJ8 bir •Kavmiyet• ifade e
dilmek i�. "ll81Jlg i'.l 11 , Çin. "Klan" de11e1t':'
tir(K 'an.g-lud.,90!) .

4ç:lnce ldll•ee ... 'Ü't'tan bahsetmiyor .
5 Bk.•o-ı.,.
6ç1.Dc9 ldlJ•ee,Urungglçi Şehrinden geldiler di-

yor ı 1 1. i. ... i J,i � l. � öf.! .
7ç:1Dce hQl•ee, "Uranglçi şehrinden gelerek Çi!l

giz Han'ı g D r 4 • l • r • 41.Jor. Çin . 11)l. " , İm�
ratoru dJaft"\ et.ak �-

8ç1.ace hBHee ı.. .o. kıaal tmıştır .

9ç:bl. • l J! •, .lı:lllmn,pireneip demektir.
lOçın. • fi � •, Dllla(ngul.atione) demektir.

Z07

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

11çin. " J! _.t " · Cince hülAsa bunları almamı.ı
tır. Bi�im bakımımızdan bu tAbirler çok önemlidir.

12çin. 11 - ıi\ " . 13çin . " .. f' " .
14çin . " � * " • Bu sırada Kuzey Çin , Chinlerin

elinde idi bu se beple "Kitan• diyor. Bu mesele üze­
rinde çok yazılmış ve aöylenmi9tir.

l5 "Cungdu tf7 1' (= .A, ff) 11 • HülAsa ı 11 :tt. .lf-
(:Peking) " . Peking-$ehridir. Afağıda da göaterecegi­
miz üzere , Çin Jlaynakları Jlal}.mud Yalawaç ' ın bu val!
liğinin aahaaını daha genişletirler. 11Chung-yüan ap).r;. " , bütün Kuzey Çin demektir.

İran kaynakları da, Çin kaynaklarına paralel ola
rak, "Çin ' de Mogol Mülkünün SAhibi " olarak vaaınaii
dırırlar. -

16çince hülAsa ı Jl � f t•J)İ � f Jt. f. d!
yor. Çok kıaaltılmıttır.

Çingiz Han Batı Seferinden Klrülln ' deki Karar
gAhına dönerken, MalpııÜd Yalawa9 da ona refakat ediyo�
du. KarnaJclar, refai:at eden t&bi hWc&ıdarların yanı.a
da Mahmud Yalawaç ' ın da ismini yazar. Bu gibi metin
leri aogru tercüme edebilmek için, tarih de bilmek I
cip eder. �u sebeple Haeniach ve Kozin' in çalışma.la
rını mUhimeemiyoruz. Ve gene bu sebeple daiJııa P e I
1 i o t • c u kalmagı tercih ediyoruz. Yalawaç ' ın bu
refakatı Çingiz Han ' a ait baait eserlerde bile görU
lUr. Mesel& bk. H.D • .Mart1n. Tne riae of Chingie Khaii
and hia congueat of North chiDa,s .231.

ö g ö d 1 i H a n zamanında, fd&9!DÜd Yalawaç ' ın
durumu biraz karanlıktır. Ögödli Han, Yeh-lü Ch 'u -
ts ' ai ' a daha fazla önem vermişti . Bu konuyu az sonra
yeniden e.le alacağız . Kaynaklara göre , Ögödl1 Han ' ın
ilk tAyinler1 sırasında Yalawaç ve Yeh-lü Ch ' u-ta ' ai
, her ikisi birlikte t4yin edilmişlerdi .

Y e h-1 U C b ' u-T s ' a i : f 'tt t "ı\i (YS,2,lb)
,yani (Çin HalJcından) "Aile " pirenaibi üzerinden al�

208

MAHMUD YALAWAÇ

nan vergileri idare edecekti. YSWCCL, 96b ı ;t i'ft ;J ı'.ı � 11' , yalnızca "Çinli Halkın vergisini• diyor.
M a O. m ii d H i r e z m i(YS ı AJ.. � jİ 93 5f f·J .., { ; İSWCCL, 99a : � -�· jL'" . *' (1'i tt_) : ise B,!

tı Memleketlerinin, "Şabı a" pirerlsibi üzerine alınan
vergileri (vA j lt) idare edecekti. YSWCCL, dogrudan
doğruya "Batı Memleketlerin Vergileri (�A j t+) "d!
yor. YS, iae "Batı Memleketlerinin Halklarının şahıs
Uzerini alınan vergilerini (ıÜı' � A. _,ı, 1 1t) "d!
yor. Çin ' de , Batı Memleketleri Halkının vergilerinin
idaresi için birinci sınır yüksek bir memurun tayin
edilme sine ne lUzQm vardı ? Bunu izAh etmek gUçtur •

Aşağıda da tekrar dokunacağımız üzere ,Yalawaç ' ın me.ı
hur vergi pirensibi "Ş a b ı s l a r" üzerine dayan!_
yordu. Yeb-lU Ch ' u-ts ' ai ' ın .iti ise "Ailelere " . Ögödli
Han tahta çıkınca , Yeh-lü Ch ' u-t e ' ai ' a büyük bir ö­
nem verdi . Bu se beple, Yeh-lU Ch ' u-ts ' ai ' ın şahsına
hürmeten böyle bir tAyin yapmış olabilir . Pakat çın:_
de Mogol Çağinda hAlı:im olan vergi esası "Şahıs" Uz.!
rine işliyordu .

Mogol çağında , Ortaasya ve Çin ticaretine h4k1m .2
lan unsur MUslUmanlardı.. Mogol Asılıııadeleri bunlara
para veriyorlar ve bu paralarını işleterek , bu suret
le ticaret yapıyorlardı . Bu husus , seyahatnamelerde­
gen1ş olarak anlatılır(Hei Ta Shih Lu,4f4) . Yalawa�
' ın, Devletin mAliyesinde çok Önemli ro ü olan bu me
seleleri tanzim etmiş olması da çok muhtemeldir.

-

Ogödli Han ' ın tayinine ait metinler şunlardır

YS, 2,lb YSWCCL,98b ...
(c, -e-)� >if Jl *. r4t 1l
ll.. � lltı it 7Lı ,, * � i i.. ti1 �;\; ltA SJCl At i"

109

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

,ı, ı,4 � ıJ/. T 1"t .t ·t A • i L.
(YS : I-w8n : J� Pfa- jJ ı
ıı.4-- vtJ .JIJ i>;ti � 5.l
"� �f t·ı ,. ;! i ı.

Bu tayinler, 1229 aeneıidnıle .ıapı.lmıf\ı. 07le anla
şılıyor ki., ÖgHdli Han nwmwJ• Japı.}Jm mı. önemli !
tanmalar bunlardı . Bunun J'U'lnde cmbaua "81}ki.1At�
da da bazı değişiklikler J"P'l• t w 7en1. tlç tUmen'
1D başına Başvekil Yeh-ıa. T'1Hma IJ Jt .. Jl �
tirildi . T ' u Chi 'nin ma1D1. ...aı.dadır(mte.4 ,4a) ı

Ailelere göre vergi aı..</:f S 4> p1.nmd.b1 Yeh­
lU Ch 'u-ta ' a1 ' ın kendi t':Ucr1 141. Pakat liJ'l• anlaşı­
yor ki Kogol Asilzadeleri daha � � Yalawa}2.
'ın eistem1 olan "Şahıa twpna 'ftrgl aba(JJj" :I; �) "
p1rena1bine tarattar 1cl1.lar. Y9rgl 1f.l.er1ldn tanzim
ve ·İontroluna gelen Qud111l'9l 'W9 Yell-ltl Clı'11-�a'a1 ar.!
eında ıl2'4 de geçen şu ııııffnelra .. , chu: daha �dın o-
larak gösterir ı

(YS,146,6a)

' � � ff t � � � ı � • � t u � r A
J . t i� s 1- � . J i! fi M .a. Hr .t. t YA ; 1
.L. ' ..i. • � • � .. 1. / .i..

• 1234 eenea1nde, �..,.._ 'ft .. 'daki ha.!

210

MAHMUD Y AIAWAÇ

kın (vergi için) kayıt işleri görüşüldü. BU,yük Memur
Quduqu(veya Quduqtu) ve . Ailelerin(/') , Şahıs(T)
olarak nazarı itibara alınmasını görUştület. Yeh-lü
Ch ' u-te' ai dedi ki :

n - Bu olamaz . Bir şabıe kaçarsa vergi ne olacak?
Aile olarak tespit edilmelidir. Uzun münakaşalardan
sonra, nihayet Aile esası kabul edild� • • • n

Yukardaki metin biraz da tarafgirdir.Açık olarak
görUlüyor ki Mogol ileri gelenleri Yalawaç ' ın Şahıs

(T) Pirensibine taraftardılar • . Metnin, Aile(;) e­
sası kabul edildi demesine r&gıııen, pratikte bu kara:cn
Akislerini göremiyoruz . Quduqtu, f�vl(allde salAhiye!
le Çinli halkın idaresini tanzime gönderilmitti :

.l \İ ;!_. Jp :ı İ 5t' j. � . . (YSWCCL,105a{215))
Quduqtu'nun diğer bir önemli icraatı da arazinin

Kogol Asilzadeleri arasında �aksimi idi ı
YS,146,6b ı i:J: .c. A !f. Jt Jt l/'A �\, it 1 � tk

l ı�f ��f. "' it l -z1ı il İ H ı:J l ! ,,� ı\ l, '! il f� � 'flD ' y/. 4' ,,, JJ!. ı_ •!; IEJ C., j' 1 �öJ • . •

l n Sonbaharda , 7 . ayda Quduqtu halkın kaydına
ait defter� 1.mparator' a sundu ve vil&yetlerle
kasabaların akraba pirenslere ve başarılı yük­
sek memurlara taksimi işini görUştü. Bunun üz_!

5 rine Yeh-lü Ch'u-ts 'ai şöyle dedi ı
n - Toprak ile halle ayrılırsa aralarında i!

g1 kalmaz . Onlara {yani Pirenslere) altınla ley
maş verilirse bu usul daha iyi olur . " !mpar.!
tor da cevap olarak dedi ki

10 n - Pakat {buna) müsaade ettim.Ne yapayı.ııı? "

Zl l

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Yukarıda da görüldüğli gibi, Ogödli Han' ın Yeh-lU
Ch ' u-te ' ai 'ya karşı şahsi bir hürmeti vardı . PaKat
Im:parator, YalawaQ taraftarlarının �azyiki kar.,ıaında

onların eözUne uymak mecburiyetinde kalı7ordu.
Bu sebeple Quduqtu•nun ve diğerlerinin mUda!aa et

tikleri Yalawaç ' ın "Şahsa göre vergi alma • pirensI
binin değişmiş olması muhtemel degildir. Hitekim Yeli
-lU Ch'u-te ' ai 'ın muhale!et ettiği arazinin taksim!
meselesi de 12}5 de tahakkuk e tmişti ı

Bundan anlaşılıyor ki Mogol Aailzadeleri aözü ve
sohbeti güzel bu sakallı kAhini, yani Yeh-lU Ch1 u­
ts 1ai 1 1 dinliyorları takat yapacaklarından geri ka!
mıyorlardı .

Hei-Ta Shih Lu, 13a d:uruıııu daha iyi aydınlaıı.yor ı
Ona göre Pirinç Vergisi müstesna , diğer vergilerin
hepsi "Şahsa göre vergi(r �) " p1rena1b1 ile . a­
lınırdı. Bu pirenaip de llalpııÜd Yalawa9 1 ıııdıra

=-=-..:::;;;ı:=-=Lu=r=-l �a ı ! -� ;)1. i'f .i. j Jff. fi .!,
ıfJ �L. 'l ,iJ • � �Jl du P � 4t .i. j l la '�
..i. .� 51 �l .%:. J: #: J!.,. :f � � 5-i. ıt·J lt. İ-1 1.& il
ı l u ,.t.1 1t .z.. � t . 5J. t" M: ı ili ;t. J· "" �

Ao. .:. • • ,,. - ll. l 14' . � � il . !A if 1 r;: ... - t .A. �.'"[...... ..ı t ı>J:J.
�, t. � !�. s �. *-. "·ı -1· "'" �it -l� ft .. A r ""
,,6 . ;f ! 1" ·!lil, 1- ti J. ,� = ı .tt. fi 11 .. 4! .;, # fı. ;# � � � i .

1 " Onların vergi siste�leri , pay sisıem1dir.
Atın sütünü içiyorlar ve koyun eti 7i7orlardı .
Herkesin biline göre , az vaya çolc hayvaıılarıa
de.n vargi alıyorlardı . Bu, Çin' da HUkGmdara V!

5 ril Jn bir sunuş gibidir. Yaptıkları ziraat k!
nunlarında ise , (vergiler) har başa göre tea-

Zil

MAHMUD YALAWAÇ

pit edilirdi . Gönderilen elçilerin uzaklık ve
yakınlıklarına göre de yapılırdı . Çinli halkta

işçiler verginin dışında idi . Vergi alma usul-
10 lerine göre , kadın v� erkek tefrik edilmiyordu.

Şehirlerdeki olgun bir ticaret adamı 25 liang
ipek veriyordu. Sığırı ve koyunu olanlar ise ,
50 liang veriyordu. Köylerdeki çiftçiler şahel
olarak 100 liang öderlerdi. Pirinç vergisi ta!:

15 lanın bllyUkl.Uk veya .lcUçWtltıgüne göre değildi.
Her •A11e• senede 4 Dan pirinç vermek mecbur.!
7et1nde idi . Gidip gelen tUcoarlar ve para t.!
careti yapanlar eenede yol parası ile birlikte
20.000 ting ver17orlardı . Yolları. ve ıııUnalcele-

20 a1 zor olan 7erlerdea vergi alınmayanlar çok-
tu • • • 11

Yukarıdaki metinden açık olarak görilldtlgU Uzere ,

p1r1n9 'Y8rg1ai mUatesna diger vergilerin hepsi IJ&hıa
Userine alınıyordu •

.ll•r -.aktimiz olea7dı ve Yeb-lti Cb 'u-te ' ai ' ın b.!
7o�eını iyice inceıeyebileeydik, ieim benzerli­
Ai dolap.aı ile Çin tarihçilerinin Yalawa9 ile Yeh­ıu Ch'u-te ' ai ' ı birbirine karıştırdıklarını açık ol!!
ra.ıc görecekti.le •

.. seli A b d u r r a h m a n meselesi dolayısı i
le YeJl-lU Cb'u-ta ' ai ' ın biyogra.tyaeında beş sahife !
zlhat 'Y8ril.m1ştir(YS,116,�a-b

t
l0a-bii_ Jlogol Taribi I

le as çok meşgul olan er ee İlir , Abdurrabman T
ın rlkibi, Vergici Yalawaç idi .Bu mücadele, iki Bat�
lı araeında olmuş ve Abdurrahman galip gelmi,ti . Çin
!ar1lı91ler1n1n bu meseleyi Yeb-lU Ch ' u-te ' a1 ile i!
gili föatermelerine D ' O h a s o n bile hayret et­
ll19U. L'Hietoire dee llon��l vd .) . Batı ve Çin'
deki �iiara g8re lbdur ın selefi ve balet!
la.lawaç idi .

213

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

A a l ı B a t ı l ı o l a n bir vergi sistemi i
çin gene b a t ı l ı l a r , yani Yalawaç ile Abdur':'
rabıııan ar�eında olan bir mücAdelede Aslen bir astro
log-kAhin olan Yeh-lU Ch ' u-ta ' ai ' ın ne yeri vardır?-

Yalawaç ve Yeh-lü Uh ' u-ta ' a1 ' ın adlarını asrımız
daki yazarlar, meselA E .Bıochet bile Karıştırmış ve
her iki!inin de aynı şahıs olabilece.ırlerini eöylenıi.ıı
tir(Başıd,II, 474n.) .

Ögödli Han, Yalawaç ' ı Çin ' de yapılan harplere de
gönderm1şt1r(Cu!81Di, II. l54) . İkinci Kurultaya da
iştirl.k etınişti(A,ynı eeer,a .yer) .

Yalawaç Mönggl Han zauıanında birinci derecede ve
kudretli blr devlet adamı idi . Mönggl Han'a eöyled!
ği meşhur İskender-i Kebir hik&yeei ile Çingiz Han�
ın torunlarının hayatına bir gecede nihayet verdir­
miş ve Kuzey Çin Umwıı.1 Valiliğine tayin edilmişti.Bu
sırada bir çok tayinler yapılmıştır. Bütun bu tay�
lere ait metni aşağıda vermeği faydalı buluyoruz :

y!a'· 2b .
(I- n neşri)

214

YS,�2b .
(Po-na- n neeri)

MAHMÜD YALAWAÇ

M A- U :f • r'l A- ı4 l .
� � � l � f � m � ı � ı v ı � � � � · � R � ! i f � · - � i ' �
.i·j .L.. i·J ..i...
"'" 'ı' v,l'i j� � J; iı.ı � � i t·J it. f. :1· Y. � ir f� tf Jf 1! t -t1 .t 2 l 1' At 1- ;l. � fu � ' 1 t � a � f � ı 1 A n & t l 1 l ,f -t ;J �t. J't � f t 1. ;ff. ti � .� T
'.; �- h i! ..L. ii ..i..
"" U � J_,j. lf·} � f, .ıt. vJ. İıll il J� t·l ;i Al. ! 1 � ı � ı � f ' t � � � � � � ' /� .f"J '�' • 1' ":!/' . . . }JO! �'f ,., ·' .'111 ı:::. • • • Yukarıdaki 11etinde görüleceği üzere, Mal}mud Yal�

waç Kuzey Çin Yal111ğine ve oğlu Maa ' Üd da Beşbalığ
bölgesi val.111iine tayin edil.m1şti . Bu metin, diğer
tayinlerle birlikte ayrıca tetkike değer.

Qub1lai Ban'ın biyoğrafyasında iae , MalpıÜd Yala­
waç 'ın Jlöııgg& Ban tarafından, her taraftaki vergi i.§.
lerinin tanz1111ne ba9kanlık etmek üzere HAk:im(filfr f 'İ) t81'in edildiği yazılıdır ı

Ys,4,n • ı * 4'- ıı1r :f ·r t .<s· � � . .i)f- :f �
� l !l A 1 �t �� t -� :it f.

Bizce Ialawaç hakkında en doğru metinlerden bir!,
aı budur. •y a 1 1 1 i k"· , pek açık olmayan bir mü­
eaaed1r. BWa, 7ani •Oarpçi" her şeye muktedir o­
lan bir lt1Juled.1r. Bütün "Vergi,para ,ceza va. "gibi i.ı
lerın hepa1 anun elindedir. Valiler bile emrindedir.
!'u Ch1, bu sebeple Yalawaç 'a Ylkl carguçi (.J!ı .'�

Z15

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

lL ·�· .� �) demiştir(MSC,155.4a) . YSS!'P,83 iae
"Peking Büyük(Baş) Hlkim ' 1 (11.\. :f. A ılfr -f j)• d!
.yor. Ayrıca Yalawaç için Hotan (f rıı) lıdır da d!
yorsa da(YSSTP,B,) , oğlu Mas ' Üd ' un Hotan'da hizaette
bulunmuş olması dolayı sı ile bu hataya dUIJlllU.ttür.KşL
MSC , 155,4a,

Yalawaç ' ın esas ihti sası Yergi işleri idi. Çin' de
vergi işleriıün en yüksek mercii o idi . Paraların il!
bUrlenme işlerini de o idare ediyordu:

MSC , 46 , 4a ı JI 't° f.f. O M t °'Y iİ f ,,t}·.
HYS, 1,,, 5a s f ty iİ. 1 ·�· .
Yalawa9 1 ın ölUmUnden önce , onun hskJnndaJd fild.�

!erinin öze tini gösteren T ' u Chi ' nin aşa{t1dalcl metıı:ı.
Ç1nlilor1n görilşUnU göstermesi bakımından önaal.1di.r:

llSC,46,4b.

� t·J •! :k· 1t � J'f �- � /ı1:ı 1. ıD 5� ;t Jl .f _..
:� ·�· !.:! �t "''' 'l f 1)' �·l fİ 5i ıt)İ U.. '.f ıif ı!. ;f . » ı-t J·J i .u 4 -O M- 5-f: J.I.. t"/• ·H:. -t. t J.. ;l l � � t · � � � 4 � ij � f � 4 � �

l .. • ' '
" Yalawaç , ciddt olarak mA11 işleri kontrol

etti . Hastalandı . Onun tatbik ettili kanun çok
ciddl idi . Qubilai Han ' ın , 1mparator'un kllçUk
karde şi namı altında Çölün güneyindeki Çin �

5 zinde bütün ordu vo devlet işlerini idare ede.!,
ken, (Yalawaç) ayrı olarax Pien-lian&'da bir
Ching-lüeh-ssu'nun kurulmasını rica etti.Jlan&­
kG , Shih-'liien-shih ve . oraya memur olarak gön­
derilni. Hakikatte onlar Yalawaç ' ın eari al...t�

216

MAHMÜD YALAWAÇ

10 da değildi . Yalawaç az sonra öldü . "
Bund8D anlaşılıyor ki Yalawaç kendi sahası içinde

bulUDJ11117&g. yerler hakkında da tavsiyelerae bulunab!
liJordu. öıwa tarihi kat ' i olarak belli değildir.T 'u
Cbl 'ye göre, 1260 dan önce ölmüş olmalıyd1 .

O 1 1 u ' A l i B 1 g , önce kardeşi Mas' Üd ile
beraber İlhanlılardan Arg1In ' un mAiyetinde çalışıyor­
du. Sonradan Qubilai Han' ın mliyetine ge9t1 .

1264 de CS ıPCCS, SC(YS, 102t6aJ 1450, 1�7 ,fa) oldu.
1268 den 1271 e kadar csı es oldu(s, 02.6a-7b ; IBS�f7a; llSC ,157 4a) .

den sonra Ao-nan EyAletine tayin . edildi .Sun&
1ara karşı yapılan harplere general olarak iştir&k e
dip şöhret kazandı .

· -
1277 de Kiang-huai PCCS ' i 1di(HYS,}2 , 2a-5b) .
J.ıawa9 • ın torunu Ya 'qÜb Blg, YUn-nan ' da idi . Ya­

lan 'figln'le btraber çalışıyordu(Raeid , 11 1495) . ---

Jıla-su-İu(t) .� l fl·
(llas ' Üd)

lvar • .f f•J ;1 (11!)-!. (YCPS, 263) J '.f ·t· Ji. :;t;
(�L,98b) J f f-j JL :!• (YS,PNP,},2b) ı1f t!'j #
"" (YS,I-ıır8n, 3,2b) f i11 � }L .t (YSSTP,83) f fıi faJ ji. � (Bk .S .199) f ıff J. Jl f •

2Yar. ı 1-5'" , ı ı �a .

21 7

KARLUK'LAR

Şimdiye kadar Karluklar hakkında çok şey yazılmış
ve söylenmiştir . Bu sebeple konumuzwı dı şına �ıkı p , b81:!
ui uzatma5ı faydasız buluyoruz . Mogol devrine ait Çin
kaynaklarında görülen Karluklara ait biyoğrafyaları i!!
celeyerek , T ' u Chi ' nin kitabındaki şecerelerin dizin!
ne göre sıraladık (Bk.MSC , 154 , 6a-10a) . Bu suretle , aynı
konuyu inceleyecekler için bir kolaylık sağlamağı dj!
�ündük.

Arslan �an, Uygur HWctlıııdarı Barçuq ve ilaquş Tigin
, Çingiz ' in damadı olan üç önemli Türk reisidir . Karltı!,
lar hakkında teferruata girmekden kaçınmamıza rağmen ,
dağınık Çin kaynaklarında bulunan bazı önemli meaele­
le re dokunmadan geçemiyeceğiz.

Yüan-shih, Kaı:luk adını umumiye tle " Ha-la-lu O� f� :t· 11 şeklinde yazmıştır. YSWCCL,75b de aynı yazı­
lışı kullanmıştır . YCPS,198,235 " Ha-Grh-lu-wu(şarlu­
'ut veye Qarlu�t'I) � � .t· 4, •th 11 demektedir. Cho­
keng-lu,I , 25 de YS , YSWCCL gibi "Ha-la-lu at f'-J .f· "
şeklinde yazar . T ' u Chi (MSC , 160, lb) , Cho-keng-lu ' da 1�
ıoi geçen " Hsia-la-lu i f� ·I· " ve 11 K ' u-ıı-ıul !f ·'� " gii:ıı yer veya . kavim adlarının da Karluklar oldu-

219

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

�u ileri sürmektedir ki , bu faraziyeyi şüpheyle kar­
�ılamak mecburiyetindeyiz . Bu konuya, Yağan Tigin bi­
yoğrafyasını incelerken tekrar döneceğiz.

Arslan ijan' ın ismini ise , Yüan-shih, I ; YSWCCL,75b:

" A-hsi-lan(Aslan) f� i" f/J 11 olarak kaydetmişler ve
YCPS,235 de " A-Arh-eeu-lan(Arslan) jT'ff � .!&· ifj " 81
bi doğru şekli ile tespit etmiştir. 11 1Jan " Unvanı u­
ınumiyetle " lian f " isAreti ile yazılır. Fakat YSJCCL
gibi bir kaynağın , ona 11 Aslan Q a, ğ a n if ;f • de­
mesi , bize Ortaasya tarihi bakımından çok önemli ipuç­
ları vermektedir . Bu çağda , Ortaasya ' daki Kaganlar,baş­
lıca Nayman ,Kerayit ve K.arahıtay hükQmdarları idi .Bun­
ların yanına dtlrdilncü bir isim daha katılıyor. Halbu­
ki Karluklar, Karahanlı Devletine kadar Yabguluk idiler.

Aralan ijan •. ın Çingiz • e tAbi olma meselesine gelin­
ce , ortada iki rivAyet vardıra YS ' e göre , kendi arzusu
ile gelip te slim oldu. YCPS, 235 ve İran k8JI1akları­
na göre ise , Arslan ijan kendi arzusu ile Qubilai Boya­
n ' a tAbi oldu ve Qubilai Noyan onu beraberinde götüre­
rek Çingiz ' e takdim etti. İkinci rivAyet daha doğru -
dur. TAbi oluşu, 1211 senesine tesadüf eder(YSWCCL,75b)
rSWCCL,75 de Qubilai Noyan ' dan bahseder .

Yüan-shih,109 ,2b , Arslan �an ve diğ�r Karluk pi­
rensleri ile evlenen Mogol pirenseslerinin adlarını da
vermektedir. Uörlinilşe göre Çingiz Han ' ın Aralan Han'a

n
verdiği kııının adı mAlum değildir . Oğlu As4n BuAar P!
renses " T ' o-11eh(Töll , Tör!) Jll !.�. 11 ııe ı torunu Qu­
natar(?) , Pirenses "Pa-pa(?) ,1\. ,\ " ile s Qunatar' ın o&
lu , adı bilinmeyen diğer bir Mogol pirensesi �le ;A-t ' o,
Pirenses " A-hsi-lun (?) ,� -t �· " ile ; Quduqu'ya g!.
11nce , o da " Shuo-ssu-manJ�A ,\!, -� " ile ev1end1 .

220

�· 52.

KARLUK'LAR

A R S L A N H A N
(T1 u Chi,l54,6a)

A-asu-lan Han1
�;- ,!, M f

(A (r)atan Şan)
Yeh-halen Pu-hua2

-ti!, il l:, .J- JL
(Aa Buqa)

la Hai- a1-113

f� ;l ;,t ı
(?)

ı��������..&-��������- ?
A-l • o4 Hu-t±-hu5

ffl � � � L
(?) (Quduqu) --- -

1Girişte , bu adın yazılışlarını inceledik.

2rısU.n Buqa da okunabilir.
3Bu adın mAhiyeti belli değildir. İki ihtim.A.l mey

Eu babia olabilir : l) Budist bir ad olabilir. 2) Türk

çe " (Q a) r a Q a y a l ı (i) :? (+) f·� J.f- J,(f
" şeklinde bir ad da olabilir. �l. ,ij' ! � JJ!.

411 •Atu(q)?Y " •

5Kşl. " Ş1g1 Quduqu " (YCPS, 252) .

221

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Tltmüd!r , Mogol İmparatoru M.ing-teung'un, (1329-30) ,
kayın pederi idi . Buna rağmen biyoğraffası yoktur. Oğlu
Kel!gli de Başvekil Toqta 'nın damadı idi .
BİBLİYOGRAFYA : YSSTP, 87 1 MSC , l54 ,6b ; HYS , 2� , 73 .

s o y k Ü t il ğ Ü

" il
T A M U D A B.

(T 1u Chi,154,66)

Yeh-lieh-li Chu-wu1

� J•l !l ;tL JL
(•tı11 (ı) Çuwı)

2 T ' ieh-mu-Tieh-4rh

+� l iİ. �
(•T,Udlr }

Ch ' ieh-fieh-kai3

··� r.J. tl
(Kellgli)

lKşl . • � ! � ft. :::: ? YH-, İl-Buqa " (�STP,

10, 23,93) ; " � � - .i:_, � -. f1.tt � � Jt = ? İl­

lig Buqa " (MSC , 110, tia) ; " � f. f {:;J • ? !Uig Bai"
(YS,l3 5 , 5b; YSSTP, 66) .

" ç u w ı " = Hotan ' da , Hanlardan iki derece aşa­
ğı kimselere verilen Unvan (Kaşg. , B . A . , II I , 225) . Ayrıca

222

KARLUK'LAR

.kşl .Mog. " Ctıku-KUr&gln n (YCPB, 251) : d; t . ·
2T 1 ieh-mu-tiei..ı.-arh(t- � ·.i! � : (T 1 . m U -

d 1 r) . Koı. i'� *" !!. � (YCPS,12,4,a : 278) ; Pelli­
ot,HCK, s . 9; HambiB, B . ,8,n.12 .

'eh ' 1eh-11eh-.ıı:a1 .Ji f.). i\ .: (K e 1 « g ı 1) :
'lürk. 11 Kelegil n (Kagg. ,BA,I ,44B) ı Mog. " Kellgtti " (,l!l­
liot,HCK,s.64) .

4ı.ao-ti Sha � � 5'j : (BiiidI şih?) : Hambis :
" •La.udi-ta " (A.. e . , s . l 78) . Kşl . n ;! �� '!j. .? Ratldf
Bin, Nadir ilin? ışı . Laçin (Kog. "Naçinn) . . .

MU.sltlmarı bir ailedir. A.tası Muhammed, Karlukların
Hanı , Arslan Han ' ın ıııAiyetinden idi . Bu sebeple Çin­
giz, Daşıııaıı ' ın babasını evlttlık olarak kabul etmişti.
Raşid aı-Din•ın(II,473) �.. diye be.heett1ğ1 ı�

eın, bu Daşıııan olması çok muhtemeldir.
81BL!Y00RAIPYA ı HYS ,178 , 6b; MSC , 128 , ,a; YSS�P,87 .

T e r c ü m e
(HYS,17B ,6b)

l • 'fa-sbih-ııian-"" � � Karluklardandır1•
Ate.aı Ma-ma(MW:ammad) � .f:, , 1211 senesinde , r!.
ialerı2 Arslan Şan ' ın mAiyetinde gelerek, Lung­

. chU il Jl nehrinde3 Çingiz ' e tlbi oldu.Muqammad'
5 ın oğlu A-11 (' ili ') R J de.ha önce ı:ıımuıtu. To­

runu Ha�hih(Hicci) � A. o (Çingiz ' in) evlAtlı-• ut!' J '
ğı4 oldu. Ha-chib, bundan sonra Ögödli Han'a hi�

223

10

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

met etti. Ba ' urçi oldu. Saygılı ve dUşUııceli ol­
ması sebebiyle Ögödli Han ' ın itimadını kazandı .

I · Qubilai ' ın mliye tinde iken Yün-nan seferine çık-
tı . Sung Devletine karşı harbederek daima başarı
kazandı . Hastalanarak öldU .

" Daşman, babasının rütbe sine vertset sureti
ile geçerek Ba ' urçi oldu. Qubilai ona fazlası i

15 le kıymet verdi . Bu sırada Alpııed 1ktidarda5 idi:
Daşman, �ed ' in m&iyetini eadakAtaizliklerin -
den dolayı tenkid ediyordu. İmparator kızdı . Onu
azarlayarak dedi ki :

" - Bu senin vazifen değil ! " Daşman da Y.!
20 vaşça dedi ki :

8 ·- At ve köpekler bile eabiplerine sadakat
etmesini bilirler. Bendeniz nesilden neeile bu
Devletin nimetlerini gördüm. Basıl olur da bil­
diğimi aöylemeğe cesaret edemem ! "

25 • Ondan sonra Aıpned magltlp edildi . İmparator
onun .aadllı:atını düşünerek şu hediyeleri verdi s . •

Bundan sonra Noyan' ın isyAnını bastırmak üzere gö�
derilen orduya iştirllı: etti � DönUşünde Tatar Kabile sin­
den bir kızla evlendirildi. Sonra Asi Pirene Qaidu 'ya
elçi olarak gönderildi . MSC , 128

A
3b ' ye göre 1287 ; HYS,

178 , 6b 'ye göre iee , 1290 senesin e CS s!CCS oldu . Piiit lemi C S : TCCS listelerinde yoktur. Başvekil Slngl ile .!'
ralarında anlaşamamazlık vardı . 1317 senesinde öldü . ; O ğ ı u Mai-nu, daima babasına yardım etmiş ve so�1
ra Ho-nan PCCS ' si olmuştu. i B o t l a r : 1

l 1
Kaynaklar, " Karluk Ailesindendir " diyorlar. 1

2Met1nler, " Kendi bölümünün reisi " (1t -ıa l) i
diyorlar . Karlukların Han ' ı anlamınadır . '1T -P r � 1

3MsC , 128 , 3a , " KarU1'1n Nehri " olarak tashih edi-

224

KARLUK'l.AR

yor. Aralan Han, IUlrlilln ' e gelerek Çingiz ' e tlbi oldu.
4Bu kap"t , �de yoktur.
5�ed ' in nU!�lu olduğu devirden bahsediliyor.

S o y t u ı u g u
(T.lBL,4)

l)la-ma • a_ : (:? • .(sgA..) a.) .. " Jlu�angnad ,, : ·"9 .r:y • � .. �
ı,1 . " llW,.8111118d(.t, .�) Tigin " (YSSTP, 6) J " Jlnhangnad
(� •-) şib. • (YSSTP,73) • .. t:a ,rrf

2 .a.-11 R !. : (• uI•) . llog. ".Ariq" •
'Ba-ohih .,_. R = (ljacci) .

•ra-abUHHn f � ft ı (�'men) ı Ra9{d, II,
fll,bu devir Umerası arasında " Di.şıııan �· " dan da
babsedi7or. Bu adı kşl.JISC,50,7bf YSSTP,23,94; YHS19a,
9b.

51181-nu f 'Ilı.. : Çince, " Purchased slave " • .§!!­
ru,ıs,a . ,57.�l . HYS,125,lb; YSSTP, 39169. 1

6&ain-tu ıffJ ,, : (BindÜ, Uyg.Sındu) : K,l .Uyg.
" Sındu • (w .Bruıg,G.R.Raobmat11Die Legende von Oghuz Qa
gtıan,B8rlin,19,2,20,290) . ı,ı . ,.&....L.A (Raşid,II , 565) .
Ayrıca blc.llallbia,a .,6 .

7Ch'1eh-la11ft t ı (•Girlli) : Oem.TUrk. "Gira;r"
,kşl . ,� .f.'l. CYHS, 25A; YS,lJ,,}A; JISC ,501 6b) .

8t-ıao-ta..-rh �' � .,ı i6J ı (*İliüdir ?) : !!-
oid, ,ı.., x_ı (Hambia, a.100,109,n.l) .

·
9ua-ba-ab1lı � "\ *. : (Qaba,) 1 Türle. n Habe, ••

Kşl . * .t\. Ji (XSSTP.83) . Blc. S. 1701 3'5 .
lO

Bai-lU :f. 4 : Çbce , " kara e9elc " (Serruıa1l58). 11Pu-lan-ha1 � 1iJ .ı : (�aıtrf ??) •

ZZ5

!ın.54 .

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

D A Ş M A N
(T"'l'\i'""mii,154,7a)

Ma-mal

.1, .�
(.Mu(ha)111118 (d)) .

�
A-112

ffl 1 < •ur• > + ·
Ha-cb1h3
P,t � (Q:lcct)

t
Ta-ehih-man4

�Da!t .. �ı r� Hsin-tu

�iT JJ.
(Hindu)

t
Ba-pa-ah1h9
Pb .. A �
(V&ba.ş)

226

-ı
Ch' 1eh-la17 (;!!.� t

Hei-lUlO

i li lçı.noe)

KARLUK'LAR

Bu ailenin şöhreti, daha ziyade Kuzey ve Güney Çi_a
' de yapılan harplerde gl:iste rdi.deri şecaattan ileri g,!_
lir. Kaynaklar, Qaratai ' dan bahsederken , geceleyin b!
le zırhla uyudugwıu yazarlar. Me şhur bir Çinli yazarın
yazdığı kitabesi , devri için önemli bir kaynaktır. (Bk .
Wei-Tai-p ' o-piao ,8, la-4a) .
�İBLİYOÔ:RAPYA : Kitabe ei : Bk . Yk . ; YS , 132 , lla .

ı

5

T e r c ü m e
(HYS, 16l , 3b)

n Ha-la-ta1 p,t. f1 f/J} Karluktur� Babası Pa­
ha J\ •+ , Tolui ' un maiyetinde olarak Chin Dev-
le tine karşı yapılan büyük taarruza iştirak ett�
San-:t�n � •t Dağındaki bUyük harpte , Hin-ahan

K ontu Wu-haien ii\j ...fJ,, • i bir okla vurdu . Tolui
bunu görünce şaştı . Ve ona A-luan2 .!J � Badur
Unvanını verdi . Bu zamanda çok kar yağıyordu . Or­
du ölUmle , . açlık ve soğuk dolayısiyle burun bu­
runa gelmişti . Pa-ha, bindiği atı keserek aske-

10 re yeme leri i çin verdi . Bu sebeple bir QOkları .§.
lUmdsn kurtuldu. Ve onu takip etmek sureti ile ,
Ju-chou Jk 1�i ' a taarruz ettiler. Ve öldü • • • n

n Qarata1 , kUçüklüğÜnden itibaren ceeur3bir
insandı . Başlangıçta Büyük Orduya iştirak ede-

15 rek Hsiang-fan l ı 'da :iwıg ordusu ile kar­
şılaştı • • • "

l'üan""'ı:İhih, babasından hiç : bab:se tllıed�n' 'do�rudan do.&
ru7a · Qarat•i • ın ı:u�yatun. an.l.atııuııa IJaolar.; ·'M.30; .ve fil,
Qaratai ' iiı- kitabe einden i stifade etmiel erd'fr.' Bu se-

227

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

beple daha emin sayılırlar. Qar�tai ' ın babası hakkında
verilen bilgiler aynen kitabeden kopıa edilmiştir(Wei­
tai-r ' o-Bitlmitl, la) . YS de , bilhassa Qaratai ' ın hıiyatı­
na a t b" l er aynı kitabeden almıştır. Qaratai , şöh
retini Güney Çine karşı yapılan harplerde kazanmıştır:
128� senesinde Badur Unvanını aldı . 1301 de de Yün-nan
SC ' si .oldu(� eser, 8, 2 b-3a; YSA1'2

l
l3a) . 1306 sene-·

sinin 2. ayın a histalanarik öld (We -ta.1-p ' o-piao,8,
3a; YS,l,2, 13a) .llSC,96 ,9a, 1302 de Öldü diyor.

tltabe , oluıiarından bahsetmiyor. Nesli, çok i:Snem-
11 memuriyetlerde bulunmamı ştır.

·
N o t l a r :

1«a1 -ta-p' o-piao, 6 , la, Ha-lu � ·� diyor . Y B de
kitabeiiiii""Du yazışını &)'Den almıştır(l:t2,lla) .

2Bu söz mogolca olmalıdır. 11.Ahiyeti pek anlaşıl-
myor. ·

'HYs, bq.ıca vasıflar da na.ve etmiştir . Onları
tercüme etmedik.

S o y k U t U ğ U
. (f.lBL.55)

1Pa-ha ı\ 4t- : (t..,, Baha, •Baq(şı)) : Kşl .
J\ 't � (YShu,78, 4a): ? Uig. ,Mog . 11 Baqşı , bal}şı " •

Keza kşl . " Pa-h&.(1 \ p�) B&ld. " (YShu,19 , 5a) .
2Ba-la-tai � fJ .MJ : (•Qaratai) : Kşl ."4' f•J � (Wei-tai-p' o-piao,8,,a; YS,132,l2b) .
'Pu-lu � # ı (•Bulat , Bolot) : Kşl .TUrk .Uygur.

• Bulat ",ad (Uis. Spd. , 270) . Kog. " Bolod " E<:::)>ere. Pii­
lad) , bk.Pelliot,HCK, e . 193.

4au-tu Pu-hua .t. Jf ğ JL ı (Qudu Buqa) ıKşl.
Jlog. " Qudu· 11 (Pelliot,HCK,a. 285) .

5cb' ou-ch ' ou .:J 1J ı (•cu9i ?T) ı Kşl.ıtog. " Co91'
(Cu9i) ,une btr'te nouvellement arriv,(Pelliot,HO, e . l') .

6.&n-t •anf. j!ı c•.utan) : Kşl • .it #1

zzs

:tın. 55 .

KARLUK'LAR

Ş A R A T A İ
(T u Chi,154,76)

Pa-ha1

ı\ .+ (Bahi,i .. q(:ı))
Ha-ıİ-tai.

� f·J ti
(tQ&ratai)

Pu-ıu3 Ha-la Pu-hua

i- ö ... f-J .f Jt
(Bolod) (Qara Buqa)

Hu-tu Pu.-hua4 T ' o-t • o

.!. ,, .f .JL a ldı
(Qııdu Buqa) (Toqta)

.&n-t •an6

i J! (Aldan)

t • tım-lü.1-CB' İB

Po-lan-he1 f M t
(Purmıal\rı?)

Ch ' ou-ch ' ou 5

-Jf it
(?)

K.end1a1 Karluk olan bu şahsın e sas adını kat ' i o­
rak tespit •d.eai)'oruz . ogı_unun memuriyeti .ıı:end1e1n1n-

Z29

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

kinden daha büyüktür . Bu ee beple bazı kaynaklar biyog­
ratyayı oğlu adına yazmışlardır.
BİBL!YO�HAlIA : YS , 122, 5b; YSHP, 3 3 , 17a; HYS, 129 , 4a;

KSC , 119 , la; YShu, 48 , lla; YSSTP , 89 .

T e r c ü m e
(YS, 122 , 4b)

l • ! ' ieh-mai-ch ' ih� il j; Karlulı:lard&İldır.
İyi ata biniyor ve ok atıyordu� Başlaııgıçta İm�
ratoriçe Hu-ı�1 � .. . IJI ' ın çadırının önünde hii
met ediyordu. Az sonra Ahır &liri olmasını e:mreı

5 �1. Hsi-heia(Tangut) seterinde Çingiz ' e refakat
ett12 . (şehzade j K'uo-ch'u3NJ � ve Quduqtu (Jio­
yan4) ' la !lmüdlr(t� '*- il SL) ' in diyetin­
de olarak Ho-nan_ seferine iştir&lı: etti.Kuhare­
belerde hep başarı kazandı .

10 Könggl Han ' ın Sung Devletine karşı yaptıgı
büyttk taarruza da iştirtk etti4 •

• İDlparatorun kilçWt kardeşi olan Qubilai , O
" 'ya taarruz etme emrini almııtı 5 • • • "

n General Uriangqatai ' in Kuang-hei ' den ge-
l� �erek Ch ' ang-aha -it 7j •ya kadar vardığını ha­

ber alan (Qubilai) , T ' ieh-mai-ch ' ih ' in kumanda­
eında�b:lıı askerle Uç bin ağır süvari gönderdi ve
bu suretle Uriangqatai takviye kuvtletleri alabi!
mio oldu • • • "

1282 senesinde öldü . Karısının Çinli olması ihti­
mal "dahilindedir. Bu sebeple oğlu Qudu !lmür, yüksek �
gol sosyetesinde annıeinin sb78dı ile _ çağırılıyordu.

O ·ğ . 1 u. Qudu .Tlmtlr., devrinin > sayı.11 mfliı.&'O'Vlrleri
a:ras:µld.t. Ui (U,122ı5b) . Bu eebeple .yUkaek meMıi'UrM"l
arkadaşlık edsbiliyo:rd.u. 07le görünüyor ki kendisi ç�

.230

KARLUK'LAR

lileşmiş ve bununla da iftihar eden birisi idi .Nitekim
İmparatorun mliyetini azarlar bir şekilde, onun . hakki�
daki bir konuşması bize bunu gösterir(HYS, 129,4a) . Qu­
du T!mür'Un Çin İmparatorlarına mahsus bir Uiıvanı var­
dı . Yüksek memurlarla düşUp kalkması üzerine, İmparator
şöyle dedi : " - O 'nun yalnızca Çince Unvanının mana­
sı büyüktür. Yoksa O sizden yttkaek olamaz. "

s o 1 k Ü t Ü 1 Ü

�. 56 .

Bu-tu ! '1eh-anı�rh JiJp .. * � (Qudu, (Qudu(qtu)) Tlmllr)

·-----------------------------

231

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

21,1. Nfaqai Ba'aturn(YCPS,l24,177, 202, 207;Pelliot,
BCK,ş. 141) . llSC,ll9, 2a';ya göre , Qudu Tlmür ' Un &pbe7-
a1n1.n olJ.u idi .

B o t l a r ı
1Q1ııg1ı ' in ikinci karısı icii (llSC, ll9, la) ,
2ımc, kendine göre bazı ilAveler ;yapıyor.
3Biyoğraf'7aaı için bk.HIS,125,4b.
41§Q,, bu oUJlle;yi atlamııtır.
5MSC, Uriangqatai'ın b1Jo&raf7aaına göre bazı 11!

veler ;yapmaktadır.

llli•lilllaD bir a1le7e mensuptu. YS,196,6a, f&).Dıı­
ca miialüaan old�u J'&zı;yor. şecere ki tapl.arında ise,
eo;ykiltüğU Karlu,Jtlar arasına kolllllUftur(YSSTP,90) . Jlogol
SUlUeeinin aonwı.da, kahraaalloa çarpışarak öldUlllnden,
bi;yoırar,aaı. sadık şehitler bahsi içine al1nm1 ,tır.
BİBLİY00Ril'YJ. ı YS,196 , 5bı YSLP, 38 , 2lbı YSHP,49 , 25a 1

HYS,232,16bı YShu,92B,13bı llSC,130, 9&1
YSS!P,90.

! e r o U a e
(YS,196 ,6a)

1 • !ieh-11-111-abih(flraı,, Derd,) ı. ! cil> JI f 'in (çince) llkabı, !zu-oh'u(f .JJ·)"4ur.
Karakteri sertti . lakat annesine 9ok 171 bakı.Jo,t
du, Kırk 7a,ına geldlli balda, henUz daha Hll1l-

5 ri7ete girme111,t1 . Bazıları ona ,bana HMı.1a1

232

KARLUK'lAR

sordular. O da ŞÖfle cevap verdi ı
" - · Ben, annemi bırakarak gitmeğe ta.hammtll �

dıaıa. • önce muhafız kıt ' asına girdi • • • Sonra da

Chang-chou-lu. 5 t 1fi lft. DarugaQisi oldu. UQ ee-
10 ne içinde halkı tam bir &elyişe kavuşturdu. •

Bu sırada &siler Pu-chien Eylletinin sekiz villye­
tini ele geçirdiler. Kogol Devleti çökerken, vali ·oıa­
rak bulundtıgu yeri inatla müdafaa etti . lluvattak ola­
mayınca da kendini öldürdü.

s o 1 t· u t u ı u

f :& R il İ Ş
(T ' u chi,154,eb)

233

+ · P • u-yen T ' ieh-mu-tr: -t- J• � i �
(Buyan Hmür)

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

1xv1. • Mal.Ilı: ş&h j, J! f i) 11 (YSSTP, 86) •
2var. / / .i{ /. 1) TUrk. nTerıııiş(Tirmiş) ".2) İ.!

lbt • Derwiv " ·

's.u. ıı şa�ti " . 60. Kşl . 11 Liu-ahih " (YSSTP,42) .._

şiDİ Te7a sl • Dİ
Müslüman bir Karluk aile eidir. oı1u, küçük yaşta !

ken Sunglara esir dllştü. Sonra kaçarak �rtuldu.
BİBLİYOdRA!'U YS,l32 ,16&ıa HYS, 16l,9a; MSC,82, 9b; Y!

STP,88.

T e r -:: U m e
(YS, l32 ,16a)

ı iıı Bba-Ch 'Uan(si1 di Ch 'üan) bir Ba-la-lu(la!:
luk:) p,t. f� .,. ' dur. Babası Sha-ti (Si'd!)7) f19
Gobi Çtilünde idi . Qingiz Han ' ı , Chinlere karşı !

lerlerken takip etti1 • Ondan sonra, Ho-nan Eyli!,
5 tinde Liu-ch 'ilan ff P ,l. ' ın mü.hafızı oldu. Asıl

adı Sha2�rh-cb' ih yt)l. � idi . Beş yaşında !
lı:en Sung ordusu tarafından e sir alındı . On seki�
yaşında Liu ChGng'in m�iyetinde çalıştı . Sunglar
onun babasının ismi olan Sha-ti ' nin birinoi işa-

10 retini , Sha S'!J 'yı alarak soyadı yaptılar .Kendi­
sine de Ch '_üan � adı verdiler • • • n

Bha Ch ' üan, 1266 sene sinde Sunglardan Mogollara k�
çabildi (�S , 132, 16�) . Memuriyetleri o kadar öneınli SB1!,
lamaz . Şl:Shreti , kaçabilmiş olmasından ileri gelir.
H o t l a r :

J U

KARLUK'LAR

1T 1 u Chi , bu kısımları kendine göre tefsir etmiş­
tir. Ona göre , Ögödli Han' a refakat etmişti(MSC,62, 9b).

2YS,1�2, Po-na-p0n,16a,I-wtn, 13b, " Jıliao tJ " 7a­
zı1orlar. •u Chi ise "Sha ;}'" " yazıyor. Bige göre , iee
bu işaret 11•Ch 1 ao ;f')' • olarak düzeltilmelidir. Mogol­
ları.n şu memuriyeti ile kşl . � jt, ;j. (YS,99 , 2b) .

Sha-t11

5"1 "'
(Şa' di

ı
Si'df)

mı• cl1uan
17 �

(Si(' df) Ch 1 t1aiı)

Yalan Tigin, Karl� reislerinden birinin tormıudur.
Raşfd aı-Dfn, kendisinden YUn;ıan' da hizmet etmesi se­
bebi ile bahseder. Vazife arkadaıları da mUslUmandı .

Bul1JGUIU 9ehr1.n adı Ut � idi • Yaai şelı:linde o�
mak istenen bu yerin YUn-nan' da olması muhtemeldir.Blr:. \lochet,Başrd,II ,495n • .lrlr:ad.aıı Ya •ıcuE> Blg için bk.S.

16-17. • .
B1BL!Yo4B.lPYA : YS, 133 , 3bJ YSLP,20, 22bl YSBP,37, 5aı·

YHS, 22aı HYS, 154, 9b; YShu,·53, 6a1 1180 ,
6 5 , 7a; 154 ,Sb.

235

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r c ü m e
(YS,133 , 3b)

ı " Yeh-han Ti�h1n(Yqan Tigin) � !J � fr Haia-ıa-ıu1 !. f� ·I· ' dur. Büyük babası ,
Heia-ta�rh 111-11 (Settar-llelik, -111r?) li � jl f İ , Kuan-BBu-chien(Ozkent,Özçent2) �

5 ,!,. @l- memleketinin(lilJ)3, Ba-la-lu(.Karluk) �
f !J .,. ordusunun üç b1n kişiai ile gelerek çın­

giz Han•a4 -t&bi oldu. 10.000 koyun, aıgır, at �
du ve Ç1ngiz ' in MUalUman Memleketlere yaptığı b!!
tUn seferlere iştir&k etti . Tolu1 ile ChO-pieh-

10 Orh5 :tfr joJ tL. ' 1n m&1yet1nde olarak Bo-hsi ' d!.
ki şehirlerin hepsini teslim aldı . Bundan sonra
L1n-t 'ao fi ;/IS, 'ya hUcOm ederken h�te şeh1 t
oldu.

" Babası , Jıllr-, veya llellk Hoca(.,ı İ j(_
15 ::İ") , ögödli Han •,ın Chin Devletini yok ettiği

eetere. iştirl.lı: etti • . llönggl Hah'ın Szu-ch 'uan 8!.
ferine de giderek Wan-hu J:larıı&açisi · oldu7.orduda
öldü.

" Y� Tigin 1261 senesinde binbaşı oldu. "

Y�an Tigin' in biyoğrafyaeında ataları ile ilgili
bölüm bu kadardır. Kendi hayatının yalnızca bir özeti­
yapmak sureti ile yetineceğiz. YS,babası hakkında az
hakkında aa bilgi. vermektedir. JmC •ye göre , isi gene­
neral Qunduqai ile anlaştığından;-BeşbalılJ.ı Bul.ad Qa­
ya' nın oğlu tarafından öldürlildü(MSC,6i,7a; bfi!,9a) . T� Tigin ' in ilk şöhreti, 1270 senea nde ey Çin
tarafından yapılan taarruzu durdurması ile başlar.Bi,t
den bire Mogol,Karluk,Tangut ve Çin ordularının Tümen
Royanlığına ytikaelir(YS,133,4a) . 1280· senesine kadar ,
hayatı hep harplerde geçer. 1280 de Yün-nan TCCS ' si o­
lur. 1308 senesinde memuriyeti Şenei Eyllet1ne nakle­
dildi ve orada öldü(llSC,65,8a) . Oğlu Qon19i Tigin,YUn­
nan' da general idi (YS,133, 5a) .

236

KARLUK'LAR

N o t l a r :

l.r • u Chi 'ye göre 11 Karluk 11 demektir. Cho-keng-lu
&ibi önemli bir kaynakta ise , Karluk ve Haia-la-lu, ay­
rı ayrı .kavimler veya memleketler olarak gö sterilmiş ,
açık olıc·a): ayırd edilmiştir(I , 26� . Ayrıca., bu metin­
de de Haia-la-lu dendikten t�nra emen Karluk kelime si
geçmektedir. Bu duruma göre , YS , bu iki söz arasında­
ki farkı. biliyordu . Bk. S . 219 w.

2Burası , Perganadaki ÖzKent şehri olmasa �erektir.
Kae�arl,BA, III,150 , " Özkent veya Ozçent " adlı bir şe­
hir en ayrıca bahsetmektedir.

3Kuo ıiil işareti, hem devlet ve hem de memleket a,a
lamına gelfr. Burada ihtiyaten memleket şeklinde tere!!_
me e-tt:U;.

4T • u Ohi , metni kendine göre teteir ederek, tlbi o
luşun Çingiz Han ' ın Kara Hıtay seferine tesadilt ettigI
ni yazme.ktadır(MSC 65, 7a) . Metinde açık olarak Karluk
ordusundan bahaediidl�ine göre , Çingiz ' e Aralan �an' ın
m!iyetinde gelmiş olması daha muhtemeldir.

5Kogollar Ho-hsi ' ye taarruz ederken CAb& Hoyan Hl
müştü. f ' u-chi , Ho-hsi ;!f Ji7 ' yi 11 Amur Nehrinin bat;i'
�ında • şeklinde tefsir etmektedir(A,yıiı ıer,n.) .

6T • u Ch1 metni de�iştiriyor .

s o y k u t Ü ğ Ü
(!A.BL.59)

1(Settir?) . Ki-11 için bk. n . 2 .
2

(Jl!r Hoca) ı Kşl . " 141-@rh Sha(J4Ir Shih):İ· jt ;;· .
•(YSSTP,84; HYS, 151,4b) .
3(Yaian Tigin) : Türk . " Y�an " , fil . Kşl . " Yatan

Tegin • , ad (laşg . , BA, III . 29) , E.Blochet, bu adın mogol­
ca olduğunu zannediyor (Raşid , II , 49 5 , n .) . Kaşgarlı Mah­
mud ' un açık şahadet! üzerine adın türkçeliği.nden ftlp­
he e1iıııoğe sebep kalmamıştır.

4 Kşl . S . 97-8

237

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YA�AN T!G!N
(T ' u Chi,154.9a)

Hsia-ta-trh Mi-111

i � jt !l i:
(Sattir Mir) t

Mi-11 Huo-chA2

'* j: .*. l
(111r Hocah)

Yth-�tTi-chin3

.tııpJ � � fr
(YaA•mtTigin)

Huo-n1-ch ' 1h Ti-chin4

:k �!f. -;,. � tr
CQoniçi hgın>

Bilil

Tanınmış Ion:fliç;yan.istlerdendir . YS, 190,19a' da pi­

;yoğrat;yaaı vardır. Eserlerinin listesi ise , YUan :Sai­

yU.-jOn. Hua-hua. Kao,129b ' de verilmiştir. Aileai , Çin 'de

K ' ai-<ıhou NJ 1�i "da oturuyordu. Adı , 11 Pa-;yen e, ı., "
şeklinde de ;yazılır. :Bi;yogratyaaında Karluklar hakkın­

da entere san bir bilgi yoktur ...

BİBL!Ycm.B.APYA ı YS , 190, 19af YSLP, 38 , 13&J YSHP , 46 , 30bJ
HYS, 233 , lbJ llSC, yoJq YShu,92B, BaJYSSTP ,
881 Ytlan He1-;yU-jOn • • ,15a,129b.

238

TABL.&O .

Ch ' üth ' u

.. !t

KARLUK'LAR

B A Y A R
(T1u:Ohi,154, 9a)

? =r
Po}Y,!!!

(Guçu, (?ilçü,KüçU))
,l� JJ.

(Bayan)

li1-RS1EJıJ

Meşhur Kontuçyanist ve yazarlardandır . YHYJ, l30a ,
on kadar eserinden bahsetmektedir. Nedense biyoğrafya­
oı yoktur. Çin ' e gelerek önce Nan-yang ıfJ fi, ' da yer­
leşmiş ve sonra da Ch ' ing-yüan-lu J} JL 1"- 'n411 Yin­hsien fp M, ilçe sinde oturmuştu. Pek çok şiirleri va!:
dır. HYS, 238,4b ' ye göre , önce Altay Dağlarının batı­
sında oturuyordu. Çin ' e sonradan geldi. Fakat bu kadar
güzel çinceyi ne zaman öğrendi ? Bu, önemli bir soru­
dur. önce Budist ve sonradan Konfüçyanist ol.muş olma­
sı çok muhtemeldir. Uygur ülem4sı da öyle idiler. Ad�­
nın türkçe veya Mogolca olup olmadığı da pek anlaşıl..m!_
yor. T ' a-hai(Taqai) :t.J. Ji-adlı bir kardeşinden de b&h
aedilmektedı�(YSSTP,89; MSC,l54,9b) , Adı mogolcadır.
BİBLİYO�RJJYA : YSLP , 36 , l9b; HYS, 238 , 4b; YShu, B9 , 17a ;

MSC , 154 , 9b; YSSTP,89 , Şiirlerinin lis­
tesi : YHYJ, 36b-39aJ eserleri : Aynı !.
ser, l30a.

Z39

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

CB ' OU-LU

Ho-nan'da Mogol Wan-hu, veya Tüııı!n Noyan' ı idi . A­
tasıuın mUsltiman olması çok muhtemeldir.
B!BL!YO�RAFYA : YCSL ,A, 7b ; YSSTP ,88; HYS, 29 , 74b.

TABL. 61

S o y k ü t U ğ U
(T 'u Chi , 154 19b)

Huo-che1

t �
(ŞÖcah) + A-? � ?
(?)

t. 2 Hai-BhAng

J '!
::�:r:�,
-tr M _________________ i2!��l!�6�:�!!��-------

1Kşl . Huo-chA t f •"Uocah• •
2Belki de Çincedir. Kşl .Mog. " S!sln " ,Pelliot,HO,

s . 127 ,129 . -
3Kşl . -j- rlJ < serru.ys,s. 358) , llog. n CilU, (CilgU) "

(Pelliot,HCK, s . 251) . Çince olması daha muhtemeldir.Di­
ğer Mogol ve Müslümanlar da aynı adı taşırıaı· . Kşl .!§.,
195,SbJ YSSTP,60.85 ı il M , -it .Q .

240

KARLUK'LAR

QU!LUG

Qutl�, ailenin atasıdır. Arslan �an ile gelen Ka!:
luklardan birisi olması çok muhtemeldir. Qutluğ ' dan i­
tibaren aile mogollaşıııağa başlamıştır .
BİBL!YO�RAPYA : YCSL,A, 9b; YSSTP,68; HYS, 29 , 74b.

TABL.62

5 o y k Ü t u g u
(T ' u Chi,154,9b)

Hu-tu-lu

:r. " ,,.
(Qutluğ)

So-lan.gj(ho)-t 1·ai 1

Pİ _, p� (O'f) J
(Solangqatai (ı.ol�otai)?)

.Ra-hai
JJr �

{.Roqai(::Boğai))

T ' oİpAn2

1-tJ l-
(1'U btıl' ttn?) ·------- --- ---- ------------------ - -- - ----

1nsoıımgqae ;y «y -t ,!_, " (YCPS,274;Pelliot ,HCI.
e . 276, 362) .

2•.?? TUQl 'b(TUb�ln) t JJ f • (tcPS, 1501 Pe,!
11ot, HCK, e . ·57) • Ailede Uç ne e1lden itibaren artılı: tür!,
çe adlar ka.ybol.m.uştur.Bu adın mAhiyeti anlaşılmıyor.

241

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

SA.1 D.ALL1B
Karluklardan bir de Müslüman görüyoruz . Tanınmış

bir Çin yazarı ve ressamı idi . Fakat menşei karanlı�
tır. YHYJ, 64 ' e göre kendisi Karluk ' tu. HYS, 23ij,la' d�
ki biyoğrafyasında iee Ta-shih-man � � � , yani
Dinişmand(Mog.Daşman) ailesinden idi . Bazx kaynaklar
ise Hui-ho ıiJ i.t , yani Uygur derler(YHYJ ,64a) . Baz1
ları da yalnızca Hui-hui (MüslUman) ti> \i) (YHYJ ,65a).
derler. Bilhassa Çinli yazarlar kolaylıkla "Uygur" u
kolaylıkla "Hui-hui ,Müalüman" sözti ile değ19tirmeği ·
arzu ederler. Kaynakların "Uygur" dediği bir insanı
tefsir,e t4bi tutarak:, "Hui-hui \;J lil �Uyğurlf lt) "
deyip müslümanlaştırmak doğru olamaz . Belki kendile
ri bilmiyorlar . Fakat Müslüman olan pek çok Uygurlar
da vardır. MeeelA YHYJ, 64b, meşhur Asi vezir Aq.med
için kaynakların "uyAur" demtseine kızıyor ve bunu d!,
ğiştirerek "Hui-hui " , yani Müslüman yapıyor. Bunu k,g,
laylıkla degiştirmek, bizim hak.lcımız değildir. Kayn�
lar bir çok Müslümanlar için de "Uygur" demişlerdir.

Sa 'dullab ' ın babası "La-hu-ting(Rih al-Din) t·J �. T il idi (YHYJ ,63) .
BİBL!YOaR.APYA. : YHYJ, 63b ı YSLP,26rlbbı !fil!, şiirler;

YShu,91C,6aı HYS, 238,lb.

242

KARLUK'l.AR

DİilER .llRLOI ' LlR
Yukarıda T ' u Chi ' nin şecere listesine göre sıra­

layarak incelediğimiz Karluklardan başka , kaynaklarda
ıLdı geçen diğer Karluklar da vardır.

T ' ai Pu-hua(T a i B. u q a .j. ,f 1!. : Kendisi tı!
rıınmış Çin şairlerinden birid�r(YHYJ, 53b) . YS, 143, 1,-b '
ı.ie biyoarafyası bulunan Kıpçak Tai Buqa ile bu şahsı
hirbirinden ayırmak: l&zımdır� l!!!l...de aynı hataya dU�
mtiştür . Bize. göre Karluk Tai Buqa ,orta derecede aıeı
ide memurdau başka birisi değildi .Kşl.MSC .154, lOa.

Ta-chi-tz 'u A 'İ .4. adlı diger bir şahıs da Kar­
luklara ait şecere listelerinde görUlilr(Y�STP,881 MSC ,
154 ,lOa) . Kendisi ilimde doktor derecesini kazanmıştı
(YCSL,A,3b) . Chen-ting-lu i ;t !1- ' da otururdu.

Hu-lin-ch ' ih Jİ. ,,f,j. ;/j; adlı bir eyllet memuru da,
r •u Chi tarafından Karlukların listesine illve edil.mi.§.
tir(MSc , 154,1oa) ,

Yeh-au-ta�rh-ch ' ih(Ylaüdlrçi?) � Ji. � �
adlı bir Kon.t'üçyanietin Karluk olduğu,�(S.16b) tar_!
tından iddia edilmiştir. Iddia, yalnızca Karluk Şadi '
nin oğlu Sba Ch ' Uan ' la birlikte çalışmış olmasına d!:

yanır ,

243

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

' - - ����-����-�- -- --- --cow�rıcmr51�1�ğ•nn•�•�•��*
- - .

- ·
. -- -�:t1�..!...•$.:�•t-ı•mm� a�l.1.�W+J� .

-
-*'�-��\izi'�*��� -4n••m�tD* - -· . . - - · .

�-����*������������� � P.Jf�� �'!* � -ltR;(*'l\-w.ı{m! $1*-f.lllitll�R1:EIH-Zi -� - ..
���-��������-�������-

· w �--�-�����-�������
. . - - - � --· -- -------'----. --- . i·;����t:-H-tt���-��4<iK�-

-- -- - - · - · -
� ��!t!l! ��� i\!C�-�--1 '*• ,!:--·� �-33.�:$-ık-�� �� ı< 4tı:!� ��� �_ 1_ 1 1

. = � l"'1 u..I = � - ::J -= ��fL·Mo.�-..lt:;o ·.ı-� ı .:::.t - � "e" ,"':J q:J _ ı,""i 1l=ı ���rr. =- � lm!I Wl'. Jt '� ,'>i eJ\ . . - -- - - - · - - - -�·�-�������•�ae��-�-. - . - - - - - - . . '- -
��-��� ��$�� ������-� . . - - - - . -

-- . -
�������*��-$���-��� - -
- ��·�����$*� �������� - - . - -���C�\i���-ij(-lliC�*��P,�R����

Qaratai ve Nai-he!en' in kitabeleri
(Se . 22'i , 239)

144

KANGLl 'IAR

QUliB BA!UW AİLESİ
·�

Bu aile hakkındaki başlıca kaynaJı:lar 9unlardır s
�İBLİYOGRAl'YA : YS , 136 , 5b; YSLP, 14 , lla ı YB&P, '6 , 2lb ;

HY�, 200, laı llSC ,121 , 4bıl55 .19aı YShu,6h
4a; YSSTP, 62;

l

5

10

15

T e r c ü m e
(Ys, ı-,6 , 5b)

11 A-sha Pu-hua(•Aşan Buqa) � f!i 4- JL
K' ang-11 (Qaıiglı) j ! llemleketiniıı �arı -
nın nesl1ndendir1

•
11 Başlangıçta Çin.giz Han Qanglılara eef•1" e­

derken 2 , onlaruı. büyük annesi Shaıı-..ı,eh Iu-ma-11
(Shan-mieh? Qumar3) İ 5A i Jl 1 Bam.al t\,) •

henüz yeni dul kalmıştı . İki tane olJ.u � . Ad-
• ları , Oh 'ü-lU(*KUlüg?) ıt 1f "" Ya-1'&(7) f i

idi. Her ikisi de gençti . Kendi MJIJ.ek•Uerinde . 4 karışıklık olmuş ve aileleri · magl�bi;,ete uğra-
mıştı . Ellerincle hiç bir şe1leri kaJıpamıttı. Gi­
derek Mogol Sarayına5tA.bi olmak .i9ted1 . lak:at ,
(Mogol İmparatoruna) sunmak için hiç bir şe71ı:U.n
kalmadıgını düşündu6 • Bir

.
gece bir lca9 � atı­

nın, kendi çadırlarının bulunduğu 7ere girdilı:l!,
rini gHrdü. Onları oymaktan dıearı lı:ovd.,. Pak:at

245

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

(atlar) gitmediler . Sabahleyin onları oymağın d�
şına bağladı ve taşıaıkları bütUn şeyleri de y�
larına koydu. Gece olunca da tekrar oyıııağa aldı .

20 (Onları) kaybeden sahiplerinin (tekrar) a,ramal�

rı için bekledi . AI. �dan, on günden !azla bir za­
man geçti. Faıcat arayan olmadı . Bunun için denk­
leri açarak baktı . İçindekilerin hepsi , 14ilslüman
Memleketlerin kıymetli şeyleri idi . Şaşarak: d!

25 di ki 1
" - Allah bana , Doğuya(, yani Çingis ' e)gitme:ıc

için yardım etmiş olınalı ! "Pakat ben bu şe7-
leri nası� alabilirim ? " Rihayet iki oğlunu at­
ların üzerine bindirdi ve bir kaç memleket geçe-

30 rek (Mogol) Başkentine geldi . Çingiz bentlz daba
7en1 ölmt.lş ve yerine ÖgödAi Han tahta çıJpnııtı .
Her şeyi ona verdi . Fakat 1.ıııparator şüphelendi •
Memurlara , onların oturması için bir ev yapma­
larını ve erzaklarının temin edilmesini emretti .

35 İki sene kadar oturdular ve memleketlerinde sulh
ve sükQnun temin edildiğini işittiler. Geri dön­
mek için imparatordan izin istedi . İmparator ı
• n - Eskiden niçin buraya geldiniz ve şimdi
niçin gitmek istiyorsunuz ? " Dedi ve ayrıca on-

40 lara isteklerini sordu. (Qumar) şöyle dedi ı
• - Ben kulunuz , önce memleketimde asayişsi.!,

lik olduğU ve bir baş bulunmadığı için ta uzak­
lardan size ge-'.dim. Halbuki şimdi , sizin hAk:lmi­
ye�iniz altı"\d.a, kudret ve tlziletiniz ile mem-

45 leketimde aelyişin kurulduğunu du,ydum. tiizden, ge­

riye dönerek (ailemin) mezarlarını Korumak gaye­
si ile izUı istiyorum. Benim yalnızca iki oglua

246

KANGLI'LAR

var. Akılsız ve bilgisizdirler. Onları sizin hi�
metinize bırakmak istiyorum. !mparator çok sevi!!

50 di ve derhal onları huzuruna çağırarak , iki oğl�
nu da muhafız kıt • asına soktu. (Qumar) ' ı da mer.!
simle memleketine �önderdi .

" (Qumar} on üç sene sonra tekrar geldi . O s�
rada iki oglu da Köngg4 Han ' la Szu-ch ' uan seferi

55 ne gitmişlerdi . Ho-ning
8

(JVLrakurum) � .. ' e g!_
lince .lıl�nggA Han ' ın ölüm haberini duydu. Bütün
generallar harpten dönmüşlerdi . Fakat iki oğlu
harpten hal& dönmemişlerdi. Bu sırada üzüntu ba�
lanı ve e ski bir mi-bedin içine girerek dua etti .

60 Allahın (çince) , " iyi , iyi ! " diyen se sini duz.
du. Çince bllenlere9sordu; çünkü manasını anlam.!
mıştı . Bu suretle , onun uğurlu bir etsz olduğunu
ölrendi . ETine dtsndügt.tnde , iki oğlunu · da gelmiş
buldu.

65 • Ch ' U-lU 'nUn oğlu yoktu. Ya-ya ' ya sonradan

K' ang-kuo Wang(J) llJ 1.) , yani Batı Türkis­
tan Pirenai10 Unvanı verildi . Altı tane oglu var
dı. A-ab.8. :auta en akıllısı idi. On dört yaşında
Qubilai Han'a hizmet etmege başladı • • • "

Yukarıdaki metinde görüldüğtl gibi , Qumar Hanım had
dinden fasla alı:ıl1ı bir kadındı . Görünüşe göre , kerva� ·
ıı.ın bulunmasına dair hikA.ye de bir dU.zend1r. Belki de
Mogolların para hırsından ve aç gözlUlUğt.ınden korkarak
esas servetini saklamak için bHyle bir pilAn yapmıştı .
lıliteki.Ja, gene meme gtsre , Ogtsdai Han da bu hik4yeye he
men 1n•nmam1 0-tı - Qumar Hanım memleketine ' dönerken, yai
tıgı konUflll& ile de bu şüphesini göstermişti .

Kogol1ara hicmet eden K a n g 1 ı • 1 a r d a n ba�
lıca i k i b U y U k a i 1 e v a r d ı ı Bu aile i­
le Pu-hu-mu ailesi . !u aile , Kanglı Hülc1bııdarı ile aynı
aileye Te7a aoya mensuotu ı • D!

247

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ğer yandan Pu-hu-mu ailesi , Kanglı ' lart b� bir ada
mı veya b' · adamlarından biri idi : J .. , '! -tf "" A
(YS, 130

A
3�Bu meseleye Pu-hu-mu ' nun iyoğra!yaeında

tekrar 8nemeviz. A YS , " Kanglı Devleti " (! fi) di or. Bu ça.&
da, Xinglı Devle ti diye bi evlet yoktu. �unu "Kanglı
memleketi 11 şeklind.e de tercüme edebiliriz . Bu sebeple ,
T 'u Chi, YS ' in bu ifadesini 11 Kanglı Kabile si " şeklin
de , yAn.1(7 / !P) olarak dUze ltmişt:i.r(MSC , 120,4a) . Ki
bile , yani " Pu n (-fp) t4biri Pu-hu-mu 'nun biyoğrafyi'
sında da Kanglılar için kullanılmıştır. -

Bu duruma göre , "Kanglı HükQmdarı " (fil i) yeri
ne , T ' u-chi gibi başka bir tAbir kullanıııakClaha doğru ö
labilir. Pakat şunu da göz önünde tutmalıyız ki, göç!:
be kabileler, herhangi bir teşkilAt içinde olmasalar
bile , aralarındaki asAlet hiyerarşisini muhafaza etmi�
lerdi. Bu sebeple ,��in açık olarak ifade ettiği " HU
kGmdar Soyu " (.1 �) tabirini, 'f 'u Chi gibi Jı:endiıııI
·ze göre tefsir · edeme7ız kanaatındayız. -

Vesikadaki açık ifadeye göre diyebiliriz ki ,b u a
i l e K a n g l ı l a r ı n b i r i n c i d e r e ::
c e d e A s i 1 b i r s o 1 u i d i . Qwaar &nım1n kervan ve illahl.a konuı:ııııa. hikly'eleri
de bise gösteri7or ki , aa&lete day-anan servet ve hüldba
darların i1Ah1 kudretlere alhip olma arzu v� temAyllll�
ri, aile an'anesinden henUz daha ailinmemieti .

1 n Qubilai Han, .A.-sha Buqa •ya arazi ve ol.ri­
ya hedi79 etti. Hei.ng-ho 'nun, Tien-oh ' �n& VilA­
yetinde oturdu, Bir glln, Tibetten bir elçi gel­
mişti . Maruzatta bulunduktan sonra dönmesine mU-

5 saade edildi ve gitti . Bir kaç gUn geçtikten eo�
ra, yakın mliyetine ve bU7l1k devlet ric&line Q,!
bilai Han şöyle bir soru sordu ı

.• - Geçen gUı:ı Batıdan gelen elçi ne ricada
bulundu ? n Re sö7lemek için gönderildiA!ni,bU

10 yUk devlet ricAlinden hiç birisi aöyleyemedi.A­
aha BuAa onların yerine cev-ap verdi. Cevabı c;oıı:
dikkatlı v-e teferruatlı idi . Bunun Uzerine İiııpa-

248

KANGLl'LAR

rator kızdı ve rnd1ye t1ne şöyle dedi :
11 Siz devlette bu kadar önemli vazifeler y�

15 leniyorsunuz . Fakat kabiliyetiniz küçük bir çoc_!!
ğunki ile dahi mukaye se edilemiyor ! 11

Bundan sonra Qubilai ilan , onun sad!katını denemek
için kapıcılara saraya almamalarını emrediyor. A-sha
Huğa saraya giren su borusundan geçerek gene Qubilai
Han ' ın huzuruna çıkıyor . Bundan sonra Qubilai ' ın yakın
bendelerinden biri ol�u . Asıl şöhreti . Asi pirenslerden
Noyan ' a karşı yapılan seferde kazandığı başarıdan il�

ri gelir. Biyoğrafyasında Noyan isyanı hakkında kıyme!
11 bilgiler vardır. Boyan hk . Bk.MSC ,75, 2a. Bu ailenin

ııneml1 bir şahsıdır.
Yukarıda, YS ' in metnini kesmeden, devamlı tercüme

edebilmek için Ya-ya' dan bahsedememiştik.
Y a - y a , Möngg& Han ' ın mAiyetinde olarak , Szjt_ cxulseferine iştirdk etti . Kendisi K4şikt!i ve a

' · , , Hsi-pao-ch ' ih idi 04SC,155. 18a; YSSTP , 63) . Hü_i
b i b nbaşıdır . Bu rUtbesi , oğlu 'O il m 11: n ' a verAse
ten intikal etmiytir. İlişikte verdiğimiz soy kütüğ[ne rağmen , Ya-ya nın oğullarının sayısı da şilphel.idir
diyebiliriz . YS , 136 . 6b , altı oğlu vardı diyor. SoykUtUk
leri ise sekiz oğlundan t.a.hsederler(YSSTP , 63) .

-

Q!- GLI TOQT.l

Çin ' dek1 Mogol SülAleeinin bu meşhur TCC ' i de az
nı aileye mensuptur. MSC ve ondan naklen HYS , bu �atı
I n a 1 T o q t a adı ile anmaktadırlar(HYS, 200,3b ;
MSC, 121, 9a) • Adının inal Toq ta (;JJ: �PJ JJ..! JJt) anı_!
ması daha ziyade .Mi.ng devri kaynaklarındadır(MSC , 121,
�) . Mogol devrinde , Qanglı Toqta(J.İ !)l,l AL)
lAkabı ila şöhret bulmuştur(YS, 13� .la) . T ' u Chi , aynı
çağda görülen CS : PCCS , Toqta(Jft ;f Jlt > ile aynı. Ş.!_
hıs olduğunu söylüyor(MSC, 121, 9a; 1 5 7 , 19a) . !!!§ ise bu

249

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ikinci şahsın Uygur olduğunu söylilyor(HYS,199, llb;YShu,
96,14b) . Her iki Toqta� nın da ortada ayrı ayrı biyoğr!
!ileri yazılmış iken, bunları aynı şahıs olarak dü�
meğe lüzum yoktur. Qanglı Toqta ' nın biyografyası şöyle
başlıyor : (YS, 138, la)

l " Qanglı Toqta(,İ ! � JIA.) 'nın babaa!.
nın adı Ya-ya i: � ' dır. Şeref Unvanı K ' 8.I18-�
o Wang Jİ jJ l. , (yani Qanglı ttı.Jcesinin Pire_a
si) idi . YUn-chung 'İ' t , (yani Yün-chwıg Pi -

5 rensi) A-sba Buqa' nın k:Uçük kardeşidir • • • " Küçük
ltiğllnde , büyWı: kardeşi • opin (� -i ·ft) 11;
beraber başkentiri güneyinde avlanırlardı . Sonra
• o�, onu göndererek (avladıkları şeyleri) Q,!!
bilai Han ' a takdim ettirirdi . Qubilai Han onun .!!

10 zun boyunu ve tavrı hareketini görUp muhafız kıt
' aeına tayin ettirdi . "

Qanglı Toqta, 1308 senesinin sonunda, Başvekilden
sonra en önemli bir mevki olan TCH ' lige tay1n edildi.
1311 de Ki8.Jl8-che TCH ' ligine geçti . Devlette çok �
sek ve şerefli vazifeler gördükten sonra , _13lde . ö·I
dü. Oltirken 56 yaşında idi .Ho-nine; Wang � J.
Unvanını aldı . Karısının(?) adı , Ta-bai Ti-c � fı9 Jf (•Taqai? Tigin) gibi Türko-Mogol bi.r . •

TJllOB. TAŞ
A-eha Buqa , Qanglı veya !nal Toqta 'dan sonra,rıtogol

Devletinde çok önemli mevkilere yükselmiş ve aynı ail!
ye mensup bir şahıstır. Çince lAkabı İL jt ve A .t,
idi . YS ' de ilk yüksek memuriyetlerine ait kısımlar k!
ranlıktır(YS,14U,8b-9a) . 1335 senesinde CS:PCCS olarak
görülür(MSC , 157 , 34b) . 1341 de babasının mevkiine �
selereJC CS:TCH olur. Adı bazan yalnızca " Taş J..ı i15 "
olare.ıt da yazılır. 1341 de 46 yaşında iken �ldü .

250

KANGLl'LAR

TAŞ t.IKttl
Aynı ailenin dör�UncU önemli çocuğu Taş T4mür idi .

Çince 14.ıı:abı , jL � ' dır. YS, 140,lla ' da uzun bir hal

tercümesi vardır. Gençli�inde babasının mAiyetinde Ç.!!,
lışırdı . 1338 de GS : SC ' i olarak: görti1Uyor(MSC , 157 , 55a).
Sonra, CS :PCCS ve Xiang-ch@ TCH ' liği gibi çok önemli
Hayatı için bk , Y�LP. 38 , lüa ; YSHP,4�, 20a ; YHS, 6B, 12A ,

12C,13A,13B,19C, 35C, 36A;Y5hu,81 ,6a.

YlsA'ÜR
Ailenin beşinci meşhur şahsı olan bu zat , bilhassa

Szu-ch 'uan PCCS ' liği dolayı sile şöhret bulmuştur. Hay.!!.
tı için bk .MSC,121, 3a; YHS, 30C , 35B.

N o t 1 a r :

1Ts\l ,#. , kılan anlamına gelir. Bu sebeple burada
"soy" veya "oymak" .ıı:elimesini kullanmak daha yerinde .2.
lur .ıı:anaatınaayız.

2T • u Chi , Çingiz yerine Cibi, SUbHt41 diyor.
3Adın birinci kelimesi pek anlaşılmıyor. İkincis�

emniyetle n Q u m a r Kl>ers .Huıdr) " şeklinde okuna
bilir,

4T ' u Chi, " devletleri mağlup edilmişti " diyor.Öy
le anlaşılıyor ki, Mogol !stilAsından so�a Qanglı böl
ge sinde asAyiş kalmamıştı . Asayiş , ancak Ögödli Handan
sonra başlamıştı . Qumar ' ın sözlerinden de bu anlaşılı­
yor. Bu sebeple, metne sadık kalarak tercüme ettik.

5T ' u Chi, n • • giderek Möngg& Han ' a gitmek istedi"
diyor. Metnin aşağısında, Qumar Qaraqurum ' a geldiği za
man, Çingiz henüz yeni öl.ıııUştU deniyor. Bu sebeple y5T
nin kaydı tarih gerçeklerine daha uygundur.

6Bundan anlaşılıyor ki , bu çağda bile Mogol !mp.!!,
ratorlar� , bir haydut çete reisi gibi düşünüyorlardı • .

7Ying � , bir kamp yeri anlamınadır. Qanglı kab!,
lelerinin g�çebe oldukları dUşünUlUrse , bu keli.meyi o�
mak: veya oba şeklinde tercüme - edebiliriz .

Z51

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

8T •u Chi de. bu yer adını Ho-lin(Qara-Qorum) ;fD �
şeklinde düzeltiyor. 9Metin, f'rı � riJ] A. .il 5� � _j' ,yani çince
bilen kendi hemşelirilerine sordu aiyor. -

lOEskiden Çinliler Batı Türkistan'a " K ' ang-chU 11
adını verirlerdi . Qanglıların, Batı TUrkistan ' ın kuzey
doğu bölgelerinde oturduklarını hesaba katarak bu Unva
nı veren Çin Mogolları, K ' ang-chü J.J JJ: ' nün eski ai
lamını da ifade etmek istemişlerdir. Yona, 11 K ' ang .. -
Devleti veya Memleketi t4biri , yalnızca o çaldaki Q&n&
lılarla ilgili değildir.

s o y k Ü t ti t u
(TABL.63A,B, C)

1Hu-li-ssu ;l ! ,!, : (•Qurış ?) : Kşl. " Quruş
(: Qurç) 11 ,weieeer Stahl(Radloff,Wb. ,II,936; Kaşg. ,BA,
III , 287) . Keza kşl .TUrk . " Qurış-, Qorış-, Qoluş- " ·

2ch ' ieh-shih-11 �! � !_ : (Kişil:lg, •Kişlig} ı
Kşl ..M.og. " Kişilit(o) -t � !! < � } (YCPS, 51,169) J Kşl.
Türk. 11 Kişilig " • die Groaemuth der stolz(Radloff, Wb,,

II,1393) , Türk. " Kişli ijanµ�11(CuwayrıI, I ,80) _,Mog.
" Kişilig �11 (Cuwayni', I , 67) .

3cbü-1U 11 Jf : (*Külü(g)?) : Kşl .Raşfd• _d_,.I ,J° J
Hambie, s . 75;n. 7 : dt � ,,. •Kürlü (k) , Türk. " Kürlüg "
Uigurica, II, 77 ,26.

4Ya-ya f f : (??) •

5Po�pieh-ah& -@rh t j•J ,4' !it (? BöbAeitr?) :

Kşl . Mog. " Böb& " (Pelliot, HCK, 301) .
6Pu-pieh X. Joj : (•JföbA(k)) : Kşl . " Böbak:? " ,

bk.Pelliot,HCK, 301 1 Mog. 11Böbitk11?<?Türk. 11 ? -bitg" 1Kşl .
Mog. � jıj (YS, 128,8a; MSC,102,8a)J / /(YSSTP, b2) .

252

KANGLI'LAR

7 A-ehe. Pu-hua fij y_J,· 4.)� ı (•Af>'a(n) Buğa (..
Buqa)) : Kşl . TUrk . 11 Aşan Buqe. 11 (Uig. Spd . , 78) ; "Aşan
Toğrıl " - , "Aşan Tutung " , n Aşan " (Uig. Spd . , 263) .

11 •Aşa Buqa " (Pe11iot, HCK, 102) . Kşl .f�J-J·- . . (YCPS, 256) .

8Ha-ta T ' ieh-mu-�rh 11.... ıİ -�� ,f jL : (Qada -
T!mtir) : llog. n Qade. 11 , "Qada (n) 11 (Pelliot , HCK, 30, 127 ,
ill>J Tilrk •. "::Qaya" 1 Kşl • .,,.)$.. (YS, 120, 9a; YSSTP, 6 3)J 4 t- (YCPS, 251. 252) J Dt J (YShu, 42, 3a) .

9Kşı. 51 l. il(, (YSSTP,94 ; MSC , 123,5a) .

lOYen Pu-lin �� � ıf'A : 1) (•.il (:İ1) Borol?) :Kşl.
Türk. "Burul 11 , ldog. "Borol " (Raılloff, Wb. , IV, lt:J24) J 11Burl'1
, "Buntl " , 11Borol 11 (PeUiot ,HCK, 51 , '74) 1 Türk . "Buru!
dai• (Uig. Spd . , 270) J Mog. "Buroltai" (Hambia, s . 35 , 51) .

2) Kşı . �İ � At}- (.MSC, 4U, 4a; 126, 7a) J Tllrk . "Bulun",
, e air(Kaşg . , BA, I , 2�5 • •) . Kardeşinin adı türkçedir .

11Kşı . Türk . 11 11 (:11) Bastı " •
12ve.r. / / {:U (MSC , 12."L, 13b) .

13ırurk, 11Qair, Qayır" (Radloff , II , 95) ; Mog. 11Qacir11
(Pelliot,HCK, 203, 217) J ��lar Türkçedir. Mogolca değil .

14:cşı . 11Pa-tu-lu(Badur) 'il 11 ,,. (YS, 119, 4a) .
l5Kşı. •Y1sa • ür) � (Hamb1s , a� &3 , T . 24) J Ke za Bk.

Türk. "Ozğur" (Radloff, Wb . , I , 1148) , "Öakilr" (I , 12�5) .
Türk . "Toqa" , gea«ttigt , voll (Hadloff, Wb, , III. 1146) , die
Regel(III , 1146) ; Türk . "Toğa" (Kaşg. , 224) J Uyg, "Toqa"
, ad (Uig. Spd . , 27�) .

161<.şl. "T ' o-huo-ch ' ih Jli ;)< ffl- (Ha.ıııbis, a . 153-To­
qoçi??) f Kşl , Türk . "Toquç " (Kaşg . , BA , I , 358) ; "Tuğuç " ,
(Radloff , III , 1432) ; "Toquçi " , Weber(III , 1150) .

253

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ınl!· 6',A..

Po-pieh-ahl..,.rh5

'f 1-J -t' �
(Böb&e&r?)

A-e!.ıa Pu-hua 7
� 7) .Jı ,1t

Hu-l1-eeu1

jf ! .!.
(•Qurış?)

t 2 Ch' ieh-sbih-11

•tl � �
(Ki9ilig,�şilil(�))

raf;ya4

Ho-che-chi

-#u 1 t

j f { l

(Hocilı:i) (B�bllt, �B&g)

l Ha-ta T ' 1eli-mu-lrh8

ııf it tt � jt_.
� 'fanı Ch1a-ıu9

c-.&.ea n) Bu<;.'\) (Qıı.da Tbıür)

1
; ı ; &'J (Çince)

ı Pa1 Chi -na

,flJ } t�
(?)

l'an-eeng J7 -ti
(Çince)

Po-lo T ' iah-mıı_.rh f.f JI t& ..f. !ı.
(llolod? Tbür)

I-na T ' o-t ' o
:} &ti *' A.l
(Inal Toqta)

254

cı:
:

� :ı "' ;z �

TA.B
L

. 6
3

B
.

Hociki(*
U f l)

-
-

:c
+-

-.
1

t
Yen Plı

-lin 10
Yen Pa l�su-t1 11

Pieh Pu-hua
!!\ -1-

-t4
iA ı\. !. :U

ı ·ı r. .1t
(!l

Burıl
)

(İl Bastı)
(Big İ!uqa)

�
· 6

3C
.

1.ng+
 1 rnqtA.

(•'İ • M'1 }M., fi;()

Pai sa-ıI v.T
'ien\ 12

1
!

cvar.\J
J

)
(Ba

i Salı)

Pa-tu 14 T
'ieh-mu-t

i:h.
 T

'a-shih

YU-shu-hu!Arh•T
1u-hua 15 Ha-ta Pu

-hua T
'o-li

eb
w .. ,

.ti{ i � ı:ı tfi

CIB
adu(r))

(T&m
Ur Taş)
..

f
-

-ı
Pa-tu-Arh

Tien-pab-nu
u ,, x..

� �ı il
c:ea1 ur)

(Çin
.)

f
t

Wan
-o

he T
' ieh-m

u-A
rh

T
' u-lu

� /1 'f'&
Ji: jt

:{ ·1 ·
(Öleli TlmUr)

(Tuqluq}

.t �j l � •1 "
�

 l � }[Jil l:J.
(Ozlür

,ve7a Yisa
'ur T�

(�ada Buqa
)

(Törl
)

qaJ ı .
Niu-lin

Ta-shih T

11eh-m
u-8rh

A�lu-hui
S

 }tJ
il il ıt'& dt

 il.
TliDur

• (? J

(•Taş Tpmü
r)

"f Jttl
W

a-tsa-la-'t
hih-11

Ch
'an

g-shou-E
A. oij f] j. 'l

İ Ji İ
(

?
)

(Qin.)

� "l

KANGLl'LAR

PU-HU-KU

A�ıl adını tespit edemediğimiz Pu-hu-mu, Çin' de �
bilai Han çağının en tanınmı ş devlet adamlarından biri
idi . Yalnızca meşhur şahısları içine alan Yüan.-ob ' ao
ıııing-ch'Gng ah:J.h-lu, Pu-hu-mu•ya da bir bAhis ayırmı.1
tır. Pu-hu-mu•nun mensup olduğu kabile de Türk Tarihi
bakımından ayrıca bir önem taşır. Burada bütün konular
kaynakların 1.ııık4nlarına göre ele alınmak istenmiştir.
BİBLİYOGRAPYA : YS, 130, 3�1 YSLP,13 , �8a; YSHP, 30 , 22a· ;

YCMC , 4 , lOa; YSHK,chi , 15b; HYS , 19B , 5a ;
MSC, 114 , la;l55 , 20b.i. YShu,63 ,6b; YSSTP ,
35 ; . Ki ta be si : ..t4 :.a: 1'f' ,.(.4t Sung hsUeb
cbai wan ehi, 7 .-16b. ff,
T e r c ü m e

(YS , 130, 3a)

1 n Pu-hu-mu X. 1· ..'*- ' nun (çince) adı , Shih-
yung lf' JJJ ve lakabı Yung-cb • an " ! ' dir. N,!
sillerce K 'ang-li (Q82glı) Kabilesinin(-tjl)1 b�
yük ricAli (-*..' �) oldular. K 'ang-li , çincede

5 Kao-ch • @ Devleti 3 ;İj - il) demektir . Büyük bab!,
eı Hai-lan Pai (Qairan Bai) �� f 18 , K ' o-lieh
(Ker!it4) ! 1."}. Wang Han ! ·�p t' a hizmet ed.!
yordu. Wang Han mağlup edilince, ailesini bıralç!
rak 1 . 000 süvari ile kuzey batıya sür ' atle kaç-

10 tı . Çingiz Han , onu bir elçi göndererek çağırttı .
O, şöyle cevap verdi :

" - Evvelce 1.mparator (, yani Çingiz Han) ile
birlikte Wang Han' a hizmet ediyorduk . Şimdi Wang
Han mağlup olarak yok oldu . Ben başkasına hizmet

Z57

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

15 edemem. " Diyerek , nihayet kaçıp git ti . Ve nereye
gittiği de bir daha bilinemedi . Onuncu oğlu , Çi�
giz Han tarafından yakalanmıştı . (Adı) Yen-chen
(•!lcin (::hçi (n))) tİ $. olan bu Qocuk , henüz
çok kilçilk ve altı yaşlarında idi . Çingiz Han onu

20 İmparatoriçe Chuang-eh@ng5 • e verdi . tıııparatoriçe
ona şefkat göstererek baktı . Sonra henüz şP.hzade
olan (oğlu) Qubilai ' a hizmet etme si i ç in gönde�
di . Büyüyünce harplere iştirAk etti ve başarı k!!,
zandı . "

YS ' de , ailenin menşei ile ilgili kısım bu kadar
dır.��eriye kelen kı smın tercüme sini Türk Tarihi baki"
wından faydasız buluyoruz . Metinden anlaşıldığına göre
Alçin, aile sinin as!letine dayanarak i stediği gibi ko
nuşabiliyordu. Me sel!, Möngg! Han Sunglara taarruz ed"f
yorken, Qubilai ' a şehirleri müdafaa etmesini emretmij
ti . lıçin, " - İmparator taarruz ederken pirensler re ­
fakat etme zse olut' mu ? " şeklinde konuşmuş ve bunun ü
zerine Möngg! Han, Qubilai ' a bir ordu vererex: O_.chou 'a
taarruz etmesini emretmişti (YS. 130,J.hl . Mönggll ıran ' ın
ölümünden sonra bu ordunun idare si �lçin ' e kaldı .

O ğ 1 u Pu-hu-mu, Çin ' cıeki Mogol Devletinin hemen
hemen on kadar en me şhur ric!linden biridir . Hu sebeQ
le , hayatını hül1sa e tmeği bile lüz1lmsuz buluyoruz . Şöli
reti için, YCMC , 4 , lOa ' ya· bir göz atmak K4fidir .

Oğlu Huı-hui , CS : SC , Şensi PCC S ' i idi . Nao-nao , K!
ang-Ch@ PCCS ' si ve devrinin me şhur Konfüçyanistlerinden
biri idi (YHYJ 14b) . YHYJ , bu Kanglıların da Güney Rus
yada yaşadıkİarını zannederek, o bölgelerde de Konfü�
yanizmin .yayılmış olduğunu zannediyor . Halbuki bunlar
Ker!it ' lerin hakimiyetinde ve Çin sınırına yakın bölg�
lercıe yaş;ı.yorlardı . l!:!Xl' nin zannetti�i gibi , bu aile
e skiden de Konfüçyanist olabilir. Fakat adlarda i sl4ııı1
tesirler çok açıktır .

K i t a . b e s i n e gelelim : Ailenin menşeine ait
bilgiler , YS ' den fazla değildir . Kitabe si kacıar önemli
diğer kaynağımız, Yüan eh ' ao ming eh ' 4n shih lu ji:. ·� � ıI J .,� , 4 , Ya ' cıır . Bu kaynağa göre , aile K ' 4-

258

KANGLI'LAR

la ı.ı 9*'1 ' lard.andır. K ' 3-la , Ker4it ' ler olmalıdır. M,!

eeU, YSWCCL, Ker4i tleri A /.'), • % f.J. şeklinde Y!.
zıyor. !§. ise ft., :f:J. yazar. Muasır bir kaynak olan ve

ıü.de.nıııaeı pek az muhtemel lQMQ ' nin aileye' Ker!it dem!

si çok önelll.idir. Kaynakların menşe ile ilgili kısıml!

rı şöyledir :

YUan- ahih Yüan ch 'ao
Ming-ch ' An • •

JA �
tl :f; ·t Dı.
Pf•) �

Görülüyor ki , YS ile kitabenin verileri birbirine

uymaktadırlar. YÜan ch ' ao ming ch ' ene; shih lu, bu kaydı

ile ne demek istiyor ? İki ihtimal vardır. 1) Ailenin

önce Ke1"111t h4lı:imiyetinde bulunmasından dola11 1 Qanglı

etnik zümresi ile Ker!it Devletini birbirine karıştı�

mış olabilir. 2) Diğer kaynaklar "Qanglı" sözünü yan­

lış olarak kullanmışlardı . Çilnldi, Orhun bölgesinde b!,

tıdaki Qenglı ' ların akrabalarını düşünmek, mevcut vee!

kalara göre biraz güçtür .

T 'u Ch1 ' ye göre , Kerli t ' ler K' ang-chü jİ Jt 'nün

dsil soylarındandı (MSC , 20, la) . Batıdaki kabilelere QanA

259

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

� · .&.AU6Jlı
lı , doğudakilere ise Ker!it denirdi :

t � l1:1 ıil .ıt.. � j� A J& i tt.i! *' � # -tt . 1- * ..)f • A tir � ı=ı A ! .ft. � .t ı:J !g. J•j * . (MSC , 20 , la) .

Dayandığı başlıca kaynak şimdi inceledig1.miz bi ­
yoğrafyadır. Orta Asya etnolojisinde halA karanlık k!
lan noktalar bulunabilir. Fakat böyle , sadece hayal ile
kurulan nazariyeler de kaQul edilemez.

XQMQ, 4 , Ya 'ya göre , Pu-hu-mu, 1291 de CS :PCCS, 1294
de Şensi PCCS ' i oldu. 1300 de öldü .

Oğlu Nao Nao ' nun yazdığı kitaplar için bk. IHYJ,lOb �2�b; b1yoğrafyası için bk .YS
İ

143 , 3a; YSLP, 22, 2,a; YS
, Y,9b; YHS, llB, 12A; YSHK,oh , 17a.
Gene o ğ 1 u Hui-hui için bk.IStl43, 6b; YSLP, 22,24b

;YSHP, 39, lla; YSHK,chi , 16b ; YHYJ,14 •
.

N o t 1 a r :

1Qanglı meeeleeini az evvel inceledik . Bk . S.258-9 .
2 Bk. S .248 vd .
3Kao-ch ' A ' lar ,V. ve VI . asırlarda Ortaasya ' da yaşa

yan ve büyük bir: kıeıaı Türk olan kabileler birliği idI.
Orhun Nehri vadilerinden Sirderya boylarına kadar uza
nan saha içinde hareket halinde ·veya yayılmış bir ha!
de idiler. Esas itibarı ile Sirderya boyunda yaşadıl:l�
rJ ·.ıı bildiğimiz XI I I . aeır Qanglı ' ları ile Kenlit ' 1!
r-\.n birbirine karıştırılmasında bu e ski K.ao-ch ' G an ' !
nesinin d e te siri vardır. Fakat e n emin reBlll Qin ka;y
naklarınıh yazdığı bu haberi tamamiyle an ' aneye atfe!
memiz de dogru olamaz . Belki de bilmediğimiz bazı kav
mı baglar vardr . Kao-ch ' A biyoğrafyasının türkçe tercY
mesi için bk. Bahaeddin Ögel , !lk Tölee Boyları , Belletaı
, 1947 .

4 Bk . S .259 .
5Tolui ' un karıeı, Möngg!. ve Qubilai Han' ların ıınne

sidir. Kendisi de aslen Kerlit' tir. Cingiz ' in bu çoo� ğu ona vermesi de mAnidardır.

260

KANGLl'LAR

S o y k ü t ü ğ ü
�Tabl .64)

1Türk . (Tel. , Sag , , Koib .) "Qairan" , 11eb, gilt1g(Rad­
loff, Wb. ,II , 22) r .C:::::::::A:c. .:ı� {Kirg . , KKirg. ,Kaz .) r!­
bid,.!.!,&.

211atpııud = Mog. "Baqamu" (Monumenta Serica,17,1958,
!.:.fil) ı E.Bloohet,Raaid,II,476n. : Mog. "Butumi"(?) J �­
liot.HCK.·114 : Pu-hu-mu?? .

Var. � �· i- , X. J1< * , ·tt } � (YCMC ,4 ,
lOa) j Ayrıca kşl. TUrk . "BUk:-, Buq-mı (ş) " (Kasg. ,BA, II,

16) ; ":BU.kUm,14Ultim" (ibid,I,395) ; "BUk:in" (ibid,I ,39�

'1111a1Uman veya Batı Memleketli demektir.
4Kşl. Serruye, e.357 .
5Kşl . "Buroltai" (Hambia ,e .35,51),Tlirk. (Oem. ,Çag.)

"Boruldai " (Radloff,Wb. ,IV,1664) • Ein aechgrauer VogeL
6TUrk. "Tlm1rsfI, Tlm1r-eü� , Eiaenhaltig(Radloff.Wb�

III, 1133) J Anadolu Türk. "Tlıııirei" , "DIDıirai 11 ,

7K.şı .Msc.37.4aJ "Tuq TbUr t ·"· ///"(Hambis,T.2a

8ışl.Hamb1a, a .ııo ,n. 2 .
lO"Baicu" , me

.
nşei Çinçe (?) , kşl. Serruye, e .358, Fr.

w.cıeav�s,The hiatoricitz of the Balluna oovenant,HJAS,
e .404,n. 278f 'l"Urk. "Baicu" (Radloff,IV,1421) .

261

!ın· 64.

t 2 Pu-b.u-mu

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

P U - H U - Jl U (T1u cfi1,155,2öh)

Rai-lan Pa11
;i- fI �e

(Qa1ran Be.1?) t Yen-cb.en
-1: • � 4\­(hçin) i

262

KANGLI'LAR

TUıiLU �

TuAJ.uq(k},hemşehriai Pu-hu-mu 'nun maiyetinde çalı ­
�an Kanglı ' lardan biridir :

T e r c ü m e
(YS! l34 ,9a)

1 "T 'u-hu-lu(TuAlut) � �· At· , K ' ang-li I-na
(Qanglı !nal) Ji � * ,frlJ ' ın1 torunu Ya-li
Ta-ehih(Yal.ığ? Taş) � ;;f .il :c; ' ın dokuzuncu
oğludur. Genç iken Qubilai Han ' a hizmet etti . (Qu

5 bilai Han) , Y!stin T!ıııür2 ve Pu-hu-ınu3 ile birlik
te Hsü HAniflJ'- fft' in derslerini takip etme siiıl
emretti • • • "

Ailenin menşeine ait kısım bu kadardır. T ' u Chi ' ye
göre , "Inal " , kabile reisinin ünvanı anlamına gelir. Ta
biidir ki böyle bir te fsirin, Türk Unvanları hak.kında
�ilgisi olanlar için bir kıymeti yoktur (MSC 114 9a-b) .
Oyle anlaşılıyor ki , siyas1 hayatında hemşefirisl , veya
soydaşı Pu-hu-mu ' yu de steklemişt i . Tlimür nan ' ın s;rdu
ğu bir soruya , n - Tuğluğ onun adamıdır l=7 .-l, ;!! . . . �
� .tl!ı " , tarzında cevap verilme si bize · aralarındak ba

ğı göstermektedir(YS 134 , lOa) . -
1303 senesinde , !e yaşında iken öldü .

BİBLİYOGRAFYA YS , 134 , 9a; YSLP , 2 6 , 19b; YSHP , 30, 29a ;

N o t 1 a r :

YHS , 22B , C ; YSSTP , 64 ; YShu , 4 8 , 8a ; HY S ,
197 , 9b; MSC , 114 , 9b .

1Ys, Tuğluğ ' un Çince ünvanıJ.!t ıI ' den de �sedi­
yor . Diğer Unvanları da K ' ang •.r • u-ts ' ai Ji -t.. ;f ve W�n
Su :;t a ' dır. K ' ang T ' u ta ' ai ünvanı , kendi k.abiles i
Qanglı ile öz adının ilk işaretleri ile yapılmı ştı r .

2Biyoğrafyası için bk . HYS, 12J , l3b .
3 Bk . S . 257-6 3 .
4Biyoğrafyası i çin bk . YS,158, 6b; HYS,170,la.

263

.'!ın· 6 5 .

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T U � L U (..
(T ' u Chi,155, 21 � 1

I-na
$ -��

(Inal) t
Ya-11 Ta-ehih-

� ;1f t li
(•Yalı (t) ? Taş)

T ' u-hl-1u2

i. :! . . ,.
('fuAluğ(Tu�luq))

s:J�tr'
(Çin.) - -- - --- -- - - --- - - --------- ---- - -- ··

1TUrk. "Yalı�" (Kasg,, BA,III,160.13) , Kşl. "Yalıl;" ,
"Yarı�", s . 105 .

2var. ılJ I !1 Kşl . llJ !. ·1· (YSSTP,_31.42).
3Kşl .YSSTP, 52 J YBS , 32 , 3a.

Yukarıda gı:>rUldU� gibi , Tuğluğ ' un Bll;yük baba ile
babasının !'simleri tamamen tUrkçedir,

OROS

Şecere listelerinde Qanglı ' lar arasında kaydedilen

264

KANGLl'IARİ

bu aile hakkında , Pelliot biraz bilgi vermiştir. ÇilnkU
Çin kaynakları ailenin etnik zümresi için Qanglı-Baya
' ut jİ 'f i!. � jt., t!birini kullanmışlardır. Bay;
' ut ' lar, llarquart tarafından mogol meneeye atfedilmiş­
ler ve Pelliot bu nazariyeye şidde tle �uhale fet etmi.§.
ti. HCK,e.105 ' de , Pelliot 'yu yeni kaynaklarla ve büyük
bir vukufla Marquart ' ı tenkid ederken görUyoruz .

BİBLİYOGRAP'YA : YSil 34d2la; YS:P
�

l3�a; YSHP ,45 ,20b ;
?HS, 9B, ; ISSTP_6_ ı S, 199 ,6a ;MSC ,123.

T e r c ü m e

(YS, 134 , 2lab)

l Kuan-lo-ssu(Oros) "' ft ,!,, � Qanglı ' lar
dandır. Atası Ha-shih Pai -yao1 '1� � Jı{J t id-;:
(aogol) Devletinin başlangıcında tAbi oldu ve !
na Sultan Chuang-shAng ' in mAiyetindeki sığırtma�

5 lar dairesinde (14' 'g) hizmet etti 2 • Büyük bab.!
sı Hai-t\l (Qaidu) j. ff ,.Mönggll Han ' ın mA1yeti!!,
de Tiao-yü-shan ' a yapılan taarruza iştir!k3 edip
harpte şehit oldu. Babası lıUtnglik Tllıııür, Qubilai
Han'ın mliyetinde çalıştı ve başlangıçta bitiçi

10 oldu • • • "

Ailen1ıı menşei ile ilgili bAhis bu kadardır. Oro s ,
1289 dan itibaren meşhur Nazır Sitng& ile çalıştı (YS ,!
bid, 2la) . Bir ara Han-lin Akademisi üyesi oldu . 1309 S!,
nesinden Hnce Szu-ch ' uan PCCS ' i oldu ve 1313 de , 56 ya
şınd.a iken Hldü(YS 134 , 2lb ; MSC,123f2b) .

-
O ğ 1 u önce İşe ilDilye mesleğ ile başlamış , son

ra saray hizmetlerine girmiş ve Szu-ch 'uan PCCS ' i o!
muştu KSC 1 5 2lb •

D er o u ' ing t •ung ailenin en meşhur üyes!
dir. CS :POC , Shen-hsi TCH(YHS,6A,12B,13A, • •) oldu ve
nihayet başvekil dere�esindeki CS:TCB oldu(MSC ,157, 5lb)
ve en sonunda da Mogol SUlAleei sona ererken seh1 t ol­
du. Biyoğrafyaeı için bk . YS,142 ,4a.

Aile , çok erken olarak Mogollaşmıştı .

265

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

N o t 1 a r :

1T 1 u Chi , Pe.-yao ' ın, Baya ' ut i!, ,. 7L boy adıylıı
aynı olduğunu söylüyor (MSC , 123 , lan.) . Biz de T ' u Chi ' ­
yi haklı görüyoruz .

2T • u Chi metni tefsir ediyor.
3T 'u Chi , "Szu-ch ' uan eeferinde " diyerek tefeir e

diyor . T ' u Ch1 ' nin bu eeferlere aıt f1Jc1rler1 umumf
yetle ieAbetlidir .

SoykUtUğilne göre , aile çok erken olarak mogollaş­
mıştır.

!.lBL.66 . O R O S
(T 'u Chi ,l$5,2lb)

Ha-shih Pai-yao1

ı,t- '� -iU !)
(Qaşi (.Qaş)•Bayağut)

Hat-tu
jJ f f

(Qaidu)
t lling-11 T ' ieh-mu_,rh

8ft jf ;� � �
(Ungliı TtlınUr)

Kuan-lo-seu

"' :1 .!.
c or,r >

Ch ' a-chien P 'u Po-lo t'u-hua

� ' .. �t;+-tf 1 .. -it.
(*ç�fan Buqa?)3 (Bolod Buqa)

266

KANGLl'LAR

1ış1 . n � • .P 11 (Raefd, I I , 7 , 6 ; Hambis , s . 71 ,n . S } J

"Qaşi(:Qa1 J n (Pelliot, HCK, 106) .
TUrk . "Bayatut " (Pell1ot ,HCK,B2) J Kşl . �U � 7(. l.

(MSC , 19 , 9a)Jvar. � f 7ı. .ı . ,-ia t 'P' (YSSTP, 29) .

2Sut. "T 'ung -f" " , kşl . Serruys , e . 357 .
3T ' u Chi 'nin listesinde yoktur . Adı ,YS, 134 ,22a ' da

geçiyor. T 'u Chi , metninde "Ch ' a-chien .1;f,- if- " şekli;!!
de k87dediyor(.MSC, 123, 2b) . Bu adın mAhiyeti karanlık­
tır. Çince değildir . Tibetçe ile de ilgiai yoktur. Bu
eebeple, ses bakımından en yakın olan Mog. "Çatan" la .!
zah etmek istedik .

AY liY(Aİ lil)

T e r c ü m e
(YS , 13 3 , lSa)

l n Yeh-eu-tai-Orh (Y!eüd!r) .i!, t M � Qan,a
lıdır. Babaeı Ai-pai Pai-ya-wu(Ay Bay Bayatut) ıj: ...\B ..(8 �][.kendi halkını Çingiz Han zamanı!!
da alıp geierek (Mogollara) tAbi oldu, Başlangı�

5 ta 50 aile ile (Mogol) ordusunun güney seferine
iştirAk etti . Harpte başarı kazandı ve öldü • • • "

Ailenin menşeine ait kı sım bu kadardır . Oroa ' un bi
yografyaaında da görJügümüz gibi , ailenin büyüğü kend!
öz adının ıanında soy veya kabile adı "Bayağut " u taş,!
maktadır . YS ' de bu hususa ait metin şöyledir .

1) Oros 'un ..ıtası : *� JH .�.Jl 1 ı\, f ;jl '*"�&Jt . . .

(YS, 134,2lb) ,
2) A.Y Bay : .tt ıf. tJ :ti..J ! /...,i. 'İ�fi-1� f](, . · · (YS,133

.ıill) .
Yukarıdaki metin iyice incelendigı takdirde açık

olarak görUlür ki, "Bayakut " bir kabile ad1 değil ; �

267

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

bir soy veya boy adı olabilir. Çünkü metinden de acık
bir şekilde anlaşıldığı Uzere, mensup oldukları bUyillc
boy Qanglı�ar idi . Bu sebeple Mogol Baya •ut ' larla 'l'Urk
Bayatut 'ları birbirinden tefrik etmek llzımdır. Bu s�
retle Pelliot ' nun tezini destekleyen bir delil daha bu
lunmuş oluyor .

· -
T 'u Chi , YSA123 ,8b ' de biyoğrafyası verilen ve ken

diai Qanglı ' lar an olan Ai-mao 1. tt Bldur ' un Ay BaiT
la aynı şahıs olduğunu ileri sürmüşiür(MSC ,155 .22a-b) .
Biz her iki şahsı da ayrı ayrı inceleyeceğiz.

Y A s ü d « r,Başvekil Bayan' la Sunglara karşı Y!
pılan büyük taarruza iştirlk etti . 1279 da Tümlln Noyan
oldu. l21:j5 de T ' ai-chou ... jfl muhafızı oldu.1299 sen!
sinde öldü. Oğullarının memur yeti önemli değildir •

.A.Y BAY

YS 12�,18b ' de biyografyaeı bulunan Ai-mao ;(ı!(. ,
Sübıillİ 1 e beraber önce Qıpçaq ülkesine taarruz elmiş
ve sonra Çin ' e gelerek Ho-hsi ,Ho-nan ve nihayet Sungla
ra kar�ı yapılan büyük taarruza iştirlk etmişti . 0-choü J1 10 harbinden sonra öldü. Oğlu Y 1 ıs ü d 1 r (� ;t 1t �) , önce Qunduqai , Li T ' an ieyA.nlarının baet'ıri!
ması ile ilgili harplere girmiş ; başarısından dolayı . ,
1277 de ilk mUklfatını almıştı . ,tapon seferinde Japon
ya'ya gitti. 1283 de T ' ai-chou � #1 Wan-hu-fu Darugi
çi ' ei oldu. İşte her iki YAsüdar ' in T ' ai-chou ' da memu
riyet yapmış olmaları , T 'u Chi ve HYS,154 ,14a tarafı�
iki biyoğrafyanın birleştirilmesine yol açmıştır.Bize
g�re bu ıırll.m.kUn değildir. Çünkü bu Yleüdlr 1288 deıdiğe
ri ise 1299 da ölmüştür. -

Ai-mao JC. 1t , bazen Ai-arh }t. � de yazılır .
Badur Unvanı da aı!lıştı. Büyük Sung seferindin döndük
teA sq_nr�da n Kirilgu? Ataç Bögleün " •tt.' i� E1 pij -� &jf: _,.. 'if .Jfr, Unvanını aldı(IS,12, 18b) . T ' u Chi
i se bu Unvanı ölümün�en sonra aldığını sAyıUyor(l55 , 22 �. IleUd�, Mogol ordusunda Qıpçaq askerlerini İdare
etmişti • . Belki de babasının ilk Qıpçaq seferine iştir!
ki sebebile verilmiş bir imtiyazdı . -

YS, iki IlsUdlr ' i de ayrı işaretlerle yazmıştır. Bu
nunla, ikisi arasında bir tefrik yapmak istemiş de ola
bilir. YS ' in metni şöyle başlıyor : J(tt, .U:. Jf Jl ıf 1-.. -tJJ tt. t .1· t 11f ;� �ı,;t A . . .

268

TilL. 66 .

Ciı.iao.:.ııua-'1

ft.. -4tJ �
(Ç .)

KANGLl'lAR

.A. Y B .A. Y (l)
(T ' u Chi,155,22a)

Al-pal -t· i�
{Ay Bay (.A.1 Ba:S))

�+
Yeh-au-tal�rh

ıt, it tJ �
(Y&slid&r)

Hei-tl

.'l. �
{Çin.)

Hei-aau Yen-ahou .'t. Jflr
(Çin .)

Ch' 1-ta Sa-11 t l' tl. f
(Qıtai Salı)

�. 67.

� 4
(Çin.)

A Y B .A. Y(2)
(YSSTP(2) , 47b)

269

Wan-chl T ' 1eh-mu�rh
t :'f tr *' jt..

(ÖlcAi Tlmür)

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r c il m e
(YS ,134 , 5b)

l " T ' a-11-ch ' ih � ! $; Kanglı ' dır.Onun b!
bası , Yeh-11-11 Pai (İllig? Bay) .e, ! ! --iti .!
di . Çingiz Han zamanında, cesaret ve ba!arısı S!
bebi ile otağın Öl.lUnde Baş muhafız oldu • İmpar!

5 torun emri ile2 Ho-nan seferine gitti • • • "
" Oğlu Ta-li-ch ' ih' nin başkalarına pek uym!

yan iyi tarafları vardı ve okumağı çok seviyordu.
Çok iyi ok atıp ata binebiliyordu. Babasının me!
kiine veraseten geçti' • • • n

!il enin menee1 ile ilgili kısım bu kadardır. anla
şıldığına gör� , ailenin reisi Çingiz Han ' ın yanında bÜ yük bir itimat ve itib�rn sahipti. Mogol olmayıp da bÜ
mevkiye , yani perdedarlığa yükselenlerin sayısı pek az
dı . Mogol ordusunwı otladığı mer ' alar hakkında bazı ıh
tiltflar vardı . Tarığçı , bu meselelerin btlli için c8i
iuçi , yani hA.lı'im tlyin edildi . Otlaklar hakkında, ordÜ
ile sivil halt arasında meydana gelen ihtillflar,daima
Mogol Devletinin en önemli işlerinden biri olmuştu.

Tarığçı , mer 'a meselesindeki ba§arılı hlkimliğinden
sonra, Qubilai tarafından tanındı . Olüm tarihini bil.mi
yoruz.Kşl . YS,135,6a; KSC ,90,16b, . -

BİBLİYO�RAFYA : YS , 135 , 5b ; HYS ,161 , Ba J YSHP, 37,1.0b ; llSC,
90 , 16b ; YShu,4B,9b ; YSSTP, 66 .

N o t l a r : ·
1T 1 u Chi , Çingiz ' in Batı Seferinde teslim old�

nu yazıyor. Esas kaynağımızda böyle bir şey yoktur. fı1I
şü.nmeliyiz ki , bazı Qanglı ' lar da doğıida Kerlit h.AkimI
yetinde bulunuyorlardı .

-

2T • u Chi bu cümleyi atlamıştır.

270

KANGLl'LAR

3T ' u Chi , hAkim oldu diyor. Halbuki hAkimliği da
ha sonradır. Babasının vazifesi çok yüksekti .Hiç ol.mai
aa babasının ilnv9.İlına tevarüs etmiştir . -

+ 3 T ' o T ' o-mu-arh

Ai JJ,.t -*' �
(--ruq T4mür)

s o y k ü t u B u
(T 1u Chi,155, 22b)

Yeh-11-11 Pa11

� ' 'l (:J l-i&J
c•1111 cg >1 Ba1>

T ' a-11lh 1 1h2

jJf:· ! $
(•Tarı C f çı ?)

t Wan-nu4

it �
(Çin.)

1Kşl . S . 16 • Kşl . 'lUrk. •Urlig" (Radlo!!,Wb . , III,J) ,
2Kşl . rlirk. •Tarı�çı BAg " ,ad (Uig. Spd . , 295) 1 TUrk.

"Tarıqçı , (Tarığçı) " , der Ackerbauer(Qutadtu Bilig ·:�­
lo!t, Wb. , III, 84J) . Çin kaynaklarında buna benzer Mogol
adları yoktur .

' C :Toqtomur? <Tuq (Toq) TlmUr) 1 Kşl . AA. At '* Jı
(HYS,lll,9b ; YSSTP, 36,61,92) .

4çın. Su! . " *2. " , bk . Serrµys, s . 354-355.

271

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

llİl�il

YS 135, lOa, yalnızca "Qanglı ailesinden" (Jl 'f �) !!yor .ve ataları hakkında bilgi vermiyor. Orta&!
ya ' daki Qaidu ve . isyanlarının bastırılmasına iştirAlı:
etmiş ve bu sebeple biyoğrafyasında Ortaasya coğrafy!
sına ait bazı enteresan bilgiler vardır . 1303 de Qaidu
ile harbederken Ortaaaya ' da Beşbalı� civarında öldü(YS
, 135

b
llb! . lttitbeei çok yüksek değildir. -'il • g u T&g«dli, babasının TUmtn-Noyan(.-., f) '

lığına tevarüs etti . Ondan sonra yerine amcası geçti.
BtBLİYOG.RAPYA : YS, 1�§

�
10b-l2aı HYS, 178,9a ; MSC ,102 ,

16b; Y P,66.

TABL.
S o y k U t U g U

M 1 N Q. A B
(T1u::chi,155,23a)

T ' o-tieh-oh' u
)il ti �

(?)

+ 2 T ' ieh-kG-t ' ai
"' -t �

�
l

SA -=!­
(Mintan) t

(•T&g!dli (T!kltı!li))
t

+ Po-lan-hei

t Q1 t
(?)

:lhJ-chu4

:ı {i
P 'u-yef Hu-ü3

+ t 5 t 6 sr-wu-sun Ch ' i-ta-hai
, ' JL J! .z, l � Jf Al ;!. 'l

(•Buyan Qulı) (Çin.) (Sangqusun) (•K&tlgli)

1Kşl .Mog. "Mi.nAan � 'f " , b1n (YCPS ,19l)J Hambis,
!d.QJ Türk. "lllngAn??" •

272

KANGLl' l.AR

2Türk. "tlkl" , .Mog. "Ttlgl"?(Pell1ot, HO,s .80-81) J
Pelliot : "Tiki" , "Tilgl" > .lılog. "Ttlgl" (HO,s . 81) . Pe.!,
liot 'nun bu fikri kabul edilemez. ÇUıı1ı:U Türk. "T!ldl" , e!.
kek keçi , TUrk. "TUgil" , iki yaşındaki inek demektir • .!
kisini birbirinden ayırmak llzımdır.

3TUrk. "Buyan Qulı" • Kşl . TUrk. "lıiaq Qulı"(U1g. Spg.
.ılQ!)1 "Bom Qulı" , ibid . ,287.

4su.t. "Chu 11 " . Kfl. Serrgıs, s.358.
5Kşl .Mog. "Sangqut(SanqÜt) " , kabile adı (Pelliot ,

HCK, s. 166) . "ŞinqÜt" , "Şingüt" okunuşu da vardır(İbid ,
s .167) .

6 Bk. S. 290. Mog. "Kltli" den yapılmış bir ad olma-
lıdır.

Bu ailenin, "Qumar" Ailesi ile bir akrabalıAı olab.!,
lir. T e r o U m e

(YS, 205 ,27b)

1 " Ha-ma-8rh(Qamar, Qimer)1 + J.f, � ' in �ince
la.kabı Shih-lien -% j. ' dir. Kendisi K ' O-la vi­•ii (yani Qanglı)dır. Babası T 'u-lu3 (TuAluA) il) P·t idi . Annesi , şehzade Bing-tsung � .ffi ' un süt
annesidir. Bu sebeple babası TuAluA, Chi-kuo J.

5 ılJ /� Kontu Unvanını aldı� • • "
'

" Qamar, küçük yaşta kardeşi Shu-su ...t; ı;..
ile birlikte Saray Muhafız kıt •asına girdi. İllp�
rator Shun-t1 (1333-134l) tarafından çok sevildi.
İyi konuşma kabilifeti vardı • • • "

Qamar' ın biyoğra.tyaeı , devlete isyAn edenler ar�

173

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

eında yer almıştır. 1348 de başvekil derece sindeki e s
: TCH ' liğine yükseldi ve bir kaç ay sonra öldürüldü.
B1BL1YoaRAFYA : YS , 205

�
27b ; YSLP,16 , 20b ; HYS, 224 ,llb ;

YShu,96 , 4a; YSSTP,60.

N o t 1 a r : �!§, Po-na-pAn neşrinde : v_,e.. J1+ (205, lBb) .
YS,Po-na-pAn : j ! {Aynı yer) . K ' A -la :Xer!

1 t) , kir. s. 259. 3Ys , ı>o-na-p!a : _,t -1· (205, 16b-19a) .
4

Bundan sonra, aldığı diğer Unvanlardan bahsedilme•
tedir. Bu kıamı tercüme e tmedik. -

li:fil!.71.

f Ha-ma-Arh1

v,tA-C*JI, JI)
(Qamar)

S o y k ü t ü & U
(T 'u Chi,155,23b)

T ' u-lu

il] •l · < ,t
(Tuğl\lA) t

.,.)

t Shu-au , (Hstieh-heüeh)2

,,ti .� < � �)
(Süzük? , (SUksülı:))

1 11Qamar" , bk.Pelliot, HCJS:, s . 211. 2K,ı.Türk. "SUzUk" , "SüksUk" (Kaşg. , I , 389 ,4861i�.2,
lof.f', Wb . , ıv , 799 , 845) J Kşl . 4..- ,,..... CRa11fd , ıı , ı,) . Bk . s. r n .

TlBG-CHU

1355 de BAŞVEKİL(,k. 1�) oldu. Qanglı ' lar içinde
en yüksek bir mevkiye çıkabilmiş tek tahıs budur. Şec�
reai yoktur .
B!BL!YO�RAPYA : HYS ,210, 6a; YShu,77,6a.

Z74

KIPÇAK'lAR

! ' U-T 'U-HA

T e r c ü m e
(YS-126 , 13b)

l " T ' u-t ' u-ha i i ıı,t 'nın ilk soyu1 (l "'-)
Wu-p 1 1ng2 3\ı ;f. ' in kuzeyinde , Che-lien-ch ' uan ffr

iİ. 1• ! ' ın3yanında, Ta-han•}} ' Dağı kabilel!
rinin soyundandır5. Ch 'ti-eh • u6'9 � zamanında �

5 zey batıya göç ederek YU-11-pai-11 l: 'l Aa
! Dağında oturdular. Bu sebeple (bu dağın adı)

onların aile lAkabı oldu. Kendi memleketlerine de
Ch ' in-ch ' a(Qıpçaq)Al IJ: adını verdiler. Onların
yerleri , Cinden 30 . 000 li ' den fazla bir uzaklı,!

10 ta.dır. Yazın gecele.r çok sıcaktır. Güneşin batm!.
sı ile çıkması bir olur. Ch 'ü-ch ' u ' dan Su(Suo)­
mo-na7 D!i, i, �W ; Su-mo-na ' dan da I-na-ssu8 :Jr.
!� .!. neş • et etti. Nesillerce , Qıpçaq memleke ­
tinin reisler:! oldular. Çingiz Han, Wlrkitlere

15 (fi; 'f Z,)9nücum ettiği zaman10 (Mllrkitlerin) r�
isi Huo-tu :k. ;ff Qıpçaqlara kaçtı . I-na-ssu onu
kabul etti . Çingiz Han elçi göndererek ona şöz
le dedi :

" - Beniııı okla avladıgım geyiği siz niçin
20 saklıyorsunuz ? Onu bana derhal geri veriniz .A!,

si halde , felAket üzerinize gelecektir ! " I-na­
ssu ise şöyle cevap verdi :

25

" - Yaralı bir kuşu , kUçücUk bir ağaçlık bi
le himlye edebilir. Ben bu ot ve ağaçlar kadar

ll da mı olamıyorum ? "

275

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Bunun üzerine Çingiz Han generallerine ona1 2
ta&!

ruz etmeleri için emir verdi . Fakat I -na-ssu ço�
tan ihtiyarlamıştı ve memleketinin içinde büyük
karışıklıklar vardı . I -na-ssu ' nun oglu Hu-lu-su

30 -ma:l'!tJ... ,,. ,! t' elçi gl:lnderdi ve bundan it.!,
baran Çingiz Han' a teslim oldu.

" Daha sonra orduya emir verdi . (lılogol) ord.!!
su onların sınırlarına kadar geldi.Hu-lu-su-man •
ın oglu Pan-tu-oh 'd5 Jfl .Jf Ji: kendi soyunu (tt)

35 toplayarak onları karşıladı ve t&bi oldu. llai­
ch 1 ieh-BBu * •Ji Jlf • ya karşı yapılan taarruza
iştir!lı: etti ve başarı kazandı . Qıp9aq' lardan 100
kişi kadar askerle Qubila1 Han'ın 'la-11 A J!.
esterine girdi. SUD8lara karşı yapılan büyük t,!!

4n arruzda ce saret ve kahramanlığı. ile Un kazandı .
Onca , İmpa.raratorun mliyetinde h1 �mette bulumııu�
·tu. Sonrf. at işlerine balmağa memur(AAtaçi) (,�
;? ."1 j) tlyin edildi • Ve her sene (İmpar!_

tora) at sütü sundu • Bu sütün rengi berrak,kok!!
45 su da çok iyi idi . İsmi, Hei-ma-ju �mız?) .'1.. • . � fL , yani"siyah atın sütü" demektir. Bu S,!

beple , bu işe bakanlara da Ha-la-ch ' ih (Qaraçi)
P.. f·J · iJt. denirdi.

" T ' u-t • u-ha, Pan-tu-ch ' a 'nın oğludur. 1260
50 senesinde , baba oğul Kuzey seterinde Qubilai 88!!

' ı takip ettiler. Her ikisi de başarı kazanıp,
İmp�ratordan he�iye aldılar. Pan-tu-ch ' a öldü ve
oğlu 'babasının mevk11ne verleeten ge9erek , Muha
tız kıt • asına gird i .

55 " Qaidu isyh oıkarmııtı . Qubilai Ban, bu bl:I!
geyi Devletin(ılJ ;.) esae kl:lkü(... ,t) saydıAı!!

!76

60

65

70

KIPÇAK'LAR

dan dolayı, Pei-p ' ing Wang Jb 'f i olan vel!,
ahtına diger pirenleri de emrine alarak o bölge­
yi müdafaa etmesini emretti.

n 1277 senesinde akraba pirenslerden T ' o T ' Q
-mu�rh15JJ.l }ll ..f. 9u ve Shih-lieh-chi � l.'.I.
't tsyAn edip , akraba kabilelere hücQm ettiler;

ayrıca Köngg! Han'ın Hanlık BU.yük Otağını da(�,,

J.. fl) yağma edip kaçtılar. T 'u-t ' u-ba ord�
yu idare ederek onlara taarruz etti ve Asilerin
genfrali T ' o-Arh-oh'ih-yelA1Lı fit � Al ' 1 Ba­
lan-pu-la f.� iifı .!- fi ' da mağlup etti . Kaçan
bUtun kabileleri geriye dönmege davet etti.Ying
-eh• ang ,J!. .� ' daki kabil,elerin neslinden 6!.
len Chih�rh-wa-t • a117.f. � Ji.. 1i iayAn ett:L
! ' o-t ' o-mı.18 JJ.l Jtl. � , ona yardı.11 etmek için
oi'duaunu aevlı:etti. T 'u-t •u-ba onunla yolda karş!,
laıtı . Harbe baılamadan önce , onların birka9 1118!!
galık 1911Tar181.n1 esir etti. Bunun Uzel"ine , T ' o-

75 � t ' 01u ordusunu alarak kaçtı . Biha79t Ch1h-Arh­
wa-t ' a1 ' yı mahYetti. T 'o-t ' o-mu vs.7i Toıa19c�
jt. f')) Bahrinin U9 merhalelik bir 11eeafea1ne
kadar talı:ip etU. Ondan sonra ger17e dlSndtı. As
sonra da onları Kuan-lıwm(Orh�) .# tt lehri!?

80 de 7en1den mallup etti. Onları çevirerek BlJUk
Ot&IJ. (* 1'A) geriye f!l.dı . BUtün kabileleri
de Pei-p' ing(Jt. f) • e geri döndürdü • • • •

1 o t ı a r ı
1• l\ *:. -*" • ou.ıeai, •Onların 1lk aeqeleri •

di7• de teroilae edilebilir.
. 2t •u Chi de, Kıpçakların Kogol •n.teinda . eldik

lerine inanır. Uatad Pelliot, bu nazari;relere foap i

Z7ı

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

den cevabı vermiştir (Pelliot,HCK, e . 98 vd ,) .
T ' u Chi ' ye göre , Wu-p ' ing-lu � .!f � , Hei R�

i sinin otağının lıulundugu(� ı. � ttı,.) . ııuraeına Li
ao ' lar zamanın da Chung-chrhg Ta-ting-lu (� 'Jf. � � �) denirdi . Bu nazariyelere Ustad. Pell iot c evap
�rmiştir. T ' u Chi ' nin fikirleri için bk.MSC , 102 , l a .

3ycııı.c ,Af.ta : tı' #- 1 1 ' diyor . T ' u Chi ' ye göre .!.
se � t ;� Ne d.ir (MSC , 102, la,not) .

YCMC aynı yer ı :Jt. 0,,t. � ; MSC,102 : Pi} ıf't ıı4-
d1yorlar . Eu nihaye t bir benzeştirmeuen ibarettir.

5Pell1ot aşağıdaki me tni görmemişdr :YCl4C , 3 , 7b :

ı:t �� � lij J..ı ,., 11 � � ıt �� � .:. 3i1 � l� .�9
.� .-t ı=> if il. ;t A � ll-i� .#.-. Jı � * ıf ım �
ti, tt 'f . I A! *- �i. 13 � ;ı.•lu·) fi. Lf �;j" l +
Jj � ! ;t i .� ;t j � .ıl, 1 ı ıt.11.)--#1 f -� Uı fi)·} , .. ,. ı }fu l 1.t J.('A "- tt lll j� l ı ,s, ;f.ll
it- :ft t ;tJl J,f .t� ,l t � ;1, 1� il � i . . .

Ori j inal olan kı smı şöyledir : " Vadi ve ovaları
çok geniş ve düzdür . Otlar ve ağaçlar çok iyi yetiş!,
bilir. Eitkiler (veya yerin özelliği) atların yeti şme
sine müsaittir . Zenginle rin atları onbinle hesap ed!
lir . Onlar dericilik yaparlar, Tabi! şartlar dolay!.
sı ile insanlar cesur , harpçi ve sert tabiatlıdırlaL
va • • " �' den fazla olarak YWL deki me tin de ş öyledir:
YWL ı 1� \te � J J3 fJt ,. �J) ;.... l:J At J.t..)j, .i.. i ,fn

j,t_ ..i.. • • • 6YCMC : Jl Jt '"" . ; YWL 26 7b : !» ___!__ .
7 YCMC : � _:f fJ. , I2!Q.: lıfönggll Han diyor.
8-- .'lı'l't J 13 YCMC : -<• �1'1 � f. • YWL : l297 sene si diyor�
9- ,,)L 14- J:\ �" ın 1 :i .z. .!.. . �; � lı!JJ 1 ilk " •

lOYCllC : ft � -İJ" fff . 15YWL : ,IJ,l. Af. -f � l·J � ;
11Ycııc : i1! " %. ;.ti �t ,f Bt 1İ i:.. t -fil ..:f iu l t. Jf . . .

278

KIPÇAK'lAR

s o y k u t Ü g Ü
(TABL. 72)

1Bu adın mahiyeti hakkında şimdilik bir şey eöyl�
yemiyeceğiz.

2ışı. "Bal tuça(.•Balduça) " (Hambis197) .
'"Tuq Toqa" : Var. l il! D� , .:ft t :t-f. ıf (m!Q.,

�)J Kşl. _»_! ,8_t 11_.t. (YS, 119,2la) .
4Kşl. "Tug!çar� ..ft,_,fA. � (MSC , 22,7b; Pelliot,Ho ,s.

�); Kşl. j,t.]}.- � (YS. 119. 24b; HYS,105,9b;YSSTP,35).
5Kşl. "Çonl;ur" (Pelliot,HCK, 300) .
6Kşl . "BlilUk" (Pelliot,HCK, 161), Türk . "B4glig? " .
7Adın mAhiyeti belli değil .
8Kşl . "YUru Qan t. ,j. � " (YCPS, 202) , Mogollan.n

gizli tarihinde de geçen bu adın mAhiyeti karanlıktır.
9"Qurban" , (Pelliot,HCK, 225)} Kşl . "Don So9or11 •

lOKşl.Türk. -Uyg. "Satun, Sadun" , sarmısak(Radloff,
Wb. , 380) ;?<Türk . "Sat-?? " •

:b .. ıl "Tuqar, Toqar" , (Radloff,Wb . , III , 1148) J Kşl . ..t..,. � (HYS,106 , 16b) .
12:ışl'

.
"Daritai f f � " , { YCPS,142,153) J Kşl. 11 // .lt, � i l :: Dari-Yltmiş?" , (YS , 114, 8b) 1 Var. � A-f ! f . Budist bir ad da olabilir.

1 "P ' o-p ' i Qan{ijan)?" da olabilir. Kşı .>JtA:. c�,
,?!; YShu, 30,6b; YSSTP, 6) .

l4Kşl . J1 '" lfJ { YS, 139 , llb) ; J';ı :t 'fi (YSLP,16,
Ja) . . ���������������
B o "t 1 a r : (Devam) -'=' -:ı �l

ICICı ;ti. � ;ft � 1 l7YWL : f. "" � ırtf .

j{, 'l' �. 18YWL : JJ! JJL '*" •
16YWL: � t :ff. .ıi.. • 19YWL : ,t f·) .

179

TABL.72.

+
T 'a�h'a-Arh4

Jı · -' �
(Ta 'açar)

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Hu-lu-au-ıııım1 :t. ·1· il •ı
(. ?)

Pan-tt�h1a2
Ja 1P ı: (')

T ' u-t+u-ha' .1 .t. ,
(•Tuq Toqa) l

T 'a1 Pu-Aua
1' � .ft.

(Tai Buqa)

· Haiao-,-Bhih Pu-hua Ya:ıı. T ' ieh-ıııu-lrh Ye:ıı. 'f •u.,.ha_.rh P'o-p'1 ,1 , � 1' 1L 1.; a . ı � 1! .t. * � ;ı ıt
(Bhin9 Buqa) . (iı Taıııür) (h 'fuqar?) (T) · Yı:ıı.-ch' 1h Pu-Aua

*� i: .� At
Sa-tun10
fft lt !a-ul2

fi
(1191 Buqa) (�atım, Sadun?) (Da.ri?t)

280

cı:
:

:s :ı � z �

f ' ieh-m
u-t

rh Pu
-hua

,., J

k
�·-It

YUeh-11 t '1eh-aı

u-8rh1 1Bu
g-:ı-

i' f ıf'I
j �

HmU
r

(�brfir
 Buqa

)
(T-

flm
Ur)

6
Pieh-1.1 .Pu.

-hua

7jıJ 1 4· Jt,

(B&
11Ulc

 Bı.ıq
a

)

-fil!a
1'

;
�

·u-ıu

n

(�
qluq)

Buan
-O

h
1a7

lk
 l

('
)

!-lin!.c
hen

;Jr. r4 ı
(İriı

ıohı
)

Bo-ah
aı

ıg
A-lu-hu-t

•u14
,, 4�.t,.

� J;.

(C in
.)

(Ar
(l)Au

t?)

Tuan
 K

'ou-ıu-pan
9

ıltr t
,,. l!l

(Do
n

 Qur
baı

ı?
)

..... �

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

QU'.rUZ

Tuq Toqa ile Qıpçaqların aynı Aeil ailesine mensu�
tur. Bulundukları memuriyetler önemli degildir. Asil aile
olması sebebile şecerelerde ön sıraya alınmıştır.

BİBLİYO�RAPYA

T e r c ü m e
(YS, 134 , 13b)

l n Ho-shang ja ,t, , YiJ.-&rh-pieh-li l f lf }Jı] ! Pai-ya-wu-t 1 a12� f -t 11' ail�sindeıı
dir. Büyük babası Qaraçar(� fff.. l.) kendi k,!
biles1n1 emrine alarak gelip Çingiz ' e teslim o!

5 du. Babası Hu-tu-esu(Qutuz) �' .f1 ,g. 'un kuvveı
li bir kolu vardı ve bu hususta herkesi geçiyor
du. 1232 senesinde , Tolui ' un ıııAiyetinde olarak
Chinlere taarruz etti . Büyük general,Qada("" !>
Chün-chou� � ve San-f@ng .:_ l- ' e hücum

10 ederken harpte başarı kazandı ve Bldur(-3: J1 ,,,)
Unvanı aldı • • • "

Bu ailenin biyoğrafyasını HYS , Qutuz adına; YS , oğlu
Ho-shang ve MSC ise torunu Ch ' ien-nu �dına yazmıştır.HYS,
biyoğrafyayı kı saltmıştır. Qutuz ' un en yüksek Unvan�, M�
gol hassa ordusunda yüzbaşılık olmuştu. O�lu Ho-shang ' ın
hizmeti meşhur 'Al.�' Qaya ' nın mAiyetinde geçmişti . Biyoğ
rafyaeında , 'AlI' Qaya· ile yaptığı bazı konuşmaları görül[
yor. Bundan anlaşılıyor ki , 'Ali' Qaya ' nın en yakın yardım
cılarından biri idi (Ys ;134 , 14a-b) .

-

N o t 1 a r :
1

Tuq Toqa biyoğrafyası ile kşl . S . 275 .

282

KIPÇAK'lAR

2 11Bayatutaı " , Türk. "Baya�t " un mogolla mış bir şek
11 olmalı�ır. Kşl . S . 266-7 • P1-ehu-ch1 : Bayawf�-b �) . -

3Tu Chi , bu cümleyi atlamıştır.

s o y k Ü t Ü t �
(T ' u Ch1 , l55, 26b)

Ha-la�h ' a�rh ,,. f1),}. �
(Qarrar>

1
Hu-tu-eeu
.t. Jf ,(.

(Qutuz)

{
Ho-ehang(Çin.)

fp t rs, (Ch' en-nu(Çin.)
-tı..

;ı-yi���
(Buyan Qudu)

Sho ..ı-t ' �

t -t li_:f_i"
(Çin.) (Çin.)

1Kşl .TUrk. "Qutuz11 (Kşg, ,BA, I,365 ; Pelliot,HCK,104) .
2Kşl .§!!!:!!ıye, e . 3�6 .
3Sut. " -t " için b. Serruıe,e. 357 .
4serru,ve , �. 356 : "Proteoted by Kuan-yin" •

Oyıe gl:lrllnüyor ki , aile çok erken olarak Çince adlar
al.ııı&l;a başlamışlardı .

ZSJ

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

P!İ CHWG

YS,131, 20a 'ya göre kendisi Beıbalı! ' lıdır . Buna göre
biyoğratyasını Uygurlar arasında incelememiz gerekiyordu.
Kitabesine göre ise , Yü-lU-pai-11 !: g, -ffi ! ailesi�
den idi . Bu aile Asil bir Qıpçaq soyu idi (Bk . S . 280) . 1u
Chi, haklı olarak aileyi Qıpçaq' lar arasında inoelemesi

yerindedir(.llSC , ll9,2b) . Memuriyeti çok büyüle degildi . f!
kat şeref Unvanları pek çoktur.
B.tBLnocwu : YS�UltfiO&J YSLP,ôı?�A2�b;YSBP, 52,14b111SC,

119, bı S,)2 4aı ts t ,52.

,ım. 74.

+
Ho-aha.ng
;o f.J
(Çin. �

s o 1 k u t u g u

(T1u Ch1,155,27a)

!!!!:.!!! �. Jf
l Qudu(qtu))

t Pai Chiaııg
!t 1t
(Çin. ?)

t +
Chiao-bua

Jt �
(Çin.)

öyle görünüyor ki , aile çok erken olarak mogollaşmıo
idi . Ailenin reisi , ces&reti ile Qöbret bulmu,tu. ! ' u Chi
'ye göre , Ögödl11 Han ' ın m&iyetinde ee!ere giden Qudu, Çin
seferinden sonra çok meşhur olmuştu(MSC,119.}a1n.) .

284

KIPÇAK'LAR

H.l BUQ.l

Çin ' de Mogol devrinin en meşhur Konfüçyanietlerin­
den biridir. O da Tuq Toqa gibi Qıpçaqların &sil aile­
eine mensuptur(MSC,130,la,n .) .
BİBL!YOORAJYA : YS, 143,13b; YS�37�l�a; YSHP 4 la ;

YSB, shih ; 13 �8 b; � ;
MSC,131,ia; ISSTP,7 ; biiun liiEön a y�
zılmış diğer eserler için bk. YHYJ,l2d-
14b. Eserleri : YHYJ,129b .

Yüan-Bh1h,143,13b ' deki biyoğrafyaeı şöyle başlar :

l n T ' ai ·Pu-hull ..ı � 1f: 'nın çince lakabı ,
Chien-ehan İ .f- ' dır. Pai-ya-wu-t ' ai .ıJ• f ..j­
it ailesindendir. önce onun adı , Ta Pu-hua lt.. Jf AL idi. (İmparator) nn-teung(l3'0-1333) , Q

5 na şimdiki (Tai Buqa) adını hediye etti .Nesille!'..
ce Pai-ye� S f t Dağında otvruyorlardı . Babası
T ' a-pu-t ' ai Jıluhafız kıt ' aeına girdi • • • "

Tal Buqa 'nın menşeine ait yukarıdaki metin, Qıp9a�
ların Mogol b.Akimiyetine girdikleri devre aittir. Aile
ııv . asırda mogollaşmış olmalıdır. Nitekim babasının �
dı olan Tabuta1 , bir mogol adıdır. Çok meşhur bir şahıs
olduğu için menşeine ait rivayetler unutulmamışsa da a
ilesinin soyu olan "Bayakut" , "Baya.kuta! " söylenilJII
şeklinde bir mogollaşmağa uğramıştır(Bk .Qutuz ,n . 2) .

Tabutai ' ın memuriyeti T ' ai-chou ' da idi . Bu sebeple
ailenin oturma yeri hep T ' ai-chou olmuştur. İlimde Do!

tor derecesini aldıktan sonra, kendisi de T ' ai-chou Da
rugaçi ' si olmuştu(YSSTP,75) . Kiang-ch� TCCS' liği en �
ne911i memuriyetidir.

YS, 143 ,13b ' den tercümesini yaptığımız _setnin �le
nin menşeine a1 t kıamı şö;rled.1.J' ı .A. � � 1: ıJi .l -f S f -t- it 'J+J ,tJJ � � � - ..f-t.a .fC. � İj, Y..l
� -"" it A a ıt .ı.lt 1t.. �� � � • • •

285

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

öLClt BlDUR
Öleli Badur, Qıpçaq ' lardandır . Aileei hakkında bir

kayıt yoktur . Babasının adı , "Qara Hoca " dır. Bu ee
beple ailenin mUslUman olması çok muhtemeldir. YSil31�
l2b 'ye göre , ilk defa Mönggl Han ' ın m!iyetinde o arak
harplere 1ştirllr etti ve başarı kazandı . Okwııağa çok me
raklı ve vücut yapılışı da metin ve bir tuhaftı . Qub!
lai Han ' ın me şhur 0-chou kuşatmasında kaleye ilk bayra
$ı çeken de o olmuş(YS 131 1 a; HYs1160,11a) . 1260 s�
nesinden sonra Habiç �' tAO',) nfu m !yetinde ça
lışır. 1276 dan sonra da Badur(:Batur) Unvanını eJ,de et
mişt1r(YS,l�l,13a) . 1279 dan sonra 'Nmb. Noyan(� fi T
' lığına ter 1 etmiştir . 1298 senesinde 59 yaşında !ıı:en
öldU(YS,14b ; JıiSC , 96 ,4a) . HYS, ölüm tarihini yalnış ya�
mıştır.

T ' u Chi, Qara Hoca ' nın Qıpçaq ve Ruslara karşı ya
pılan seferlere iştirAk ettiğini yazıyor(JıiSC ,96,2b) .Pa
kat kaynaklarımızda böyle bir kayıt yoktur .

Öleli Hl.dur, lUang-ch@ PCCS' liıt!;i gibi yUksek mevki
lere kadar çıkabilmişti .

-
BDLİYM.Ril'YA. : YS6131H2bA133tlOb ; YSLP l l b;YSHP,

37.1 b; S, B; Shu ; , 6o,!4a
sMSC,96, 2b;l55, 2J ; YSS P,75.

S o y k U t ü ğ U
(TABL.75)

1var. "Öleli tu ,l. ,f Jp· .
2Kşl . "TögUs Jlt W ,!. n (YCPS, 157) ,
3Kşl . TUrk. "Çaqudu" (Uig. Spd . ,30,33) , özel ad. Ke

za kşl . Kitan-Mog . "Ca ' ut .JL X,. •.JIJ" (YCPS, 134 ,179) .
4Kşl . Tjirk. "Bay But& " (Uig, Spd. , 266) , özel ad.
5Bu adın mAhi) eti karanlıktır. "Çunl;ar " şeklinde

aogolca bir ad da olabilir. Kşl . "ÇonAor" .
6Bu ad d a .karanlıktır. Kşl . � ,ı�, ;t_. (Cubuqur) ,

YPP,8� Pelliot ,HCK, 376 ,377 .
Kşl . "Balat" (Hambia,1}6)_ . Kşl . � f'•J (YCPS , 202

286

a:

:s Sı:: <ı: U"

Q. �

�
-7 5.

O L
 C 1 .t

B J. D U B
ct1u Chi.155.27

b)

iij " ı: i ,!_. -t• "
(Tlm

i4r
? TögU

e)
(Ca'utu)

T
'i•h

-m
u

 T'u-k'o-seu21ch•İ-tu3
ı

T
'

T
5

T
?

Piah-11-o

h
'ieh-tu

Pu,
-h

W&

Ch
'l

-1
1

C h'uane
-•a-&rh Pa-la

Ch
'ao-c

h
'ao

.J
•J

1 1ti ff
� Jt J ' 1ehff

u=l
r.tı 'ft � !.

i\
 fi

lJA ;Jj
(BilgA

tü?)
(Buqa)

fl(*c
ar

1t
Jt

C•ço�

or?)
(:Bal

aU
) (Çin

.)
Hı

ııUr
)

l-�
��,

(Qiı
ı.)

""

�

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

TOSU?l

Bu aile , Mogollar Sunglara taarruz ederken topçub!
şılıkta bulundukları için şöhret bulmuştur. Ailenin r.!
isi türkçe ad taşımaktadır .

BİBL!YO�RAPYA ı YS ,133 ,6a 1 YSLP�20,10aJ YSHP,,7,6b1HYS,
154,14b; Msc.98, b; YSSTP,76.

T e r c ü m e
(YS,l33,6a)

l 11 Hsi-tu-!rh t j� i. , Qıpçaq ailelerinde!!.
dir. Babası T ' u-sun(Tosun} idi . Mogol ordusuna 1!
zıldı . 1261 senesinde Başvekil Bayan' la is;yan �
den L1 T ' an ' a taarruz '3tti . Başarı kazandı. Yüzb!

5 şı oldu. 127' senesinde tekaüt oldu.
" Oğlu babas�.nı n yerine geçti . Büyük ordunun

Gia11?y seferinde Heiang-yang ve . gibi şehirlere Y!
pılar.. hücumlara iştirak etti • • • "

.Metinde , .başvekil l!ayan' la Li T ' an ' a yaptığı taa!:
ruzdan bahsedil1yor. Bayan, bu sırada HUlllgU. Han'la be
raberdi . Bk.MSC,96 ,6b,n. Şidur veya Sidir ' in şöhret!
daha ziyade t o p ç u 1 u ğ u n d a n ileri gelir. Bu
Güney taarruzunda topçular Qok önemli bir rol oynamı�
lardı . Kendisi , topçuların 'l'Um.An Noyanı idi. 1298 sene
sinde öldU (YS, 133,17a) .

s o 1 k Ü t Ü ğ u
(TABL.76) •

1Kşl .Türk. "Tosun" (Kaşg. ,BA, Ill ,30,429) . Buna be!!.
zer lıdogol adları da vardır: Kşl . "Toeu-Qan(::Cöçi) " (Hem
bie,95) . "Toseu11 (.Aynı e ser, 18) . 2

Kşl . "Şidurhu" "' .11 jt, {!. (YCPS,266) .Keza kşl .
"Sidir" , "Sicir" (Hembie,47) .

288

KIPÇAK'LAR

K ' U-CB' B BlDUR

Ögödti Ban' a hizmet etmiş ve Aqtaçi (J.ft ,�) olmu.1.
tur. Chinlere yapılan taarruzda önemli bir Ch:uı genera
linin başını ke siyor . 12&2, 1265 , 1267 , 1273 , 1275 , vi'
1277 senelerinde Sunglara karşı yapılan büyük te.arru.!.
lara 1ftir4k ediyor. Memuriyeti o kadar yüksek olmama
sına rağmen şecaatı sayesinde tarihe geçmiştir.

-

BİBLlloGRAl'YA _ ı YS�l2§tt0b ; YSLP,2BA12b ; HYS,123,lObı
llSC, 1, _ _ 155,29a ; Ys TP,76 .

B o y k ü t u g u
(TABL.77)

1lfl . TUrk. "Qoça" , ad(Uig. SPd . , 2B s Radlof!,II,615�

2ıac,g. •Toton Jli ft Ttmür" (YCPS, 202) .

-311og. "lla 'u" (Pelliot,HCK,125,145) .
4Suf. • -'fl " için blı: . Serruys . e . 358.

�------�--------- ------_,_ __________________________ _

�ABL. 76.
! O S U B

(! 'u Chl,155 . 29a)

T 'u-aun1

.t il.
(Tosun.)

Bai-t!-.trh2

t lf !t
(Şidur?) t

Yeh-baien T ' ieh-mu-trh

� -� tı * jt, (TIBUn Tbtlr)

�. 77 .

289

K ' U-CH' E B A D U R
(T1u Ch1,155,29a)

K'u-cb'I Pa-tu�rh1 j 4tl K]f �
(K 'u-ch 't' Bldur)

!f •o-huan2

JJl Ji
(To�on)

+

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BAY t.btJR
İlk önemli vazifesi, Ylsün Tlmür 'Un m!iyetinde ola

rak isy!n eden Noyan' a karşı yapılan sefere i9tirAk I
le başlar(HYS,178, la) . Bu seferle , burada 1.ncelediı!fmii
Tuq Toqa, Yuwaş ve Chao-hua(As) biyoğra!yaları da ilgi
lidir. Noyan ' ın ieyl.nı içiıı ise b.lı:. Msc115,la-3b. 128�
de de ieyAn eden Pirene Qadan(*- ff) a karşı giden
orduya iştir!k etmişti. Bu sefer için de bk.llS�75�-
9a. Bu sefere meşhur Qıpçaq Tuq Toqa da iştir e J il'(llSC ,102 7b) . Bu seferlere ait yer adları Ba1 !lmür
i1n biyoğl'aJy�aında yanlış yazılmıştır(YS 1 1 1 a) . ! '�
Chi , bu hataları kısmen düzeltmiştir(a- 102,
1a) . Japonya'ya yapılan sefere iştirAk e ş r.
le ettiği vazifeler çok yüksektir. önce Tung-lu(:"')
Mogol Ordusunun Baş Tümln Noyan' ı idi. 1315 de C İPC S
ve sonra da Liao-yang TCH ' ai oldu. 1331 de öldü.
BİBL!YoGRAPYA. ı YSA131Ügaı YSHP,3§.t6aı YHS , 32Bı YShu ._51, b; ,102,7aı 8,178,iaıYsst,-;70'.

mit

Bu ailenin biyoğrafyaaını bulamadık. T'u Chi ,kendi
şecere listesine ilive etmiftir(MŞC.155.29b) , Ailenin
üyeleri çok önemli vazifelerde bulunmamıştır. Çin' de.lı:i
Qıpçaq ordusunun Binbaşısı idi. AnlaşıldılJ.na g6re &!
le çok erken olarak mogollaşmıştı . YSSTP'nin şecerele­
ri arasında da yoktur.

T ' u Chi. şecere listesini nereden :l ald nı k81'de!
miyor. Ona göre bu aile bazan "Ch ' a-t ' f- 11 , ba
zan da •Ch ' in-eh ' a-t ' a1 (Qıpçaqtai) � ' M- 11 olarai·
yazılır. Bazıları da il Qıpçaqtai ailea aen � ·o-wu-� � jf. 1;t AJ .i, At ti � n IJekliııde kaydederler.

Kayıtlara göre ailenin ilk reisi "Ch ' i-t ' ai (l.lt&i � 'i:' " idi , Mogolca bir addır .
otıunun adı pek açık delildir. •Ho-taan-ch ' ih � .

� � " bildiliıli• mogolca kelimelerle mukayese ed!
ıJ'ahyor. Kşl . TU.r.lı:. 11Qaeınç " ? •

290

KIPÇAK'LAR

ÖGÖDlt

Bu ail�nin biyoğrafyasını HYS, l52, 9b , "K ' un-tu-tai J.tf Jp � " ve. MSC , 91 , lOb ise Ögöd41 (ft PJ J) ad!
na yazarlar. Her iki biyografyada da metin aynı ; fakat
adlar ayrıdır. Şecere kitaplarında bulunmayan soykütü�
nü metinden çıkararak mukaye se edelim: (TABL.78) :

18;

�L��1l0b 'ye�!:!!

Ch 'ü-ch 1u1

• :t
(Küçün)

+ 2 lu-tu-t ' ai

JL ,fıt �
(?) +

Juan-k1 0-ta13

ff '1 1
c•ögödti)

lKşl . 'l'lirk. "Küç , K.Uçün, KUç Tigin" : Kaeg. ,BA, II ,
II , 289 ; I ,413 . "Kliç Buğa Hizıo�l.ı,..c <':Cuwa;yn! , I , 116.
2 "' r

Bu adın mAhiyeti pek anlaşılmıyor.
3HYs , metni esas kaynaktan almıştır. MSC , yanlış !

şaretlerle yazılan adları tashih etmiş ve arzusuna göre
umumi olarak kullanılan yazılış şekillerine çevirmişti�
Birinci ve ikinci adların çevrilişi çok şüphelidir.

Bu biyoğrafyanın baş kısmı , bu çağdaki Qıpçaqlar ba
kımından hususi bir önem taşır. Tuq Toqa ' nın biyoğra!
yasında ğördüğUmüz gibi , onların atası da Ch ' U-ch ' u

adını taşıyordu . Onlar d a ne silden ne sile Qıpçaq ' l�

291

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

rın reisliğini yapmı şlardı . Tuq Toqa ailesinden tefrik
etmek için, T ' u Chi , "Ne silden nesile kendi kabileleri
nin reieleriydiler" şeklinde tefsir etmek suretiyle de
ğiştiriyor(MSC , 9 1 , lOb) . Metin , HYS , 152 , 9b ' de şöyledir!

T e r c U m e
(HYS, 152 , 9b)

l w K ' un-tu-t ' ai Qıpçaq aile sindendir. Babası
K ' u-ch ' un Qıpçaq Kabile ainin (veya bölümünün } b!!
tUn nesillerinin reisi idi . Ögöd4i Han zamanında
Süböt!i , Qıpçaq ' ları mağlup ederken ;K' u-ch ' un S�

5 böt!i ' in m!iyetinde yüzbaşı oldu'. "

Metin açıktır. Fakat tarihsel gerçeklere biraz �
mamaktadır.Bu kadar önemli bir aileyi kaynaklarımızın
nasıl ihmal etmiş olduklarını iz4h güçtür . En iyisi ,
T ' u Chi gibi bu aileyi bir kabile reisi olarak nazarı
itibare almaktır.

Z9Z

AS'LAR

A�AÇİ

Bu biyografya, As ' ların başkanına aittir. Soyküt!!_

ğündeki bazı acil.arın Hırıetiyan menşeli olmal�rına ra.&

men, Türk adlarına da rastlanır . Sonradan isimlerin b.!!,

Elları mogollaşmış ve diğerleri de 91nlileşmiştir.
BİBL!YOGBAJ'YA ı YSfl3 2 , la; YSLP, 37,fb ; HYS6154tlb J!§Q,

102, öa; YSSTP,76 ı Pe Iiot, H k,1 1.

T e r c ü m e
(YS, 132 , la)

l • Ban-hu-seu ,ft � ,!_, , As ·f'ı!f it.ailesinden

dendir. Ae Memleketinin başkanı (� piJ il l!})
idi . Ögödti Han ' ın ordusu onun sınırı.na vardığı

zaman, Ban-hu-eeu hal.kını emrine alarak geldi ve

5 tesliıa oldu, Buna karşılık mUltAfat
_

olaralc, BAdur

UnTRDı 11e altın payza verildi . Ayrıca kendi toR

ralındaki tebaasını idare etmesi emredildi . Biraz

sonra, tJIİparatorluk fermanı ile ı . ooo kişilik k,1.

dar bir .la ordusu se9ip , onu büyük oğlu Ataç • a !

10 dare ettirerek hassa ordusunda harbettirdi . Ataç

llubafız :ıa.t • aaına tlyin edildi . HBll.-hu-eeu meml�

.lı:etina geri döne.rken ha7dutlarla karşılaştı , hB!:
bedarken şehit düttü . Karısı 1fai-ma-eau tt Jİt. ,!, ord'lq\l emrine alarak onun ıaemle.lı:etini korudu.

15 Wai-ma-esu, bizut kendisi sırh gi71nerek isyan·
ve .lı:arıfıklıkları bastırdı . Ondan sonra , onun Y!.
rina ikinci o!tlu An-fa-p • u � :;.! Jj- ge9ti . • • "

· iletin, burada .IJl ' ların tarihini bırak:aralc , Qin' de hiz
met eden .la asıllı şahısların biyoArafyaeına başlıuııai

293

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

tadır. Metin, Ögöd!i H� 'ın ordusundan bahsediyor. T ' u
Ohi 'nin de dediği gibi Ogöd!i Han As seferine lştirlk
etmemişti (MSC, 102 ,lOb) . A-ta-ch ' ih kelimesi , Türk .Ata�
' a çok benzemekte dir. Bu sebep1e metinde bir çok defa
lar Ttirk. "Ataç " sözünü kul1andık . !htiyaten,Mog. ".AAta9IR
sözünü de başlıklarda yazdık. Metnin devamı şöyledir:
17 " l BUyiik oğlu) A-ta-ch ' ih(AğtaÇi) .-J .,J. ;f.

Mönggl Han ' ın mAiyetinde olarak Hsi-ch ' uan sete
rine iştirAk ederek Tiao-yil A; ;,t,, Dağında ha�

20 bederek başarı kazandı . İmparator, ona kendi şar�
bından içirdi ve beyaz aıtın hediye etti . Ondan
so�ra Ariq Buqa isyan etti. Yeh-11-k ' o ' nun mA!

yetinde olarak ona yapılan ·taarruza iştirAk et
ti . . . "

Ondan sonra Qunduqai va . nin isylnıarına karşı y�
pılan hareketlere iştirAlı: etti. Ve bu harpte karnından
vuruıarak bir okla yaralandı . Sonra , Li T ' an isy&nını U
zerine tekrar sefere gitmiş ve 1267 senesinden itib�
ren de Sunglara karı;ı harbetmiştir.

Kaynaklar ölUm tarihini yazmıyor1ar.

BAfDU
O ğ l u Baidar babasını verAseten Binbaşı olarak

takip etti . Aı.malıA bölgesinde i syAn eden pireneler !
çin hazırlanan seferlere iştirAk etti(YS , 13ı, 2a ; !§Q_ ,
102611a) . Bu seferler için bk. MSC ,74 ,Ba. Ön an sonra 1
se lrvatai isyAnını bastırmaga Orhun bö1gesine gitt17
Bu hareket için bk. llSC�32,6a,1lc . Altay Dağlarının d2
ğusuna kadar gitti. 128 senesinde Beşba1ığ • ın ieyAnl�
rını bastırmak için giden orduya girdi .

BU.tün bu harp1erde As ' 1ardan müte şekkil orduyu ida
re etti . Rütbesi , "As Bidur' Darul;açi(Jij ıiJtJf �.\ idi .-
1300 senesinde öldU(YS 1�2, 2b) .

O I!;. l u l'u-ting , ta asının yerine verAseten geçti.

s o y k Ü t u g u
(TABL.79)

1Kşl. ,,.�angqus" (Pelliot ,HCK,161) . Var . � lll .!•
2"Baidar" , Kşl . l'ellio1i, l:!.0,196A

294

"'
A-ta-ch1 1h A l t.

<Aitaoı(.a.qtaoı> >
{ 2 Pa1-ta-8rh

-iti J �
(Baidar)

t ,.
Kuan-lo-esu Ok' JI ,(,

(Oroe) {
'.ru-tan5

Jt '.11-(!ödln)

AS'IAR

A � ! A Ç 1

1 Han-hu-seu
i� !J.. -�'

(::;que?)

'"Oroe" , bk. S . 9 ,75,85 .

i
An-!a-p' u

tt sl t

4ç1ıı. " JL " Su!. Bk. Serrtqe,,54-356 .

5ı..,ı. v•.ı,_:; (Blochet,11, 56) . "Tödtn•C:::::::: "Tödö ' lfn"
Al Ji-li. "Tödin" (Pelliot,HCK,157) . "Todin" , "TÖdin
(Bambia, s . 19,n. 17) .

"Tudan" (Pelliot,HO, a.61) .

295

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ilSLil

Aslen As ve As ' ların bir şehrinin reisi idi . Kend!
sinin adının tUrkçe olmasına rağmen , oğullarınınki H!.
rısti7an menşelidir .
BİIILİYO�RA:FYA ı YSil23, 17aı YSLP , 37 , 5b ; HYS , 152,6b ;

MSC, 02 ,14a ı YSSTP,77 .

T e r c U m e
(YS , 123, 17a)

li. • A-8rh-sBU-lan f; � !,. fj As ailesinde!l
dir. Jl.önggl Han' ın ordusu başlangıçta Aralan'ın
şehrini kuşattığı zaman, Arslan ,lı:end1 oğlu ..l-san
-eben ile beraber lmparator ' a tlbi oldu. Ordunun

5 önUnde , İmparator 'Ulf bizzat eli ile 7azıp· verd!
g1 emirn.Ameye göre , As ordusunu hususi bir şekil
de idare etti . Ordusunun 7arısı orada kaldı . Ger!
1e kalan kısmı da kendi memleketlerinin sınırı!

10

20

rını müdafaa etmek için geri7e gönderildi . A-aıaa
-eben, imparatorun ıııli7etinde hizmete tayin edil
di . Yolda, &si Tıı-11-kO '-'J f t 'nin ordu�
rastladı , BUyük bir Azimle harbetti ı fakat şehit
düştü . İmparator onun cesedini mwıı;yalattırarak g!
ri1e gönderdi . Aralan, !mparator ' a dedi ki :

" - Benim bu,tlk oğlum öldü . Ben, bu dUI'Ullda,
Devleti deetelı:le7emiyeceğim. Şimdi • benim küçük
ollwa Bieh-ku-lai �! 1' * gelerek ebe hisıııet
etsin. " İmparator UJgun görd.U. lilı:ola geldi ve
İaparator , Uriangqatai ' ın Qarac i (11. fi 'f)
11e karşı 7aptığl. sefere iştirlk etmesini emre!

296

AS'IAR

ti . Harpte baoarı kazandı. UriBD8qatai , ona meş
hur bir atla be7az aliın hediye etti . Sonra Slll14
lara karşı yapılan büyük taarruza. iştirli: etti..
Bir okla vu.rularak öldü • • • n

Yilan-ah:ilı, evvelki biyoğra!7ada olduğu gibi aldanmakta
ve harbe !mparator 'un da iştirak ettiğini kaydetmekt!,
dir. Bu harbi GUyü.k idare etmişti . Belki de , sonradan
Gilyilk ' iln İmparator olması eebsb1yle bu ifade71 kull&!l
mıştır. T ' u Chi , A-san-chln ' in İmparator ' un evlAtlı&ı
oldutunu da kaydediyor. Esas kaynağımızda bunu görem,!
yoruz. Kşl .MSCA102 , lia• Gene T ' u Chi , Tu-11-kl ' lerin,
"Çerkezler" ol ükiarını ileri sürjiyor.

ıın.eo

+ A-san-chen

ffl fl l

s o 1 k Ü t Ü g Ü
(T1u Chl,155,30a)

A-lrb-ınıı-1 ıp
� t .t. i

(Aralan) + ·+
Nieh-ku-lai

�! � *
(Hırıstiyan? ad) (Nikola)

t
Hu-tu-ta-trh

�. f1 "" �
(Qudıdar)

Hu-tu T ' ieh-mu-trh

�. Jf tt * �
(Qudu(qtu) Tlmllr)

1:ı0ı . "Qududar-blgi " (Pelliot,HCK, 390, 392) .•
A-san-chen' in aslını tespit edemedik. Nikola mAlum.

197

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YUIAŞ

Bu aile de , Ataç aile sinin mAiyetinde olarak Mogo!
lara teslim olmuş As ' lardan bir zümredir. Ailenin re!

si fevkallde ce sareti ile şöhret bulmuştu .
B!BL!YO�RAFYA : YS

f
l32,4 b ; YSHif>36 , 12a; YShu,�6 , 5a ; HYSt 78t a ; MSC

�
2, llb; YSSTP, 7 ; Pel­

!io ,Re ,3oo-3ö •

� e r c il m e
(YS, 132 , 4b)

1 " YU-wa-shih(Yuwaş) 1,. Pİ � , bir As ' dır.
Babası , Yeh-lieh Pa-tu�rh (tl- ,Ul Badur) .t, l�l. tİ: J� ;L kendi memleketinin rei si ile beraber
gelerek te slim oldu. Möngg4 Han, Muhafız Kıt ' as!

5 na tayin edilmesini emrett1 (1258) . Mönggl Han ' ın
m!iyetinde olarak Szu-ch ' uan seferine iştirAlc eı
ti . Gerilla kuvveti olarak ordunun önünde Ch ' Ul18
-eh ' ing İ ,,İ ' e kadar gitti. Harplerde bir kaç
defa başarı kazandı . Ava çıktığı zaman, dar bir

10 yolda karşısına bir kaplan çı;.tı . Attan inip ka�
lanla eli ile bizzat mücadele etmeğe başladı • .Ka�
lan, büyük ağzını açıp , onu ı sırmak iste.di . Elini
kaplanın ağzının içine soktu ve dilini tuttu ve
bıçakla ke serek öldürdü. İmparator, onun bu ces!

15 retini .takdir edip, 50 çift sarı altın verdi . Az
rı olarak bir As ordusu kuruldu v e ona idare eı
tirildi • • "

Qubilai Han zamanında , Ariq Buqa isyanına karşı gi
den orduya katıldı . Ondan sonra da Qıpçaq ordus'Q'l& b!
raber Asi Qadan ve Noyan ' a karşı gitti (MSC, 75,5Q} .

Z98

�. a1.

AS'lAR

Y U W A .§
(T ' u Chi,155,30b)

Ieh-lieh Pa-tu-er!1

� 1:1. :it ff �

Yeh-au-İaı-erh

t
� il J �

(Y&eOdArJ

t 2 YU-wa-ehih

1· •! �
cıur• >

I-oh 1 1-11-tai'

� -t 1 'f
c •ru+ıuı>

Pai-ohu

lf -it
(Baiou)

------- ----�------------------------------�--------

Babaları öldükten aoııra yerine Ylaüd&r geçti . O da
öldükten aonra YU.-t ordunun 1dareail11 aldı , Qaidu •ya kartı T&Pılan a&ftflarda töhret kazanıp binbatı oldu.

Or1i8&8Ja' da yaptığı batarılı harplerden aoııra, 1306
aeneaillde hastalanarak öldü.

s o 1 1ı: u. t u g u
(!ABL.81)

1var. Jf 11 / / / �"lr Bidur" ,kşl .S .16,.199-200. 2nyu.qıı (Pel11ot, HCl:, 300Td.) . Var. / / At , / ıj.. �"
Iş1. ı.ı. 110wa1.s(ttYe7s) "• Türk. 11Yuğa9• , (Kes;. , I, 18) . 'x,ı. •lJd.raa � z 11 .l, " (YCPS,202) .özel adlara " =1f.
-i_ J1 i: " (Y88!l',?1) ı " 1f Ji. /1 ı " (HIS, 104,5b) .

Z99

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

PETER

·ı! Hirıetiyan bir As aile sidir . Ailenin reisi Fu-tA 111 �"1' , Mönggl Han zamanında Mogollara te slim oldu.
Ba�ı yazarlar, "Pu-tA " nin adını yanlış olarak , n Jj, 41 il. 11 şeklinde yazmışlardır. Bunun sebebi , bi

yôh-a antıl' baş kısmının yanlış okunmasıdır. YS.ı.. biyo!
r�yaya şöıle �aşlıyor : n 'I' � Jl.f 1Jf � �6 �J.

� � 1-ıt .ıl . tf fft " (Yn35,7b) ... Manası , " Babalıı
Fu-t& ile Mönggl Han zaİll8nın!a geldi ve Muhafız kı t ' a
sına tayin edildiler. " Virgülün yanlış konması sebebI
ile bu hata ortaya çıkmıştır. Fu-te , Açu •nun m41yetin
de Sunglara taarruz etti ve YAlı:A C&rutaçi oldu(YS,7b):
1308 de Qaidu ' ya karşı gitti . 1301 de öldü.

O ğ 1 u Yuwaş ' ın m&iyetinde &si Royan' a karşı ha�
betti (İİ!Ib � . l:lu aileye · aı.t şahısların rütbeleri önem
li değ • Yalnızca, küçük As ordusunun sağ kanadının
idaresini deruhte e tmişlerdi .

s o y k Ü t Ü � u
(TABL.82) 1n ,Jr,j, n işaretinin, "P ' i �,I, "den bozulmuş alınası

da muhtemeldir. Btina göre , adı "Peter" şeklinde okuy!
biliri z .

2"Georges" , "Gecırgi " , kşl . Pelliot,HCK, 281.

BlDOR

Bu ailenin üç çocuğu , Möngg! Han zamanında gelip ,
teslim oldular.
BİBLİYO�RAFYA : YS,132 ,?b ; HYS,154 , 3a; llSC , 102, 14a.

1 "
T e r c ü m e

(YS , 132 , 7b)

Möngg! Han, hen1!� veliaht iken, büyük

300

TABL.82.

P E T E R
(T ' u Chi,155, ;ob)

Fu-ta
H 1l

(•Peter?) t 2 K • ou-Grh-chi
a � 'i
(Gergi) Ti-mi-ti-Grh

fl it � �
(Dilll1tri) ·:;J-ah;

(Çin.)

AS'l.AR

B l D U R
(T ' u Chi,155. 3la)

(?)

ll'u-teo-trh-pu-han
r 7t. -t" � 4- !+

(?)

Ma-t ' a-Grh Sha

,f., j_$ � �J;
(Mahtar şih)

Pa-tu-trh
u: ,ff)t.
(Bldur)

ı P1eh-oh1-11en
J•J 1 it

(') 4--
Yeh-11en-t1
� it �

(') _ _ _____________________ .u, ________________________________ _
karde şleri Wu-tso-trh-pu-han ve Ma-t ' a�rh Sha , halkını
toplayarak gelip teslim oldu. lla-t • a-trh Sha , Mönggl �
nı takip ederek Mai-k&-ssu (JUlkls) sete rinde öncülUk T�
z ifesi ile hizmet ett i . tki okla yaralandı . Fakat şehre
ilk giren o oldu • • • "

Ma.1-lı:O-seu .i. !. , GUrcistp ' ın ',f�!l1s civarın
daki b8'kentid?ı;°. YCPtf2f0, 274 , � .!1- if1 şeklinde yai
ır.utadır. Badur ise, • an ve ,.�g seferine karde 9le rinin mAiyetinde olarak ittirllc etmiştir. Orduda A8ti �i •e yüzbaqı oldu(MSC,102i l4a) . 1297 senesinde öldü.

SoykütuıUndeki adlar, _ pek aydın değildir.Kogoloa ag,
larla izlh edilemiyor • .Badur ' un büyük kardeoi ".llabtar �ih" ın adı is1Aııı1dir.

301

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BBİH-L.l BlDUR

Bu aile de Möngga Han zamanında teelim oldular. Ba�
langıçta, ailenin reisi olan Ulüg veya Yürük Ta-ma ' nın
emrinde ancak on kişilik bir As kıt ' aeı vardı . Ağtaçi
tayin edildi(YS, 135ıl3b) . Gene Aslardan Hikol� ile bi!
likte çalıştılar. Oglu Shih-la BAdur Tibet (� ::l•J) me
selelerinde bazı küçük hizmetleri oldu(Yf

t
§'t . 12!i4 se

nesinde , As ordusu ı.ooo kişi kadar oldu , 4a) . 13&7
senesinden sonra, Bidur Unvanını aldı ve As ordusuna ,
Binbaşı tlyin edildi . 1302 senesinde öldü. OAlu,verlse
ten yeri.ne geçti . O da 1325 de öldü. · -
BİBLIY04RAPYA : YS, l35, 13bJ HYS, 152,6b; JISC,102,15b.

S o 7 k ü t U ğ f1 (!ABL.8�) ı
.. J! " için bk. S. 27-8. "Tama" , "!aabul;a" ,

Işl.Pelliot,HCK, 67, 197.
2Kog. "Şira" , kşl. Pelliot,BCK, 241 .
3var. / !Al · Ha-hai-oh ' an ,ff � A .(Jl0Aai9in?) .

Ba-hai-yen / /Al . (tlfioqai (Bo)yan?) .

Ç&rig , Mogollara erken olarak tlbi olmuş .la ailel!
rinden birine meneup olmalıdır. ÇünkU ailedeki şahıs !

simleri mogollaf}llll.ştır.
B1BL1Y00RAPYJ. s Y3, 135, 14a; HIS,178,llb; 18C,102,16a.

1 it

T e r c ü m e
(YS , 135 , 14a)

O&rig(3t f) , .la ailesindendir. Babası

30.2

AS'LAR

!ın.84 .

Ş l R A B A D U R
(T1u Cb1,155.3ia)

Yüeh-lu Ta-mou1

)) -1� t !
(YUrUk 'l 'l) + 2 Shih-la Pa-tu-erh
'* f1 .Jl:Jf �

(Şira Badur)

l TABL.85 .
,-

M R 1 G
(T ' u � . 1 �5.3la-b)

Pieh C�i-pa1

.;1 D A
(Blg *Kiba?)

Ch 1l-112

.ttl !
(Çlrig) t Ha-hai-ch ' an - en) 3 + Sb.ih-lieh-mtn'

-" ;i ·uı AJl > � J·J r9
(•Boğaiçin?)
(.. oqai (No)yan?)

(ŞirAmün)

1 ----------------- ------------------------------------
Pieh Chi-pa J•l W j\ ' dır.lıtöngg! Han ' ın mtiy!.
tinde Tiao-yü dağına taarruz etti . Başarı sından
dolayı takdir edildi • • • "

Menşeine ait kısım bu kadardır. Qaidu' ya karşı Y.!
pılan seferde öncünün başını ke siyor(YS,135 , 14b) , Bay­
kal gölü kenarında yaptığı harplerde , ordu aç kalınca
kendi sığırlarını kesip yedirdi . Esas vazifesi , As Or
dusunun sol kanadını idare etmekti . Civanmerd harekeT
leri çoktur. lmparator ' un hediyelerini askere verirdi .-

S o y k ü t ü � U
(TABL. 85)

1Kşl. 11 'ia 1'- " , 11•Kiba?" (Hambie, 120,123,n.ll) .
2Kş1 . 11 .fti. ! " (YS , 130 , la ; 142 , 9b ; 130 , la; 12l , l2a

YSS'?P, 76) , " �ti 'j " (MSC , 115 , la) . Türk . "Çlrig" (Kaşg,
� ... ın...J . Hambie , s . 50 ,n . 15 : "C!ri (k} " •

""Şirtıııün" , kşl . Pelliot,HCK, 377 �

303

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BİKOLA

Bu aile , önemli Hırıstiyan As ailelerinden biri 01
malıdır. Ailenin reisi Nikola, Möngg! Han zamanında E­
lias ile beraber, As ' lardan 30 kişiyi emrine alarak ge
lip te slim oldu. Elias ' ın tanınmış Hırıetiyan reisl!
rinden biri ölmalıdır . Adı , Yeh-11-ya � f 4 şeklin
de yazılır(YS!l23yfı6�. ts1Am1 karşılı�ı "İlyae-1 dır. -

Nikola, T ao- gında Sunglara iarşı yapılan bU
yük harbe iştirAk etmiş ve sonra da Li T ' an ' a karşı g!
derek başarı kazanmıştı . Oğlu, Qubilai Han ' a hizmetle
işe başladı . 1312 den sonra binbaşı oldu. As ordusunun
sor kanadına kumanda etmekle vazifeli idi .

Ailenin e� meı�ur şaheı t Chiao-hua ' dır. Başvekil lı T&ııür 'Un(�!\ � �)L J mAiyetinde çalıştı .
"Yeh-li-ya" nın, "Elias" şeklinde bir Hırıetiyan a

dı olduğunda bir şUphe yoktur. Müslümanlara ait biyoğ
rafyalarda da bu ada rastlanır(HYS, l99, 10a ;MSC , 117, 2a-ı

TABL. 86 .
111eh-k' ou-la

.ft -t fi
(Nikola)

A-taLh ' ih

F! :t$, ;t.
(Ağtaçi) + Chiao-hua

� �L (Ç,.)
Yen-chA Pu-hua

tl� J � .fL
(.lıçi Buqa)

304

ÖNGÜT'LER

öngilt ' lere , Beyaz- veya Ak-Tatarlar da deni r . Uzun
ıaman Göktürk h4kimiyetinde yaşadıktan sonra , Çin ' in le!!
ıeyine göç eden Şatoların Çing1z Han çağındaki ne si.!.
Leridir. Şat�ların Türk menşei hakkındaki fikirler he�
ce eçe kabul edilmiştir ve kesindir . Çingiz çağındaki
rei sleri Ala-quş Tigin ' in adı bile , öngütlerin henüz
iaha Türk hususiyetlerini kaybetmediklerini gösteren
basit bir delildir. Öyle anlaşılıyor ki din olarak H�

n.etiyanlığı: kabul e tmişlerdi . Bu me sele şimdiye kadar
çok incelenmiştir. Öngütleri etnik bakımdan ayrı bir �

tUdü.müzde inceleyeceğiz .
Öngiltler, tahsil , terbiye ve nez4ket bakımından bu

çağda Un salmışlardı . Onları bir insan ve cemiyet Ol.!
rak methedenlerin, Çingiz Han' ın ve dolayısı ile Öngü!
lerin baş düşmanı olan Güney Çinlilerin olduğunu unuı
mayalım . MTPL , lb ı432, ÖngUtlerin tahsil ve terbiyeye
verdikleri önemi belirtirken, yalnız kendilerini değil,
e sir aldıkları Çil'lli çocukları bile okutarak yetişti�
diklerini kaydediyor .

Anlaşıldığına göre , bu çağdaki Öngiltler , Sarı Nea
rin kuzeydeki mendire ğinin yukarı sahillerinden itib_!

ren yayılıp Yin-ehan Dağlarına kadar uzanıyorlardı � G!!,
neyde , Tung-shGng muhtemel olarak kışlakları idi . Kaz
naklara göre , batıda Peng-chou • a kadar uzanıyorlardı .
Doğudaki sınırları daha genişti . Bu yönü , JAS ' deki "Ein
Tor nach China im X. Jhdt " adlı makalemizde incelemi�

tik. Bu husus üzerinde fazla durmayacağız .

305

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

öngütlerin başKa kolları da vardır. Me selA Çin ' do

me şhur simAları çıka:ıınış olan Yün-.ıı:u jf1 '/; Ail e s inin

menşei de Öngüt idi . �u sebeple me şhur bir Hırıstiyan
cemaatı olan bu ail�yi de biyografyalarımıza ilAve eı
tik . Şimdi, Ala-quş Tigin ' in hayatını tetkik edelim :

Öngütlerin Ala-quş Tigin ' den önceki devirlerine ve
reislerinin ·adlarına ait bir bilgimiz yoktur. Onlara a
it en e ski kayıt , Chien-yen-ch ' ao-yeh-tsa-chi , !-ch17
19, lOb ' deki 1190 senelerine ait haberdir :Bk.Terc-:T5T"" .
Incelememizde söylediğimiz gibi , pek itimada şayan bir
kayıt değildir .

1203 de , YCPS,182 : 6 , 44a ' da, ijasan' ın Çingiz Han ' ı
Balcuna Nehri kıyı sında ziyareti dolayıeiyle ismi g!
çer . Bize göre , Hasan ' ın bu ziyareti , Ala-quş Tigiıı' in
Han ' la temaslarından biri olmalıdır.

1204 den önceki hadiseleri şöyle sıralayabiliriz ı
Naiman Han ' ından Turbıtaş ' ın elçi olarak gelme si . El

çinin rütbe si, KörgUz ' ün kitabesine göre general ;Pf- dı7
T ' u Chi ' ye göre , "T ' ai-ehih j;. t+ " dir(MSC 36, lb, n .) .
T ' u Chi ' nin bu kaydı nereden bulduğunu tespit edemedik.

1204 de , Çingiz Han ' la birlikte Naiınan ' lara karşı
yapılan se fere iştirA.ıı: etti .

1206 da , 5 . 000 Ongüt askeri ile Çingiz ' in ordusuna
katılan Ala-quş Tigin binbaşı tayin edildi . Artık bu
zamanda isminin sonunda ·oır 11Glirlig«n11 takısı olduğuna
göre , Çingi z ' e damat olmuştu dene bilir. öngiitlerle e�
lendirilen Çingiz ' in kızları ve isimleri çok münakaşa
edilmiştir. Bunları incelemek bizim konumuz içinde de
ğildir.

-

1211 de Çingiz Han ' la birlikte Chinlere karşı sef!
re çıkması .

Öldürülmesi . Ollim tarihi kaynaklarda gösterilmemi�
tir. Chin seferinden döner dönmez öldürülmüş olması ili
t i.mal dahilindedir. Tercüme (4) , (5) e göre , Chinler ti
rafından öldUrtilmUştU. Vlsikalardan öyle . . anlaşılıyor
.ıı:i , Ala-quş Tigin.. Çingiz aleyht.arı olan Ongiltler tara
fından öldlirUlmilştU. Karı sı ve oğlu .ıı:açara.k: Yün-nei ' de
ki Chinlere sı�ındılar . Şüphe siz .ıı:i bu i syan hare.ıı:et!
ni Chinler desteklediler . Fakat bütün neslini de imha
yoluna gitmeyip kadınla çocuğu himaye ettiler. Ve eik�
lar ve hadi seler bize bunu göeterj v��.

306

ÖNGÜT'LER

!r e r o U m e(l)
(YS , 116, 9b)

1 " A-la-wu-ssu T • i-ohi Hu-li (Ala-quş �igi t Q�

ri1) R f•J � ,!, ,11 'f �- !. , Wang-Jru(�
gUt2) ;ı i; Kabilesindendir. Sha-t ' o 5-1'" P�Ying
-men fl.J, ,, ' in neslinden çıkarlar. 10 devletin
neslince3 hep kabile reişi oldular. Chinl.erin e

5 sas haJ.kını4 onlardan ayıran dağ sınırları oldu:
Daıııı gltney ve kuzey (yüzleri) bir hudut olarak
kabul edilmifti . .ila-quf Tigit Quri , bir ordu .!
le bu l:Snem.li yerin müdafaasını yapıyordu. Bu Z.!,
manda, kuzey batıda, Haiman adlı bir Devlet va!.

10 dı. Onların hUkftıııdarına T 'ai-yang Qa�an(A V-'>
iJ ;=f') derlerdi . Bir elçi göndererek dostluk:

kurmak istedi . Ve Kuzey Bölgelerinde bir ittifak
kurmalarını teklif etti . Ordu ve halk içinde , bu
tekl.1fe uymak isteyenler vardı . Pak:at .ila-quş f!

15 git Quri onlara uymadı . (Baiman) elçisini yaka!.!,
dı ve beraberinde getirdiği 6 şişe şarapla be�
ber onların pillnlarını Çingiz Han ' a haber ve!:
di. Bu zamanda, kuzey bölgelerinde şarap yoktu.
Çingiz Han , Uç kUçUJ[kadeh tarap içerek 4urdu ve

20 ş67le dedi ı
" - Bu şeyi az içersen insanı iyi yapıyor J

çok içersen insanın karakterini bozuyor. " Blç!.
7e 500 at ve 1000 koyun hediye vererek geri gö!!,
derd.15. Nihayet birlikte karar vererek T ' ai-yang

25 Qqan• a taarruz etmek hususunda . anlaştılar. Al&­
qut !igit Quri6 , tayin edilen zamandan daha önce
(harp yerine) vardı . Naimanlar ıııagl.tıp edildikten

. sonra; Qingiz Han ' la beraber7 Chung-yUan'a gitti

J07

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ve gene klavuzluk ederek gllneyden sınıra çıktı8,
30 Çingiz Han, Ala-quş Tigi t Quri 'ye kendi memlek!

tini koruması için geriye dönmesine müsaade etti.
8 . Fakat onun tebaası eskiden kendisi ile ayrı f!

kirlere sahip olduklarından onu öldürdUler .BüyUk
oğlu Pu-yen Hsi-pan(Buyan Şiban) ;f. .A� -t Jjl

35 da beraber öldürüldü. A.arısı A-11-hei 9 ?PJ ! !J.,
küçük oğlu10 Po-yao-ho .,!,, Jİ- yu aldı ve ye

ll
'f -

geni Chen-kuo ...f İ ti ile geceleyin kaçıp s�
ra12vardı. Nöbetçilere haber verdi13 . · Bir iple
şehrin du�rına çıktı . YUn-cbung14 ':t + 'a 8!.

4() gındı l5 . Çingiz Han Yün-chung 'u zaptettikten 80�
ra, onları arayıp bulanlara mükAfat vaad etti.Ve
onlara çok hürmet göaterdi16 • Ala-quş Tigit Quri
'ye Kao-t • ang-wang17;t Jİ i Unvanını verdi n
A-11-hei de Kao-t ' ang-wang ' ın karısı oldu. Onun

�5 oğlu Po-yao-ho henüz daha genç oldugundan,önce �
nun yeğeni Ch@n-kuo 'ya da Pei-p 1 ing-wang Jb Jf
L Unvanını verdi 18 •

" ChGn-kuo öldü. Yerine oğlu 11eh-ku-t ' a1

geçti . Tolui •un kızı Tu-mu-kan �(, * t ile e!.

50 lendirildi 19• Onun toprağı, Kiang-huai· ;ı. ;.f! 7.!
kınında20 idi. Harpte şehit düştu21 • Hsing-chou'
daki 1000 den fazla aile , onun gömülmesine memur
edildi . Po-yao-ho , hen�z genç iken Batı Memleke!
lerind�ki sefere iştir&k etmişti. Geriye dönUnoe

55 Pei-p ' ing-waıig Unvanını aldı . Pirensea A-la-hai .,, f•J � Blki ile evlendi . Pirenaea , çok akı!.
lı ve p11An yapmağı biliyordu. Bizzat orduyu id�
re ederek dört tarafta harbe çıktı . Ordu ve 118�
leketin büyük işlerini kontrolda daima eerbe8t �

308

60

ÖNGÜT'LER

22 larak kalıyordu · · · "

N o t 1 a r ı
1Bu adın izahı için bk. Pelliot,HCK, 378 .
2 "0n&Ut " , veya "öngglit " şeklinde okunmalllrının mU

nakaşası için bk. Pelliot,HCK,+7,40, .
-

3Ys, + ıJJ diyor. KörgUz 'Un kitabesinde ise , .. 111 denmektedir. T ' u Chi , kitabedeki yazılışı kabul et
ıiiıtir(llSC,36,la) .Biz de aynı fikirdeyiz. -

4T 'u Chi , bu kısmı atlamıştır. Yüan-Bhih)_,!, fv ,
etnik bir tabir de olabilir.

5Bu elçiler mesele sini ayrıca mUnakaıa ettik.
6ıutabede bu kayıt yolctur. Anlaşılıyor ki, A.la-quş harp yerine daha evvel gitmiıışti . . 7T 'u Chi ' ye göre , 1211 de Chinlere karıı yapılan

savaş bahis konusu edilmektedir.Bk .�6,lb.Bu aavaı­
ların mono1ratyaaı B.D • .Yartin taraf yapılmıotır.
Bk. e r ae t Chi a Khan and his con ueat of lorth
China Baltimore as . vd . a e ne ogru

a not vere Q ve ne e kaynaklarını gHaterebi!.
miııştir. Bu sebeple sözlerinin kontrolu çok g119tur. Oı:ıB
göre, Ç�iz Han, mayıs ayında Ongut sınırına geldi .Mo
gol ordusu ÖJl8Udler1n doğu ve batısından olmalı: üzere I'
ki koldan inmişti . Çingiz Han, Doğu taraftaki Ord'QYU i
dare ediyordu. Batıdan giden ordu, Ch�-chou' da Öngül'
lerle karşılaştı (llartin:& .133) . Martin' in kaynakları r
le fikirleri epeyce mun aşa götürür. Pakat biz burada
böyle bir münakaşaya girmeyeceğiz.

Metnin açık olarak söylediği gibi , Ala-quş Tigin .!
aaa Mogol ordusu ile Çingiz ' in refakatinde idi . Bu ae
beple , H.D.Martin ' in dediği gibi , Ala-quş Tigin ' in 1(2:
gol pirensleri ile birleşmesi mevzubahs olamaz (�ı e­
eer, a . 133) . Gene H. D.Martin ' in aediği gib1(S .13�Ala­
quş Tigtn ' in Wu-sha Pao meydan muharebesinden sonra ,
Çingiz ' e veda ettiğ!ne dair bir kayıt kaynaklarda yok
tur. JtJ �- 1l :t! : •Güneyden sınırına çıktı 0 dendi
ğine göre , Pai�t@ng-ch 1 �ng veya Ting-an harplerini mü­
teakip de ayrılınış olabilir. Kşl .j);ı eser,143 vd . T ' u
Chi • ye göre , HBi-pei-lu nb � 1nun dışından ayrı,!
dı (MSC, 36,la) . Tabii olarak bu aa bir tahminden ibare.!_
tir.

8ttsi -t kelimesini kullanmakla A.la-quıış Tigin ' le ,

309

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

kendi tebaası arasındaki eski ihtil4ftan beheedilmek
isteniyor.

9Bizim buradaki vazifemiz , Mogol pirense slerinin
adlarını te epit etmek değildir. Bu husustaki fikirler
için bk.MSC , 36 , la-lb.

10Metinler , çok genç oğlu (k. .JJ �) diyorlar. CTKC
ye g�re , henüz iki yaşında idi . Bk . S . 318.

-

11Cbih °tI. , karde şin oğlu demektir. T ' u Cbi 'ye �
re , Ala-quş Tigin ' in büyük kardeşinin oğlu idi · �'
155 .pb . '

2K1 taba , "Kapı kapalı idi " diyor.
l3Kitabe , "Nöbetçilere rica e tti " diyor.
14Yün-chung 'un en çok kullanılan adı YUn-nei 't ı'9 ' dir. Kşl .MSCİ36*2aı H.D.lılartin!s . 149. Bugl1nld1 O!,

dos ' ta , Sarı nehr n emen kuzeyinde lr.
15Kitabe , "Tehlikeden kurtulmak için ,l[açtı " diyor.
16Kitabe , bazı ilAveler yapıyor ve "Şe!kat göste!:_

di " diyor .
l?Kitabede bu kıeım yok.
18Kitabe ayrıca, Po-yao-ho 'nun Çingiz Han ' la Batı

14emleketleri:ae. gittiğini de illve ediyor.
l9Kitabede bu kısım deha geniştir.
20t • u Chi , bu' kısmı atlamıştır .
21T • u Cbi , bu kısmı da atlamıştır.
22Biz me tni aynen te rcüme ettik. fakat Liu-ehou '-: ' oir ünvandir. Öyle anlaşılıyor ki.. bu pirenaes ,

hem Liu Shou ve hem de Chien-lruo ti? itil Unvanı ile i�
rayı hUlcmetmekte idi . Kşl.MSC , 36 , 2'6':'

T e r c U m e (2)
(YWL, 23, 20b)

(KOBGÜZ ' Ulf KİT.ABES!)

l " Sh&-t ' o Ying-m8n Chieh-tu J1 .Jt ' nun
ne slinden çıkarlar. Buradan başlayarak, ataları
bu yerde oturmak suretile öngUt kabilesiaj. mev

310

ÖN GÜT' LEH

1 meydana getirdiler • Nesilden neaile kabile rei
2 - .

si oldular. lı1ağlup oldular • Chinleri , onlardan !.
yıran dağ sınırları oldu. Dağın gilney ve �uzeyi
bir hudut olarak kabul edilmişti . Chung-wu Wang,
(yani Ala-quş 'l'igin 3) ' in orduları bu önemli yeri

6 müdafaa ediyorlardı . Çingiz Han ' dan itibaren, K�
zeydeki bütün kabileleri birleştirdi .

n Kuzey batıda bir memleket vardı . (Reisine)
T ' a.1-yaııg Han denirdi 4 • Cho-bu-nan5 f � .. f11
a"lı bir elçi göndererek Chung-wu•ya ştlyle dedi ı

• - Gökte iki gilneş ve yerde de iki hükO.mdar
olmaz. Siz benim eağ kolum olabilirseniz , Kuzey
bölgelerin.1 elde etmemiz6 zor olmayacaktır. "

" Chung-wu , eskidenberi Çingiz Han 'ı zeki ,
kahraman bir insan ve girişeceği işlerde muva,!
f'ak olacak bir insan olarak tanırdı . Bunun için
Çingiz i e tAbi oldu. Arasıra, ordu ve kabilesinde
ayrı f':lkre sahip olanlar vardı . Chung-wu, onıara
�dı . (Bai.man Han' ının) mAiyetindeki general
lerden7 T 'u-li-p1-ta-ssu8 � ! �·)$... ,f., ' n�
hediye olarak getirdiği altı şişe şarabı, Cho-
hu-nan Çingiz Han ' a gönderdi ve T 'ai-yang H!,
n ' ın pilAnını haber verdi . Bu zamanda, Kuzey Btl!
galerinde şarap yoktu. Çingiz Han,ü9 küçüle kadeh
içti.kten sonra dedi ki :

" - Bu şeyi az içersen insanı iJi yapıyor ı
çok içersen insanın karakterini bozuyor . " Elçiye
2000 at9 ve 2000 koyuıı10 hediye vererek geri gön

11 -
derdi. Çingiz Han, (ila-quş •u) çaıırarak , ona
şt17le dedi ı

" - Size bu iyiliginizi dUn,yada nasıl olur da

311

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ödemem ? Allah buna şahit olsun ! " Bwı.dan. sonra
T ' ai-yang• a beraberce taarruz etmek için an1aşt!,
lar. Ve bir yerde buluştular. ChUD8-wu,tay1n ed!
len zamandan daha önce oray;;. vard.ı.T'a1.-yang ma.&

lup edildikten sonra, Çingiz Han' ın ordusu ChUJl&
-ytian' a indi . Klavuzlu.k ederek gUneyden sınırına
çıktı . (Çingiz Han,kendi memleketini) koruması !

çin (Ala-quş Tigin ' i) orada bıraktı . Tebaası ile
eskiden ayrı fikirlere sahip olduklarından tlld!!
rU1dU . Büyük oğlu Pu-yen Hsi-pan da öldürüldü.O,&
lu Wu-i 12 � J.lhenüz çok küçüktü. Karıaı , Pire!!
se s (l �) A-11-hei p;; ! J. , kayın birad!,
rinin oğlu Chen-kuo ile beraber geceleyin sınıra
kaçtı . Pakat kapı kapalı idi . Nöbetçilere rica !.
derek bir iple kale duvarına çıktı. Tehlikeden
kurtulmak için YUn-chUD8' a kaçtı .

" Ç�ngiz Han, Ala-quş Tigin ' in öldUl;ünil iş!
tince tevkalAde üzüldü. Harp işlerinden dolayı ,
henüz daha memleket işlerinin tanzimi, tam ol.!.
rak düzene konmamıştı . Yün-chUD8 (Şehri) zapt!_
dilince, Çingiz Han, Pirenses ile iki oglunwı. .!.
ranmasını emretti ve buldu. Yetimle bu dula çok
şefkat gösterdi . Chen-kuo, Pei-p ' iııg-wang Unv&D!,
nı aldı ve altın mührü kullandı .Wu-i çok gençti •

. " Çingiz Han, (Wu-i 'yi) beraberine alarak B,!.
tı Memleketlerindeki Seferine götUrdU.DöndUğU za
man henüz 17 yaşında 1di13 • Chftn-kuo ölmüştü.On;;
nu yaniden Pei-p ' ing-wang tayin etti • • • "

N o t l a r ı
1Bu cümlenin tercümesi biraz geniş olarak

yapılmıştır.

312

ÖNGÜT'LER

. 21ı1etin, 1t" j,, jJ -l. t � tı'" J., � 1.. , dı;> or. 11 -t; n 1.,Aret1 , bngütlerin Chinlere tAbi oldlı� nu söylemek istese gerektir. -
3chung-wu Wang, Ala-quş Tigin ' e Mogollar tarafın

dan verilmiş bir Unvandır . �anası , "Sadakatli Kahramaiil'
demektir ..

4Ys , "Naiman" diyor.
5ycPS , Yüqunan diyor.
6-Metin, ,f fi İ. �diyor.
7 Kı;ıl .YCPS. B -

Kşl .YCPS.
9n., 5o"Q diyor .

10Ys, ıooo diyor.
11Başka kaynaklarda bu kayda rastlwnıyoruz .
12wu-i , Çince bir Unvan olsa gerektir. Bu yönleri

ayrıca inceleyeceğiz.
l3Bu kBJ'da göre , çocuğun Batı Seferine 10 yaşında

gitmiş olması lAzımdır . Bu yön biraz şüphelidir.

T e r o U m e(3)
(YS, l , 12b)

1 " Bu zamanda, Naiman Kabilesinin(-*11) reisi
T ' ai-yang Han ' ın kalbinde Çingiz Han ' a karşı bir
endişe vardı . Beyaz Tatar Kabilesinin((9 1İ lİ.­�p) Reisi Ala-quş ' a bir elçi göndererek şöylece

5 bir teklifte bu1undu1 :
" - İşittiğime göre , Doğuda bir Imparator

varıııış2 • Gökte iki güneş ve dünyada da iki h!!
k1bııdar olur mu ? Uelip benim eağ kanadıma yardım
edebilirseniz, onların ok ve yaylarını alacağım. "

10 " Ala-quş da bu teklifi Çingiz Han ' a haber
verdi ve çok geçmeden bütün kabilelerini toplay�
rak geli� tAbi oldu . "

313

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

N o t 1 a r :
1Bu cümleyi şöyle tercüme et�ek daha doğru olab!

l ir ı " • • • T ' ai-yang Han ' ın kalbi, Çingiz Han ' ın Beyaz
Tatarların Reisi Ala-quş ' a bir elçi göndererek anla�
ma yapmak pil4nından endişe duyduğundan şöyle dedi ı "

Gramer bakımından böyle bir tercüme daha doğrudur.
Ancak , bu suretle diğer kaynaklarla bir ayrılık meyda
na gelmiş oluyor. Esasen, YS ' in Çingiz Han ' ın biyoğra?
yasına ait bu bölümü birinci elden ve çok emin kaynei
lardan biri de değildir . -

2Diğer kaynaklarla mukaye se ederek cUml.eyi burada
bitirdik. �ramer bakımından bitmemesi l&zımdır.

T e r c U m e(4)
(YSWCCL-65b-66al

l " • • • T ' ai-yang Qa�an YUeh-hu-nan }) �. J{l • ı elçi göndererek , Wang-ku(ôngUt) � . .JA, K!,
bilesinin reisi A-la-hu-ssu. Ti-ch ' i Huo-11 (Ala­
quş Tigi t Quri) R i•J �.. .� � � :J< 7J

5 ' ye teklifte bulunup şöyl e dedi ı

10

19

" - Ben yakında işittim ki Doğuda bir h�

dar varmış . Güneşle ayın gökte olduğunu herkes �
çık olarak bilebiliyor da, d�ada iki hllldbııda­
rın mevcut olması nasıl ıııUmkU.n olab1liyor1 ? Siz ,
benim sağ kanadıma yardım edebilirseniz , onıaı;-ın
ok ve yaylarını alırız . n

n Ala-quş da T ' o-&rh-pi-t ' a-BBu(Torbitaş) NL � �' ıı * ' ı elçi olarak gönderdi ve herşe.ı
den önce bu teklifi Qingiz Han ' a haber verdi . On

2 -
dan sonra da soylarını alarak gelip teslim oldu. I

Bizimle Öngüt kabile si arasındaki dostlu.lı:, bu �
rihten itibaren başlar .

� 1204 senesinin ilkbaharında, T&ıııAg&n Vad!
sinde (+ıt j 'f 1 , 1 1) Qurul tai toplandı ve Be!

314

ÖNGÜT'LER

B o t l a r ı

1Bu cümle , diger kaynaklarda daha açıktır. Aşağıda
bu konUJ'U tekrar ele alacağız.

2Burada, diğer kaynaklardan ayrı olara.lı: , soy(�)
kelimesini kullanıyor.

T ' ai-yang Han ' ın gökteki güneşi misAl vererek,yer
yUzünde iki hWcnmdarın bulune.ınıyacağına dair hitabı ,YS
müstesna, diğer bütün kaynaklarda vardır. YS ' de de yi!'
nızca Ala-quş Tigin ' in biyoğrafyasında yoktUr. -

YCPS,189 ı7, 42a ' daki 11gUneş ve ay" mi eAli Ala-quş
Tigin1e karşı s8yleı>,memiştir . Fakat diğer kaynak:lar, ı s
rarla bu sözün Ala-quş Tigin ' e karşı söylendiğinde mUt
tefiktirler. -

Söyleniş tarzını ve ifadeyi karşılaştıracak olur
sak:, Yüan-ehih daha ziyade KörgUz 'Un kitabesinden muti
essir olmuştur diyebiliriz. YSWCCL ve YCPS ise , aynı ki;t
naktan istifade etmişlerdir. --

YUan-Bhih ve KörgUz 'Un kitabesindeki ifade daha a
çıktır. YCPS , YSWCCL' nin cümleleri ise şerhedenler ta
raf'ından-ctiiiıa tefsire tAbi tutulmuştur(Kşl . YCPS. Ahmet
Temir tercUmesi, s . 112 n.l ;YSWCCL, 66a) .

Bu clliDley{ kaynBfciardan alarak karşılaştıralım ı

l) Körgiiz ' Un kitabesinde (YWL, 23. 20b) ı 7'. .!, :-
B .:!:. lı .:. .!.. •

2) YS, l , l2b ' A � .:,_ 8 J.\ -t � � J. lf .
') YSWCOL,66a ' '1 JJ �i ;\. J �: "ij ;o 1t

-t � .:. i fl, .
4) YCPS 1 189 : 7 , 4 2a : J\. .J;. .J:. 'ij' 'ıi1 Jı Jl

jt. .J:. t.11 1 PJ 1jJ JIJ '11 i /.... .
Şüphesiz ki, Ala-quş Tigin ' in biyoğrafyası için er

önemli kaynağımız Körgliz ' ün kitabe siair.YŞ!CCL ve YCPS
' ede old•!�.- gibi bir çok tefsir ve türlü yazılış şek!!
leri ile okuıııaktansa, Körgüz 'Un kitabesindeki açık 1f�
de tarzı tercih edilmelidir.

� · de bu söz T ' ai-yang Han . tarafından mAiyeti!!
de bulunanlardan bir�ne söylenmiştir . Ala-quş Tigin ' e
söylenmemiştir. Dige·l" kaynakların açık kayıtları karşı
sında, hikAye tarzındaki YCPS 'nin böyle bir ifadesin!

315

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

yapılmış bir hata olarak kabul e tmekten başka. bir çaro
görümnUyor . Esasen bir h�dar böyle bir sözü bir çok
kimselere karşı tekrarlıyabilir. YCPŞ de yukarıda söı
lediği sözü bir daha tekrar etmiye bilir . Bir gerçek vur
sa, o da Körgüz ' Un ki tabe s inin en önemli kaynağımız oT
duğudur .

-

ı

5

10

T e r c ü m e (5)
(YCPS , l90 : 7 , 1 3b)

" (T ' ai-yang Han) , T ' o-Arh-pi T ' a-shih (Turbı
-taş1) Al . � 'fo• jj.. '}:, adlı elçisi ile Öngüt ' lU

Ala-quş Tigit Quri ' ye �öyle d9di1 :
" - Şurada , Dobuda bir kaç3 Mo�qol var di

6
-

ye söylüyorlar4 • Sen benim sağ kolum ol . Ben de
berabe rce7 buradan hareket ederım8 • Onların tir
keşlerini9 alalım10 • " Diyerek haber verd i .

-

n Ala-quş Tigit Quri şöyle cevap verdi : "- 5!
nin aag kolun olamam. " Deyip, Ala-quş Tigit Quri
Yüeh-hu-nan(?) 11)J !· � adlı bir elçi vasıta �JJ l"' -
aı ile12 Çinglz Han ' a haber verdi � , n - Tayang
Qan senin t1rkeşlerin1 almak istiyor. O , bana sa�
kolum ol diye teklif e tti . Ben kabul etmedim14 •
Şimdi sana dikkatli olmanı tavsiye ediyorum ki 1

15 tirke şlerinden mahrum olmayasın . "

Yukarıdaki tercüme , daha ziyade metnin çince şerh!
ne ve d�ğe r çince kaynaklardaki metinlere önem veril!
rek yapılmıştır. Edeb1 bir eser gibi , geniş olarak ya
pılan te rcümeler, t!biidir ki bir tarih kaynağı ola.raf
kullanılamazlar.

B o t l a r ı

. 1Türk. "Turbı" , yardımoı , toaun(K�. , BA, I ,415) d!
mektir . "-Taş " kelime si bu çağda is er!ri sonuna g!
lir. Keza kşl . Türk . "Törpig, törp1-" (Kaşg. , 1,476) • Bu
duruıııa göre anlamı, "Törpü1U taş " anlamına gelebilir .

316

ÖNGÜT'LER

2Met. in fal.nıZ Doğu(ti') ; hülAea ise Doğu Sınırın
da (1 i{ 1 diyor. YSICcL ise f � demektedir.

-
YSWCCL , YS, Kogollardan baheetmıyorlar ve yalnıA

ca "HUkbiidir• (ı. l diyorlar. Heem1 kaynaklar belki de
Mogollar baklanda böyle küçümser .bir lisan kullanmağa
cesaret edememişlerdir.

4Resmt kaynaklar, •işiı-tim, öğrendim" (NJ)kelimel!!_
rini kullanıyorlar. 5 YSWCCL , YS, •5a1 kanadıııı" C,t 'J) ; Ki ta be , "Elim n (� :1f) diyorlar. •SaA kolum", bıraz !lı. avamca söylenmiş
bir tabirdir.

6Kitabe. YSWCCL , YS, •Saı kanaqım olarak yardım ed�
bilirsen, • • • • va. gı.b"r""nAzi.k tabirler kullanırlar.

7.Metinde çince karşılığı "Ping -i;J n dir.
8HUllsada, • � ft •, yani yola çıkarım diyor. M.2

golcasınd.a da IQJl1 anlam vardır. A. Temir, 11 HUcilm ed�
rimu diye,geniş bir tercüme yoluna girmi ştir .

90k kabı(Ji ı1) , türkçede tirkeş demektir. Metin
şerhinde tirkeş dendiği. halde; hUlasada cuğer Çin kaz
naklarınd.a olduğu gibi •Yay ve ok11(; 1!J) denmiştir.

lO
Hüllaa, IS'deki cüaleye biraz benzemektedir . Öyle

anlaşılı7or 11; YCPS 'nin hülAsaeı yapılırk�n , kısmen o!
sun diğer Çin �arı gözden geçirilmiştir�

11Bu ad hak1a.ııda şimdilik bir şey söyleyemiyeceğiz .
Kör güz ki tabeeinde, Cho-hu-nan ..f �. ffi şeklinde kaz.
dedilir. Bk.S.311.

12şerhte, • � .,,, 11' " deniyor. HülAeada ise elç!
nin adı yoktur.

l3Ahmet Temi.r'1n tercümesi ieAbetlidir. Ancak biraz
geniş tutulauştur. Gerek hülAsa ve � reks� diğer Çin e
eerlerinde bu iş için Jcullanılan n ""!;" " ·işaretini naz�
rı itibare alırsak, bu şekilde tercüme daha doğru ol.!
bilir. Böyle bir "tenkide belki de lUztım yo�tur. Burada
şunu göstermek istiyoruz ki , Jlogol,ların gizli tarihi !!.
zerindeki çalışmalar henüz daha i:un1 bir safhaya girm!
miştir . Gerek Haeniech ve gerekse Kozin mogolca bir r.2
man tercüme eder gibi hareket etmişlerdir. Unutmamal!_
yız ki bu eser herşeyden evvel bir tarihtir. Bir keli
menin bile geniş bir tarzda tercümesi , bizi tarih bak!

31 7

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

mından bazı hatalaı -..-ebilir. Ne yazık ki büyük üe
tad Pell�ot 'nun bu işi bitirmege ömrü vefa e tmemiştir:
!şte bu e serde , her bakımdan acemice dahi olsa Pell iot'
yu takip ve taklit etmemizin se bebi budur:

1

5

10

T e r c ü m e (6)
(Ta-ehin lı:uo-chih)

" Önc e , Chinlerin sınırında bir kom!uları
vardı . Reislerinin Unvanı Pei-p ' ing Wang idi .
O öldürüldü ve onun yerine .lcUçük kardeşi geçt i .
Onun o�lu2 Pai Ssu-po {a Jlh ;Jt , henüz daha
iki yaşında idi , Chinler onu alıp kendi memleket
lerine getirdiler. Hei-shuei !f. 1,J{. ' deki binb;
şılardan biri onu büyüttü.

" 1207 tarihinde Pei-p ' ing Wang ' ın küçük kar
' 4

-
deşi Huan-chou Jl ffi ' a kadar gelerek vergi �
tirdi . Chin Devleti onun hazırlıksızlığından, ve
sarhoşluğundan istifade ederek onu öldürdü, Pai
Seu-po 'yu hilk1lmdar olarak tahta çıkardı . Bu sure!
le te.ıcrar devlete ilhak edilmiş oldu. inıce Hei­
shuei ' deki Binbaşının yanında 1.ken, Pai Ssu-po �

15 nun kızına aşık olmuştu .Bu sebeple binbaşııuai k!
zı ile evlenmek istedi , Fakat memleketi buna r!
zı olmadı . Bunun üzerine Fai Ssu-po kızıp isyan
etti ve Kara Tatarlara(J.. .f! ıı) ,yani Çingiz
Han •.a döndü. Bunun yardımı ile .ımvvetlendi ve bü

20 tün kabilelerini birleştirdi • • • "

Yukarıdaki metin, Cnien�n Ch ' ao-yeh Taa-chi,!-chi
19' daki Tatarlara ait böl· de bülunur. Ta-ehin- uo Ch,
lli'de bu metni iktibas etmiştir. Pakat metin çok karB!!
"Iiktır. Anlaşılıyor ki bu metin, Chien-yen • • ' den alın­
mıştır. Bu sebeple , Wang Kuo-wei , Chien-yen • • ' in metn!
ni alma� tercih etmiştir(MTPL, 5a :439) .

318

ÖNGÜT'LER

Fakat biz bur�da, Chin Devleti ile ilgili bir bah
si incelediğimizden,. metni Ta-ehin kuo chih • den almaği'
tercih ettik. Chien-yen • • ' deki metin, mlhiyet itibariz
le aynı olmakla be raber , tarihlemeler ve şahıs adları
ayrıdır. Bu se beple Chien-yen • • ' deki metnin tercüme si
ni de vermeği faydalı buluyoruz .

-

T e r c U m e(7)
(Chien-yen-ch' ao-yeh-tsa-chi, İ-chi , 19 , lOb)

1 ft n • • • Ming-ch ' ang Devre sinin(ll90-1196) bB.§.
larında , Beyaz Tatarların reisi ShA-ahu �J, ,);{.
• nun küçi.lk kardeşi , büyük karde,ini öldürerek Y.!.
rine geçti . Sha-shu ' nun oğlu Pai Po-ssu, henüz .!
ki yaşında idi . Cbinler onu alıp kendi memleket-

5 lerine getirdiler. Hei-shuei ' deki binba,ılardan
biri onu büyüttü.

n 1207 tarihinde , ShA-shut Huan-chou' a kadar
gelerek vergi getirdi . Chin Devleti , onun bazıı;:
lıksızlı�ndan ve sarhoşluğundan i stifade ederek

10 onu öldürdü . Pai Po-asu ' yu h�dar olarak taa
ta çıkardı . Bu suretle tekrar Chin Devletine i!
bak edil.ııU.ş oldu. Hei-abuei ' deki binbaşının hi�
yesinde iken, Pai Po-seu onun kızını görmüş ve .!
,ık olmuştu . Bu sebeple onunla evlenmek istedi .

15 takat nesli buna razı olmadı . Bunun üzerine Pai
Po-eeu kızıp Kara Tatarlara tlbi oldu. Bunı.ı.n ya!:
dımı ile kuvvetlendi ve bütün kabilelerini birleı
tirdi . Ordusunu büyük bir şekilde seferber .edip
Ho-hsi 'ye taarruz etti . Bir kaç sene geçmeden, .2.

20 radaki şehir ve k�sabaların hepsi onun• tarafı_!!
dan mağl�p edildi • • • "

Yukarıdaki m�tni Al�-quş Tigin ' in biyoğrafyası ile
�ukaye se ederaek, aralarında pek az benzerlik g�rülUr.

319

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Ta-chin-kuo-chih ' in "Pai Ssu-po " ' ; Chien-yen • • ' in "Pai
Po-ssu" dediği pirens ' in Po-yao-ho oLil8aı çok muhtemel
dir. T ' u Chi , Chien-yen • • ' deki kaydı görmemiştir(MSC ,
36 , lbAn .) . Bu sebeple , bu kayıtlar tarih gerçeklerine
uygun ur diyor. Biz bir uygunluk göremiyorµz .

Chien-yen • • ' de , 1190 sene sinden sonra küçük karda
şin büyük karde şini katlederek hüldl.ıııdar olması sebebI
ile geçen kayıt , bize açık olarak gösteriyor ki , Ala­
quş ' un öldürülmesi ile münasebe ttar değildir . T ' u Chi ,
Chien-yen ' deki bu tarihli kaydı görmediğinden,hata yaE
mıştır. Ala-quş Tigin , 1206 ' da Naimanlara ve 1211 de
de Chinlere karşı Çingiz Han ' la birlikte sefe re katıl
dı . Bu duruma göre , 1190 sene sinde nasıl öldü:rlilebili!
di ? Gerek Ta-chin-kuo-chih ve Chien-yen • • ' deki . bu ka
yıtlar, dikkatle oküiiacaIC olursa itimat edilebilecek
kaynaklar olmadıkları açık olara.lı:: görülür.

s o 1 k u .t Ü g u { TA.llL . 87)
1var. •Ji. j; (MSC , 15'3 , 47b) . Esas adına. benzetil.!!_

rek, böyle bir çince ad da yapılmış olabilir. "Chen-kuo"
mm çin1.:e l!iı:P.nası "devleti koruyan" demektir.

2Bu ad a mogol+aştırılmış gibi görünüyor.

:5-ıs, 109, l b-2a ' da 1f ar,+ ; t ,i.. . 4Kardeşinin adı "A1 (Ay) Buga" •
5Kşl .XCPS, 272 : 12, 2lb : � f J'� Coli ' a ; Jıiog. "C.2,

lıg11 ;, Türk . "Yuluk" • Kşl. Ahmet Tamir, YCPS , s . 193.n.3. 6var. t _ha j3- (YWL,23,22a) .
.

7Kşi . a � (Pelliot ,I:lCK, e . 4 22) .
8 � •\:o• Vat • .Jı. -A/ fi: (YWL, 23r22a) .
9Kşl . .f �. fiı (YWL, 23. 20b) ;)J � J.fı (İSWCCL,

65b-66a; YCPS, 182) .

ıoKşl . "' Ju � it (YS,138,2la) .
11K�l . "Aruqtu" , (Pel:ı,J;ot ,HCK e . 360) . Bu eoykütil&!!

nün hepsi Pelliot tararından g8z�en ge çirilmiştir. Bk.
Chdtiens,ae. 6:n-2 .

320

ÖNGÜT'LER

�. 87.

(?) f t Ala-qu9 Tigi t Quri

(p;j fi !.il "' ı �- ı) t t Chen-go1 :Pu-ıeİ Hei-par.2 Po-1İo-ho'
1' iti ... Ji ·t -t � .o. ,, (� Şibin?) (?)

ChUD Pu-hua
ı- _J, � (KUn Buqa)

B

--..---..--_h....,ua,.._ "BagUdl1
� 1� < a1. i 1t) (Ay Ai) Buqa)

Coli! Buga5 � c�t ! � 1t > c J.} .J. >
Huo-ee!"-tan YltUn
*-- ,(. * (� $l)

________,,_____.__(?_) J •Aı.b8da1? ! dlr
<l-lJ !f t .�.) l'!J � ;\. jJ > Cil -fi! Jl. > l YlaUn Chu-hu-nan9

Qa!ii19 ;[.'(. ft
et. *-;»it� > < ? >

Chu-an t -t
(*Maoa(r)? Qan) (GioTimlli,Jean)

t 11
A-ıu-t • u
R ·l t
·•Aru(q)tu?)

Mot ıBu ao7 kUtügl1DUn çoğu Pelliot •
1a göredir.

JZI

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Mogolların Gizli Tarihinde adı geçen , muhtemel ol�

rak Öngüt reisi Ala-quş Tigin ile Çingiz Han arasında
ilgi kuran bir tAcirı Çingiz Han adına Chin Devletine
19 defa giden başarılı bir elçi ı ChU-,uns-kuan tehr!
ni düşüren ve bu sıiretle Chin Devletinin çökmesine yol

açan bir kılavuz ve mUşAvirı Sarı Behrin kuzey la.em�
nın valisiı me,hur Ch ' ang Ch ' un lu, Çingiz namına davet
eden heyetin reisi ; Suııgl.ara kartı batarı kazanan bir
ordu komutanı ; Çin ' deki Kogol Sara;yında Tercümanı Bas
Te BaşmUşAvir(il f) ; en nihayet riTA7e1ie gHre dfi!!
1• dillerinin hepsini (?) bilen bir de.,let adamı idi �

O'nun pek çok ismi vardır. Atagı.da hepsini gösden

_geçirece�iııı • . Yalnız milliyeti b•Jrklnda pek.;1rat 'i bils!
miz yoktur. Kendi devrine ait en önemli kaJDalJmı z tUE
heeiz)ri m!!_' dur. MTPL'ya gHre , O bir Uygur(liJ ltı)
idi. Bk. TercUme (2) , 2 . Rui-ho tabiri daha ziyade eski
U)'gıı.rlar için kullanılırdı . Bu Q&Adalri BeşbalıA ve Tur
fan Uygurları için 1.ee "Wei-wu -\l :X. n ve. adı Ter11'1
yordu(Bk. S . 30-8) . Bu duruma göre , O ' nuır menşe itibarı
ile Türk olması çok muhtemeldir.

MTPL,nun Uygurlar hakkında kat ' i bir bilgisi Tardı
Te Uygurların kimler olduğunu biliyordu(llTP�3af!i5) •
Kogolların, önce naeıl Chinlerle temas etti er ı son
radan Uygurlarla komşu olmaları ile Uygur yazısının n�
eıl alındığını açık olarak kaydetmektedir. :Pakat Uygur
ları adlandırırken hep eski HU:i- (ıD �) tAbirinI
ku1lanmıştır.

Bu çağda , bilhassa BeşbalıA bölgesinde mUslUman Uz

gurlar çoktu. Kendisinin Ala-qut Tigin' le ilgisine ra&
men öngut olması az muhtemeldir. ÇUnkU bu Ç&gda öıı.gut�
ler arasında İslAmiyetin 7ayılmıt oldul;una dair bir d.!,

JZZ

ÖNGÜT'LER

111 ;yoktur.
İkinci önemli kapıağımız olan YS ' in menşe hakkında

verdiği bilgiler, daha ziyade yazarın da anlamadığı b�
zı rivayetlerden ibarettir. !!!_, ilk defa " Cabbar ,vey-a
Ci •tar. Sai-i adamıdır t l A. " diyor . Biz bu kı!.
mı "Sai-i ' lidir" diye tercilme ettik. "Sai-i " , umumi;yeı
le , "Seyytd• tlbirinin Çince karşılığı olarak kabul !.
dilm1tt1r. Bu bakımdan , Ortaasya ' lı müelüman Se;yyidle!:
den biri olması muhtemeldir.

"Senrd• Unvanının diğer yazılışını da , bu eserde
Hı•i!t�i1J.F.P9fıu•�!fe� "tfillli !�i'i���d!ıf;�m.%!i

.nassa Çin tarihçileri tarafından bir çok fikir sipeJt!!
laa7onları 7apılaı9tır. Meaeıa ! 'u Chi , Seyyidleriıı mu
hakkak Pe7gaaber eo�an gelebileceklerini dUtUnerei
Hasreti Mı•ysPP8d ve7a •ııı •7e soy itibarı ile b&Alamak
iatelDiotir �6�15t-J•> · Tabii olarak bu baıa, O!.
taaa7a tarih es bil.ıiıemekten ileri gelllioti .
aogol ve fimurlular devrindeki pek çok Ortaae7a Seyyid
leriıı.iJı .irap Kure;yo kabilesinden gelmiı;ı ölduklar:u:u. d!!
ettnıaek tar1heel gerçeklere a7lı:ırıd.ır.

Gene YS, "Benid" Unvanının gerçek anlamını da an
lamıı;ı ve • Batı llemleket�erinde bir soyun baı;ıkanı � �

,.ı, 1-' .:&I .i. � .J, .t.ı • 11 demektir d17or.-euırl
lere göre .drtaaaya Aa,""'Batı Memleketlerindendi .Buzıun r
çin Arap Yarımadasına gitmeıe lüzftm yoktur. Hem bu t:!
rit, Ortaa•ya Se17idlerinin ıııAhi7etine de uygundur.

O t u r d u 1 u 1 e r meselesine gelinca , şttpheai.!.
ki en doAru kayıt gene Hai-yU-chi 'ninkidir. O ' mm en !.
illin lı:ayııalı olan bu eser Ho-hei ' li oldu�u ka;ydedi;yo:ı:.
Kşl .HYC,l,bf llSC,46,la. ho-hai (}'ij' dl7) , Ongüt ' lerin
yerlerine yakındır. Ala-quş Tigin' le ilgisinin sebebi
anoak bu kayıt sayesinde anlaşılabiliyor. T ' u Chi , C!
ne 7erlett1kten sonra Ho-hai ' de oturdu diyor(KSC,46 ,la�
Ç in ' e geldiline dair k8i1Ilaklarda bir kayıt 7oktur. He!:
halde Ho-hai 'de Qingis ' den önce müslüm.anlar da Tardı .
Bo-hai ' li bir mUalüman olması akla e n yakındır.

323

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Şimdi ad ve Unvanlarını bi rer birer gözden geçir�
lim :
1) Cha-pa-Arh Huo-che jL j\ � -J< _.I : 'rü.rk. "Çapnr '
?� "Ar . Cabbar ; Ci ' far11-"HÖcah11 • Pelliot, "Ci ' fe.r"
olabilecegini dUşUnÜ:.)'or. Bu adın Şit.ler nezdi.ndeki ön!
mi göz önünde · tutuluraa b� üstadın tahm1n1 yerinde
görülebilir. Biz de burada, bil.haeaa ses benzerliği b!
kımından Ar . "Cabba�"a benzettik.Hangiein1l1 doğru old�
ğunu şimdilik Allah bilir. Pel1iot ' nun r1Jcirleri için
bk. HCK,174 ,175 . Bu adın BJ'rl. yazılıp ikl tanedir :

A) Cha-pa�rh �� .i\ � : (YS, 120,la) . Ch ' @ -pai-Arl ffl_ ı\ • : (YS, 202,Bb: I......On) .
B) Cha-pa _j..j J \. : (BPL, 7a) , (HYC ,B, l 7a) . Cha-pa �L J\ : (Chin-ahih) •

2) A-san p� it : (YCPS, 182) . Bu ada bap& bir kayna!_
ta rastlamıyoruz . İellmt ad , . 9\1&88Jl" olaalıd.ır.

') İ-11-chih L � � : (Cb..1n-ab.ih) . l.esa K.Ql. Türk .
"

-Mog. " İlç i , AlQi " • 1-11-chih Cha-pa z. � ..P. ;/u
/\. .. 11tıç1 cabbar"ı(Chin-9lı1.h) .

4) İ-chih-11 � lJi\ !. (YS110 aene , 7 y) ; İ-ch ' i-11 1.l t p� (YS,1�16a :I-w8n tabı) . C:::::::.1-11-chi., veya 1-
li-ch ' i (İlçi , Alçi) ol.malıdır. Bilindiği üzere , kendisi
nin bu sıradaki vazifesi elçi11lct1.

5) A-11-hsien ,� f jf : Bu oek:Ude çaÇıl.ması daha

ziyade refakat ettiği Ch ' &IJ6 Ch ' un'un eaeriııde ge9era
HYC , 265, 356 ve . , Bu adının ıııahi.y�ti haklcınde. bir 'ey
söyleyemeyeceğiz. yalnız bildiğiıais bir şe7 varea,.IÇi§
, 280 :12 , 53b ' deki posta idarecisi •J.rataen" ile bir
benzerliği olduğudur.

3Z4

ÖNGÜT'LER

6) Arataen(?) (r'j f·J 5İ;) . Bk. YCPS, 280 : 12, 53b . Shir�
tort , "A.raçan" diye okuyor .

Bunun hakltında şimdilik bir şey söyleyemiyeceğiz .

HAYATININ KRONOLOJİSİ

l) 1203 de , Balcwın. nehri kıyısında Çingiz Han ' la
karşılaşması (YCPS , 1�2 :6 ,43b) .

2) l213, e1lUlünde Chin Devletine elçi olarak gi!
meai (Chin-ahi.bJ . Ayrıca � Kşl . YS, 120, 6 b .

3) 1213, eyltilUnde tavsiyesi sayesinde , Chü-yung -
kuan ' ın dUşmesi(Ys,120,6b; MSC ,46,lb-2a) .

4) 1213 , ekiminde Chinlere elçiliği . 5) 1214 ,martında Chinlere elçiliği .
6) 1215, temmuzunda Chinlere elçiligi (YS , l , 18a) .
7) 1215 (?) de , Sarı Nehrin kuzeyinin ve T ' ieh-men

' in gllneyinde.lci bölgenin Baş Darugaçi ' si olması . Cabbi
r 'J.iı biyografyasında bu tAyinin tarihi verilmemittir.
T •u Chi, Çingiz Han Batı seferine hazırlanmak için ku
zeye dönerken buna benzer başka tAyinler yaptı diyerex
,bu f1.lı:r9 göre böyle tarihlemiştir(.MSC,46 , lb) . Bu g.2,
rllş ,kaynaklara dayanmıyorsa da mAJı::ul .sayılabilir. 8) 1219 da Ch ' ang Ch ' un ' u davet için gitmesi (YS,
202,Bb) . Bu sırada, 100 yaşından fazla idi .

9) 1221 de Mogol Sarayında T ' ung-ahih(il. 'f') �
larak bulunması(J(TPL,7a) .

10) 1222 de Ch ' Bll8 Ch ' un ' un eserinde muhtelif vesi
lelerle adı geçmesi (HYC , 35&) .

-

11) 1223 deki faaliyeti için bk.HYC,372.
12) 1224 deki için bk .HYC,377 .
13) 1229 da. posta işlerinin tanzimine memur edi!

mesi , YCPS,280 :12 , 5ib ' de tarih yoktur. Yifl01,lb , 2a ' de
, posta İşlerine a t ayrı bahiste , Ögöd Han1ın bu hu
austald. ilk icraatı 1229 kasımında başladı deniyor. DI
ğer reform, 1232 mayı sındadır(YS, 101, 2a) .

-

14) Ölüm tarihi belli değildir. 1219 da, 100 yaşın
dan fazla old� ve 119 yaşında öldUgüne göre , 1232
den önce ntya az sonra ölmüş olmalıdır.

325

ı

10

15

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T e r c ü m e (l)
(YS , 120 , 6a)

11 Cha-pa-4rh Huo-che (Cabbar Hoca) ;lu i\. "-..Y,. � , Sai-i � � adamıdır1 • Sai-i {demek)
, Batı Memleketleri bölümünün(ıiP 1A ..jf)pir B�
yunun{ �)2başkanı demektir. Bu sebeple , (Sai-i)
onun aile adıdır' . Huo-che (Hoca) ise onun memur!
yet4 Unvanıdır . Cabbar, uzun bo7lu, gUsel aakall�
, yuvarlak: gözlü5 , aını çok faniş , çok kuTYetli ,

iyi bir binici ve atıcı idi • Çingi• Ban ' ı ilk �
larü:7 ordueunuıı içinde8 gördü ve ilk görüşte Q
nun tn·Jcalldelilini sezdi 9• Qingis Ban •.ı.n K • o-11
eh 1fang- Ban(ıcerti t10 � Qan) i . l1. 51. !f.-
ile aralarında kırgınlık vardı . B1r gUn , <>ne
Qan orduau ile gizlice geldi. (Qingi• ilan) acele
olarak hemen hazırlanamamıştı . Orduau .bUJ'Uk bir

bozguna ug:radı11• Ordusunu alarak derhal uzakla.1
12 tı . Onun arkasından ancak 19 kişi gidebildi •

Cabbar, bu sırada Pan-ohu-ni 1' jJi � JL•ehrin•
vazmıştı . Yi7ecek şe7ler:ln hepsi bi1aitti .Toprak

verimsi•14 ve uzak olduğu için 71yecek bir ş•1

elde edemediler15
• Bu sırada Jcuze7den bir 7aban

atı geldi . Pirenalerden Ha-oha-trh16 -'L 1l7
ona ok attı . Öldürüp derisini bal.ta il.• ao7du 7 •
Taşlardan atat çıkarıp , ırma.lctan su aldı T• piş!
rip 1•diler. Çingiz Han, ellerini löle dotıru lt&!

25 dırıp aııd içerek şöyle dedi s • - Eter benim büyük işlerim •&terle biterae,

buradaki bütün adam.1arım.la birlikte ••'ut ollla
lı7ım. Eğer bu sl:Szlerı..1 tut11asB&a•, Clii8 Qu • ııı &!:
kasından bu ırıııasın suları gibi &ll�ıp rahmet �

326

ÖNGÜT'LER

'O kumayacalı: general kalmayacak ! �

" (Çingiz Han) , Batı Memleketlerindeki bütün
yerleri mağlup ve hepsinde sıra ile aıs&yiş118kur
duktan sonra , Cabbir • ı Chin Devletine elçi1901;
rak gönderdi . Fakat Chin ' ler onu nezlketle karş!;

}5 lamadıklarından geri döndü . Chin • ler , ChU-yung Ji JI ' daki tahkimata gUvend1ler20• Demirden büyük
bir tokmak yapıp şehrin kapısını kapadılar. 100 '
den fazla li genioliğindeki bir sahayı çivilerle
kapladılar. En aeçkin ordularını , orayı müdafaa

40 et .. •i iqin yerleştirdiler. Cabbar geriye dönU!!_
ce , onların hepsini Çingiz Han ' a haber verdi . B!
ha,yet ordu ilerleyerek, kapının önüne 100 11 �
dar J'aklaoabilaiıti . (Çingiz Haıı) , Cabbir •ı 9&aır!.
rak pilAnını sordu. O , şöyle dedi :

45 " - Buradan kuzeye doğru, Kara Orman ' ın içi!!
de , gizli bir yol Tardır. (Onun içillden) bir 1!!
san at UetUnde gidebilir. Eskiden ben ora4an ge�
ha19t:lm. Eler orduları oradan geçirir•ek, alt'ama
kadar oraya varabiliriz. • Çiııt;iz Han, Cabbar ' a

50 hafif eUvarilerin önünden giderek yol göetermes!
n1 earettı . il:oam, gUneo batarken geçide gird!
ıer. Ertesi gUn, güne' do�arken, bütün ordular ,
düz bir yere vardılar. Acele olarak GUne� ka�ıya
dotru gittiler. Altın davulların sesleri 1, ean:ki

55 gökten dUştqormuı gibi idi . Chiiı ' ler hal! uyamıı!,
mıolardı ve haberleri yoktu. Uyanınca karoı22ge!
mek ietediler ı fakat bizim sivri bıçalı:larımız1n
karşısında duramadılar . BUtUn yer yüzünde kanlar
akıyordu. Bu şehir düştükten sonra , Chi.n dev�t!

60 nin ba,kentinde büyük bir telAş meydana gelmişti.

327

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Oradaki Chin 1 ler, Pien23 ;-f. ' e göçtüler. Çing1:ı

Han Chung-tu24 • daki dağların ve vadilerin durumu
na bakarak, mAiyetindeki yakın memurlarina şöyln
dedi ı

65 " - Benim buraya kadar gelişimde , Cabbar ' ın
başarısının rolü bilyüktUr25 • "Ve tekrar Cabbar ' "

dönerek şöyle dedi :

70

n - Yayını çekerek ok at . Ok nereye dUşeree
, o yerlerin hepsi senin olsun. " Sonra , araba ı

26 - -
le kuzeye döndü • Cabbar ' la diğer generalleri !
se , Chung-tu • yu müdafaa etmeleri için orada b!
raktı. O ' na da Hoang-ho 'nun kuzeyindeki ve T ' i�ı
�An,.tft; f� ' in güneyindeki bütün yerlerin �
gaç1 ' 11gini4 verdi27 . Ayrıca , ihtiyarlığında kend!

7� sine hizmet e tmeleri için yüz ai.l� ihsan etti .Al
rıca, dört Pirensin arazisini birleştirerek, onu
orada oturttu28•

Cebbar, her muharebede çok ağır zırh giyiyor
ve uzun kılıçla harbediyordu. Harp yerinde Adeta

80 uçar gibi hareket ediyordu . Harp arabasına bind!
ği zaman , sür ' atle savaşıyordu. Ordu bile durd�
ramazdı .

Ch 1 iu29 1r. adlı bir Taoist rahip vardı . K' un

-lun dağında sessizce oturuyordu. Çingiz Han, �
85 raya giderek onu davet etmesini Cabbar ' a emretti.

Ch ' iu, Cabbar ' a dedi ki :
" - Ben sizi tanıdım . " Cabbar da dedi ki :

" - Ben de sizi gördilm . " Bir gün otururlar 1
ken Cabbar ' a sordu :

90 R - Siz bizzat kendiniz ,meşhur ve asil O!
manızı ieter misiniz ? Ayrıca torunlarınızın da ,

328

ÖNGÜT'LER

sizin şöhretinizden dolayı meşhur olmalarını a�
zu eder misiniz ? " Cabbar dedi ki

" - YUz yaşımdan sonra ben nasıl 4sil olab!
95 lirim ? Yalnızca halef'lerim iyi o.lurlarsa ve ata

larına ibAdetlerini devem ettirebilirlerse bu be
nim için lı:4f'idir'0• " Ch ' iu da dedi ki ı

-

" - Her şey Allahın emrine göredir. O nasıl
isterse , öyle olur • "

100 119 yaşında iken öldü . "

H o t l a r ı
1Sai-i , bu- devirde " Seyyid " karşıl:ı,ğı. olarak

kullanılırdı . Tam çince yazılış� rK. .&- ,\(,) dır. Pez.
gamber soyundan gelenlere verilenAlbir /tlnvendır. Çin kaz.
nakları da bunun farkındadır: ıyl . 14SC ,46 ,la . Gene Qin
tarihçisi T ' u Chi 'ye göre� 'Al{ •nin soyundandı .öngU!
ıer araaında , Hazreti 'Alı' so�dan birisinin mevcu
diyetinden bahsetmek gUçtur. ' Alev! bir Türk olması ooi
muhtemeldir.

2Peygamber. soyu lı:aadedilmelı:tedir. HYS,bölillllll tab!
rini kaldırmıştır(HYS,l,l,la) .

'iletin şöyledir : 1§ 11/, � ı{! •

411etin : -){ .J 1, 'İ � . T 'u ·ehi , metni tefsir
ederek : " Hoca) 'l'Urk dilinde imam demektir " diyor.
Vakıa·, YS ' in de dE>diği gibi , Hocalık bir din! meslek ,
bir memuriyet ise de , çoğu zaman bir lAkab olarak lı:uJ.
lanıldılı da vAkidir. Ancak !§ , çok emin bir kaynalı:tı::c.
Bu metnln, bizzat Cabbar ' ın kendi anlattıklarına göre ,
veya rivayeten yazılmış olması muhtemeldir.

5 Aynen tercümt. si , "dört köşe ·göz (_;.t ıf) "şeklin
dedir. Metin, herhalde çekik olmayan büyilk gözden b�
aetmelı: istiyor. 6HY�. bu cümleyi atlamıştır.

71ıletin, "Başlanaıçta(�..6) " diyor .
8çing1z Han, Qalaqalcit-41.At savaşından henüz d�

ha yeni olarak çıkmıştı .Bu sebeple ordu eef'ert halde
idi.Kşl.YCPS, 182-185 .

329

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

9HYS ,MSC bu cümleleri atlamışlardır. ıo- -Kşı . s. 359 .
11Hsi fi, , kelimesinin en gUzel tilrkçe karşılığı

"Kırgınlık" dır. "DUşmanlık " da olabilir.
12Qalaqalcit-Allt harbinden bahsediliyor(YCPS,171).
13Baska kaynaklarda bu kayıt yoktur . Kşl.YS l, 12a ı

YSWCCL,6lb;YCPS, 172-18,. Yani , 19 kişi mesele si.
!4 Jıl il kelime leri , "Çok uzak11 anlamına gelirse

de , biz her"ikisini ayrı ayrı tercüme etmeği daha doA
ru bulduk.

l5YCPStl83 ' de , aç kalma durumu ancak Çi�iz ' in kar deşi için Abis konusu ediliyor : 1- J }t � . ,f.­JI. .tf Jİ. M • YSWCCL. tı� 1 * * .• i!.ı l!f, ı, ��
n�r.� � -t � ;Yj � • YS, l, llbıYSWCCL l:ıe 'a;y_

16 YswccL, 61a ı� .tt.t �t ı YS, l , llb ı ,,._ � la .
17Metin biraz müphemdir.
l8� ' u Chi, "Batı Mem.leketieri " n1 atlamıştır.
l9T ' u Chi metne iltve yapıyor.
20chU-yımg-kuan' dan bahsediyor . Bu şehrin zaptına ait en önemli kaynak bu biyoğrafyadır.Ayrıca bk .YSWCCL

,204b. H.D.llart.iİı eath1 kalmıştır(Chinghie Khan,159).
2lT ' u Chi bu cümıeleri atlamıştır.
22T • u Chi 11lveler yapıyor.
2'Pien ;{- , Ku.&ey Çin' de Önemli bir şehirdir. Chü-JlUlg-kuan duştükten sonra 1Chi.n1er Pi•n '• göçtUler.
24Bu zaman.da,Kuzey Çin ' e bu ad verilirdi .
25T ' u Chi cUmleyi kısaltıyor.
26T 1 q Chi , "Dört tarafa ok atmasını emrett:ı. " diyor

Kşl .MSC,46 , lb. Bu izlh tarzı daha ıııAkuldur.
27Chü-yung-kuan-mAn ' in gUneyidir: ldSC, 46 , lb , n .
28 .6.. • •

..-..- l1'7 .;ı:t ! }IJ : KSC,46 , lb .
29Meşhur Ch ' ang Ch ' un ' dur.
30Cabbar Hoca ' nın Ch ' ang Ch ' un ile konuşmaları ço�

tur, Çünkü , kendisi bizzat Ch ' ang Ch 'un1un refakatçılı
�ını yapmıştı . Bu yön, ayrıca incelenmiştir .

-

330

ÖNGÜT'LER

T e r o U m e (2)
(MTPL ,7a)

1 n Cha-pa gelir. O da Uygur(1!J tı) ' dur.
Ve çok ihtiyardır. Yen-ching ' de hep beraber işl!,
re 7ardım eder.

" � • • ;� ,:1 ı.·J)'' ,,t Jl 111 � ;.. e
5 � � .ft il ;f. ıi) f.f ' . . .

�. Çin' deki Mogol_Devletinde en kudretli ina�
ları B81'arken, sözU Cabbar ' a getiriyor ve böyle diyor.
OabbKr' dan evvel sayılanların sırası şöyledir �

1) Muqali ; 2) Yeh-lU T ' u-hua(Başvekil) ı ') lıçi
Boyan. Qingiz ' in birinci karı sının kardeşi idi . 4) Liu
Pai-lin. Bu da Çingiz ' in büyük oğlunun karısı ile ev
11 idi . Hanedandan sayılırdı . 5) Başlangıç.ta , Pekini
' in zaptında bUyU.k: bir başarı sağlayan Kitan ' lı bir g!_
neral olan Ta-ko Hsiang-lcung : MTPL' unun dediğine �
re , n Yakın zamanda elini eteğini !şten çekmiş ve evin
de ot11rU7ordu" (MTPL,6b) . 6) Cabbar geliyordu. GörUltr
yor ki CabbKr, Çfii8lz1In en yakın akrabalarından sonra
Devlet iÇinde birinci derecede yer alıyordu.

T e r c U m e (3)
(BYO , B, 9a)

ı n lmparator, T ' ung-sh1h A-li-hsien pj !, jf • e ne sordu ı
" - Çinde ShGn Hsien ' in kaç talebesi var ?"

O da, 11 - Çok. "Diye cevap verdi • • •
5 • o • nun talebesinin hepsine hediye verilm!,

siııi emretti . (Cabbar) , onu bizzat imparatora �
it kalemle yazdı .

• Bunun için A-li-hsien(Cabbar) , Mogol ' ları
bir Bsüan-ch' a ('.İ ,!) olarak idare etmek �

10 sadı ile tlyin edilmişti • • • "
Yukardaki metin, biraz geniş olarak tercüme edilmi�

331

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

tir. Metnin e sas konusu bi2i ilgilendirmez. Bizim için
önemli olan nokta , Cabbar • ın T ' uug-ehih oluşudur.

T ' ung-ehih(a .S) , Mogol Devletinde çok önemli
bir mevkidir. T ' ung-Sbih, devlet içinde bir nevi mil,a
vir ve baş tercümandır. Yukard&!i metinde de görUldüğtf
gibi İmparator T ' ung-ehih Cabbar ' a bir iş sormuş , !er
manını da bizzat kendi kalemi ile ona yazdırtmıştı . -

HTSL, Bb, Kogollardan bahsederken ı

n Onlar Besle konuşurlar; fakat yazıları JO�
tur. Ekseriyetle bir memurun yardımı ile tercUme
edip anlarlar. O memura da T ' ung-ah.1ll derler. "

Orle anlaşılıyor iti., Cabbar , İmparatorun T 'ung-ahih
' ei idi . T ' ung-ehih ' in önemli rolU hakkında BTSL' nun � ea.hi!esinde de bilgi bulabiliyoruz . Bu memuriyetin
mogolca karşılığını burada incelemek istemiyorwıı . · Heüan-ch • a T J. , İmparatorun emirlerini 10ebliğ !.
den yUkeek bir memur demektir.

T e r c U m e (4)
(YCPS, 182)

1 " Ongiıd ' lU Ala-quş Tigi t Quri 1 •nin ,-anından�
gelen MUelUman3 A-san l'!i ;_ , be7u bir den !!
zerinde bin koçla lrgUnA Nehri akıntı boyunu t�
kip ederek aamur ve sincap deriai aatııı alıııak i-

5 çin geldil:i zaman4 , Balcuna5 1 da (h.&TY&n1arını) au
larken6 (Çingiz Han ' la) karşılaftılar • • • n

Yukarıdaki tercüme , daha ziyade mogol ca kel�lerin
üzerindeki Çince anlamlarına göre yapılmışıır. Pror.
Ahmed Temir ' in ·tercUı:ıe si umumiyet itibarı ile iyidir.
Paket çok geniştir. Bu metni bir tarih vea�aaı olarak
tercüme ederken, tabiidir ki daha dikkatli olmak lazıa
gelir. Pikirler1m1zi notlardan sonra söyleyeceğiz.

B o t l a r �
1Bu ad için bk. Pelliot,HCK, e . 205.
2Metin, "Ala-quş Tigit ii-daça" diyor. Çincesi

ue göre tercüme edersek, "- = A1a-quş Tigit Quri �
verinden" diye tercUme .etmem z .gerekiyor. Ahmet �emir,

33Z

ÖNGÜT'LER

ieabetli olarak, "Yanından" diye tercüme ediyor (S . 106) .
'ıwnaıcaşası için bk. Pelliot,HCK, 205 vd .

--
411.etin, * 1ff diyor.
5Balcuna Nehrinin yeri için bk. Pelliot ,HCK, 37,43 .
611etin , "Sulamak: için girdiği zaman" (�� A st)

diyor.

" Dikkat edilirse , �' nin bu par!Srafları , Çingiz ' e
7eni t&bi olanlardan bahseder. Cabbar ' dan az önce Qoru
laa ' lı bir şahıs t&bi olmuştu.

-

Cabbarla yalnız bir karşılaşma (�) mevzubAhiatir.
YS ' in de açık olaralt kaydettiği gibi , yalnız bir "Kar iiiaşma" değili bir"Ziyaret "de mevzubAhis olabilir. şu:E:
beaiz ki, Cabbar• ın esas maksadı ticaret idi. Fakat ,YC
PS, Cabbllr ' ın bu karşılatmasına tinem vererek, Ala-qui
Tigin yanından geldiğini kaydetmek _lüzumunu niçin dll,I,
muştur ? A.ş&Aıdaki fU Uç kayda göre , Cabbar, CiJl8iz �
le A.l&-qllf Tigin arasında bir irtibat kurmuş ol.malız
dı :

1) !§. : " (Cabbar) , Çingiz Ban ' ı ilk defa ordUBlJ!!.
da •iyaret e tti ve ilk görüşte onun fevkalAde old�
nu anladı . " :

"i.JJ ıt A. ift. -t
YS,120,6a.

" '
2 }_11ogolların Gizli tarihindeki metin :

" .A.. 'h° PiJ - ,f,
fi -11� ,� f·J �. "'

1 � ·tl,liJ il) • i� ;.ı. t �
tJ1.J ti :'fl. 'l A *- .

(YCPS,18,ı6,44b) ,

') KörgUz ' Un kitabesinde : " .lla-quş (Chung-wu) , e.!
kiden beri Çin.giz Han ' ı zeki ve kahraman bir insan, ve
girişece� büyük işlerde muvaffak olacak biri olarak
kabul ederdi . " " .t. � t. # j:, fi �; � � fa\ " �:
YWL, 2, , 20a-2lb.

Yukarıdaki me tinlerden anl•şılıyor ki , Ala-quş T.!

333

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

gin 'in eskidenberi bir teması vardı . Cabbar ' ın Çingiz '
le karşılaşması Aıa-quş Tigin namına yapılan temaslar
dan ilki veya sonuncusu idi . ÇUnkü bundan sonra resmen
elçi gönderilmiştir. Yukarıda birbirini tamaınlayan bel
galeri vermekle , Balouna Nehrindeki karşılaşmanın, tee!
düfen Çingiz ' le Hasan arasında kurulmuş dostluktan fa!
la, ön.gut ve M080l kavimleri arasındaki temaslarla 11

gili olmas�nın muhtemel bulunduğunu göstermek istiyo-
"

ruz.
Çingiz Han, 1219 'a Ch ang Ch 'un'u davet etmek Uz!

re Cabbar• ı gönderdi (YS ,202,Bb s HYS,243,Bb) . Cabbar 'ın
adı, Ch 'ang Ch 'un.•un biyoğrıdyaeında geçer. YS ' in I-wen
neşri Ch ' 8-pai-8rh ,.fjt ,\ 1 (202 ,Bb) ; Po-na-p8n ne,ı
ri ise normal yazılışla kaydeder(202,9a) . Ondan sonra
da Ch 'ang Ch'un'a refakat etmiştir. Bu eebeple ,Hei-yü­
�'nin muhtelif yerlerinde adı geçer. Meseli bK. SS.
252, 265, 356 ,361,372 .

Çing1z, TercUme (l , 26)daki em.1n:1n1 , Han olduktan so!!.
ra yapmıştır.Kşl .YCPS 12 : 4 a.Fakat YS ' deki yemin da­
ha genişçedir. YS meş ur qai ' a ait biyo�a!yaeın­
da da, Çingiz ' le �in�ai ' ın beraberce Balcuna' dan su içme
lerinden baheedilir(YS,120

\
9b) . Bu kayıt da, Cabbllr'ın

Balouna' da Çingiz 'i ziyare edebilmiş olmasının önemini
bize izlh edebilir. Cabb&r'ın müslüman olmasına rağmen,
Ata Kültund�n bahsetmesi , henüz Çin kU1tUrt1nün tesirle­
ri altında bulunduıunu gösterir.Kşl. Teroüme(l) ,96·.

Onun en önel Unvanları, Hsiang-kung(.:fi '�) ile
Bsüan-ch' a('l) idi. Bilhassa Ch 'ang Ch'un'un kul
landığ1 Hsiang- f , çok yUJteek ve hürmetklr bir ifade
tarzıdır. HeUan-ch a is�, .lf.rPL. 453 •12a 'ya göre , bu çağ
da elçiler için kullanılan bir Unvandı .

o g u l l a r ı n d .a n 1ll1' Uin, imparatorun nez
dinde evlAtlıktı . Süvari kumandanı idi. Torunlarına &!.
lince ,yalnızoa Qara v� YBD.it-an faal. hizmetlerde yUltee
lebil.miş ve şensi TCCS ' i ol.muşlardı . Di�erleri ise yU!
sek Unvanlarla yet1ımd,lerd1.

334

! :lABL . 88

f

A-11 +Han2

PiJ ! �

(·1-· IJan) Ha hih
D.t- f�
(JSaooI) t }'-;
(Çin.)

t A-pa-llhih
ffl ıt t

(•Baba,?)

ÖNGÜT'LER

(Qara)

A-aaİ-1an
R J!. QJ
(Aralan)

� (, 1

' r--_____ ..;.

s o 1 k u t u lt u
(filL.89)

1ımalUman olduğunu düşünerek bö7le okuduk.
2Tehm1n.t bir izlb yaptık. Pakat benzerin.i bul�

dık.EmeAl.ine ve gramere göre böyle olmalıdır.
' Z;t; .:t,.. Var• "J'lf7 ·T (YS, 120, 7b) . Adın mlhi7et� pek anl�

tılmıyor. .1.fl. •:aöbllı:".

335

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

CUB-Qil
Büyük Çinli bilgin Wang Kuo-wei ' in geni ş bilgiH I

bu OngUt ' lU meşhur elçinin hayatı hakkında bir şeyle r
biliyoruz . Mogolların Gizli Tarihi , ondau şöyle bahHıı
diyor :

T e r c U m e (l)
(YCPS , 251 : 11 , llb)

l " Bundan sonra, Cub-Qan i. � 'Si • ın idare eiıı
de1 Chao-kuan(yani Sunglara) elçiler2gönderilmi�
t i . Kitad kavminin Altan Qaıan• ı onları tuttu1,ıı
için, Çill8iz Qagan köpek yılında Kitad halkını• 5 karşı yeniden harp açtı� • • • n

N o t 1 a r :
1Mogolca metin , "Cub-Ql' ın idaresinde "diyor • Htı

lAaada i se , "Cub-Qan va • • " () deniyor. Wang Kuo-weT
hülAaadan i stifade etmiştir(PL :WKW, 2a) .

2Bu elçilerin Cub-Qan ' la beraber mi ; �yrı ayrı m ı
gittiklerini bilmiyoruz . Bu z�anda başka elçiler aynı
yolu takip etmişlerdi , Fakat Ongüt ' lü Cub-Qan çok one�
li bir şahıstır .

'Bundan sonra Çingiz Han ' ın b u mesele hakkındaki
bir konuşması vardır. Bu kı smı tercüme etmeyeceğiz .

'r e r c ü m e (2)
(lı4TPL:WKW, 2a-b)

1 n Yakında bize Sefir Muavini olarak gelen Su
pu llan i{ � � da Beyaz Tatar ' dır. Beraberce
at üzerinde gitti�imiz zaman, Su-pu Han daima sll
zel sözlerle refakat etti . Teselli ederek, zahmet 5 ettiniz , �una önem vermeyiniz , bundan dolayı çok
özilr dilerim diyordu. n l

i! 1 A �f � � ı i·l it \l. �· 'if $ 75 � :f ıl

336

ÖNGÜT'LER

fi � � �#� '/}- Pli 1i. � 'ti- .* ·t .1' vA t}-
1-t �I fi _.4- -!!. f J. a � f -i rf ff f ,1,� ·li

MTPL ' nun yukarıdaki satırları , bu çağdaki Öngütler hakkında açık bir fikir verebilir. MTPL, -kendi düşman
ları olan Çingiz Han ve Mo�ollar hakkında , daima çoi
asır ve nAzik olmayan bir ifade kullanm�ştır. Buna muka �
bil Çingiz ' in müttefiki olan Öngiltleri uzun uzun öğmek
ten kendini alıkoyamamıştır. -

Wang Kuo-wei, X.CPSbdeki Cub-Qan' ın , "Chu-pu Qan � � � şeklinde okuna ileceğini tahmin ediyor ve "Su­
pu Hah" ile birleştirmek ıetiyor. Tarih olaylarına ve
kendisinin bulduğu bir çok nadir kayıtlara göre yapı
lan bu tahmini boş değildir. Ancak, Cub-Qan ' ın elçilI gi 1214 senesinden önce ; Su-pu Han ' ınki ise 1.221 sene
sinde yapılmıştır . � yazarının seyahatı 1221 senel:!
rine tesadüf eder.

Gene Wang Kuo-wei ' in vesikalarınıL tetkikine döne
lim. Her ne kadar bu vesikalar bir defa tetkik edilmii
se de , böyle bir biyoğrafyayı yazarken bunları bir �
ta daha elden geçirmek faydalıdır. Wang Kuo-wei , ,X§ ' den
bu elçinin yanızca ölümüne ait kı smı almıştır. Metnin
tamamı ise şöyiedir :

l

5

T e r o ti m e (3)
(YS , 2 , 2b)

{ ı)l ' lf! J t 1tJ t � t "' � '* � .. , • ıı d .f� � 1 �t * 1ıl 51. f. Jı :L(Xı.t.f: :.�Jl • "1:.)
-=:_,r ıOgödli Han) Doksan Dokuz Pınar adlı ye'E_

de yazı geçirmek için mayıs ayında gitti . Tolu!
' a orduyu Pao-chi1'f -� ' den hareket ettirmesi
ni emretti ve Ch ' o-pu-kan 2 M4 '* -f ' ı Sungl;
ra elçi olarak gönderdi . (Elçi) yolda Sunglar t�
rafından öldürüldü3 • • • "

N o t ı a r c

1Bu yer adının diger yazılışı 'f .. ' dir .
2Ys , Po-na-p@n neşri , Shuo (Shoh)-pu-han -™ .,f !J

337

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Y.a7'ıJ • .0�J, eh LU Ohu Shu Ch ' i Tsui Yin Chi, 2 ı ., ;f�
::fJf "'il ;it 1 .:;. • • • e bu a ı , "C o-pu-kan .f.� Jf, -t" " şekl nde yazmaktadır. Kşl .MTPL :W�2a,n.

Li Tsung Shih Lu ,83 : .f!f '.*· 1'. 4 /' t .:..
ise "Su-pa::Orh-han it e, dal tf " şeklinde yazmakta­
dır. Kşl . MTPuıWKW, 2b, n .

}Cümle pasif değildir . Fakat böyle bir tercüme ,
türkçe ifade etmek bakımından daha uygundur.

T e r c ti m- e (4)

1 " 1231 senesinin mayıs ayında, Tolui , ord�
nun sağ kanadını idare ederek Pao-chi ' den çıkıp,
Wei ;'(Nehrini geçti . Sungların yolu üzerinden ,
Chin-yang ,-t �· ' dan geçerek T ' ang-Ung Jİ .f1I

5 ' e çıktı . Onggirat ' lı O(t)cin Boyan1 da sol ka
nadı idare ederek Ch ' i-nan ' dan ilerledi .llakeatl�
rı , ertesi senenin ilk ayında , orduları üç yol a
zerinden birl�ştirerek Pien-ohing' e taarruza ge�
mekti . Bu mes�!eyi konuşup karara ba,Aladılar.Ch�

10 -pu-han 1 ı , vs .yi Huei ;..il ' in doğusundan Sunglara
elçi ·olarak gönderdiler • • • "

• Sonbaharda, 1 . ayda, Tolui ,Pao-chi ' den Y2
la çıktı . Süböt&i ve. gibi yedi vazifeli de onu
takip ettiler. (Tolui?) Chu-pu-han ' ın öldürUld�

15 ğlinü duyunca çok kızdı • • • "
Yukarıda, lılSC, 5b ' den aldığımız metin bu elçiye ait

338

f ÖNGÜT'LER

bilgileri daha geniş olarak izMı ediyor. Fakat sefer
, yolları ile diğer hadiselerin yeniden kontrol edilerek
gözden geçirilme si lAzımdır . Çünkü bunlar, T '-u Chi ' nin
şahe1 fikirleridir .

T 1 u Ch1 'ye göre bu elçi Tolui tarafıno'lll gönderil
mişti . YS 'ye göre elçinin gönderilmesi Ögöd&i ' in emrI
ile olmuştu. T ' u Chi ' nin , elçinin takip e ttiği yola ait
fikirleri ae münakaşa götürür. 1 Bu duruma göre , Cub Qan ' ın birinci elçiliği ile i �ncı elçiliği arasında 17 senelik bir zaman geçmiştir.

zaman arasında, başka elçilikleri de olmuş olabilir.
adan bu ke.dar uzun bir zamanın geçmiş olması , her i

elçinin de aynı şahı s olup olmadıkları hakkında bir
tüphe doğurabilir. Pakat Mogol Devletinde elçilik, res

1 m1 bir vazife idi . Hele Cub Qan gibi , Sunglar tarafı�
/dan takdir edilen bir şahı s , çok defalar bu vazife ile
' gönderilmiş olmalıdır .

Cub Qan, 1221 de , henüz daha sefir yardımcısı veya
muavini idi . Wang Kuo-wei , eeae sefirin <1e kim old�
nu tespit etmiştir(MTPL:WKW , 2a,n.) . Bu önemli metin de
şöy.iedir ı

T e r c ü m e (5)
(MTPL ıWKW, 2a, n .)

cj,t t • &J. > U ıa 111 1.t l !) *- ıt .. ! tk f .
< � tlJ Mı,t ft -iı .U t· 1f=-E ·

n Tatar Devletinin gönderdiği elçi Ko-ho
Ch ' ih�sun gelerek işleri görUştU. n

Yin Chi , 2 ' de , bu elç! 'nin �a�ı�y�a....--ız�c�a---....,..o�-...-o..-..;.,ı:-:iııı_..-r_,...-,�e��de yazılmıştır.
Bk .MTPL:WKW, 2atn . Buna b r adı iki kısma ayırdık.

1Adın Mogolca o maeı çok muhtemeldir. Cub Qan ' ın muavin
olarak bulmıduğu sefaret heyetinin baş temsilcisi , yulı:.&
xıdaki ve eikatta adı geçen Ko-ho Ch ' i-sun olmalıydı .

339

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

YUBG-:m AİLESİ
Yung-ku 11 1; A1 lee1 de Öngiltlerin b1.r koludur .

Ailenin ilk neeilleri , "T4mür Cg!" gibi türkçe adlar tn
şımakta idiler. Büyük ü stadımız Pelliot , Chretiene d ' �

eie Centrale et d ' E:ıttrAme-Orient , TP i XV,1914 , e . 6 30 ' dıı ,
bu ailenin tarihçesini şöyle anlatıyor :

" Certains de cee Öngüt qui avaient euugre du cot�
de Lin-t ' ao au eud du Kan-eou, furent fait pr1.sonnier•
par le e Kin et deport ee dans la Mandchourie meridionıı l a
au debut du xııe si�c le . I l s etaient chretiena.Une "v l
eio:ıi" de T ' ai-t song d e e Kin, expliquee par une de leur·n
image e , leur valut d ' �tre libere s - et inetallea au nor.ı
du Pleuve Jaune , � Teing-tcheou. Au debut du Xllle n l
'ele , leur principale famille etait repreaenttSe par un
certain Ma K ' ing-siang de son nom de baptAme SArgi BRJ I
noue e et connu tant ea biographie ineeree dans l ' H1J
to�re de Kin que pas son inecription funera1.re red1
gee par le grand ec rivain Yuan Hao-wen. SArgia 'taı t
le petit-file de T!ıntir-tigA et le fil e de Bar-Qauma El i
80 · Un de s plue c el�bre s ecrivain "chinoıa• du xıve al
�ele , Ma �eou-tch ' ang , etait en r�alit e un Ongüt , arrl
�re-petit-file de ce S!rgie , et il nous e st pe.rVenu de
lui une inecription funeraire d ' un haut 1Dt4r8t qu '
il avaient compoeee pour son grand-p�re . Yohanan , le·
file de S4rgie • • • n

Vakıa üetad, yukarıda kaynakları eöylemiştir . Paku l
bilhassa kitabeleri __ Çin kitaplarında bulup kontrol o_!.
meJı: bir meseledir . Oyle anlaşılıyor ki üatad, YS ' de bıı
aileye ait yazılan biyoğrafyaya ya önem vermemiştir vn
yahut da görmemiştir . Bu sebeple Chin-shih hariç , ge r·ı
kalan bazı önemli kaynakları gözden geçirmeği faydal ı
buluyoruz .

T e r o ü m e (l)
(YS , 134 , 3b)

(Jl J5 -4' > � j} ... t il jtf � ;t 1' . t 4P
f.t t\ ılı ,;A L 4* .il ..t .ı � 1 'İ f f ı
t n wK � • .M � -t:t .+ .;, .fv § ' :; �•

340

ÖNGÜT'LER

l n Yohanan ' ın çince lAkabı ChAng-ch ' ing ' dir.
Menşe itibarı ile Yung-ku kabile sine mensuptur.
Lin-t ' ao ' daki Ti-tao ' a göçerek orada oturdular.
Chinler onların yerlerini zaptettiler ve bUt�

5 aileyi Liao-tung ' a naklettiler. Atası T!milr Ög!,
Chin Devletine atlı ve yaya ordunun subayı ol�
rak hizmet etti . Memuriyet Unvanında nma" işar!_
ti bulunduğundan , aile adı da nMa.11 oldu. Dedesi
Bar-Çauma Elişo, Ching-chou ' daki T ' ien-shan d� 10 nen yere göçetti . Serveti ile sınırın en zeng!
ni idi . Hsüan-t sung onu Pien ' e nakletti . Babası
S&rgia • • • "

T e r c U m e (2)
(YWL, 67 , lOa)

l 11 Merhum Kont Yohanan, nesillerden beridir
Yung-ku ' kabilesinin soylarından gelir. Claing­
chou ' daki T ' ien-ahan denen yerde otururlardı .
T ' ien-ahan , e ski ChU-yen Hai demektir. Atası ,

5 T!mür Ug& � babası ise , Bar Cauma Elişo idi . C>a
ların hepsi d e sınırın en zengini idiler. Bab�
eı merhum SAr.ıri A . . . 11

341

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

(.1, ;f j * ı; '� 11' -' -) -t A' ..\:. -N: .l , i,
�� �!J ..W , f. 'i :ıt � � Ui:. til1 J� /... Jf 1t ,.! f. ;. ..:. t ı;) l

1 " Benim yedi nesil önceki a.talarım, T ' ao Ne�
rin.in batısında at yetiştirirlerdi . Altıncı n!
silden itibaren de T ' ien-shan ' a göçtüler.

Yukarıda verdigimiz bir kaç ve sika , Pelliot ' nun i
zahatını teyid etmektedir . Pelliot ' nun makalee:l,nde , si
yılan kaynakların not verilerek yerleri göaterilmedI
ğin.den kontrolu guçtür . -

il-CHU-lım
Yung-ku(ôngüt) ' lerden ikinci bir aile daha vardır.

BİBLİYO�RAPYA : YS , 121, BbJ YSLP, 17 , 19b ; YSHP, 27 ,l5bJ
YShu, 37 , 5 b; ?ılSC , 47 , 5a;l54 , 47b ;HYS , l49 ,
la. Chao Shi.h-yen ' in. biyoğraf'yası için
b.ıt. YS , 180, 5a.

il e t 1 n (l)

fi � � jli -t � � fk, JI; 't 'tf 1 1 ;:_ l! ıt. A A- .14 11t �.t � � * .� Hı � .ı, 4 � � f.a .il::- 1. ·ı .tı � A tb ft t it �ı f t 1 ı ift.
1 »., � • ı.i) :H .u A.ı < & ı. n 14 .rt � il.>

M e t 1 n(2)

Metin(l) ' e göre , An-chu-@rh Yung-ku(OngUt) Ailesi�
d���ir. Ee.ıtiden beri YUn-ohung(yani YUn-nei) ' in .ıı::uzey

342

ÖNGÜT'LER

kısımlarında "O'turuyorlardı . Chin Devle'tinin hayvan 1.ı
ler1 ile ilgili bir memuru idi . 1211 senesinden sonra,
Me'tin(2) daha açıktır . Mogollar Chinler�e harbedip , ona
ait atları yağmaladııar. An-chu�rh ' in babasını aa öl
dürdUler. KüçüJı: iken ıcen<l.1sinie ba.kan bUyü.k babasının. i
ile adı olan Chu-yao-chia _j.- . . 'f , sonradan Çince aI
le adlarına benze'tilerex Chao • ya çevriliyor. Ketin
(2) 'ye göre , ö�gUtçe olması gereken bu ad ,bUyiilc babaai
nın Jcend.1 ÖZ adı idi . -

T ' u Chi 'ye göre , nchu-yao-clüa"·, chin Devletinde bir
memuriyet Unvanıdır(MS§ı47, 5b) . Kabile ile ilgili bir
memuriyeı;tir. Kabile a da olabilir .• Bu sebeple bu ad,
Hei-Bhuei ı'. J� Binbaşılığı ile ilgili görülüyo;t"(�
ıer) . YuJcarıda da gördUgllmiiz üze re , He1-shue1 BinliiŞ1
sı , öldUrül.en Ongüt reisinin oğlunu him&ye etmiş ve bll' yütmu,ıu. Bk. S .319 . -

343

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Körgliz 'Un kitab••i (B . 310)
(YWL, 23,20-1)

344

KARA HITAY'LILAR

ISÜ'İL
Kasan Emiri, Clbl ' nin Küçlüg Han ' ı Tanrı Dağla

rında kovalayışı sırasında Qingiz Han ' a biat eden vi
bilAhere KUçlüg 'U bizzat öldüren İsmi 1 !1 , adının bi
rinc i iştretinin yanlı ş ve7a noksan yazılması setii"
bi ile bir çok bilginler tarafından tanınamamıştır .-

K.A .Wi ttfo�el 1 in Historz of Chinese Societtİ:Liao ,
Philadelphla,1�9 , e .653 1de de bu şahsın temi' ile
aynı ol.duğunun farkına varılamamıştır. İlk defa Bar
thold bu ihtimal Uzerınde durmuştu(!urkes�an. a . 401):'

T e r o U m. e
(YS , 120, 15a)

11 Ko-eeu-ıııai-.1.1(1�) f, .!. 1 � , Ku-t sa K,!!
an-frh-t 'u(duz Ordu l) _,ı;... l•J ft jt 'fi. ' ludur.
Başlangıçta, Kara Hıta,2 HülrQmdarı Gür Qan ' ın Y.!
kın mAiye tinaen idi . ::ıonradan Kaean3 iJ ft Şea

5 rinin Pa-seu-ba 4 J\ .!· � Baş Memurluğuna ıluz
Ordu, 7an.1 Kara Hıtaylar tarafından tayin eailai.
Qingiz Han ' ın Batı Sefer1nae5 , İsmail, Kasan ve
di«er şehirlerin reislerini alaraıı: BüyWı: General
C&b& ' ye teslim ol.du . Imparatorun emrini alaraJcb

lO Iamail , Clbl ' ye öncülüJt yaptı7 • Naimanlara taa.!:
ruz eaip, zafer elde ederek onların reisi Küçlüg.!_
Un başını ke st i . C!bl, Ismail ' e Küçlüg 'Un baş.!,
nı alıp getirme sini emrettiH . Bunun üzerine , ona
ait Kaşgar, Yarkend , Hotan9 gi bi şehirlerin he!?,

15 si , geçen hadisenin dehşetinden korkup te slim ol
dular • .Hundan sonra Nişapur(..(fi, ;'Y :f �) Şe�
rine karşı yapılan taarruza iştirA.ıı: e<11p takdi!:
name kazandı . Çingiz Hı;uı bizzat harbeaerek Sem��
kana (ij if .!. f) ' a kadar gelmişti . Onları�

20 hWdlmaarı CellUeddin (;t"LJ f•J 1') ile karşıl,!
şıp Ytieh-1-hein- ehi eh-eh ' ih10Jj t- .� • .U, ;j;' de

345

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

maglup ett i . Ondan sonra CeıAleadin ' i ıı:ovaııy�

ru A-la-hei11 P� f'J ·'-· '>'ehrinde taarrtız edi p,

Demavand daıuıdaıı:i l � ,fı 51 "11) harpte onu
25 yeniden maglup etti12

• TeJı:rar kovalıyara.ıc , Han
yen13'!?. �I Şehrinin batısınııaıı:i kaea Daya Kadar
git t i . Celaıeddin ' i teıtrar mj±tlp etti . CelAle!l
din bunun üzerine nehre girdi 4 • Iemail de onwı
kıymetli 9eylerini alara.ıc geri döndü . Ondan eon

'O ra , Yü-&rh-ku-t8-Mn15 1: � :9-- 4!. İl adlı 1.k1
şehri zaptetti . Az sonra Han-yen şehri düştü.

Im.parato:t', Clbıl 'yi acele olara.ıc Qıpçaq ' a t!

arruz etmesi için g6nderdi . Iımıa1.l 1 e ııe Ch 'U-trrı
-t ' e10 • >f. _;t ve l:ilıih-llrh-wan-sha17 � jt.

'5 j·f: ;y Şehirlerinin te el.im ol.IDBları ic;in davet.
e tmesini emrn'ti . Ondan sonra Ku-trh-oJ:ı:Uı. � �
Jt .J:!ö.l.geaıne ıı:aııar gi tt1. Ae ' l&.L· orduJ.arı 11•

dü�maıu k&.L·şıladılar ve hepsi lıarbetti.l.er. fakat.
mallup olup ve teslim oıdular. Bunclan sonra Hei-

40 ıın1tf .(.:ij. Şehrini tes.l.im ol.ma�a davH etti . !
ıerliyere.ıc l.uan-lo-ssu (B.us) # .il .f.. ' lara

T ' ieh-llrh1�� � Dağında taarruz ett:li., , onları

mallup etti . Huslarıı:ı reisi lıli-ch1h-aau-J.a20 W
f! .� A� ' yı esir aldı . Clbı!I. ,teıııafil. ' e bu re,ı

45 si Veliaht Cöqi ' ye arzeııip ve sonra öldürme sini
emretti . Az sonra Qanglı ' lara taarruz edip , Po­
tzu l'a-li 21 ıj } / \ ! şe�ıne .ıcacı.ar g1 tti ve

onların reie.Leri Huo-t ' o-ssu W A.l .t. Qan(')
ile harbetti ve onun orcı.usunu mallup etti . Daha

50 sonra, Qıpçaq ' laı-a taarruz etti ve onları da ma4
lup e ııerek geriye döndüğli zaman Clbl �l.müştü.

" Ç1ng1z Han, Ho-hei23 • ye bizzat taarruza �

346

KARA HITAY'Lll.AR

çereJc harbe başladığı zaman, lamail , ganimet o
larak al<tıgı kıymetli şeylerle Yedi Hazineyi24

55 İmparatoru A-la-eeu-pu-ıa-aau25 � f1 .'& ;a-, f 1 .!. ' da görerek taJctim etti . Ç1..ng1z Han 1.!!
kın mliyetine · bakaraJc şöyle dedi : .

" - Clbl daima bıııail ' i başarısı ile anq
dı . (İamail ' in) boyu her ne ka11ar kUoU..:ae de J

60 şöhreti çok b�r. " İmparatora arzettili &!
tın Te incilerden kuvvetinin 7ettili kadarını
almasını emretti . qrıoa Bıoa•ur ünT&myla B!
'tiçi yaptı .

" Az aonra, Iamail, Iaparatordan, bAlen 1
65 Pa-1126 � ı\ 'f 'da duran Te harbeuıe7en O,!:

duau ile Bo-Aai ' aeki barba iftirl.k ettirilae­
ai 19in müaaadeler1n1 diledi . laparator ona .u
aaad.e etU . Ieh-ohi-1127 � 't f Hai-7a(QIQ';)
51 ,f '1• Jcadar giderek Sh1h-t1-lrh281 119 �

70 (.,9\) ' e taarrwıı etaeaini emretti .
110göd&i .Ban'ı Pien • e29ıcarıı yaptığı taarruz

da takip etti . Bua1-aılng ' e kadar g1tti .Ao-ıu3tJ " .,. i9ler1n1 idare etmeaini emretti . İm�
ra"tor, Pai-p • o31<:J il! ' dan çıkaralı: Sarı nehri

75 geçti . As aonra da, Tolui , Chin generali Bo-"ta � iİ. '1ı maglup etU . Chin-lien-oh 'uan ıf , , , ' a geri dönerek orada 7erle9ti.
12'2 de Buai-mlng Darugaç1 ' a1 oldu.Kemerle

aıtın 11a7za aldı. Chin generali Ch ' iang 3! .�
80 ai-ohou 'u oeT1rdi'2• laman, strgia (f ! j .!•)

ve Ba1ao-la-hai ...ti f•J ;a- '11 da diyetine al,!!
rak., kendi orduau ile çok 'iddetli bir harpten

347

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

sonra Ch1n ordusu çekildi . Az sonra , Pu�h ' a­
han-nu Ji' $,- ı itA.. ,Ch ' i-sh1h-11eh(Kişi1ig? }

85 'L 1\ f.'). , ve Cha-lu tL ,. ' yu gl:lndererek, C1n
Baş Kumandanını teslim olmağa davet etti .Kuman
dan l!'an Ch8n 'tf. .J.. , on binden fazla mAiyeti i
le birlikte gelip teslim oldu.

" 1239 senesinin haziranında, İmparator, !.!
90 mail ' in Batı Memleketlerinde çok başarı gl:lste!_

mesi sebebi ile , bUyWc oğlu Necib ' in babasına
tevarlls etmek sureti ile , Buai-ııı!ng Darugaçi�
si olmasını ; ikinci oğlu Melik ' in babasının
Bitiçi ' lik makamına tevarlls etmesini ; !smail ' in

95 de , Car�çi (.:fL �· * •t•) olarak Batı ile!!
1-eketlerine geri dönme sini emretti . Başvekil ç!.
ğan(.,f. ') ve T!mi.ld.lr33onun burada kalması
için İmparator ' a maruzatta bulundular. !mpar!.
tor, razı oldu.

100 " 1240 senesind� , Huai-mAng ' den ayrılarak:,
Ho-nan Eylletinin 28 yerinin Baş Dar�açi ' li­
gine tayin edildi . İdaresi altındaki Chou ' lar .!.
le Chün ' ler, eğer verilen emirleri dinlemezle!.
ae , kendisi bizzat kanun yaparak onları ailel�

105 rinden mahrum ediyordu.
• İsmail, 1255 senesinde öldü. Bir mayıs !.

yı idi . Oğlu Melik, yeniden Huai-mlng Darula­
çi ' liğine geçti . Huai Nehrinin batısında , SUDK
lar ile harbederken l:lldü(l262) . •

R o t 1 a r :
1 11�uz-Ordu" , blı: .Ka,g. ,I�l24 s Waııg X:uo-wei,

!ing PAn Kuan T 'a.ng Chi Lin,I , a .6 B.

348

�. B9.

Niehlhih-pi
:tı � ·)?.·

(lfacib)

KARA HITAY'LILAR

I s il I ' I L
(t' u Chi,155,!a)

Yen-sa
+ı:m

(Ansar l

11aıı-l-ta1
'� JL .
(llaııgqutai)

111.-lt-chi
:!i ! �

(llalik:)

2ı:ara Hıta7 1 ın Q8Tr1 yazısına lUsQa g6rmedik.
3•ı:aaan(iJ 'ft) n ı Genel yazılışi ı �9]' i1 .
411.ogoloa ol.malı . ! ' u Ch1 ı J! l\ f ·f Jlt fi" .i.. T , D17or(l8C.29 . 7b) . 011 itlere bakan memur.
5Batı Seteri deg111 Naiman Seferidir.
6tıımi1 i1 1 Clbl ' ye t&bi oldu.
7K,l .JISC , 29,7b,
8 I91 .llart1n,Ch1ng)ı1 s .Khan, s . 232.
9.Burada � i.t, . YCPB , 26 3 ı TL.. * .

�
1°tueh-i.:fıein-chieh-ch ' 1h (.Urwıgglçi (• JJ @) ,f.t '/I') ı Bk,llSC, 29 ,8a not .
llRe7(jt l) Şehri .

349

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

12Ta1-wan ' da İran kaynaklarını bulamadık. Bu ee
beple bu harpleri karşılaştıramadık . -

1'ç1D. cogr&fya kitaplarında buraeı , Sultan.178'n1.n
kuze1 batısında görU1Uyor{llSC , 160, 27b) .

l4
Peno-Ab ' la karıştırılıyor.

l5!§2. ı l � l diyor.Ku-t8-hln1 i bilmi;yorur.:.
16 "Kürt" olabilir.

17ş1rvin-şitı'dır.
ıeKl:rmln .ı rı. �. { .Kiyef?) • Bk . MSC ' 29 18b .
19ımc ı t& �"' ·ıi. (Tersud) di;yor.
20Rua reisi. Genel yazılışı : t :k- .!· .:l .
21Bu meseleyi a,rıoa inoeleyeoeğiz .
22"Qutuz " , bk. S .283 .
2'çingiz Han' ın Tangut Seferi .
2411Ahiyetin1 tespit edemedik.
25 A.-la-aau (:lla-şan) • tslü, 265 ıilaşai A f-1 ij. •

Pu-ıa-eau • Kog.Pınar{ �) anlamına(llS0 ,29 , Bb] ;
26l>ogruau ı :Jr. f'·J ı '- � •

27TUrk9e bir yer adı .
28şidurQ.u veya Şidur�u. Bk. YCPS, 267,268 .
29Kuze1 Çiıı�de bir ;yer.
3011Ah1.yeti belli değil.
'1-sc, bu ıu.mııı gen.işletmiştir.
)2Huai-m011&-lu �l ı J.6.. olmalı .
'' ...,,.u. KSC ,29,9a, TlmUt&i(·�� ..,.. a) diyor.

s o 1 k u 1i u 1 u
1ı-aau.-mai-11•Jl .'t· A ':l ve- Yeh-aw-mai-11 ·� .. -. ı.. _.. � r ,--wı .� '/#'" \f ohalıdır .

350

KARA HITAY'LILAR

T ' O-Kİ-LA

T ' o-mi-la , 1295 de Qubilai Han ' ın Sunglara karşı
yaptığı S:!fere iştirAk: e tt1 . Noqa1 , binbaşı (f J) idi.
1308 den sonra "Tarqan" oldu. Hui-hui , Ho-nan , Kiang­
pe i TCCS ' si ; 1321 de Kiang-ch ' @ TCCS ' ei(HYS,32 , 34a)
ôldu:--1"326 da , 59 yaşında ixen öldü.
B!BLİYO�RAPYA : MSC , 119 , 6a ; l55 1 lb ; HYS , 214 , 3a .

S o y k U t U B U (T1u Chi ,155 , lb)
1n - -mi-la � f111 ı Kşl . " ;f İ j< jf • Mir B�

cah" (YS ,133 , 3b) . MUelUman bir aile olduğuna göre , bu
ad da " Jf J f•J = ?? •Tuq llir " şeklinde bir ad .2.
labilir. Pakat bu çağda böyle bir ad yoktur .

2suf. "T ' ung f " : Bk. Serru,ye , s . 356-357 .

TABL. 90.

Nulnu

it.l �
(Cin .)

T ' o -mi-la

Jlt .t J1
(?)

Nal.tıai

,I�)#;.
(Noqai)

Huilhui
l!J •il

(llUelUman I anlamına ı

351

MUSLÜMANLAR

Öyle anlaşılıyor ki , bu aile erKen zamanlarda M.2,
golların hizmetine girmişı;i . Batı meııılek'etlerinde ya
şamış ve oqğıııuş olmalarına ratmen isimleri mogollai
mışı;ır.

Ailenin reisi Bai T4na , Çine gelip Ho-chung J 'iJ cfr ' a yerle şti . Çince ünvanı Ho-tung-chün-Jrung � 9J
f I? 'A idi .

llai Tllna'nın , başlıca idarı rolü , Ho-tung ' un 111!,
liye ve veJ'gi işlerini ı;anzimi işinde olmuştur. Ken
disi "Li -'1=' " aile sinden bip· kız ile evlenmiş ve bu
sureı;le ailenin sUr ' atıe çinlile şme sin• yol açmıştı

T ' u Chi diyor ki , "Baba oğUl. ve bUtün ne elin a_ğ,
lannın TUr.ıcçe olması , ailenin mUslüman oıdugun.u gö,!
terir" (MSC,15f'� Ailenin özel adları Türkçe ol�
yıp� Mogolca o o u görememiştir. Isllııı1 ad da yo_!
tur. Hunun sebe bi de annelerinin Çinli olJDa.aıdır.
B!BLİYO<lRAJ'I• ı ISLP,14 , 20b; YSHP, j9, 5a; YShu,48.10&.J

HY8yl99,14a; YSSTP,901 llSC,155 , 9a.

t e r c ü m e
(HYS,199,14a)

1 " Ch ' a-han(Çal;in) . � • Batı llem.leketle-
rinden Pan-U-ho(Balh) -!t JiJ i.i Şehrindendir.
Babası, Bai Tllııa(�il tJ ,,) idi . 1238 senesi�
de , HüllgU 5unglara karşı büyük bir taarruz Y!.

5 pıp An-t8ng ') "I ' 1 kuşattı . General Pai-7a.2_
t ' a1 ,,. f it şehrin surlarının al tına yaklaJ1
tığı zaman. şehirde.lci insanlar bir çengeli ona
takarak yukarı çektiler. Ba.1 Tllııa ona yardım !
Çin yukarı çıktı. ve gerı · çekti . Çengelle bar!.

10 ber insanlar da aşağıya düştüler ve hewen cel!.
he önUnde öldUrUldUler. Bu sebeple Sunglar �
nevi7atlarını k�bettiler. Hülllgü onu alkışl!,
dı ve Bidur Unvanı verdi • • • 11

353

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

T ' u Chi ' ye göre , Pan-13-ho şehri Belh olabilir.
Kşl. M.SCe 155,9a.

Ça�4h ' ın memuriyeti çok yükee.ıctir . 1312 den so�
ra CS ıTCCS ' oıau. Biyoğrafyaeı çok uzundur.

N o t 1 a r ı
l nçağin" , Kşl . Pelliot ,HO, s . 6 3 .
2"Boro, Buru"r Kşl. Peliıot,HO , s . 49 .
3"Buroltai" , Aynı eser , s . �? , 51 1 "Burundai " , s . b3 .
4"Kökö " , kşl .YCPS , 202 :8,25b ı Dfl fJI}
5 "Wai " Jrt , işare'ti bel.ki de babasının atası Ba

tı Memleketlerinden, yani "Cin 'in dışından" geldiğl
için kUllanıl.mıştır.

6 "Li " t , .Bai Tl.na'nın karısının aile adıdır •
.Buna göre , aaın manası "Li" ailesinin kölesidir.

7"ijasan" , bu ailenin islim! menşeini gösteren
biricik addır.

DAWLil ş.iıl

Çin' deki Kogol Devletinin tanınmış Bafvekiller�
den biridir. Onun hayatını yazmak bu ki"Ç&p'ta konumuz
dışında kalır. Yalnızca şeceresini inceleyeceğiz.

tJ.BL. 92

Jla-mou Shah

,fg ı ;.oJ,­
(llat}mÜd Şlh)

.ı:
p�i �

(?)

S o 7 k ü t ü ğ ü
(T ' u Chi,155.lıa)

Tao-la Sha
-ft•J fJ .w

(Dawlat şih)
! '

llu-pa-la-Sha * " tı ?)
(Iılubarak Şlh)

B!BL!YoGBJ.PYA ıllYS , 204 1 2bJ YSHP,41, la; YShu,7,,lb.

354

cı:
:

s :z et �
:� ..

.ı
rrı
:� �

�
.91.

5 o l k
 u t u s u

(T
1u

 Chi
.155,9a-b

)

.
ı

Ch
'a-han

&

ı!r

J.f.

 ,..
(Çakan

)
Po-lo

Q

(Bol«J(t
))

Wai · Chia-m?
,. :; i(

(Q

in
.

)

-l-

Pai TO-na
113 �!t. A�
(Bai Tln

a
)

Po-lo-oli • a�
rıf

t'f ,il ı;.. �
(Boroçar?,(Buru

çar
))_

Po-ıan
-t

' a�
tt fil �

(Bur
oltai)

11 Chia-nu 6

'f � �

(Cin
.)

+
-

K
' uo-k

' uo Pu
-hua

4
Ha!aan

7

im M
l, :ıt

·� tı
(K�k

ö Buna
)

(Jjaaan
)

Po-ch
'u

ff Pt

(
?

}

Tu-lo!.t 'a1

� .IJI �
(

?
}

Chih�
rh-w

a-t
'ai

Na1-ı
ııari-T

'a1
� i �

 �
J5 " 'it

(Cirv
au

i
)

(Naimantai
}

Bu-tu-m
a

.ı. ,,,,,
(

?
}

� ""I

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ABD.llı.Liıl

Çince lAkabı Tzu-yü .:J. -eJ' ' dür. Soy�ttiklari ile
bazı xaynaklara

t
�:re kendisi Hsi-ma-li � � �

' lidir. Kşl . YCSL a; YSSTP(2)
t
t§b· T ' u Chi ' ye göre ,bu

yer adı "Semerkan " demektir C 1155,7a) .

S o y k U t U I U
('t 'u Cb1,155,7a)

T ' a-mu-ting): � T
(Ta'am ıı-Diiı?)

Pil
('Ali'')

.ı,
Shai-mu-tin.g

;.ı, � T
(Sa ' ÜD al-Din) .ı A-tu-la

� .1Pf1
(ı J..bdall ih)

•

Kendisi Çiıı ' e gelerek Chung-hsing-lu 'f' -" J ..
' da oturdu. Doktor derecesinde bir ilim tahsili gör­
düğü için şacere listelerine girm19tir.

ş.umi
Şamsi, islAmt adını bile s&klamı, olmasına :r&Am•n

pek çok Çince kitap yazmı9 ve Çin Kdebiyatuıda önelll.1
bir yer tu�u9tur. Kendisi daha siyade Kon.fUçyaniat �
lar&Jc tan1nmı ştır. KonfüçyUa 'Un p1renaipler1D1 y�

356

MÜSLÜMANLAR

ve kitaplarını okutmak için mlbedlerin yapılmasında,
okulların kurulmasında bUyUk rolü olmuştu(YHYJ,24) . o

Yazdığı kitaplar cı.a btlyülc bir yeıtibı tutlflaktacı.ır.
Bk.YHYJ,138-139& • llabaaı da konf'Uçyaniet idi (YHY.J,
25a) . --

- Çi,nli yazarıar, _umumiyetıe . Seyyid Şams al-Din ve
Baverd ' li Şaıııs al-Dın ile karıştırmışlardır.

! e r o U m e
(YS , 190, 20b)

l " Shan-ssu jft ,(. •nun çinoe lllcabı .ff 4
TO-obih ' dir. Onun atası Arap(� 1' il A.)cı.ır.
(Gelerek llogollara) t&bi oldular. BUyük :babaeı
Lu-Jt'un idi . DoğUda Nng-chou \l .,.J ' a göç-W. 5 Ogödli Han zaınanıncı.a Chtn-ting ve Chi-nan gibi
villyetlerde memuriyet yaptı • • • "

llenşeine ait kıeııa bu .ıtadardır • .Metin , bundan i
tibaren lmparator ' u nası! gidip görcı.ugünU ve DeTlei
Şlh ' la aralarında geçen ıaU.naaebetlerden bahsecı.er.Dey
let Şih ' ın te.ltlif ettiği me11111riyeti kabul etmemiş ve
cephe almıştı . Çin Bcı.ebiyatında bUyUlı: şöhreti vardı.

s o l le u t u 6 u
(T ' u Chi, 155,Jb)

Lu-Jt ' un ·• 'f
(Rukn?)

ı
ıı::uan-chih # 1

(?) ı Bban-BBU i\ .!.·
(Şamei)

357

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Bu aile de müslUmandır . Fakat ailenin menşei hak
kında bir bilgimiz yoktur . Biyoğrafyaeında yazıldığ1
na göre , Ihtiyar al-Din Batı Memleketlerinin bUtUn
dillerini biliyordu . Gençliğinde Tarih bölümünde hiz
met görmüştü . Ilk memuriyeti 1304 de başlar. Sonradan
Han-lin Akademisi hocası oldu . Son memuriyetine 1308
de başlar.

1314 de , 47 yaşında iken öldü (YS , 137 , llb) .
BİBLİYOCRAPYA : YS , 137 , lOa ; YSLP , 26 , 26b; YSHP , 39 , 6b ;

YSHu , 48 , 12a; MSC , 119 , 5a ; YSSTP, 81.

UBL. 95 .

s o l le u. t u g u
(T 'u Chi , 155 , lla)

I-su-ma-11n1 �· il ,fg .f
(Is -, il)

Yeh-b.Ah-ti� a-trh-t '� () '� ift 1 1
ht17ir al.J21n)

1ıns 204 la : / / / s • YS 13�0a ı / / / il -t . pc:ıs5:1a : / / / 1' . oyie aşılıyor ki ,
f 'u Chi , babasının isminin sonunu da oğlwılllUtine be!!.
zetmeİ istemi ştir.

Bu ailenin menşei haltkında da bir şey bilmiyoruz .
Kendisi Hu-kuang TC ' si idi . Adı bu sebeple Çin kax_
nakları.nda geçer. Ayrıca tanınmış uir konfüçyanistti.
BİBLİYoGBil'YA : YSHK, T , 12b ; konfüçyanist edebiya!

ta.ıı:i bibliyografya için bk . YHYJ , llb.
Konfüçyanist edebiyatta adı , çinoe 14.ıı:�bı ile b�

raber geçer . LA.kaDı Tzu-chung J. tf' ' dur .

358

TABL. 96.

MÜSLÜMANLAR

Sha-pan
j:Y Jl1
(Şaban)

J-ti $� "
(şicıi veya Sa 1 di)

' 111 Oglwıun memuriyeti küçüktü. Ailesi Hang-chou *t
it .,. ' da oturuyordu.

OWL ilı-DİB
Bereli oldUğu bilinmeyen bu mUelUman aile de çok

önemli mevkilerde bulunmuştur. Ailenin Unvanı Wei-ku
o Kung R ıiJ '� ' dur.

-

Camll al-Din, Ta-ming-lu j\ -' JI- �ruğaçi ' si
idi . Oğlu Hu-k:uang TC ' i idi . Torwıu Ibrahime gelince
o da Kiang-ch' a PCCS ' i tayin edilmişti .

Görülüyor ki bütün aile Çin ' de çok yüksek memuri
yetlerde bulunmuşlardı .

-

BİBLİI0CB.APYA ı YBS ,9B; YSSTP, 94 ; .llSC , 155 , llb.
S o y k ü t U g U : Bk. TABl. 98.

BAŞR AL-Dİi
Bu aile Çin ' de bUyWı: bir şöhret sahibi idi . Seba

bi de Nasr al-Din' in ve Uç oglwıun Çin' de Mogol suıt
lesi aoniı. ererken büyük bir eadakatla Mogol mülkiy�
t1ni müdafaa edip ölmelerinden ileri gelir.

Büyük baba Ma}pııÜd, Hsiang-yang kuşatmasına işt,!
r&k: etmiş ve Daruğaçi ' lige yWı:eelmişti .

lfatr al-Din, 1350 de Chen-chou .J 1+t ' daki mUda
i'aası ile tanınmış ve Huai-hsi ;fi .-, Kumandam iken

359

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

şehri şidde tle müdafaa etmi ş ve nihayet bütün mAiy�
ti ile birlikte feci bir şekilde öldürillmüştü .

YS 194, l?a, Naşr al-Di'n ' in. üç oğlundan bahsedi­
yorsa Aa , yalriız biri sinin adını veriyor. Oğlu Hayr &!-Din(;• ., "I) de meşhurdur. •

• Uygur Bayan BuAa Tigin ' in mAiyetinde olarak yal!.
tıkları meşhur müdafaadan sonra tamamen öldüler. Ba
yan Buta Tigin ' in mAiyetinde çalıştığına göre . bu a!
lenin de Müslüman-Türk olması muhtemeldir.

BUyük babala� fı4a9!DÜd da, gene lıtilslüman-Türk' ler
den biri olan ' Alı ' Qaya ' nın diyetinde , yani Hsiq
-yang kuşatmasında çalı şmıştı .
BİBLİYo4RAPYA i YS , 194 , 16a; YSLP , 38 , ?a; YSHP,49 , 16b ı

YShu , 92A , 14b ; HYS,230 , 15a; YSSTP , 94 .

s o y k Ü t Ü ! u
(T' u chl,155 .i b)

lifil!. 97 .

Cha-ma-la-tıng
tL. .t,. tl l

(Camil ll-Din)
A-la-han
R tl �

(?)

I-ou-ıt-chin
:JF � ·t·J :+

(Ibri.ÜO)

Hei-hei
!. ı

(Çin. ?)

s o y k Ü t Ü P; Ü (T1u clil,1�5.iib)
.lifil!. 98.

lla-ha-mu

.& .t- ,f.
(Üd)

•• _J._,iıuı M ıt tl T
(Bal'r r-Din)

aaf-ıu-ting1 f
�- ., 1
(lfayr al-Din)

1Bu kısım biZim tarafımızdan ilAve edilmiştir.

360

MÜSLÜMANIAR

ŞAJIS ilı-DIB
Çin ' de Mogol çagında bir kaç Şam! al-Din vardır.

Bilhassa Çinli yazarlar bu Şama al-Dın ' leri birbiri­
ne çok �arıştırmışlardır.

Bu Şama al-Din, Sar113ın Mahrem Evrak Dairesinde ,
yani "Pi-ahu-chien ..t·)l· "f. 1l . n de çalışıyordu.

BtBLUQ(lllil'I4 : Pi-ıihu-chih ,f')l• j" .t. : llSC , 155 , 11 .
s o y k Ü t Ü ! Ü (T1u chl,155,1 b)

Shan-ssu-ti.ng � (Var.'S) ,1, 'J'
(Şama al-Din)

ı Pu-pa

" ,,
(?)

Bu soykilt�ü, T ' u Cbi 'nin şecere liet.e�arinin
sırasını bozmamak için bur113'a aldık. Yoksa ,. uu Şam,a ·
aı-Din' in dilterlerile karıştırılmış olması muh:teme!
dir.

si•DI
Bu aile sonradan yavaş yavaş mogollaşmıştır. A!

le , önem.li memuriyetlerde bulwııııamıştır.
BİBLİY0CRA.PU ı YCSL, A., 5b ; YSSTP,84 ;)IŞC. 155.12e. ,
S o y k U t U � U : TA.BL. 101,

cA.LiL ..U.-D!B
Bu aile de önemli memuriyetlerde bulunmamı ştır .!

ııe şıecereetni CelAledd� in doktor Unvanına · borç­
luyuz , Cnia-haing-lu ' nun(,t .ft. J.I.) yakınındı:ı. Ot.J:!
ruyorlardı .

361

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

BİBLİYOGRAPYA : YCSL,·�18a; YS��P , 96-; KSC ,'J>55 , 12a-b.

s o l k .ü t Ü � Ü
(T' u chl, ı55,ı a) 1

s o l k Ü t u � u
(T1u cfıl,15511 6)

ın!!· ıoo .• · �. ıoı .

Sha-ti
3� �

(Sa'di , veya şid1)

Hsinftu
•ttr)p

(HindÜ) ı Bieh-.k:U Pai
tı t -ıe (Hgüri)
llu-.lru-Ri-11 1f "/; ıj.• :A:

(?)

tonı

A-tu-la
,� ,, jlJ

('At'ıih)

A-li
p;iJ �

('1-i')

Cha-la-11-ting
:tL tl 'I T
(caıa1 aı-Dllı)

Toyın • ın kenai adı 'ttirkçeair. Pakat kenaisinden ön
ceki nesillerinin adları ya Mogolca veyahut da Çine�=
dir. Bu garip bir haldir. ı • u Chi_._şeg_ere_zi 111.lslimler
arasına koymuştur� Ian-k'ang Lu rt7 J8< 16- ' da yer�e.ı­
tirmiştir.
BİBLİYOGBAl'YA ı YCBL, A,l3b; YSSTP, 7 1 llSC ,l55 ,l2b.

Sil-PAO-IU
San-pao-nu ailesinin lıflislUman olması az muhte�•!

362

MÜSLÜMANlAR

dir. T ' u Chi 'ye göre , Chung-shu ' da bulunduğuna ve Mo
gol olmadıgına göre· MUslUman olmalıdır.

Bu ailenin U y g u r ôlması daha muhtemeldir .
BİBL!YOGRAPYA : 118C , 155, 32a.

s o �.lı: u t u f u. (T'u hl,155.1 6)
ın!!- 102.

Su-.lı:G n
(Sög&) t •1-ch1.a-t 1 ai. . }}u �

(?)

Chiao-İua-ti .ft .ft "'
(Qin)

·�rİr
(Toyın)

S o ;r k U "t t1 fı U
(T1u chl,155,3 a)

UBL. 10,.

"' Bbali-tu

J:. Jp
(Çin.)

San-;o-nu
� jl1..

(Qin.) t
Ha-la Pa-tu""1rh1

.,_.. tJ .fi· .ip �
(Qara Bictur)

1T 1 u Ch1 , npa-trh-Grh ;f!· � � n yazıyor.

--------------- ---------------
!İJIG HO-BİD

Ting Ho-nien T .fd, � , tanınmı ş Çin şai.rler�
dendir. Once Kontuçyanist 1Jı:en, sonradan. Budist oldu.
Atası ve kardeşleri tamamile müslUmandı .

Atası 'ili' al-Din , Çingiz Han zamanında ço.lı:_h�
met görmüş imiş(HYS,ın, lla) . •Ting T n • Ar. "Dın"
karşılığında kullanı ş bİr mahlastır.

BUttln Bibliyoça.rya için bk.YHYJ,e.4la1122 .

363

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

-ı chi-a-mu-ti.ng t il T
(Kıy-im al-Din) •

s_o , k u ı ü a u
(YHYJ , 4lla)

A-lao-ting
R � T

('Alii' al-Din) ı
Shan-s&;.ı-tins1

'f .!. T
(Şama r-Din)

Shih-ma-lu-ting Mt .1., ;;& r
(caaa-ı aı-Din)

{
Ai-lf Shah fif Jf �-

"' Tiy Ho-nien
1 fi, �

(?) (?)şih)
wuJ-trh .ti .fD 1t,
{ ' Omar)

1Metinden anlaşıldığına g�re , Shan-ssu-ting ile
Shih-ına-lu-ti.ng arasında başka birisinin daha bulun
ma�ı ıauh�emeidir.

---------- ----- -------------------
ttf ttfil-!tl'G

Yü Yüan-'ting .f: ;[. A bir Konruçyanisttir.Bsas
ad:ı.. A-lu-ting R $l T {. ' Ala! al-Drn) idi .

Babasını:n adı , YU-su-a-la .!: it PiJ f'l idi . I.!
min mAhiye ti pek llT'laşılmıyor.

Çin Edebiyatında şöhret yapmıştır.
BİBLİYOORAPYA : Wu-wen-cMy-chl , 6 ; YHYJ. s . 97 .Wu-we!!.

�Mng-chl f if !l 1 de şiirleri
vardır .

Şeceresi için d e aynı esere bk.

364

MÜSLÜMANLAR

- -
ijACCI HAŞIM

! e r o U a e
(HYS , 131 , }b)

l • Ha-ohih Ha-hsin(Şicci' Haşb?) v,t. 1' .,.,,,..
'�" , A-lu-hun (.l.rl;uıı) fi] 1· ;f Ailesindendir.

Kendisi Batı llemlekeUerindend-ir. Çingiz Han,
Batı Memleketlerine taarruz ederken, o Aıııu Re!!_

5 rin1n (fiJ -18' ; iJ) .ıcenarında bir müdafaa ıae:t
üt kurarak harbetti . Riha7et lcuTYeti .lı:alıaaq
ğıDdan dola7ı Çingiz Ban'a teslim oldu. Çingiz
Ban kılıcını ona tutarak eord.u ve ilk önce Bli­
eı Ha91a'in aaçını kesti ve sonra da (tehdit

1D lllhiyetinde)boynunu Jceemek istedi. Pa.lı:at kor�
ma.lcaızın oevap verdi :

• - BÜtUn tebaaların kendi efendileri için
çal.ılfl.p (harbetıaeleri) kabahat degildir.Bğer �
1tlr8811, küçU.lı: bir toprak parçası benim için k!

15 fidir. Biçin pivaan ol&Jıııa ? Yalnızca ıerefais
uı..:ıcten ko1='.lı:u1'0rua. " Çingiz Han onun bu SÖ,!
lerinden dola7ı takdir etti ve aerbest bı�
tı. Çingiz Han, Şiraz(� f1 f)Şehrinin 90.lı:
JaıTYetli olduğunu ve zaptının kolay olıaadıtuıı

20 biıi7ordu. Şehri teeli.JI olmaga davet etmesini
rica etti . Çingiz Ban ordularını lıla-lu(llerv).I, -t· Şehrinde bıraktı ve Hacı Haşim' i 7alnız �
larak Şiraz ' a gönderdi. Onlara ne yaparlarsa !
71 olabileceg:tni ve ne 7aparlarea kötü olabil!,

25 o•g1ni iz&h etti • Hihayet şehrin reiai Çingiz
llaa'a teelia oldu. Bu başarısından dol&Jı onu

365

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Ch ' ieh-lin-lı:o? i� -tA l.J 'ta71n et'ii .Bfi7Wc ordu

geri giderken HUllgU Han � ın m&i7et1ne girdi .
w 1268 aeneainde öldü . 117 7aşında idi .

Aile çabulı: olarak ç1nl1lepişt1r. Baoı Başim ' in o
l!!!!!��-X!:!!l!!_��!!�!!:!��-��!�l!!�t!!�_:. __ _:

m!!.105. 8 o � lı: U t 11 1 U
(Haü Yu Waııg fih ChlnglJlii ,10, ,9a }

Ha-ohih Ha-hain

•.e- � ... ' '-'
Cfioci'tBaşial

f
.Aıl-tu-la it (111Jlf tJ

(1 Abdallih, veya Bamdaııih)
___ , ______ _ �----------------.�-�--

JHDAB
Yuclir(� 1.. t! jt,) ye oll.u :11me-·d Şih(J, >.­J. ;-)) , Qubilai Han r;emanı n4a; �balıA Şehrin1ıı. 1!.

ni.den yapılmasında birinci derecede rol OJD&11Ul 1lı:1
m:llalUman millardı . lhı?ıawıd şih' ın lı:i tabeei Ou-:r-.ns
Be11an tarafl.ndarı J'&Sıl.mıştı(Kuei oh' i .An chi,9,49b) .

366

MÜSLÜMANLAR

Diğer kaynaklar umumiyetle yukarıdaki kitabeden
istifade etmişlerdir. Ayrıca bibliyoğrafya "9'8nteJ8oe
giz . Yakdir' ın. nereli olduAu pek biliDmiyor.Kitabey'i
g6re kendisi �aptı (n eeer.?. 50b) a fi At. f.. i1 j{, . . ;t; • j14 Jf � :.l ..t ti A. . . •
Jakat adı, Jarsça "Yakdir J 1 � " dan gel..miı olııaii
dır. Bu yazılışı 11e Arapçaya benzemiyor.

Qub1la1 Han • ın biyoğrafyasında, (41'· J. 4Jt T) il!
lı ve inşaat işleri ile ilgilenen bir şahıs daha Tar
d�r. Bu zazılı9a göre , •Yakdir al-Din??11 Yey& •Iht!
yar al-Dın" okumak �Azım.dır. Diğer yazılı9].arı van­
lardırdf .t.tt � .fji (YS, I-wAn . 5 . l,a) ı -41!. :r. if. � T
(YHYJ 5 '4a) •
. GnA al, "Qatr• (J.l. .t!. §t..) BHlUmUnde , Ortaa8JBlı ,

Batılı ustaların idaresine memur edilmişti .iletin 111-
dur(ynı eer • , 9, 5b) ı ..ft .Jh i1 jL)!, f.f !,).... IIf ·d. f it ıt. =f· fc. :!- • Kitab� "Qatr" ın manasını şöyle idh
ediyor:)f:. f!. l, �)1 ıJJ İ Jl 'f'l .:i.. A L •

Bu izlha bakılırsa, burada 11çatr11 , bizim bildi&!
miz �adırdır. HUlcQmdar "Çetr" i değildir. As sonra
Çatr { Çadır) BHlUmU, "İşçi :sölUmü" (ı 'ff ,'IJ 'f) adım.
aımı,tır(esr. lb) .

YBYJ , a r ın manasını bilmediğiııclen, bu k.!,
lime aray 'i 1l4) anlamına gelir diyor.

Ger9ette ise , Kogol İmparatorları önce Q&dırda .2.
turuyorlardı ve çadır ustaları vardı . Sonradan aaraz
da oturmaga başlayınca, çadırcılar yerine mimarların
geçmesine ragmen dairenin adı değişmemiştir.

s ı) y k Ü t Ü g Ü
(t1u Chl,155.7a)

�. l06 . Yakdir < it: i: trx. >
llub�d �

(J, � .. ., .ij

367

SİNO-TURCİCA

- A -

Abı (i'U) ;9 .
Abıq(Tü � , ;9 .
Abuçqa (Tü) ,157 .Kşl .Mog.A

buşqa(ı1'J �·! ı+) , 157 .
-

Adam Togrıl (lu) , 200.
A�r(Tü) ı ? (ffl f. lf) ,135 ;

Bk • .&3ğuçı ('lil):
Ai(Tü) ,Bıı: .A:y(TU) .
Ala(Tü) ı (R ti) , 197 ; lı:şl .

Ala-quş(Pif f·J � .ta•) , A
la-Bara (pij f1 A. � .!.·) ,
195-6 ; bk.Ala-quv Tigin ;
Ala(Mo) J Ala Buqa(Bart
hold, Turkeetan , e . 89) .-

Alin.(llo) , bk.Arın.
Alp(TU) : (R ! ..) , 89 ' <.ti

'fJ �) , 5 ; lı:şl • Cuwayni ı
(ut...;. ._J I) , I , 94 ; (.ıl> � I
, I , 40-l a Alp 1r Khan��I
� ı_;.) , I , 96 •

Alqınmış (Tü) , 156 •
Aqur (TU) : ? (� �- i) , ;4 . Ne

hir adı . -
Atkirağ(TU?-Mo?) , bk. Ay-�

rar .
Altmış(Tü) : (fiJ � JI Ci!)#

C-lJ) , 73 Jkşl . Şavt1 (Skr.) ,
Liu-shih(]\ t) (Çin .) .

Aq(Tü) :Kşl .Aq-taA (t1 - TI)
, 21 -4 a Aq-Buqa (L.i,_. J1)
, Cuw. , 23 .

Aramut (TU) ı ? (1-1 f1)Jı) , , 160.Uygur boyu.
Arba(TU) :Kşl . Arba (f � i\)

Qaya ,89 . Bk.Yarp (tü) .
Arba Qaya ,89 , bk .Ya-trh­

pa Qaya.
ArıA(TU) : C PiJ ;Jf, fPJ 'I) ,

109 ,131 .Kşl .Ariq(Mo) :
(PiJ f) • ' Ali ' (Ar)(ffl!)

.lrın(TU?) s (1191 11A.) ,49 , 740
Pelliot :Ai:ln.

Arqış(TU) : (l'iJ ! -2. �) ,
152.Kşl .Arqiş (Mo) . Bk.
.lrqı9 -Tlmür .

Art (TU) : (p;j tfi1 �) , 26 ,
sırt ,d&g beli . Bk . Bar
çuq-art Tigin. -

Aşan (TU } : (FJ 5�·) , 253.Pe,!
liot :Aşa.

Aşan lluqa, 253 .
Aşan Tutung, 253 .
Aşan To�l , 253 .
Aşı (k} , Aşıq(TU) : (f9J �) ;

YCPS, 202 1 (fij � (f) } . Bk.
Aşuq,Yaşuq.

Aşıq Tlml.lr, 208 .
Aşıq(Ar-TU) , 208 .Kşl . Aşıq

369

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

bol.mış(Mori , Ydbokushakai
Bhi , 9 , a . 18) .
.lşuq(TU) , bk.Aşığ, Aşıq,Y!,

fUq{ 'lU 1 , Aşiğ(Mo) .
Ata('lU) ı (fij ı..ı.> , 78 .
Ata hdun(TU) ı (fiJ � .ff *t) , 324 . Bk.Tutuq, Atai

lflid\ID8o
Atai (TU.) ı (p;j' t) , 130 , .L85 . l.f l • .&:tay.
Atai.. foyını Kşl .Aday To

71Jı(llor1,Ydbok. ,9 , a.I3 �
A."81 TutuııgıKşl .Aday Tu

tung(llori ,TG,44-2 , a .'T)
UayıBk.Ata1.
Ataıs(!U) ı (l"J � ,!. .!,.) ,

97 .1.fl. ;-:1 Cuw. , II ,
5 .

q(il) (!U) ı ('i) , 178 , 267
, ,21.Karabalgaaun Kita
beai : (t) . q(t") B�
qa, ,21.A I q-qaraq('lU) ı (d•,,....ı...,.) ;
Kara.t(Qaraq) (ro) ,gös be
beli anlaıııı.aa(Ka,g. , I ,­
a. 382) .Aynı ıahsın ismi 91.nce n mC?foJ..ca ı Atki 1'81(Pi ;!$.. !'il· A,J-ia
rak 191n b�. Ratıd , I , 16�

qpqı(!U) 1 <i iL .) , 60 .
(t ıt .•) ' 122 . (t ,ı. �) , U5 . (ıt' �. ıJi } ,
158.:et • .ll;ır-�j\i91 , fi
en-ta •.ans Sba-chiD Ai
luoı, uıq 4p91 , sa
"1.nQ !o&ril.

-

- B -

Baça (TU) ı (i\ •t.) , l 7 4 • (J\ t;,.) , 117 -9 •
Baçakçı (ro) ı ? (J\ ..fl.. ıt.) ,

116 .

Bala Khan(Har. -'rtl) ı Cuw. ,
I , 96 ı ôW.1 "l, •

Bala('l'U) , 108 .
Bala(Iıto) : (t?. tı) . YCPS,

202 ı8 ,25b.
Balacuq(ro) : ? (/\. tl ;k) , 108.Bk.Baraqcuq.
Baraq(TU) ı (ı\ ti %.) ,l 70.

Bk.Bay Baraq.
Baraq(llo) ı (/\ f"J +.> ,Q!.

gatai nealinden.qrıca
blt. (i\. fıl ınr . ı\ tJ .+>

Baraqçin(Ko) ı � ''""" ,
Cuw. , I , 223 . •

Bara�ouq(TU) ,blt.Balaouq.
Barc (ç)uq ('1'11 J ı B1.r U7gur

şehri.
Barc (ç)uq(TU) ı (e!. 1iJ ')

, 26 ,107 . (&J'"1ı'L..,) ,Ra
ıid , Bloohet, II , 163 . -
(J,.......,L...,) ,Cuw. , I , 40-4.

Bawurcuq (ru) 1 (cı,...,.....,ı.,) ,
Ratid,I ,163. Bk.Bar9uq
-art 'figin.

Bara('fU) ı (ı\ '- .l·) , 1601 (� n ·!ı) .197 . ı:,ı . Bara Ko fil&-bara(!U) .
:Baru91 'ftl ,108 .

370

SİNO-TURCİCA

Baa(ft) , 50.
Baa Totr'ıl(fU) , 64 , 200.
Baaa(TU) ı (i\ Ut) ,49,107 .
Baaa(Ko) ,49 t l07 .
Baaa Buqa{TU) , 49 .
Baaa Tlmür ,64 .
Baaa Totı'ıl ,ktl •Mori,TG,44,

2 ,a.7.
Baaa-çı{TU) , 107 .
:eaaac (ç)uq ı ? (i\. ti. ı).J.08 .
Basan(!fll) : (J\ �ı\) , 64 .
:eaaan Buqa: (J\. fl � .1t,) ,

YSSTP,43.
Baatı (TU) , bk . İl Baatı .
Bat{TU) ı (A .!,) , 152.K.l}J . • lr

Bit (J\ .li) , Honda, 211 .
Bat-Qut(TU) ı (ı\ .!- :!· fp) ,

15B a (.t, � ;f. lf) ,lHS ,
l5bı ('' .;_ !f . .#f) , YHS,
-,ao .

:ea , Buqa: (i\. .'t � .1t) ,
Y8,.l'4, l9a.

Bfı7atut(TU--llo) ı (e. �)(. ,
-ift f � ,.ffl ') , 266-7 '
18, • .lı.tl. Baya ut(Mo) .

Bfı7aiuta1(Mo) , 2B5 .
Jla7(Bai) (TU-Mo) ı (.f11 , 1') ,

207 .
Bay (Ba1) (fU) • MlnggU Bay'

U7Aur J5a7(Berezin teoe­re ilet. iııc Uygur nee­
linden) .

Ba7-Baraq (fU-llo) ı ("'' i\. tı .'l) , 170. Bk.Baraq.
Ba7 Son&ur• <H /1 i "") ,

371

YShu, 27 , 3bıYJ'P , 2 .
Bayı tmış (i'U.) a (1l � i!

1') , YSSTP , 67 .
Blg(TU) ı (JıJ) ,135 , 170 ;

(;ı,) , (l\i) , 217 • (cl...c)
,Cuw. , II , 14 ; (�c}-)
Raşid ,Blochet � ıı , 495 .

Blg Bara(fü) 197 .
Blg Tlm.ür(Tüi , bk.Mori,

TG ,44-2 , a . 7 .
:e1g Tigin si1ihdir(TU) ı

(c) a < r < ı) , Cuw. , l ,
116 ; Kş.l .Blg Tigin(}}
fl9 Jl) ,Naiman ' lı .

Bag-i(TU) , 297 ,bk .Bllgi,
Hl.lı:i (Mo) .

Blgi (Mo) ı (J•J i) , bk.
Blg-i (TUY.

Blglig(�) ı (fJ b) ,ll ,
22 ; (l'J ! ,28'0,287 .
Bk.BA11Uk , Yü�rh B.

Blglig ş8h 1 (Jj ' ;.,) ,
287 .Bk:.Bl1lülc.(i9 'I)

Bliltık 1 (J•J JI) ' 287 ' ilk .
Blglig.

B111uıc Ş&hı< ı:ı A �) > ,
b)C.Blglig Şih.

Mld.l.Jlit(fU) ı (l'J ! il. ;.) ,6.
BlkiıR1t? Buqa(TU) ı ilk. cuw. ,I ,,7 ı (v" _ , ; • 4)

·�·Hgm19 Buqa.
Blkif{BlkUı) (tu) ı (J·l .l->

' Cfl �) , 6 ,8.llk.Biküf.

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Bi.kUş Buqa{Tü) ıMori�T�.r42-
4 , a . 34 .Kşl.:8Akiş (�IJCUş) .

Bilgl(Tü) ı (itt, J! 4bD) ,41 ;

(·�· ! 1f) , 62 J (� ..)

, 27 ; Kşl . Bilgi Baki ('.)l• (�)· JaJ L) ,YCPS , 142 ı
4 , 33a .

Boğra(Tü) :Kşl . Altan Buqra :
(l,,_;J-t vL:UI) ,Ra,i'd , I ,
169 J (tl JV. � iL f ')) ' YS!
CCL,72. Kşl . BuAra , Bu ' ura.

Bolad{llo) , bk.Pulad,Bulad .
Bolmıf (Tü J , bk.Bulmış .
Bolod(t} (TU) , bk. Pulad.
Boruldai (Tü) ı (•t � �)

261-2. Kşl . Buroltai(Ko ı .
Boyan(llo) , bk.Blqan(TU) .
Bögll(TU) s ('.1' iJ) , 10 1 (... ..ft) , 20. Cuw. , I , 44 ı Bi

qÜ(,..... ,_) Hin' Biika Hin
(,_$,_.) '

Braman(TU) ı Brahma (db �) ,
,126 .

BHk(BUk) Buqa(TU) ı W.t-f �,....,
, Çağatai neali.Jıden.

Bögl(Bö.lı:l) (TU) ı (ft -f) , 40 .
Kşıl. Mog. Btlkl:S (rf U)) •

Böri(Tü) : (tf J!) , 40 .Kşl . TU­
llo. ı (ıJJ>-4) ,Cuw. , I , 224 ;
C4$!) ,Pelliot ,HCK , l 71 ı (� f) ,YCPS , 50 ı l , 3la.

BuAra(TU) ,kşl .:Buğura(Mo) ,
Boğra(TU) .

372

BuAu(TU) ı Buqu(,-1,_.) , Ha
resıal.1 bir TUrk.Bk.Cu
wal'D.i,II , 185-6 .

-
Bulu�� ı. Baord :çae
tai neelinden.Bk.Buqu.

Bulad (t) ? ı (.ı l 'J,,) , blı: .
Polad, Pulad . Kori ,TG,
44-2, a . 3 ı Bulat.

Bulun(TU) ı ? (' •) , 253 .
Bul.mış(TU) ı (� ·f { �)

,89-90 ; Bol.aı.şı C Ji i
�) ,Jµırabalgaemı ki­
tabesi.Jıde bö7ledlr.
:Bk.Boımı, .

Bulut(Bulıt) (!U) ,89.
Buqa(!tl) ıKagıg. J Hgmlş

luqa Lire , bir "07gur ,
bk.Cuw. , I , J3 .Bu.qa ı Ha
N• Şah ' ı.n kıl.aTllSU­
olan bir Tttrk ,blc.Cuw. ,
1 ,120-1. Buqa(llol ı (� -t) . Çince
•1 • Ul *) 'l'CPS,lOii".
3 , 7b.

Buqu(!U) ı {� ,....) ,Barezm
11 bir TUrk, bk.Cuw. ,Iı
, 186 . Buqo{ .?Buqu) (., L > , 161 .Bk.Bqu.

Buqu(llo) ıBuqu(� .!f.) Qıa dag1 , blı: . YCPS ,i 7�, lO'li.
:Buman(!?U) ı { � � � :ı !) ,175 . Blc.Qul-ı.

Burban(Ko) 1 (; "'. !i) '
bk. YOPS, 250ı l1 , 1Ôb.

Burul(!U) ı { � -tf.) , 253 t
Kşl. Borol ,Buri:ıl ,Burl
(Mo) .

SİNO-TURCİCA

lltqan (T11) : (... JI) , (n ti),
115 , 178. Bk.Muyan,boyan.

Duyan Kük:eltaş(TU) , Barthold
, Ulut B&g , 116 .

Bu;ran Qut-ı (Tü) 1 (;r- J.l .'!. .l,) ,HYS, 104 , 5a.
Bu,-an fig1n(TU) ı (t Al fq {J) , Var.Boyan Tigin(1'

ll M h) ,YS, 20l , 13a.
Buyan(.?Boyan(Mo)-t hl) , ı

, 272.
B\J1'1"Uq(TU) ıPell1ot ıBuiruqı

Ot. .,.) , 7 4 . .Bk . Qara Iga
Bu,yruq.

lhqruq(Buir'Ut)(TU-mo) ı QlJ!:
9aqu Bui.ruA(.f � ·l (.'f.))
,YC:rs,15015 ,9a.

BU.ka(!UJ ,40.
:ewr:-,Baq-mı, (!?U.) ,262.
BU.klla(llWdlll) (TU) , 261 .
BUb19'('fU) ı ? (. � ,..) ,Cuw. , I ,,1. var:!Agmio Buqa.

- Q -
Çaqudu(TU) ı (� tf) , 286 .Kşl.

Ca •ut(llo-Ki t) Ctl.JL fg> .Kşl.
Ca'udu(Mo?) ((1\. lf) ,Hambi
, a.48.Bal.gUtli neslinden

Qaruq Qga('fU) ıBaş1d ' e göre
, 7.

Ql.rig(TU-llo) ı (.ftt !) , 303 ,
2181 atı • > , 3Qı ·

-CUq, -çuq(TÜ) ı (�) ,105-7 .
Quwu(TU) ı (j 1t.) , 222. Kavg.

ı Quwı . Kşl. ÇuAll (llo) (:t,
j) ,YCPS, 25l ıll , l3a.

373

- l,i -

JldgU(TU) : (_,.5 .>I) ,
ldgü Buqa ı (ı>. � i) , Q!!

b1lai nesıiiıiien •

idgU Tlmür(tü) : (_,..J" .)1)
,Cuw. ,II , 236 ,24,.TUr.k
ümerasından·.

Blçi (Tü) , bk.1191 .
lr(TU) ı (Jf �) , (Var. �l

ılı) , 199-200. Bk. lr
1'ôğrıl.

lr(TU) ı ? (� t.J. ıvar. Jf J•J) � (Jf '!) 'bk. İl '
YU , ilp Jr Han.

lr Toğrıl(TU) ı (l(•
Jtt IJJ lft> , 199-200.

.lrWtiz(fü) , b.k.İrbia.
lain A.J(.li) (TU) ,bk.Yeh­

he1en Bai.
laln(TU-llo) : '"L-,.I , (Jf

�J,) ,YCSL,A,13baYSS!P
, 37 .

leln Toyın(!ü) ı (ff . .,\dl .. 1!)) ,YSSTP, ;7 .
.lal.l:n @ad ı.ı l "'l,_; � t--1

,Çagatai neal!Jıaen.
- I -

Iğaç (YıAaç) (TU) ı (;t. •,t.
:i;) , 74 . Bk.Qara I­
�89 B\11'1"Uq

Ipç ı Qa:J1111f Ipç (� f. Sl � + ·'l-) , llbanlı •

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Inai(Inaq) (TU-lılo) ı ?(1f .tllJ
A�!� � . 278-80. BJı:. t-

Inal(TU) ı (;g. JılJ) , 254-6 .
Inal(TU) ı (!f #J) , 74 ,109 •
Iual(TU) 1 (:/f j� ! (f.b)) ,

9 ,1,0.
Inal(Tü) ı? (- ') ,183 , blt.

Ta-oh1-naı (-.1�) , 186 ,
blt.Bo-lJ.-na.

Inalouq('fü) ı ı.1,._ J �I ,
Cuw. , I , 60 .Harezm.li TürJı:
eıai.rlerinden.

Inal91 ,blt. !na�9i, !nançi ,
Inançı, Inanç.

Iİıan(N) ı (t• fl) , 4, 9 . Bk.
Oroe Inan.

Ina.n Qaya (Tü) ı (iİ- ffl ;t f) ,4 .
inan9(1'U) ıbk. Inança, Inan­

çı.
Inaıı9a(TU) 1 Inança Bilgi

Qan(� ft • .;ı: f.fıb> -*" 'j) f Pell1o1 alnança,HCK,
• • 250.

rnaq, b1t. ınat (W.Jtll !1.)
- l -

İ41(1'U) ı (* ıt_) , 174 1.s .a.....I
, cuw. , I , 66'.:S, 00.

t41e(TUJ 1 (j. 4t .!·) ,09 .
Ktl .ldi•(Tü) .

lgbit C :tıı:1m1 ı) (fU) ı (·"$ f.
if �) , var• (�f i ff

.it-) . Ratid (Blochet) , II ,
478 ,n. ı (..r · " >of;) ,var.
(u• • ,; • •) . Hayatı için bk.
O.lranlte , Ge aoh:lchte , V , 2321
IV, 46 3 .

Bk.YigAıııiş , İlı:lmit •

tglmit Blgi(TU) ı tl (?) lg!
mit Blgi (� j: ·1r• .'f. ı{
� !'J t) • 16 . Iduqqu,! un kın. Bk . tı .

İlq191 (???) ıRamb1a ' e göre
,bk.Yılqı9ı .

İl (TU) s (c.l-t.I) ,Ra,id,I , 162.
tı Baetı (ru) ı C t� ı\ .! . .fl. >

; 254-6 . (� ..lı)dir.
tı Buqa ı (� � +. ,1�) , bk .

YSSTP, lo , 2;. �k.Yll.
ti Hocah(TU) 1 (�I,_.;.. J,.IJ ,

Cuw. , I , 79 .
İl İglmif Blgi(TU) ıBk.Yll

, İglmiı BAgi .

İl Qaya Qonç111' : ('tf. ! ;,f.. �) , YS , 118 ,9b .
11 Qut ı (t. f �l--i.) , nr. (l' ! ;l. 111) ,HYS ,104 ,

tı
5
Tİwtr(???) ı (�.ul) ,

Hamilton• a �öre.Bit. İl
Tlrir(Urir) .

İl Tlrir(Tfrir) (TU) l (J....cl �) ,Ratid , I , 161.
tıçı (ro) ı (z. '.f)il) ,nr.

(lı f ..) , 324 . K11.Jı

374

SİNO-TURCİCA

91(110) . İlçi C J I :IJ �) ,

Çin. (: 1i !) ,Honda ,Hui
-hui-kuan I-yü, 177 .Kşl .
Mor1 , TG,42-4 , a . 26 ı !lç1
Yalawaç .

İlig(TU) : (..d.J I) , Raşi'd , I ,
169 J (� }J ..) , 9 . Bk.
İllig, 270.

İllif(fU) I ? (� 'l '!) , bk .
İ l g,Ylxlig.

İnalçi , bk . !nançi .
1nançi (:Pelliot 1 1a �öre) ı C�M .ft:h•) , nr. (� fU

f,) ,Pell1ot ,HCK, 251 .
İnaİ\çi (.Inanç) .
İnan9a Bilg& Qan(Inança

Bilg& Qan) ı (ifr· fft J.1 .j.• l&J * �) , bk.Inança. tn&A-c tnaqJ ı bk. ı�, ınaq .
İrbie(İrbiz) (TU) ı ('ft ,1 1'1 :f) , ıee. Bk. !rbiB

(Ko) ,lrwUz .
İtmit ('fü) : (-i j� �) ,

49.

- ı: -
K.lflll1r(TU) , bk.K.iıpı.ir.
uım.1cm> ı <-ti 'I it �)

, Bk·.Qutıq dlmitQonç
lWmit(TU) ı (•tt ! ıt �)

, Bk . Buyan Ulmit �ODQtq
llçig(Kiç i) (TU) ı (t :_io) ,

7 , ,1}0fYShu, 7J , 4a.
Blc . Sontur,Kioig So�.

Kitli (Kişilig)Han(TU) ı
(ul.;. \! \ A S') , 252.

Kışilig(TU-llo) ı (i/o i !)
, var . (i, � 'f) , (t � ı) , 252.

K.1şm1r(IUlşm..ir) (Tü) ı (}�
. f JI 1 > , ııa .

Utmir(Hind.) ı (t 1t 'ii •)
, YUan • • Ta-tien, IV, �05 .

K1tai , bk.Qıtai (Qıta7) .
Kbk(TU) , bk.Kökl(lılo) .
l:ISk(Gölt) Han(Tü) : ol> ıDrS

,cuw. , ı , eo-2.Baremıı-Türk
emirlerinden.

K�k Buqa(Uyg.) ıHamatedt ,
Kon&oliaohe Br1ete ,841.

J;ökl .Baaac·u 1 (P.J\ lt i\ .tlt ;ti) ,106-ıtsa'.ieza bk�­
Saguch1 , Sz , l94J , 54 ,8-9
, e .SOJ .

l:önQD(l:Unç&lc) (TU) ı (t' ttt>
,Uyg.132-40 ,141.Kt"za
bk. (caL.-;rS) ,Başidı
İlk U;ygurlard.an.

XUQ Bup ijin(TU) : U ,..._ r "L..;.) , 291 .
KUç Tigin(Tü) J 291.Xtl •Xa4

garl , I , 41J .
l:Uc;Uk(TU) ı (Jl t _t) , Tal:

('9 �) , 275 278.
l:Uçük Iduqqu�lTU) ıU1g. Spd.

, a . 285 .
1'.Uçük TlmUr(fU) ı Ibid.
ı:uoun(TU) ıKıpçakC Jl J.) ,

var. (• �) , 291. l.91.

375

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Küçtln (Güç ün) (Mo) : (ı!ll J,)
Küçülüg (Küçlüg) Qan ı ("/;

:t ·t· t �) , YCPS, 196 ı
7 , 13b . iM dl' X:Ul(Köl) (Tü) : (NJ -ı.) , 163.
K.şl .Kür, Gür.

Kül (Kö1) İrkin (Tü) ı (J,..S
� •• 1 ... ,.1) ,Başid, I , 162.

KülUg(Tü) ı (. 4t) , 252.R!.
şid : (rıJ,_J�) •

KUn Bucıa(TU) ı (J') , :n1 .
KUr (TU J , 164 . Bk . Qur.
KürlUg(Tü) ı (t$ ıtiJ �·) ' �
KUeln(TU) ı ('9 $\:.) , bk.Kaşg
l:UBUn(TU) ı (tftt iJ,) ,40.
Küllr(TU-llo) ı (• J·J) , var

(dlf J•J •) , 186 .

- L ­

Laçın(Liçi.D) (Tü-İr) ı (f·) l) , 64-5 , 188.Hatid ,Bl,2
ohet,II , 492 ı (�'j) .

� · ­
ll&ngi.11g(IUlnsgilig) (Tü) ı

("n 'I') , 114 ; 1s2 1 <8JI ti)>
, 266";"267 .Kşl. lllnglig[llo

lllng111�(TU) ,11Angl.1g(Mo)
Qutluğ,YSLP, 29 , 3a • .

lllngilig Tlmür, YS, 124 , 14h
Ungü(UnggU) (!ü) ' bk. llanl

tQ(llangqu) (Mo) ,114 : 4t

Ungü I1a1 (Tü) 1 (.s ı., ,.....Ll....)
, Raşid , Blochet, II , 16 2 .
İlk Uygurlard�

MUD8(Mun) (Tü) ı (lt) , 98 .
Mungeuz (TU) ı (& ! .!.) ,

98 .
Narın-bulaq(Tü-Mo) : (�ıt:J

Rİ.1 1' t1) ' 277 .
Rom Qulı (Tü) : (..tJ �· !) ,

Rtid i c,r1,.i f,_:) , blc.Qulı .

- o -
Otul {Tü) ıKşl . ' Oıaar(T) 0-

guI. (J_rlJI _/) , Cuw. , I ,
40-44 ı oğul Mg (J,_...11

ı4.,) , Cuw. , Il , 14.
Okul Qai.ıııış (Qa;rıııış) (TU) : (� Jl. i: ;i iİ. �) , YS

, ll4 , 2a.
OtullıA (TU) , 154 .
Ollan ÇMrbi ıCuw. ,Il , 212.
OAruqQı { Tü) : (t l :h'·) •

Qubilai neslinden.
O�lık(Tü) : ? (� lu tJ)

, 154 .Kşl .OAul).ığ. :i.b­
Ord.u(Ortu) {Tü-llo) : (.J'�

� }) ' (.ft l J.) ' ve.
, 121 .

Ordu Ilalıl(TU) t;--i'- 1-'J11
, Cuw. , 40-42 .

Oroe (!U) ı (-'t Ji .(.) , 9 ,
Kşl . Oroe (Iİo) .

Oroa Inan(Tü) ı C.ft'Ji

376

SİNO-TURCİCA

lD • �
-�· =JJ· �il) • 9 •

Oroe lnal(Tü) ı (J L...,.ı ;, J,ı)
, 9 .Bk.Oroe inan.

Oroe Han(TU) ,bk .Barthold,
Ulug Beg, ee.75,85 .

Or(?) B&g Odçı ,blı: .Oz B&g
Od9ı .

Or(?) B&g Tigin,blı:.Os Blg
Tigin.

Ostur(TU) ı?{l: Jıi l Ju) ,blı:.Yiea'ur(Mo"tf�2)3-6.
- 0 -

0grUnç (!U) 1 (f. • -- .f.) ,
25 fCuw. (�,ı) . Bk:.YU4
rUn� .

Olcmi, lTU) , bk.Uqıııı,,157 .
Ongi(TU) ı?((! t) ,199-2

,bk.Yuaqı TU • Oııgi Totrıl 'fU� , 199-200.
OrgUn(TU) , 156 .
(O)r�, (TU) ı?(i} ;' il, �) , 157 .
OtUgan(TU-llo) : ? (o �,ı)

, Ra,ıd , 1 ,161 .
011 Bllg Odçı (TU) ı ?? Bu adın

ıııAhiyeti bilinmiyor.

Öz? (Or) Bllg Tigin(TU) a (�
J·J l'J &. � fI) , 9 . öz? \ Or) :Bağ Sıpah SKl.�r :
(� t l'J � . . !. ,.\. ID. t·J) , 170.

Osb&k(Özblg) (TU) ıçin. (ti
_!, Ae lu) , ()\ .'!· �J � >

' Raşid : (6.--V>') .

Polad(t) ,bk.Pulad.
Porauq(TU) ı? (T_� iİ) '

bk.Borauq(?) (Ko) .
PÜlid(lr-Tü) ıÇfn. -Ko . ı

(t ft) .Blı:.Pulad Ti­
gin.Kşl .Bolod ,Bolud .

Pulad 'rigin(TU) aRaşid ı
PÜlad Tigin. YSWCCLa

(� 1i it1 fr) , 4 , 6 ,89.
Bk.Bulat(Kori , TGL44
-2, e. 3) . Kşl . PÜliid : (� t·J �İ) ,Bonda,H!!
1�fı.""u1-kuan 1-yü,177 .

- Q -

Qaçan(TU-mo) ı 107 . Kşl :
Qaçan(Qacan) (TU-Ko) (-t' &) , Bambie ,T .22 .

Qaçan Kökl(TU-?ıfo J ,107 .
Qadır(TU) (<:::).r ."8dr) ,

(� ji'j JJ) , 140.Kşl .
Qacir(lllo} .

Qadır Qaya (TU) : <4' ;3,
h ;a t > , 140.

Qaimış(Qaymış) IA&ç ,
bıc.ıgaç.

Qaymı.ş , blı: .O,tul Qay­
mış • ..;-s-.Li

Qair(Qayır) (Tt� j 1 c ;a-
:;,: �) , 253-6 .Kşl .

Ar.Bair(� Yıı...) ,
Çin. (...) ,Hui-bui
-kuan 1-yü,e .197 .

Qairan{Qayran) (TU) ı
KAr.!fa;rr&n> c;tt

377

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

ti) , 261-2 . K,1 .Ar.ijay­

rirı('l f·J .IJ..) , Cin. e t) ,
Hui-hui-kuan I-yü , e . 194 .
Qara(TU-llo) ı (•A- tJ) , 74 .

Qaracu-e(Mo) ı (..t. tJ ft. .!..)
YCPS , 21 : 1 , l,b. şl . Qa­
ra Budun(TU) .

Qatun oh' Gng: Qatun Şehri
(ij 1t JA.) , 5-B. h.şl.Qa­
tun Sini:

Qatun Sini(TU) , bk.Kaşg.
III ,18,; kşl . Qatun
oh ' Ong.

Qaya('l'U) ı ot .t) ' (;.t. ;Jl) • •
,77 , li3, 13l , 253. Kşl .Qa-

Qara YıAaç(TU) ı Bir Türk da(Mo) .
boyu,bk.Ka9g. , BA., 1 ,119 . Qımız(TU) ı (.f. ı, tr,,) , 276 . Qara YıAaç(Iğaç J B�ruq ı
(.Pelliot) ı (•.4- t·) ·1r·

Qıtay(Qıtai) (TU) : C l t') ,
A.. .. (1, '°') ,9 ,89 , 97 -6 , 129 ı

D'i' :k. jt. ··,r) , 424 , 68-9. llor1 �G,42-4 ,a . 38 ı�ta:
Qara Dağ(TU) ı (114'- .tı ılı),33. Jkşl.Qutalmıt Qıta U...J

, 33 . !Jıti(Ar-TU� - '
Qa3'.����rn�1:ı<� > f�l/> Qoça(?) (ru) ı <1 fit > , 209 ı

.165 , 287 . ktl.Quça(:Y. ,9,-) ,Qubilai
Qara J!Öoah ı �� iri , Han neeli.İı.den.
cuw. , I , 40 1 (. * f.J -}(Qooqar(TU) ı (.k. :tf * �) ,
f) ,165 , �87 .Keza bk.Y!! 14 , 26 f (.11 ; "" i) ,Cuw. ,

an • • Ta-tien, Feng-lai . . II , 3 .Bk.Qoçuııglar
, IV, 2156 . Qoçu(TU) , blı:.Qara Qoçu.

(Q)ara Qayalıl; ı ((*Jf'J 5ff g��:!ft��!Q:!�ffü); !) ' 221"
Kşl.h Qotor(llo) (,+. -}(

Qarçıbı(QarçıAai) (TU) ı (�

il'_ :J; Jt) ,Qarçiğaiillo) �ıf) ;Pelliot ıh Qutur

ı'c'Ps , 25'il , 16a. Qin. (f �) Qotan(TU) , bk.Qutan.
Qaısı.nç (TU) ı ?? (+, '1İ :Jr.) , Quçang(TU-Qin) , 7'.

lı:şl . Qazan, Qazan-'ı , 290. Qul (TU) : Qul-ı (;t f) , bk.
Qati(-Qat(TU)) (Mo-'l'U) ı (* Rom Qulı ,Buroan Qulı •

�) , 266-5 .Raş:i'd(d-i ' Ktl.Bayan(?) Qulı (�
• -) � 22b 1 1'1 :!, !)?<l5uyan Qu-� . YCPS,137 1 � , 1 lı . Hambia , T . 22ıQol1. C..tı- �) • Hu1-hu1-kue.n I Qumar(!r-TU) , (<1r • .ijuıııar)

ytı,Honda, e. 201 ı ('' ..ti). { t Jft. !) 245 a 08 kaşg. ı Qaş Ögliz. • • -.,, 6

378

SİNO-TURCİCA

b.lc. Qumar(�t .� Jt) . Bu- ,YSSTP , 94 .
J&n TlmUr,YS , 144 , 5b . Be - Qut YUe (Til) ı (.�. ff t .J1J)
rezin ıQamarmıv-Quıo i (?) , l,4 . Türkçe 7er adı .
, ,ecere lieteainde . Qutatmıv(TU) ı (:!· .:f.. .., -qun-mı.,(!L'U) , 156 . ·

Qur(!U-Mo) 1 (t• .fi) , 185-6 ; lı1h ! �) , YS ,118, lla •

.ıc.,1 .KUl , İöl(!L'U} . Qutaımı.., Qıta(Qa7a) ('fU) ı
Qur ve7a KUr , GUr(lıto) ı (l...;o..J Jı-.JL:ı....r) . var.� ('t !. fi it 1 f X '' ,.S-12 , Cuw.ı , ,,.
i:l) ,HYS , 104 , 5b. Qutan(Qotan) (Tü) ı (ul..:;,._a }

-..ı ,.1c.,1 .Qutan Totrıı .Mori , Kfl .Gür Qaian(-M � 91 TG ,44-2 , e . , ı Qotan !og-jf) ,69 1 ()1 ! 'if it) , 80 . rı.l.
Kfl .Qur Tigin � "� Qutlq(!U) : (tJI JJ) , 22 .,lk·

QuUuA tai 1 (·� jf ,..,) , Cuw. , l , 4l fnr. (A-i
,1'6 1 _(İ 4ft U , blı: .Qu1 v-.-S;) 'b:t.Qotur, Qod lui Şocahı .t/""Jt ·1-) '

Quı Qa7a(!U) ı (;!. 4. ;"f �) (e--ı--=-') • Keu b.lc.
i!!!Qo., Qa7a(TU) : (*- � Qu��� ·i!:: c!ü1 � ·�; .. ın, ;t �) ıBlochet(Haşid, II, veoere liet . llk U7gıır-
, e . 5l9n..) ı ..;,.......; Ayrıca lardan.
lcşl . QOf Buq&l ;jt � � Qutlui Haıı(TU) c (t l o; ; 4C.,) , YS ,14' ,19b. l}Oı(lr) 'im) ;cuw. , I , 68 . Cend ·�
1 (� �) ,Çin. (tj-) ' BuJ.- Qut�ug

8 •
Hooah ı (f ,ıı. .• 1 hui-k:Uan I-,U ,Honda ,48. �Y T /1..

Qut(!L'U) ,152,184 . Bk.Bulr- :(f) • YPP, 7 •
7an Qut-ı ı 11 (veJB) Qutlul Ul.mit ı (�. tf -t·
Qut (Jp f :f. il) ' � ! � ('f) ! iİ_ �) , YSLP, ,!. :l,) , bk.Ytl Qut . Hula 29 , 20aı. h: .lllmilJ •
• at Qut(Pelliot ,HCK , 29� Qutıul ŞahıÇagatai nul�
'lirin Qun (ı1. #- ıf. Jt.)

Qu��� ,.3 (TU) 1 Kori , !G , , 121 .
.JJ.. 44-2 , . . •

Qut Qaya(N) ı (;!. ,.r ;t f) QutluA 'flmUr ıllori , 'fG ,44-2

Qut�isinCTU> • < :!· ır ·� . •. 6 . c.!· '1 ·1- > tlmUr •

fr) J!ambis, T.Qub. ı Quduluq??
' () (� A f •) Tlaür.H-bis, mogoııa.,­Qut Yüe 'fü ı -.r -�· tırmı.,tır.

379

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

QutluA !onda('l'U)ı Mor! , Slwinc (ç) (!ü) : C:� -2- :t-)
TG,44-2 ,a .ıo. (1 .ar r) 64 (J,. QutluA 'furııu.f (TU) ı Bk.Tur . • ' ' � ,,, ' • / • ·�
mı,. - f) . (,], � 'A.) ' (,,. 't'

Qutl" (Qutus) ('1'U) ı (.ı. 11 �) , 97 • , . •) , 283 . Kşl .Qutua(llo?) · L...;. . • ,lcPS,120:.3 , 34a. Slwiııç ijan(N) ıv r,--,_.
- s -

Sağıt(TU) ı Kşl . Sagit? (Mo?)
1 5e . .

Sagun (Saqun) { '1'U) ı (c:ı,;L-)
,cuw. , I , 34 .

Saiıı Bitiçi(llo) , 7.7 .
Saiıı ijan (llo) , 7 7 •

Salı(TU) ı Cit jf) ,128-9 ,
254 . Bk.Sal:!:J.Salu.

Sal1('1'U-llo) ı (1ll.. f) , YCPS
, 2 ıı ,2a.

Salındı (Sulındı) ı c...,.ı..-.ı... ı_..;
• 26 .

Salu(TU) ı Bk.Salıı.
Sıuııbun('fti) , 60 .
Saqıf (!U) , 58 . ·
Satılmı1('1'U) ,ve1a Satmış ı (.fi ir9 i{ *) , 168 . Kşl .

T..UZ. Satıımı,,Ramatedt
Kongoliache Briete,841.
Kfl .Satmıt ı Yamada,Con,!
racte , e . 49 .

Satun(Badun) (TU) : (.f'tt 'fl)
, 279-so.

Slltb ('1'U) , 58.
B&ngl ('1'U) : < 4. l) ,19 .
SlngUn(!U-Çin) : Kşl. Si:!!,

g4n Bilgi(�. lb •'fi.' .fh ,ffo.) ,YCPS ,47 ıl ,29a.
Slraig ij:an(TU) ı (t:--r­c:,ıl...;.) , Cuw. , 1 ,95 .

,Cu•. , I ,80 .
Sıtun(!U) ,64 . Kıpl . ı:>ukttıı

(i'U) , Suqun(llo) .
Sındu('fti) ı (•tfr Jf) ,89 . E k: .

Hindu. ..t. Şl:llln (ŞUlln) (T11) 1 (;f �-) • Kşl. SUUı:ı.(�o) ı { 1 ii_)
,SUlln-1(j i! ttf,Çin. (.il, .�t }f,) ,YCPS, 124 , 279.

Suhn(tu) ı (.i ��) J 64 . Bk.
SığUD(TU) :"Buqun\.lf.O) .

SonAur{Songı;;, sona�ur)
(TU)I(j !f. �) ' (fi. t
�) , .L74 .

Soıiğur Tigin(TU) { ı i .
�) , Cuw. ,I ,41-2 .

SUlmi (TU) s (İl� '.f ıl.) , 69 .
Şehir adı .Bk.Kaşg.

SUngUf (StsngU.ş) (TU) ı (� -!- i.t.> , 151.
SükaUk(!ü) ı?? ('t '*) '

, 274 .K,h ("-,_) , 274.
SUsu.k(TU) : , 274 .

- ! -

Tab�ç(TaıııAaç ,Tawlaç) (i'U)
(J, j_ *') , 129-30.

Taoik(İr-TU) ı (Ji.. 11 �)
,YHS,2B. Bk.Ti'j1�(Ttl) .

380

SİNO-TURCİCA

Te.A(Tll) ı (..Ş..) , (,ı -t-> .ıı. jf\) , 254-6.K9l .Ta9 (llo)
(t. 1:) ,Aq-tag t,L: .jl ,ll.

Boyun Tat(Ttl) ıBambie,T .
23 . �� .:J'1- ,..... Te.Aay (TaAai) (Tll) ı (ıS Li...:; Tat Qaya (Tll) ı <J.ı � ;f .f)

J l...i.....:) C I 95 ., l ,YBS ,4C , 9a . . ' uw. , ' • AŞ • Ta9 TlmUr(Tü) ,105 . Işl .Tl-TuAai, Tuqai. K9l . Tala! mllr Taş. (J.ı. Jl) , YCli'S, 124 ı ' , 4 7 • Tao Tlmtlr (TU) ı Barthold, U-
Tama (llo) : , ,02 . lug Beg, e.114 .
T&ntuçı (TangAuçı , Tanuçı) TaJ Toyın ı (ı.ı. f J!t. 18) ,

(TU) ı (Jl t İ) 180 8 •119 •15 •

Tapan(TUj;Bk.Tapııı: Tap� Tawp9(Tll) , blı:.Tabpç.
,147. !lgm19(TU) ı (d a ' < � ,

Tapun(TU) ıTapını??(jJ..�) , blı:.Tögmi9,Tökmiş, Ba-
, 147, 151. .1ı:1.ı1ı1, .

Tapuııg(Ttl) ıb.lı:.Tapun. 1 (""') (:-İ ,,) Taqai(Jlo) ıb.lı:.TaAai(Tapy) l�ilc "'"' 1 ôt •1 J r 18, .Bk.
(Tll-llo) . acilc,Ta-c 1..lna.

Tar(Ttl) sl67 . !lkl(Ttl) : <'>ti) , 27' . Ra-
Tara(?) \ !tl?) ,l67 • ıd, II ,196 1 (�) .Blı:.
TarbQ(Taıj>ai) (TU-llo) ıB.lı:. �(Tü) • 1,1.HgU(Jlo?)

Darbai(..t- jt. "" (f.J)) , 6 1 Tlklotlk(Tll) ı ("'-f �) ,104
k,ı.cuw.ı , ,, ı (.s luL:o). •Cuw ı 105-6 · (�' t>. Blı:. Turbai (Turb81') • ' • ' ' • __,........ '

Tarbay(Ttı, Sag-ıtae) ıStols, .:1, 4 < ') .Blı:.TUglcUk.
Radlof, Wb. , III , s .871 . Tllim(Tll) ı (t� -*.J..l ,120-1 •

Tarı,çı (Tll) ı (_.f.. f ;ft) , Keza .lı:9l.Tirin(Tü) .

Ta�(Tll) : (il tf� , 37 • Tlmirefl(Hmirei) (Tt1) ı (fl
Kadın adı.Kşl.Tllim(Tll) -*" J"J .�) ,261.

Tarım(Ttl) ı (j: .f.I..) , 39-41 . Tlrmi�(TU) ı (il 1 (ıİ.)J. f>
Tarqan(TU) ı (,Ş. .tJ �) , 32 ; • 23 -4 .

(1 .tt j) , 137 J (it it Tigin(Tegin) (TU) ı (iı9 fr) ,
q) , 138. K9l .Darqan(llci <•-tt. > ,121ıcuw� •

.,. 6 !if. (., �) , Saguohi, 8• 194', 3�� � T) ,YCPS, 51 :1 , e.823 . T1g1t(..f•J S � , 307 .
Taş(�) ı U t t) , (iİ ft } , T1r1D(Tll) ı ? (Ji #-) , 121 .Kşl .

<.il: �) , <J.,f. f) , 105 t (iİ To:!t;ô) ı (01&&.) ,111 •

381

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

Kol .Totan ij:an(vl.a. <.> LL"J,
Cuw. , I , 232 .

ToÇı (TU) ı (� .�. !.) ,187 ;
Bk.Toğrı Yalawaç .

Toğrı Yalawaç (TU) , 187 .
Toğrıl (TU) ı (.r, .'!· Jlt) , (nf.

l· iA> ,61 , c 11.t .\ JI.) ,
199-200; (ili !- ,,,J,ııg,
<Jll # #.f > , CAt. � 11,'L> ,
YCPS , l06 ı 3 ,7b. Bk.Basa
To.tı'ıl , Qutan To.tı"ıl .

Tolun(TU) ı Kşl .Tolun(Jl.l
...) Qlrb1 , YCPS, 191 : 7 ,
l8b.

ToI1&a(TongAa, ToI!fqa } (TU) ı (.u. P.l) , 156 ; < -t FJ) ,111
, 182 . ti. ,.

To�a(.TU) ı (�c,,) , 158.
Toq(TU-lılo) , b .Tuq.
Toqa(Top) (TU) ı (o! f) ,

253-6 ı (fp fc,) , 27 ; Tota
TUrkln, bk.Barthold ,Ulug
Beg, a. 116 . ,., Toqa(To&a) (Mo) ı (,llll, FJ) ,
Yops, 19l ı7 ,18a. C.tl Dt->
,Hamb1a , a . 56 .

Toqan(Olo) , 111 . Bk.ToAan(
Toqıo (TU) ,40 , 54 .
Toqta(TU-Mo) ıKol .Tutuq. (ft, rt> , (Jll. }!(,) , 152-69 ı

<.tt t .#t.) , 166 .
Toqtamış(Toqtomıo) (i'U-lılo)

oıt At. * � > , 211 .
Toquç (TU) ı <ft 1ı ıİ) , 253,

256 .

Toquç1 (TU) , 253.
Toqulığ , 50.Kşl . 01.l t l _t) ,Ham.b1e ,T .22 .
Toquz { TU) ,40 , 58 .
Toquş(TU) ı ? (1 fır .!.) ,40.

Kol .TUkUr.: (TU) .
Torçı (TU) , 108 .Bk.Tu-11-

oh ' ih .
Torık(TU) : ? (t !. > ,116 .

Kşl.Turı , Tur1[Mo J .
Totoq(Mo) , bk .Tutuq (TU) .
Totoqlık(llo) : CJlt � 'f) ,

Pell1ot ,HCK, e . 5 . Bk.Tu­
tuq-(TUJ .

Toaun{TU) ı Ct Ji) , 288-9 •
Kşl.llog.Toaau.

To7(TU) ı Kol .Toy1-lan(llo)
(� #- iJ > . .lıYCPS , 117 ı3 ,
28b. Qin. ()f1) •

To7ın(ft.) ı (M_ ıO) , 40,.183-
5 ; < ıt ifT, 3o3 . Kol .A-
ta, Toyın, lsln To71n.

Tökmif(TU) : (.,/ • • <....,.;) •
Bk.Blkimiş, Tlgmio .

TökUş (T) , 40.
Tögln(TUJ ,. lll .Bk.Tügln.
Tör&(TU-lıto) ı C Jlt /j) ,. 97 ,

199 ' (Jlt h) ' 152-8.
Tör& Buqaı <J. ?·l � fc,) ,

YSSTP , 20. ,u Törp1g Taş (TU) ı { m.. l,
�· .t.f. �) , 314-6 . .ak.
Turbı (TU) .

Tördç1 (TU) ıKol �tu-11-ch ' 1b
, Torçı (TU) J (l'IJ ! $) ,
108. I' 1 a Töşlnmiş (TU) : ? (,e; _,.. J,., f) , 115.Kfl. TU1Jlnm1t,T.!!

382

SİNO-TURCİCA

eanıııış(Tü) . Turbı Taş (TU) ; (t 'f •)1•
Taan-fu-yUn{Tü??) ı ('.f- Ü:)J-.. .• !,.) , 311 , 316 .Blc.Ttir-

t) ' 60. ���1��' ÇM. Sl. ·Xt .ti *-)
'l?Bıuıgçı (�) : <Jt :,t.) , (�;j;) 'furmış(TU) : (t J! JI f)

c--::-· :ı: > 21 c -"'-· , 141 . ' .. • ' ' 35 . Qin. 111\ Turmış(TU) ı (,ff il JI �) :f) . ,49 , 178 .
Tudun(Tü) , 49 .Bk.Tutung. Turmış Qaya(Tü) : (t X. l!
Tudun(Tü) :Kşl. et !4- i fi) lut��T�::�i�Qutlut. 'DP t 2 • K l Q T 1 .
Tul(Tuq) (Tü) ,Tuq(Mo) : (-i, 2�a : 3�z- urmış,Mor ,44 ,

J.) , 261. Tueanmı9 (TU) ,blc.Tti�ş .
'f .. A.(Tü) •• A. • • Tut-(Tü} ,49 .

we . :K,l.To.e Toian(t,_... Tutmış(Tü) ı (ıı:lf lf ;! �)
OLi...j.) , Cuw. , I , 36-7 . , Qarabalgaeun k\.�·

'fuq(Toq) (Tü-lılo) ı (Jlt) ,174. Tu:�'(ro) : {İf "t �I �>
Tuq(Toq) Top{Toqa) ı (JJl Tutung(Tü) , bk .Atai Tutung

J Al flJ) , YCPS, 105 ı 3, Tutuq, (Tü-Qin) : (tl 'f-) , Pe]:,
5'fı . liot , HCK ,5 . C,:tr. :q..) ::Tu-

TuA&ieTuqai) (TU-lılo) : c.,ı;,..1 dun,14or1 , TG,45 ,l ,ı,.2ı.
ı (� Ll..::) ,70 ,:ıc,1.Taqa:L Ta Tutuq()t. Jf 't) , 58 ,
(ı =-. ..) - 77 •

.S -?-' :Ra,ıd. TUg&(TU) , bk.Tllk&.
Tuqçı(lfwıçi) ,TuAçı (Tü-.Mo) Tügacük(Tü) , bk.Tllkılcü.k.

(t ;t. :Aq , 174 . Tügan(TU) : (.i fl) ,lll J (j'
'fuqar(Toqar) ı (t, '4-- X, , l. 'f-) , 136; (.t f) , YSH ,26 ,

_ft jt.) , 279 .Toq-(TU) . 3a; (il} !-) ,YSLP,41 , 6b.
Tuqlu.q(Tuğluq) (Tü-Mo) ı (ll} TügllnBuqa : (J. IJ.. A- .f'-) ,

•.) 2?'Z et t) -6 YS,169 ,4b.�gln(.t, � J
, .• ' "' ' · .;· • 254 ;. ,YSHP ,41 , 5a. Ct!.(l) , 264 . TügAnlig Buqa(Tü) : (t_ ft Tuğıiç TU) , 253. 1

'fu:ırba;r('l'urbai) : (.s le,-:; JT J- Jr.) , YHS, l6a.
A i • Ttikllllig(Tü) ı <I� if J!) ' Y) ,Cuw .• , 90-1 .llşl 50. Bk.Toq,ulıg(?l . Tarbai (Tarbay) . TUk:lll :şatun(�) ,Bartold

!urbı (�) , 311 , 316 . uıug Beg,a .22, 28 ,61 .

383

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

TUkUn �TU) , 111 .
TUkUz Tü) ,40.
TUmln TU-Mo) ; (r !�) ' 157. ·11'1 T
TUşlnıııtk(TU) ,115 .
TUşmiş(TU) ı C -l .ı f �) ,

YHS ,35C .

UrWı:(TU) ı (.u,,,,ı) , Qaga.­
ta7 neslinden.

- y -
Yabaqu(TU) s (!J' j\ İ) ,YSS TP,40. -
Yabız(Tu·) , 39 .

- U - Yalan(TU-llo) ı (� �) , (Jf !l) , 236�.
Udmı(TU) ıXhotan(Jt f1.) , 1ıs Yal.in Şib ı (� '4 ;-_)) ,Tar.

(JC, -14-) • 205 . { tıl' 1�) .)49 (J.. ,1 .15) , aag119hi,Tan
Ulaq9ıli'u-llo) : (7L ·1· �) g\lt, e .268. \ f f }'j; r:

,Bambie, 56 1 (� �I) WllgU neallııden.
, Cuw. , I , 223 . Yagam figin(Ti1) s ...,........t: vL.a....

Ulu_A(TU) ı (nA•> ,Qarabal- ,Raşid, Bloobet ,II ,495 .
gaauıı ki tabee1 ,) (� �ı Ulul Al'luçı(TU) 1 (71. _, • .!1ı: Yalı�hTU ık9l . ll 'I') ,105 . � K1Jl.Yarıg(TU) .
/1..

6
- :k-) ' (:tt· t')[, ;t. Yala-o(TU) ı (f .._. }İ (Pİ) , o vd.Bk. tuçı. �1

Ulu_A Buqat O C. 1·) ,YS , 1'5 , ;k.) , (f ·°t· �:_k-) , (_f f•J).
17b. .i;) , 217 . cuw.106 1 �)

Uqmı9(TU) : C .l i � JA) , Ra9id ı (�l,_ı._)
156. Bk. Ôkm1ş. Yamı (Tü) , 39.

Urue-Inal ,bk.Oroa Inal. Yap To�ıl (TU) , 39.
Utmı1J(TU) ı ? (.1· :ıt i{ Jk) Yarguo 1.ç)ı(TU) l ��,lc.)

156 ·"' ' ,Ba,ıd ,479 .
Utuq(Tu) ,Bk.ilp Utuq, An-

Yarlıg(TU) ,ktl.Ya-11,105 .
11-pu Yeb.-nu. Yat Tlmllr(!rtl) ı (ft � #

Uga(Og;t) (TU) ,75 ,�n . Bk.l.y -l f:ı) YShu 7, 45 an-eh• 1 . ,,,.. .7U ' ' ' •
ü () (:b .. /:) ı j,,;,_ k Y87l&q Buqa(TU) ı Heresin, gl TU ı -f.t lJ , 77,f yc: .-r) şeoere lietee1.U7gur. ,135 . .
Uglç1(?) (TU) ,135. YaJJ1119 (TU) ı (,_ YA � �)
UlUg(k) (TU) ı (l,. ..ft) , Pelli 'lııdeke ' • b-..

ot,HOK,141. . - Yll(TU) ıKşl. (-.i!, ,t) ,l6 s (Jf
Ulüg(TU) ı (J) ·9· -t) , (� (4!!J f,f�f1' , bk . İl . At ...) , bk:. YürUk, 183• Yll Buqa i'li-llo) ıYSStP, ıo,

Pelli'.ot,HCI. ıUlUgl. 23,93 1 .d!, 'f t .a, J •

384

SİNO-TURCİCA

Ylcli(HU) ('N) ı (ff .Jff.) , (!: J .(61 'f) , 284 •
..,) , 9 . J l..ı.,.I .,_. YU-lun Ugin(TU) ı (J, ..ft ,,, Y6Cl111.�1

I
(TU1l9

(
(• .: ..,.) fr) ,10,12 , 20, Ktl.Ulun , ,_,ı .. , • • ., 'l:T. "I•· Yulun(Ttı) • . «n ! > .9 s < ..t. Jt «t· J"1 x:,1. c .� flt> , < � iA)>, <)) fb) ,9. M..tl* ,YSLP,29 ,la.

Ylü. Ö[ln(Tll) ı (l>1111 " ..._) YUgrUnç (Ttı) ı { J: t • ;fr.) , ,Ba9ıd, I , 169. 14, 26 . Bk.dgrUn9.
Y�-nuı (� u> ,5 ,8, 129-30 YUgrUnQ ('rU) 1 <MA ') , 50, Yil91k(tu) a (ft ! j) , 100 <Jt .llL t, ık.) , U2 • , blc. Y•1'91• � •. Ylrvi(ft) ıBJt.YelQWc. Ytlx118(YUrwc) 1 (J)) , 27-8•
Tt1i11:1.f(!tl) ı (� � tt 'J..j , ()) ;t.) ,58fbk.tnUg,thU-

279 . (:\., Jt �} , (. YU.rUng(TU) ı (J: 'l..) ,75Jkfl • if jfl) ,HIS,161 , 7a. Ytlr(Jq Aralan Tu-ta.Kfl .
Yıpğ/\'«), k. Igaç. YUrUng !af (J: -1l)$.. �) ,
Yılqıoı(H) ı (=_t; 'f �. �) YSLP,30, 12a J HYS ,112 , 2b J

,BUl.lgll n••linden. YU.rUng Tlmllr,YShu, 30, 30a.
Y1=t(!rU) ,bk.lgbi, , t- Ytla(Ytl.c) (TU) ı (f Nf), 34 .
Yolq(J�ug) ('lll) ,ıı:.,ı,co- Kfl.Qut-yUa .

Ui(llo) .
Yomaut(Yo.,aut) , 48.
Yulaç(H) ıt(l: /k �) ,blı:.

Yuwat • · Yuldu.s(Yuldua, Yultuz) (TU)
, b1ı::.Yutuı1.

Yuaqı(Ttl), blı:.ÖDgi .
Yutua(Ttl) ı (.t .'i, f > ' (Jt.

.1, �) , (}) .Jt ;.) ,7' ,
ll8J (Jl J. .) ,123 .Kf
kesıu (Jt t_ .!,)Tlmür ,
(''"' � .� h O L fJ �.),
tSLP,'°•"5a. Jtfl �İuldws
, ıuıtus. ·

Yti-Orh Blglig(TU) ı (.f: •
�·J !) ' (.f: ' -18 ') '

385

SİNO-ARABICA

- l - Ba�(Belh) : (.ij. f,6 it) , 353 .
' Abdalliih ı CPiJ ,, fol) , 356 ; (e_. . 1 �.) , YUan • • Ta-tien

(� ff f •j) 'YHS' 41B' 41C • ' PAng-lai, I V' 2203 • Honda'
'Abd al-Ralpııin 1 (" ,ff f•J _ 8 .156 ı (1a � 1.) .

,.t- 'k) , 202 • Baverd(İr) : (i\ A JF) , (ı!,
AbÜ Bakr : ?? ((�)Jfı � � � in) , 196-7.

. • fh) , 144; C,.l; A1J) , Cabb&r ı (tL.1\ 1L) , 3�3 ı ClfJ:
146 • (� '\.) "ll6l i\ 1) , 334 .Işl.Ca ' fer. , ..-y } , J • -, -

.üpııed : (.fij ..,.)fi.) , 1681 (l'ij Ca �er, bk. �abb&r
... ·") ' 197 . efil !. 4) , Celal al-Dını (tt.. tı -t- T)

Honda ,Hui-hui-kua I-yü, , 193 ; (-tl. fi ! T) , 362 ı
8:157 . C:tL ti � T) ,YCPS , 257 1

'Ala' al-Dllı : (PJ tJ A 1> 11, 38a.
, 196 ; (p;j ;.f T) , (� .,. Çatrı (�� fl,) , 367. (ftt �
l , 364 . (f � A r>,YB! X,) ,çin(�) ,Honda , s.118 .

P , 23, 12b; (fij ,f T) ,Hon Dinişmand(İr) :Kşl .Daşıııan : da, s .154 . -
(..,. & d&.) 226 · �J • ili'' :UiJ � >, 362 • • C Pil A- � -.;· ' • •

fJ) ,Honda , 72 . Kşl. A- �wlat şih: (-ifi fi 3'.)) , 354 .
rıl(Tü) , lriq(Tü) . Dın: (r) ,193 , 363.

' Ali'' Blgı (f-I ! }i� ,(�·) , Derwiş ('f°ı&' 'f _M f) , bk .TA!

c-i'1 > , 211 . miı, (TU) .Kşl . � J li f>
- (ı.._ �' ,YSHK, 2Ba . An�r ı ��ru , 349 . .Şabaş ı (D,,t.. /\ ,,ı;) , (�i\'A,) 'Azi'z ı (riJ -t .!-> , 140-ı. , c ıı>.- i\.. �) ,170. cR ti.f>

Badr al-Di'nı (1-Q .l, ·t· T) • 3�5 • .&. 0

•"'67 Bad < i ıt 8) Haccı ı (o,.... � .,) , 226 , 335 .Hon-
• J ı r 1"f' 7\.1 • da, s .153. Honda, 218. • V:8" al-Dllı ı??(o,. I T) ,

Bahi : ?? (ı\ A-> . 228 . (a 111 . .J:.
-A 1t V&mdallih : (IJJ: (var. G)b fi> loVF) , Qin. (} ,Honda, s . , 366 . <""- J; *') ,H8ıibis, 197 . a . B& ıAriı&ü1a.

386

SİNO-ARABICA

ş&n c ru > ı B:ıc . JJin < q. > Malik,
,YCPS , 257 .Bk.lıf.Blik.

:Şasanı (o,t. -lt> , 146, 16B t 355
; (pej it) ' 324 . (ır� .:.) '
Honda, e .154 .

Başim ı ?? (P,t. '"-'') , 365� .
IJayrıBk. Qair(Qayır) (TU) .
l}ayr al-Din ı (� .f. T) ,. •

360.
Hindüı HfJ M > , 197 . ,..ı_:.......a

,Raşıd ,Blochet ,II , 519 .
Bk. Sındu(Tü) .

{lôoah ı (Jt ;f) , 136 , 238,.324
Cj(R) , 157 ; (� .fk) ,141
(f .tt) , 240. Kşl . �ocah
:Şusafn (:t· ..t' :!· :J) , YS,

134 , 19a.
Ibrihim : (# J. t) �) ,

146.L335 . - . .
Ittıhiir al-Din : (,i- ifl � 114- l 1) , 192.
Ihtiyir aı-Din : (� (var.l>

fst. .t� �I 1 T > , 356-a .
Ilyis ı (.i!, 'f Jf) ,HYS, 199 ,

lOa. ı.. ı ı ., ,.
Iemi'il : (''J �)·�·-.,. !) , 349

f ('7İi i{ .l;ı -f (var. IQ)).
Jlaod al-Din ı (T i{ T) , 168

1 (� ;f'i j) , his, 24B.
llaQııriid ı (-� -t t!J ' 1 71 f

c.fo .-t- �) , 360; < .l:ı ı > .
35! · , /.... o Malpıud Harezmi: CJ!, ''r ..fJ
+ + •.t1 tir '! > • cm. �
il � ;.f tJ ıi il) , 210

11.ahtar ŞBh : c.'9 j,f-J(.;;> , 30].
Malik: C,h h) , 14 1 (.fi f) , C.I, J'I '-) , 233ı C tt 'I

-v.) , 195 ; (� 'l t) , 349
; 1 Oınar Malik(-� .�){.
f(/•J) ,YHS; 7C ; ('f -
}J .A,..) , YCPS, 257 . Ct
i,) , 237-8 ,kşl .Mir .

llalikah : (f.X ' ,L) ' Çin. (J.,.
İ fi) ,Honda , a .176 .

Manvür ı c;,;ıt it � > , 233.
llarw(Merv) : (.fı l) , 365 •

K9l . <,$- 'f JL) , Yüan • • T!.
-tien�Ang-lai • • , IV, 2168

Mir ı (ı-. ""') , ci' .i) • 236 •
(* !il. fil !) ' 169-70 ;
(ıİ �) , Çin. ('&) ,Honda ,
s:1!77 . _.

Mubarak: (/f' j\. f'•J > , (f.
,i\. 4;t.) ' 195 .

MW:aımn&d: (j.I, ,_... JI, ...) ,
' 142 ı < .t., � A.) ' 233-4 f
c !l � n {.t. > , Çagatai
neslinden.

MÜsu1 : (,\ ıl !) , 14 3 .
lıluşarraf al-Din: ("*- 7) 'f•J

fi l) ,193.Muşarrat(-1/t
,f-- � �) ,Honda , a . 190.

Naor al-Din: (.fılJ � f·J T)
, 360.

Niic1b : Ctt � :jla·) , 349 .
' Omarı (.� .fa)'") , 168 , 195 .

387

ÇİNGİZ HAN'IN MÜŞAVİRLERİ

' op&n ı (# ff 4') , 197 .)J � ,.) Honda, e .177 •
Kşl . (7[. .fp ip) ,YS ,143, Buriye ı (� , , 145.
19b. Şidi ımc. a'dr.

Jamal al-Din: (llJ .L tl TJ Şih: !r. (3') , 195 °
, 169 .K,1.ı:amar ai-Din. şamai : (� ·") , 357 . Honda,a .198 ı (,t it, fJI) . şama al-Düıs (1" .t. j) ,

l:amar(Kimer) ı ('*' ll, �) , 195 1 (..,(Var.t) .(. 'l") • • (•,t ._) ,273-4. 361 . (f� . ., 1') ,Honda ,
Jıyim al-Diıu (t fll fi Şı�!5� (� f·J J.) , 365 . (Ir)
KutI !i-Dinı <i' flj ıj T .J 'Obtqdallihı c.J, ... " tJ) • ,YS ,196 ,6a. \:ıı .ke&a(:,,,. , 193.

Jf X. "f) ,Ra,id ,Blooh.t Yaltdir . ı (4-f A..'Jfl , '65-7
Jtih1���!t;) ı c t1 � r > , ' c.U t � !t > ,çin. (f., >

242 JRah(t1 K,) ,Honda Bonda,199 . ,ıtn . Ya'�o ı (1 i.) ,146 s Cft K B!.'!•cllbıı�C ti .f, -ft-) ,170-1. , 367 Td. kiı.Jaoob.
Baud! ı (� .,) , 222 .
Ruknı?C ·l "f') , :557.
Babr aı-Din ı (7) .f ti 1')

, 170. - .
Si'diı (.;.i.· M) , 359 .Bk. Şa-

di. ı'f Sa' d.allih ı (fA J1 f.1) , 242 •
8a ' i'm aı-Dinı O• � :f)

,.
356

. ! 'ft' .Q Settıirı (n- "") , 238.
sen;id ı (S. l) , 323 ı (f l

.9\) , ,� • . ..a,, ti dır SıP,ih Silirı ("/r --· A TI�
tı > .110. (;t, � ı . .l f>J �) ,Ronda,e:JBS.

suıt;inı c..ft>t> , 14 , c�· f.b
Jf) ,YCPS ,257 ıll , 38a I

Bul tin şih (;:f -ij .1'}') , 8�
guclU. , Se i w:ta,. �· , ,,..
19�1, a . 268 . (.il }I ' c _,.

388

- A -

İNDEKS

Rey. A-11-he1en,0. 331
Al-Al.tun,M.25 , K. bk.Cabbir.

A-?r-Kar.240. 14 . 'ili' Khan, 0 . '35.
Abaqa Haıı,6,,142. A-lan-na-ehih-11 , A-11-p ' u Qaya , u.
'Abdallih, ,56-62. U.185. 85 , 89 , Bk.ilp Q.
'Abd aı-Ralmiıı, . A-lan-ta-lrh, il. ' ili" Qaya, Ul-'

202-10. 159 . , 141-,, 282 , ,60.
AbÜ Balı:r, 14' · A�la-pu-tan, 144 , ilmalıt, 194, 294 .
Abufqa, u.157 . blı:�Ali' al-Din. ilp Qaya , u. , bk.
Aoigi,M.15 , 25 . ila-Quv, 197 . A-11-p ' u Qaya .
A-ohu Bebri,12 . ila-qu, Tigin,O. Alp-Utuq,U. 5 , 8 .
A9u,a.1'3, 300 . '05-22, ,,2_,_ ilta;r Da�arı ,
Adeıs, U.97 , blı:.At- AlB-tlUf T1g1t Q,!! 2,9 .

eıs . ri, 307 , bk.ila- Altmıt Qara ,7, .
Ai:ı.r? .Q'luc;ı ,U5 . qul} Tigin . iltmı, TlmUr,lJ.
�ed,45-8, 224, 24 A-la-eeu Pu-la- 71-3 ,bk. A-ti-

1 224, U.168,197 . eeu, ,47, bk.Ala m1-ah1h Tlııdl:
A-41•1-lun,K.220. 1}81 Bulaq. A-luan Bidur,Kar.
A4ıu-8rh ı. , ,4 , bk Ala,u Bulaq,blı:. 227 .

Aqur('tll) . Yukarı7a. A-lu-hu-t •u,Kıp.
il(A,J') Buqa,0. ,21 A-la-wfln , 160, blı:. 280, bk.Altut .
il Ch •uan,u.177-8 .&.ramut { 'l'll) . A-lu-t •u , 0 . ,21.
Ai-lrh, �.268 • ilbadai , Ö .321 . .Amalieri,u.u9 .

bk. A.11.&7> Bai . · ildan,Kar.220, AmÜ Darya , 204� ,6�
Ai-U Şih, ,64 • 229 . Amur Beh.ri , 237 .
Ai�o , Kang. tbk. Aldan Buqa ,M.12? &nanda,K.12, ,B.7l

il Bai ,il-41rh. ildan, U.98. Anaııdaarı,-u.119 .
Alı: Tatar, 305, blı:. ildi ' er, Kırg.9 . An-chu-lrh , 0 . '42·

On.gut. Allui TlmUr, Kang .An-fa-p • u,Ae . 295.
'Ali' al-Din, B.11. 254-6 . .1n-f0ng Lu, 46 , 35�

142-5, BareBID Aliut , bk.A-lu-hu. An-hei Wang,K.71
.207 , u.196 . -t •u. . bk.Jlang-kt-ıa.

Ala-bara,U. 195-6 . ' Ali' ,109 , 32,, 35 .An-11-pu Yeh-nu,ı
A-la-han, B.K. , '60. , Kar. 225 . 2 ,4�5 , 8 , 129 , b}
A-la-ha:i Blk:i,O. ' ili" B&g, 217. An-11-yeh-pu-m

'°8• A-li-hei , 308, 312 Alp (TU) .
A-la-hei , 346, bk. bk.A-la-hai B. An-li-7eh-pu-ııu ,
�2!!!!��: A!· :Aa ' arı !hl· : Batılı ı �· : Kangllı. J

KAR. ıKarluk ı Kıp. ıKıpçakı_�_. ı tı
u. ılJygur.

389

bir.An-11-pu Yeb
-nu. -

An Lu-shan, 35 .
AnşS:r, 349 .
An-s&ng, u.130.
An-ta ' �!Cha-ya-

ta-asu}', U.120-4.
An-tuna,M.94, bk.

Hant un.
Ao-11-ohih, M.15.
Ao-lu-chih, 25 .
Ao-tun, 42, 47 ı Qara

Buqa Ailesi.
A-pa-ahih,Ö.335 .
A-pu-na Toqta, u.

166 .
Aqta9i (�taçi) , Aa.

295 , 304.Keza blı;.
289 .

Aqutai ,M.106 .
Arap ,3231Arapça ,

192.
Arataen,bk.Cabbar.
Arın Taize ,49, 73.
Arın TlıııUr, tr. 71 , 7
Arın Tlmür,tr. 3, 6 ,

8 , 24, 36 , 41-2, Blc.
Uygurtai, Yüeh- .
Un Tlmtlr.

Ariq(Arıt(Tü)) '
231 , u.165 .

Arıt Tlmür, Kırg.9,
b.lr:. İlig Tlmür.

Ar1.q Buqa,M. 55 , 63,
94 ,111 ,139 ,162,
298.

Artun, tlhanııiar­
dan, 217 , 365.

Artım Qaya,U.87 ,
89 .

Arl;un Salı , U.128 ,
130.

Artım şab,367.
Arl;ut,bk.iltut,A-

iNDEKS

lu-hu-t • u.
Arqış TlmUr ,u.

152 .
Aralanr. 51-3 , Aa .

296 , 0 . 335 ,
Aralan Han, Kar •

219-20, 237.
Aralan Qaya , u.

78 , 141 .
Aralan şih,U.19�
Aralan Ogl ,4 , 78,

bk. Qara Arslan
Ugl.

Ae ' lar, 293-304.
A-san-chen,Aa .

297 .
A-eha Buta(l!uqa),

bk.Aşa(n) Buta
,Aşa Buqa(ııup)

Aşa Bu�a, bk.Aşan
Buta {l!u�a) .

Aşan Buğa{Buqa) ,
253-6 .

Aş�g Tlmür ,Kerl-
it, 97 .

Aşıı Tlmür, U.95 .
A'uq(:Ya,uq) , 97 .
Atai (Atay) , U. 150,

152.
Atai Salı,U.128-

30. •
Atai Toyın,U.185
Ataqai,M. 46 .
Ata Qaya, U.76 .
Ata Tudun,32 , 54 ,

58 .
A-ti-mi-ahih Tl­

mUr, blı:.il'tmıt
TlmUr.

A tkirah (A tkiraA:),
Kırg : 8 , 9 , bk.
qaraq.

A-t • o , Kar . 220.
Ataı&,U.97 , bk.A,!

390

aı&•
Avalo.kiteavara ,

ıo8 . .
A:r Bay (A1 Ba1) ,

Kang . 267 ... 9 , bk .
Ai-mao ,Ai�rh .

.Ay-qaraq(tU) , bk.
Atlı:ir�

İyurbala,u.119 .
qur&rr, u. 119 .
'Asi• Qaya,. u.

140-1.

- · -
Babaqar,M.16 , 25 .
Babuça,M.25 .
Baça BllAa(Buq&) ,

tr.174 .
Baça Totrıı ,u.

117,.119 .
:Badr aı-Din,367.
Bidur,Kang.243 ,

254,.Kıp.282-3 ,
Bidur Qaya,U.141.
Ba'urçi,K.224.
Bai, b:\[.Bay.
Bai. Buqa,Kıp.287 .
Bai TSmUr,.Kıp. 249

, 290.
Ba1. Tlxıa, B.M. , 353
Ba1 Salı,Kang.254

, 256 .
Bai.cu, 299 ,Kang.

262.
Baidar,Aa. 294 .
Balat, 286 , bk. Pa­

la(Kıp. J .
ısaıcuna Nehri ,

,26 , 332,3'4 .
Balduça(:Baltuça)

.,Kıp.280.
Balh, 353, Belh Şe!

ri.

iNDEKS

Baqaıııu,bk.Pu-hu 122-3 .
mu. - Bag Turmış,49.

Baqoı , 228 . Bakiş , U. 346 .
Bar9a Turmış,49 B&lçi , 97 . Bar-Çauma Blişo Beşbalıt, 31,70,72 ,.341. , 92 , 93 ,95 1 99 , . Bar9uq,u.97 . 106 , 113, 7 ;120 ,
l:ıarçuq-art Ti- 122, 124 ,135 , 137

gin,10,12, 24- , 1&7 , 190-5, 215 ,
. 5 , 69 ,70,72, 97. 272 , 322.

Baruc;ı,97. Bilgl,U.27. Bae Togrıl,200. Bilgi Bub(Buqa) , Basa Buia,4� . U.24 , 36-7 ,40-1, Basa TlmUr,49. , 44-5, 54.Bk.Bi! Basan Qaya, u. g8 Tllıııür.
141. Bilgi Ch 'ung-te Ba�ut,U.152. Qa�an, 23. Ba.,-Qut Ton.ta 1lg8 Qa�an, 23 , 30 pçı,.U.158-9. 34. Batı Türkistan, ilg& Qut TJ.gin, 252, blı:.K ' ang- 37 , 38.

�=chU
d
. ilg8 TlmUr, bk.Bi

,gaffr Şehri, g11 BuAa. 19� . lcimar,u.175. Baya ut, 266, bk . Bolod(t) ,K.355. ��-yao,Baya- Bolod(t) ,Kang.262
uA-a�t 267-a ,Kar.229 ,K.89 •
4'UJ ' • Bolod Buqa,266. Bayan, Kang.268• Bolod TllıııUr,Kang. Kar.238 • 254-6 ,u.1a1 . Bayan Buqa Ti Bolod9i ,u.191. ,U.l9 . 360. Boroçar, B.K. 355 . Bayan Pençan,46 , Blı:.Buruçar. 94, 288.Baeve- Borultai (Borulda�
Ba

kil.
TlmUr U &5 , Kang.262, blı:.B.!! yan • • roltai. Bedel-art, 26 . öb&k,0 •335• Bag BuAa(Buqa) , Böb8elr,Kang.354-Kang.254-6. 56 Blglig,Kıp.28� � u 189 90 Baglig Po-11 Ta . gU Qaian,io,;ı . ,11 , 21-2. 1 41 Baglig ş&tı, 365-8 r ' •

Blg TlmUr, U.98 , Bucir,M.82, 93-4

391

94 .
Buddha ,u.130.
Buddhaeri, u.20 ,

185 .
Budist Edebiyat ,

171.
Hudiet-llUslUman

mUoadeleei,13'.
Budist Rahipleri,

70.
Budiet Uygurlar ,

120, 122, 126 , 176
,190-239.

Budist Uygurların
KliBi ,128.

Buqa(»up) , 40.
Bub.ara, 202 , 205 .
Buıad(Pulad) Qaya

,U .29 ,80-4 , 92.
Bul.mış. Qaya,U.89.
Buqa,Kıp.287 .
Buqa TlmUr,Xı.p.

280.
Buqu Buqa Toqta,

U.165-7.
BuxtJan Qulı , U.

115.
Buroltai,Kang.262

,B.M.354,blı:.Bo­
rultai • .

Buyan,U.115 ,176-8
, blı:.ChUn-chillg.

Buyan Qulı ,272.
B� Qut(nya �

du) ,Kıp.28:5.
Buyan Şiban,0.308

, -,12.
Buybll TlmUr, Kar .

233.U.287-B.
Buyan To�l,176-

177.

- o �

ca • utu, Kıp . 287
CaıSı.aı-Din,B.11

1345, 361-2 ,U.
50.

Calirtai , 11.150.
Camil. al-Din ,

359-60 , bk.Wei
-lruo Wang. B.
11. 364 .

CBlllfid,.49 .
Can-balıl, 7 .
carguo1 ,103, 179

-eo, 202.210 ,
'48. SaraJUl
Carluç1 ' a1 ,
162.

Clbll loyan, 236 ,
237L245-7 , 251

Cem-llurin, 7, 24 .
Ch 'a-chien,

267, bk.Qa&an
Buqa .

Cha-hu-trh-t ' a1
, blc. Çaptai,
10.

Cha-lu ,il� 348, bk.
Qaruq. ,

Ch ' an-bo , 10 , 24 ,
bk.Cem llürin.

Ch ' ang-ohou, 46 .
Ch ' ang-chou Lu,

2,3 .
Ch ' ang Ch'un ,

3 22 ,.3ı� , .,,o ,
3 34 , bk .• Ch' iu.

Ch ' ang-sha, 230 .
Ch ' ang-ahou, u.

98,U.114 .
Ch ' ang-shou-an, .Kang. 254-6 •
Ch • ao-oh • ao ,Kıp.

287 .
Chao Baiao-Jcl ,

149 .

iNDEKS

Chao-hua ,Aa. 290 ,
Chao-jui-ehun­

ahlng , 172, bk.
Ch ' a-pi Qatun.

Chao-kuaıı, 335 .
Oh ' a-pi Qatun ,

173 .
Che-li•n Ch' uan,

275 .
Chen Ho , 75, bk.

Oh' an Bo , Cem­
llürin.

Chen-ohou, 23 , ,5�
Chlng-ob' irıg, O .

ıbt. Yohanan .
Cheng-tao, bt.

Dharmaari.
Chlng-wan1 52-3.
Chen-lcuo , o . 311 .
Chen-ting Lu, 60-

1 , 81 , 88192 , 161
, 177 , 24, .

Chia-hai.ng Lu ,
361 .

Chia-lu Ba-ta­
BBu, lJ . 124-5 •

Ch ' iang , Ç . 342 .
Chiao-ohou, 12 , b

Turtan, lhoço .
Chiao-bua ,.la . 30

Kıp _ 284 ,
Chiao-hua-t1,B.

'62, Kang . 269 .
Ch' iao-lin-ch' a ,

, 0 . 321 .
Chi-ohih-kl , U.

175 .
Ch ' i-chu , U . 190.
Chien-chi ,U.18,

blc.Teangçı .
Chien-ıruo, 310.
Chien-nu,Kıp . 282
Ch ' ih-chou Lu,

115 .

392

Chih-pu�kan ,K. 54�
Chi-kuo Kung,.273

bk .Tutlul
Chi-la-ehih-Hu ,

U , 183-4 .
Chin Devleti , 76 ,

101 , 110, 227 , 234
238 , 289 , 306-7 '
325 , 328 , 341, 343 ·

Cbi-nan, .,57 .
Oh' 1-n&n.p 338 .
Ching-ohou,133-4 ,

341 .
Ch ' ing-t • ung,Kans,

226 .
Ch ' ing-yU&n.:. Lu,

239 .
Ohi-ni.ng Ltı, 171.
Chin-lien Ch ' uan

, 347 ,
Chin-li•n Qono�

,.11,. 21-24.
Chin-yang, ·ne.
Ch' i-ahan, U. 174 .
Cb ' i-ta Salı , Kang_

, 269 , bk.Qıtai
Salı .

Ch ' i-tan , 2-3 , lı2 .
bk . Kara. Hı tay ,
Ki tan.

Chiu-ohu.u.121,..30.
Ch 1 1.u,bk . Ch ' ang

Ch ' un.,
Cho-hu-nan, bJc.YU­

qunan.
Ch' ou-ch ' ou,Kar

229 .
Ch ' ou-ıu ,u.199 ,

Kar . 240 .
Ch ' u-ohou, 4 6 .

Ch�hu-nan.. 0 . 321 .
Chung-chiııg Ta -

tiııg Lu. 278 •
Chung-h�i , U.127 .

Chung-hsing Lu,
356 .

OhlDlg-ehan,Bl .
Chung-tu, 94 ,96 ,

150, 307 , 328 , bk
Cung-du.

Chung-wu Wang, bk
ila-quf Tigin,
K ' o-chih:..p ' u­
G:rh, 32.

Chung-yüan, 202,

iNDEKS

bk. Su-pu Han ,
Chu-pta•Han, Ch'
-pu Han. ehuo-p
Han.

Cungdu, 205 , 208 , b
Ta-tu, Pei-p'
,Peking.

ClDlgdu Qaya, U.89 .

- ç -

207 ,21-0 , 307 . çaaan,I.348.
Ch'u-pu-kqn,Kıp. ça&an. :Buqa,Kang.

278. 266 .
Chu-7ao-oh1a,ö. ÇaAasun, 98.

343. çaaata1, 70 , bk.cıı.
Ch'Uan,129. -hu-8rh-t 'a1 .
Ch'Uanz.Kar. 234 , ça •ut 'l'ürtl, bk.

bk.Sa'di Oh ' Ts ' ao-t1-11,65.
Sha Ch'Uan. çambu-dwip(Slcr .

Ch'Usn Buyan Salı Sambudvipa?) ,60
, u.130. çanaı, 44,64. Ch 'U-ch'u,Kıp.275 çanar,U.74. ,Kıp.291 , bk.&' çaqur,0.321,bk.
-ch'un.KU9Un,K Ch'a-hu.
9U. ça:ruq Uga,u.7 ,8,

Ch 'Ueh-lU,U.121. 75 . Ch'1l-hs1en,15B, Ç8r1g,As. 302-3° 160,bk.KUsln. çar1g !AıııUr,Kıp. ChU-lan, 126 • . 287 • ChUn-ohing, U.177, ·çerlı:ez, 297 , bk.! 'u
bk.Bu;yan. -11-kl (? J . ChUn-chou, 282. Çingiz Ban, 1-9,12 ChU-yen Ba1, 341. ,14-5 ,42,62-3,

Chü-11Jll8 Kuan, 322 67 ,69 ,75-6 ,79-
, 327 , 330. 80,88 , 100,106-7

Cil.a ' un,13.Jllrlı:i ,110,129 , 147-9 ,
C11UlC1.lgU) , 240, 153,159-63, 166 , blı:.Ch' o-lü. 172, 178-80,196 ,
C1r&alang,U.ll2-3 202 ,205 , 208 , 219 C1rwata1,B.M. 355 , -20, 223,232 , 234

•• 277 . 236-7 , 245-6 , 251 Colig Buqa,0.321 . 258-9 ; 267 , 270 ,
Oub Qan,0.336-9,

393

275 ' 305 , 307 ,11.
' 313-4 ' 320-7 ,
:n1 , 334, 336 ,345
-6 , 363-5.

Ç1ıla ' un , bk.C1la'
un.

Çon.&or,Kıp.287 .
Çongur\Çonlor) ,

Kıp. 280.
ç�l mıntılı:ası ,43.
Çu lehr1 , 24.

- D -
Din1tmand, bk,Da.1,

man.
Darba1,6 , 8, 31 ,l67 .
Darup91 ı :ea,-,43

,60,&3 ,,.S� blı:.
'fu Daru&aoi .

Dapan, 225-6, Kar.
223,u.242.

Dawla� şih, 354-7 °
Demawend, 340.
Dermi, ,U.150,blı:.

Te:rııii, ,Dllniı.
11erwı,,:ıar.150,

blı:.Termi,,Der­
mit•

Dhanasri,u.98.
Dbarma, 52-3 , 5& ,7 ,

u.130 ,u.l.84.
Dharma(-ohi-trh­

ti) ,u.199 .
Dharmasri,u.119,

U .191 , bk.Cheng­
tat.>.

D1mitr1,As.301.
Don Qurban,bk.T)!

an K' ou-lu-pan.
Doro1 ,U.184 .
Dorc1 Tigin.U.19 •
Doro17en,K.277 .
Dordje-dpal,U.98.

iNDEKS

Duwa,M.15 , 25 , 72 Pergana , 237 .
"

- A,B -
FU-chien, 233.
Pu-pao, Kıp.287 .
FU-aOng, U.175 .

BbUgln, 7 ,8 , bk. :ru-abou,Kang.262,
Pieb-kan. . U.114 . fdgU Toğrıl ,200 Fu-tl ,Aa . 300,bk.

diz (Ediz) ,89 , Peter.
h

bk. İdiz. Pu-ting,As . 295.
TlmUr, 304 .

Başvekil.Kıp. - G , 4 -
280,U.175 . 1ı 'luqar,Kıp. Georgi , Ae.301 .
280. G1o'"'11D.1 , 0 . 321, bk.

lı91 Bucıa,U.165 Jean, Chu-an.
,As.304 ,Kip . Girli ,Kar .. 225 . 280. Gobi ÇölU, 234 . lı91g11, u.ıe1 . Gö.lı:tUrk(Kök"tUrk.) , lıçiali , bk.lıçi �5 vd gidi! - J •

lıQigiğİi,K. lOl Gu9u, bk.KU9ü.
b.lı: lıQidli Gualn-Daril, 204 , bk

ııÇın:Kang. 259 0 �Ualn-Daril , 202-
Eliaa ,As .304 . n •0rd �45 �48 lr :Biaur 299 bk .. uz u o ' J •

Yeh-li�h �d Gt19U, b.lı:.KüçU.
lr _;�trıl, U.198 �·��, 72 ,69 f
lrgUna 1ıJehr1, 3 ::- Qan,69-72 ,
.Eri van., 159 • GUr&gk ' 306 • le�

O
Buqa, Kar. GürcU, 346 .

laan Tlmür, U.68 GUyUJı: Han(Qan) , 25 •
-9 . 203 , 297 .

l9qunluq Tlııgr
, 21.

- p -
Pan Chln, 348. _,
Pars9a öğretim,

192 .
Nııg-chou, 305 ,

357 .

- B,.U -

Uaba9,Kar.225 , u.
169 .

Hab1i1 , K. 28tı .
iocı (JJici',Hacı) ,

.ıar.225-6 ,0.335 .
icci Haşia, 3&5-6 .

1-nan, ı:n .
ai-sctııg,U.175 .

394

Hai-ahou,U • .1.04 .
HAkim,43,&0,&3,

&9 , 81 .,215, bk.
Carğu91

� aı-Din,u.
1n .

Ha-la Ho-ch ' o, bk.
Qara-Khoço, Qa­
ra-Qoçu.

Ha-la Ho-lin, b.lı:.
Qara�orum, 30.

:U-dallilı, 366 .
Ba-mi-11,16 , b.lı:.

Khami .
Hang-ai Shan, 22-3.
liang-ohou Lu, 169,

359 .
Bangque, Ae. 294-5 .
Han-hai , 196 .
Ban-lin Akadeıııiai

, 64 , 109 ,123, 125
, 265 ,358.

Hantün, BaşT8k11,
92,0. 321 , bk.An­
tung.

Harezm, 207 .
Jjaean,U.59 ,63-4 ,

168 , 195-7 , b.lı:.�
-ahan •

tıaa!D, 0�323, b.lı:.Ca�
bar, Ca' !er,Arat­
aen. şaean HÖcah U.131-6
ı B.M.146 , �06 ,334 ,
335. 8ayr al- Dia,B .K.360

Aoh-Mh,U.189 .
Hlh-sau Tarı.m,37 .
Hei-hei,B.K. 360,

Kıp .287 .
Bei-.lı:l, U. 98.
Be1-11n, 346 .
Bei-sban,54 ..
Bei Shuei, 319, 343 .

He1-eeu, Kang . 269
He1-t1,Kang.269
Hırıet1yan1ar , 58

, 293-304 .
H1nt9e , 125 .
Hindi Qini , 125 ,

1.,., .
Hindistan dinler

, 125 .
Hindii,,,U.ti6 , 90 , l

. , 19-ı ,Kar. 225-6
,B.K. 362 ,.bk.
Hain-tu, Sındu.

Hocitı., Kar . 240 , • 329 .
Ho-chou, 14 .
Ho-chllll6, 353.
Hoc ild. , .Kang . ,54-

6 .
Ho-hai, 14, 16 2 , 19

, 236 , 267 , ,19 ,
323 , ,46 .

Ho-ha1ang, U . 50 ,
175 , bk . QOf&D&o

Ho-11-na , U . 185 .
Ho-nan , 43-4 ,109,

132 , 182 , 185 , l
, 217 , 224, 2'.SO '
240 , 267 , 348 .

Ho-ning Lu , 31 , bk
Qara-Qorını..

Ho-ning Wang1 bıc.
Inal Toqta\

Ho:rmuzd Mezhebi ,
, 207 , bk . Hilı'mU.z

Ho-ahang,Kıp . 280
, 282-4-7 , u . 20 ,
141 .

Ho-aau-mai-11 , b
•ı-aau-aıai-11 ,
Iaıııi' il , 345-9 .

Ho-ta , 347 .
Bo-taan-oh' ih ,

iNDEKS

, Kıp . 290 . ri , 135.
He1 Kabile ei , 278 . He1 -ma-11 , 356 ,b1ı:.
Ha1a-la-lu, 236-7 , Semerke�d .

bk .Karluk. Hein-ch ' a ag-ha1ea
Heiang-fang , 227 . , 171 .
He1ang-kl -ahih-11 Hsing-ohou ,46 .

, U . 1�5 , bk. Si Heing-ohung�h • lng
gUrı . . 76 , b1ı:. Liu-oh '

Heiang-ahou,Ae . lng. -
}01 . Being-ho , 248 •

Haiang-yang , 19 , Heing-kt , U. 175 .
132 , 142 , ltil , 25 He1ng-p ' ing , 149 .
, 288 . Heing-alıtng !u-�

Haiao-an, U. 116 . an-ahuai , 148 . -
Haiao-ohtng-tu, u. Hein-ha-la-ti-we1

121 . ,memleket adı ,
Heiao-chien, 36 , 3 126 .

, b1ı: . Sha-ohUn, Hain-tu, U.H6 , 89 ,
Şawkem, Şadk1m . bk.Hiııdii. Sındu,

Heiao-kl , U . 116 . Lien MAng-tzu.
Haiao-la-bai , 347 . Hai-pao-oh ' ih(llo)
Haieh Aileai , 30 . , 249 .
Haieh Ch' �o-wu, 5 Ba1-pe1 Lu , 309 .

bk. SlçlwUr. Hai-elng,Kıp . 267 .
Baieh Che-tu , 5 3 . Bai-ahlng ,Kar . 240
Haieh Chih-chien, , bk. Slaln.

, 53 . Hai-ahu,bıc . • 0ıaar .
Haieh Chi-aau, 5 3 BaUaD-taung ; 341 .
Haieh Heia , 50 , 53 HaUeh-baUeh , Kang.
Heieh Lieh-tu, 53 ,bk . Shu-eu,U. �7.
Heieh Li -t ' ai, 5 1 HeUeh-baUeh Tigin
Heieh Pi , 50-3 . , U . 28 .
Haieh T ' ieh-kai , Baü Htng, Q . 26 3 .

53 . Haü-lieh , 145 , bk .
Haieh YU-lieh, 5 3 Shih-la , Suri7e.
Haien , 126 . Haü-lieh Buqa , 52
Bei-la-tai Tarq -53 .

,u. 137 . Huai Ho , 348 .
Hei-11-chiıı Şe Huai-hai , 13' , 359.

, 166 . Buai-mlng , '47-8,
Be1-li-ha-la , u . 3 50 .

190. · Buan-ch ' a ,Kıp . 26Q.
Bei-lu-lu-ho Şe� Bu..oh ' an ,U.70 , bk .

395

iNDEKS

Qoçang, Quçang. , Iduqqut, 2-13 , 1 ,blc.Arı& Hıııllr.
Hu-ohou , 133. 25-7 , :'7 , 75-6 ,ı:soı tll1g (?) Bai., Kan&.
Huei , 3'8 . , 106-7 ,172 ,219 , 270, blc.Yeh-11-11
Hu-frh-BBu-man , U. Inal ,K.ang . 2b3-4 , Bai .

10. u.109 . tıı1g Çuwı ,:ıtarı .
Bui-bo (Uygur) , 30, Inal Bara ,197 . 222. ·

37 ,54 . Inal Qa1a , 7 , 8 , bk. tr1naiıı ,Kıp . 280 , U.
Hui-hu(Uygur) , 30 , Inan. ' 57 , U.65.

192-3 ,195 , 242 , Inal Toqta ,Kang. İr11t Behr1 , 4 ,13,
322, 331 . 249-50, bk.Qq 75 .

Hui-bui (MUalUman) , lı !nal , Qanglı ı:.ıa.ı llU.sU:, 57 .
242 ,Kans. 25tt-62. Toqta ,Ho-Ding Iai'il,143-4 , 358
JC.Hıt . 351 . lfang , 254-6 . , 345.ı.esa bk.Bo

Bui-bui Kuo , 162 . Inan Qaya , bk. I -aau-maı-11 .
-

Bu-lı:uang By&leti , Qaya . İtııı1t :Buqa ,49.
19,190, 358-9 . Inaq Qulı , 273. I-tu,47 � , 55 .

Hu-lan,11. 230 . I?-Balı&, 347 . -wu-lu,147 ,bk.�
Hu-lin ,U.189, bk. .� �-11 , lhami .

ru . - ! -
Hu-lin-ch ' ih ,Kar . - I -

24' . Ibrihi:ıa, 146 , 360,
Bu-lu Buqa,M.137 . 0. 335. K ' ai-ohou , 238 .
Bu-ıu-a11U-m&1',Kıp. I-chien Ya-11 , U. K ' td-11.n,B.11. 366 .

280. ' 104 . K' ang-ohtl, 25-7 ,
Huo-BBu-tan, ö . 321. I-ohou,46 . 259 , bk.Batı ırur
Bu T ' o , U. 175 . I-ohung Shaıı,149 . kiaıan,Kangl.ı. .­
Bu-tu-aıa,B.11. 355 . İdi Buqa,U.174 . K' ang-kuo Wang,
HUlAgll,49 ,6 3 , 353. 141.B ga7a, O.ş_9. Kang.24·/ , bk.Olı'U
H1lı'aUJı lleshebi , 207 !ttihir al-Din, u. -ıu.

blc.lhormusd . 19.,. J<Rnglı , blc.QBD&lı .

- J -

JBPOD1"• Se!eri. ,46 ,
. �68 ,290.

Jln-ahou,u.130.
Jln-taung,177 .
Jtn-t • ung Q97a ,u.

ll5 •
.Ju-oho.u, 71 , 2·27 .

- I -

İhtiyar aı-Din , K ' ang ! 'u-ta ' ai ,
356 , 35ö . Ksng. , bk.'fuAluA·

tıd.rla, 56. Kan-ııa ,U.174 .
lltirltli ,Aa.29� . Kanau , 24-5 , 63-4 .
tı , 222, 253 ,bk.ll Kao-oh ' ang , 10 , 31-2

lMO) . , 76 , 100, 196 . Bk.
!l-Baatı ,Kang. 254 !rlırraıı .

-6 . Kao-oh ' ang lang,11 ı
!l-Burıl,Kang. 25 131,183,bk.YUrUlc.

-6 . Kao-oh • e , 257 , 259 .
tı-Tutmış,49 . Kao ıc• a-ıcung,u.192.
!liüair,Kar. 225. Kao-t • ang Wang ,O.
!lhanlılar, 132. 308, bk.Ala-quf

Iduqqut Bawurçuq, !lig TlmUr ,Kırg. Tigin.
Kara Dal, 56 , bk.Be!

396

iNDEKS

-ahan . K ' o -lieh , bk.Ker& Kure7v Kabilesi
Karahanlılar , 220. 1t , 326 , 257 . - (Arap) , 323 . � Hıtay,7 , 32 , 3 K ' o-mi-11 ,156 , bk. KUç Buqa , 38 .

b7-9 , 220, 237 , b.ıc. Xhami , l-wu-lu. KUçlUg Qan, 7 , 39 ,
Ch ' i-tan. Kontuoyanistler, 345 .

·
Kawgar, 202 , 205 , 34 U. 87 , 106 ,176 ' KUçU, .Kar.239 , blı:.
KO-chi-ning, 202 , t 238 , 258, 356-8 . Guçu ,GUçü.

randa bir şehir. Kore , 54 , 55� KüçU,U.166-7 .
K ' 8-la, 259 , 273 , b.lı: Ködön ,K.18 . Kü9Ug(Kü9ük) ,

Qanglı , 251::1-9 . KISlcl Baeacu, (Kö Kı.p. 275 , b.lı: .K ' u
Kellgli,Kar. 222 . Baeacuq.) , U. 106 -cb'un. -
Kertit , 220 , 270, b.lı: 8. KUl B&g Odçı (?) ,

K' o-lieh, Kl-la, K!Slcö , B.K. ,54 . U.164 .
25'1 , 32t> , 258-9 . Kö.lı:6 Buqa, B.K. 35 Kül !igiıı135 .

K&rUl.1.n,6-tı,13 , 2 KISnçllc(KUııçllc) , U KUıı Buqa , U . 321 .
, 223-4 , blc. Lwıg- 1,2 , 140-1 . Kürin(Gürin) Bu
ohU. · Könç&k Buqa, .ll. 19. qa ,U.174 . -

Keıpıaı.n,u.2& . KörgUz, 0 . 306 , 315 , Kllrtler, 346 .
x.lıpıir,U.116-7 ,bk. 321 , 333 . Küeln Şehri , 40.

K1flll1r. Kuan-ohe , U. 98. KüeUn, 39 , 41 .
K&tlg&i, .Kang . 272. Kuan-ch ' i , 77 , bk. Khami , 147 , 158 ,
JUltli , Kıp . 290 ,bk. Uga. 160,bk. K ' o-mi

Kita1 . Kuan-chih, B.K. 35 -11 , l -wu-lu.-
Kırgı.ııı , 7-9 . Jtuang-hai , 133 . lhan Malik Sul
:ıuans-oh& ,250, 254 Kuan-lu, u.199 . tin, 14 . -

-6 , 258, 285-6 , 3 Kuan-71.n-nu , u. 1oa Xhoço , 14-B.
IUang-hai , 111, 133 , 175, 185. Khotan,12,168-9,

185 . Kuan-yin-pao , Kıp . 196 , 202 , 205 ,
Kiang-huai , 217 , 308 283 . 216 , 245 , bk.Yü-
Kiazıa-nan, 55-6 . X ' u-ch ' 8 Bidur, tien, Udun(Tü) .
:ıuo1g Inal (?) , u. Kıp . 289 .

130. K' u-ch 'un,Kıp . 291 - L -
K1ç1g sonıur, u.70 , bk .KüçUıı , ch' ü-
K11111g,K. 348. ohTU. Laçuı(Liçüı) , u.
KilJllÜr, blc.K&ımir. Kwıg-l.1ang ,U.B7 , 59 ,64 , 168. .
Kitai, bk.Qı.taı , u bk . Lien Hui-ahal La Bai-yai-11 ,

t&i . · - Qa7a. Kar. 221 , blc.C@_ .
Kitan, 205. K' �-lü, 162 , Qara ra Qaya11ı.
K ' o-chih-p ' u-8rh, ıar ' da bir yer. Lama(Tibet) ,171 .

32, 39 ,bt. ChUD8- K ' un-tu-tai , Kıp. , Lao-chang,U.65.
wu Wang. blc. Ogödli ,Wu-tu Lao-han, U. 65.

K' o-ho Ch ' 1-8Ul1, -t • aı . - L1 .lileai,B.K.
K. 339 . · K ' uo-oh' u,K. 230. 353 .

Ko-li �u. 11 , 20. Kuo-haiang, 32 . Liao-hai , 58 , 76 ,

397

iNDEKS

u!!�tung, 54-6. 1 -
11 - ��ıe T11mur, u.

Liao-7ang, 290. lla , 0 . 341,Aile a. 175.
L1 Chia-nu,B.M. 555 llacar,14. 3 , 13 . lılaııg-ldl -la , 71 , bk.
Li-ohou, 102. Macar Qan ,Ö.321. An-hei Wang.
Lien , U.85 , bk. Bu- .lla ' u�p. 289 . llangqu(lılo) ,bJc .

lad Qaya. lla ' u B!lığ, 21-4 . Jlandu.
Lien-tang-eh1h, �L llaha�rı ,U.181 . Mangqun(Maııgqu)
Lien Hai-haien, u. �ud,U.171 1 35 , u.77 .

79 , 86 , blı:.Hain- �Q. llangqutai , 349 .
tu. lılatJ.mud , bk.Pu.-hy Jlandut,Y. 112.

Lien Hui-ehaD Qa- -aı!!,Baqaıııu. Maniheizm,49 .
7a, U.87 , bk.KUD4 �d l;JKre�L 14ansiir,Kar. 23'.
-liang. , 210, blı:.� Ma-p-trh 12& .

Lien Mtng-tzu, bk. Ya!awai• Marw{Merv} , 315 .
Lien Hai-heien. =�d Şah, 354 . llas ' ud(llasqud) ,

L1 Haien, 149 . d lalawa9 , 202-17 , 205 .
Li-hun-aıi-ehih, u. • 103, 198, 20 Mlkl1s , 276 , 301 .

156-7 . -17 . Bk. Yalawa -aıan -aıan('N� 7,_
6 llahndld u•rez ' (' Lin-kiang Lu, 18 • • • - - llangU Mlnggl1 • u.

Lin-tao, 286 , 341. Jlahrııır. Evrak
Da 113-4 .

L' i T ' an, Ç .46-7 , em - Mbgilig(lı&lnggi-
55-6 , 267 , 288 , ireai , 71 , 190, lig) ,Kang.2&6 ,
294 , 304 . bk.Pi -ahu. U.174 ,182 . Bk.

Liu-chlng, 76 , bk. llahtar şib, Aa . Unglig(k) (llo } .
Haing-chung. 301. Jıll.Dggilig Ton&ta,

Liu-pan , 1 ,71 • Mai-ohu, u . 130, Mlnglig(Jı11nglli)
L1u-eh1h(=60) , 73, 185-6 , (llo) , bk:.vtnggi -

Kar. 23'. Mai-lU, U . 183-4 . lig('N) .
Lo Hehri , 104 . llai9nu,11.19 , u. M8ngl.igçl1r(?) ,0.
Lo-aıı,43. 9 • 335 .
Lo-lo ,U.65. llalik,B�ll. , 349 . Mlng-tzu, 87 .
Lu-lu, 135 , bk.Hai- llB

8
11k

b1c\l!!�ah��36 lıflngU Tigin, o .112.
lu-lu-ho. ' . �r yOO lllrkit ' ler, 3 , 32 , 75

Lung-ohU, 223 , bk. Malik Jlııheınmad , 143, 159 , 275 .
UrUlb.. Kar . 23' · llenafAriktn, 143.

LUJ18-pao ,Kıp. 283. Malik sih, U. l95. M1-ch1-@rh Qaya, u.
Lun-t ' ai, 196 . Ma-aıa Tigin, U. 26 89 .
Luqçun,165.. 11a;�41• Tigin , IU.-chi-BSu-la , 346 ,
LU-lU , U.65 ,U.168, u--d· - • - O Rus kıralı .

u.182. aravaarı , • Mieh-chi-11, 158 , Uz 127 , bk.llandal . gur kabilesi .
llan8ktı(llan&qu) , 111.ög SUlAleai , 249 .

11. 114 , bk. ll1ng Blki , 37 .

198

iNDEKS

JUııg Blki, 37. j Nan-k ' ang Lu , , 121 .
Mi�an, Kan�.272-3 . 36 2 . Orhun(Orqun} , 3 1 20
M1ııg-ahlnt,;, 72. Nan-yang, 239 . 22-3 , 55 , 259 , 277
Ming-taung, 71 , 222 Hao-nao,K8Jl8. 294 .
�r • !J.i' , U.169-7q _2�8-62 . Oroa ,Aa . 295 , Kang.
lü.r_vocah,bk.Jlalik Naqu,14.202. 265-7 .

ijocah , 351 . jNarın-Bulaq, 277 Oroa B&g ,U.164 .
llönggl Han , 52-3 .t Natr al-Di'n, 110, Oroa Inan,Kırg.9.

55:.&,158, l&Oıl·r 359-tiO. • ovmin, Kang . 249-
L202L 214-512,o, Nayman, bk.Naiman 50, 254-& ,U .196
<!38 , <!47 , 25 , 284 HlgU-Bai 362 . -7 .

.

289, 292-t, 296 , Hlglidli ,b . 3oa . Otçigin,M.42-5 ,
.325, 337 , 347 . Hlrltü,0.65. 54-ti.

llubarak,u. 195 . Nikola,Aa . 297, Otçin(?) ,M. 338 .
Mubarak şih, 354, 304 . Otrar , 25 .

367 . Ning-taUD8 ,1ııi. 273 Ozğur, 253 . Mu-ta-11 ,142 , bk. Nişabür , 14 , 345 .
llu-aa-11 ,Muauı . Hiu-lin,M.27 . - O -

llu)J.ammad , 323 , Kar. Niu-lin Tigin, u .
225-6, U. 168. 16 , 27 . Ogödl.1 Han , 17 ,44

Jlu�amınad Şih , 143 , No&ai bk lioqai , 77 , 79 , 129 ,159
, 367 . Hoğai�in

.
Aa 30; , 161 , 180 , 182 ,

Mu-ku-pi-11, 362 . bk Noq�i Boy '
202, 208 , 210-2,

llungauz,U.92-8. Nogaiçın 11 302 224 , 238 , 246 -7 ,
Mu-o(?) ,u.169 . , Nom Qulı ' 273 •

• 251 , 284, 292-4,
lluqali ,M. 33 , 76 , l� Noqai , 35i , Kar . 296 , 325 , 337 ,
llu-aa-11, bk.llu-ta 241 347 .

-11 . - N 1 • N k Ogöc1'11,Kıp. 291-2
llu9arrat al-DÜı, U. oqa oyan,b • , bk.K ' un-tu-tai

193 Noğaiçin. ,Wu-tu-t ' ai . • lio�;g ,11.224 , 229 , Okö(Ögö) ,M.97 .
- B - H • .. 51

Ökö Buqa , u.97 .

Bicib, 348-9 .
Bai-haien,Kar. 239
Naiman(Rayman) ,

220 , 306 , 311-2,
320.

Naimançin Qatun,
54 , 203 .

Naimantai ,B.M. 354
Nan-ch.tng,120.
Nang-chia-t 'ai ,B .

11. 362 ,0 . 321 .

u-nu, _, • ÖgrUnç , 26 .
ö1c1.1 , u.111 .
Olcli Bidur , Kıp . - o -

286-7 . O-chou, 138, 230, Öleli Buqa ,Kang. . 258 , 286 . 262 . ' Omar, 364 , U . 194- Ölcli
.
TAıııllr,Kang .

,
7 , bk .Hai-ahu. 254-6 , 269 . Omar O�, U.9 . Ölc!1tü,Kıp. 2H7 . Ongğirat , 56 , 338 . Oiıg1 Toğrıl , U. 198 Or , bk .öz . w _9 Ordu-Balı&, 21 , 24 �-l(önggUt) , 305

Ordu TigiD, U. 120 1 32�, 336-40.Bk.

399

iNDEKS

Ak-Tatar, Yung- ı bk.Baş-Qut. P ' ing-luan,148 .
ku . Pa-tan(Var . Pa-san) P ' ing-yüan,149 .

OtUg8.n
ı
21 . ,U .b2 ,64 ,bk.Ba- Pin-kuo Fu-jAn,

Öz (Or? -BAg Sıpiıi s an . 30.
-Silar ,U .170 . Pa-yao ,bk.Bayağut . Pin-ya(dri) , U.

Öz (Or?) -Blg Tigin Peı-ching,150 185 .
ö , Kırg .9 . Pei-p ' ing, 277 ,bk. Po-chien ,bk.Bö-
zkent(Ozçent) , Yen-ch1.ns,Peking gln; 236-7 . Pei-p ' ing Wang M Po-ch u,B.M. 355 .

ÖzJcilr, 253 . 277 ,0. 30tl , 312 . • Po-ho-seu YUz, 34.
Pei-t ' ing, 31 , 165 , Po-lan-hai ,Kang.

- P - bk.Beşbalı�; Pe 272 ,Pu-lan-hei.
t ' ing Tu-hu.93 . Kar.229 .

Pai Seu-po ,Ö . 318- Peking ,18 ,79 , 96 , P ' o-p ' i , B.M. 354 .
20 , bk.Po-yao-ho 101 , 103,116 ,192, P ' o-p ' i Han,Kıp .
,Pai Po-esu. 202 , bk .Yen-chi.ng , 280.

Pai-tGng-oh9ng, ,Pei -p ' ing,Ta-tu Po-pieh-elıG-Grh,
308. Chung-tu Cungdu Kang.254-6 ,bk.

Pai-yao-t ' ai (Ba- PG� Ts ' aoL12o. Böblslr.
yağutai?) ,M. 353 PGn-ya(drı) , U.98 , P ' o-p ' o , 30 ,Kök-

Pai-yeh Shan, 285 . 123 . türk.
Pa-la,Kıp. , bk.� Peter, bk.Pu-tG . Po-po, ö . 335.

lat. Pieh-chi-l1en,As. Po-po-ahilı,U.65 .
Pa-la-ohu, U. 107 , 301 . Po-tzu Balı�, 346.

bk.Balacu�,Ba- Pieh Ch ' i-pa,As . Po-yao-ho ,Ö. 308,
raqcuq(TU) . 303 . 310, bk.Pai. Sa!!

Pan-pan,u. 175. Pieh-kan,4 , bk.Ebü -po ,Var.Pa1.-h8,
Pan-ti ,U.174. gAn.. - Po-ta.
Pan-tu-ch' a, bk. Pieh-11-ch ' ieh-tu, Pu-ch' a-ban-nu, M.

Balduça. Kıp .287 . 348 .
Pao-chi ,337-8. Pieh-11 TlmUr,Kıp. Pu-hu-mu,Kang.251,
Pao-ohien,bk.Bö- · 280, bk.BAglig-, bk.Baqamu,Malpııud

g&n • BAilUk TlmUr. , Shih-yung, Yung-
Pao-kG , U. 78 . Pieh-11 şib.,U.194 , ch ' Gn,247-8, 258-
Pao-shan, U. 78 . bk.Blglig şah, 62,263 vd.
Pao-ting, 43 ,45 , 47 Pieh-lu şili. Pu-k' o Pu.-hu To-
Pa-pa ,M. 220. Pieh-lu �,bk.Pi k • o-t • o ,U .165-7 ,
Pa-pu-ch'a ,M.17 , eh-11 ş&b. - bk.Buqu Huqa TO,!l

18 , 25 ,bk.Babuç P1sn-ch' ftng , 328 . t�.
Pars ,159 , İran� p1en-ching,338 . Pülad(Pulad,Polad)
Pa�eeu-ha, 345 , bi Pien-li� 216 . Qaya ,U.89 , bk.Pu-

ilnvan. Pien-lu,U.194-5 . lu Qaya,Bu1ad Q.
Pa-esu Hu-tu. bk. p ı ing-liang, 71. Pülid Tifd.D., U.4 -8 .

400

Pu-lu-ban,ıi.17 .
Pu-lu Qaya ,U.89 , b

Bulad(Pulad) Q.
Pu-lan-hsi(Purina

ıfri') , Kar . 225 , Ki'
• 283 , bk.Po-lan­
hsi .

Pu-lao, bk.Bolodçi
Pu-lin-chi-tai ,M.

137 .
Pu-mu-ohi-18 , 144,

bk:.Abü Bakr .
Pu-pai , 146 ,bk.AbÜ

Baler.
Pu-pieh,Kang. 254

, bk.Böbllk:.
Pu-pieh, U.197 , bk.

Abü Bakr.
Puri\ıaıiri,bk . Pu­

lan-hai , Po-lan­
hsi .

P ' u-ehou, U.199 .
Pu-ssu-pa,M.15 .
Pa-cha-ch ' ih , U , 11

, bk.Baçağçı .
Pa-ha B&k4 228 .
Pai Chia-na ,Kang.

254-6.
Pai-hai, 148 .
Pai-i-hGh ,U. 123 .
Pai-po-aeu , Ö . 319 ,

Pai-seu-po.
Pai-p ' o , 347 .

- Q -

Qaçar ,Jıl . 326 .
Qada ,M. 253 , 282, bk

Qaya(TU) .
Qada Buqa ,Kang.

254-6.
Qada Tbür,Kang.

254-6 .
.

iNDEKS

Qadan ,M.94 ,96 , 29J Qara-kboço , 25 , 31
Qadır Qaya, U.140. , 32 , bk.Ha-la
Qaidu ,Kang. 265-6, Ho-ch ' o.

M.14 , 63 , 163 , 2aı Qara-Qorum(Kara-
, 272. Kurum} , 10 , 21-4

Qairan Bai ,Kang. , 247 , 251-2 ,bk •
257-62. Ho-lin,Ho-ning

Qaişan Han , 109 . Lu. _
Qalaqalcit-lllt , Qaraşar, 161-3 .

329 . Qaratai , �ar. 227-�
Qamar(Kamar(Ar)) , Qara Tatar, 318 .

Kang: 273-4, bk. Qara Toyın, 40-1 .
Shih-lien. Qarluq, 219-43.

Qamlancü, 21-3. Qaşi,M.161-3 .
Qanglı , 245-275 , Qaşi Pa-yao(Ba�

273-4 , bk.K' o- ğut } , Kang . 266 .
lieh,U-lieh , Qatun(Hatun} , 30.
K@ -ıa . Qatun Ch ' @ng , 30.

Qanglı-Bayağut, Qıpçaq, 268 , 275-
265 . 92 , 346 .

Qanglı Ina1 ,Kang. ıpçaqtai , U. 18 .
263 , bk. Qanglı Qıtai, U.97 , 129 .
Toqta, Inal Tog, Qıtai Qaya, U.80.
ta . Qıtai Salı ,Kang.

Qanglı Toqta,bk. · 269, U.130.
Qanglı Inaı . 09 Buğa (Buqa } ,

Qara , 0 . 33 5 . u . 39 .
Qara Bidur,K. 363 Qoçqar Tigin ,14 .
Qara Aralan Ug&, Qoniçi , u.97-a .

U.75-7 , bk . Qara oniçi Tigin ,Kar.
Arslan Tu-ta . 2:56-B .

Qara Aralan Tu-ta orutaaun,M. 54 , 65.
6

bk . Qara Arslan oşang, 50 ,bk.Ho-
gA • haiang(? } .

Qara-Buğa(Buqa} , ubilai Han , 17 , 48
ı7-50 , 55 , Kar. 55 ; 72 , 83, 85 ,tl7,
229 . 92 , 94 , 102 , 110,1:

Qaraci ,Kang. 269 . 120, 125 , 131-2 , l
Qaraçar , Kıp. 282-3 , 138 , 159 , 161-3,

,M. 1 54 . 166 , 172 , 196 , 217
Qara Iğaç Buyruq , 230 , 24 7-50, 258-·

U .42-4 ,67-70 . 263-5 , 270, 276 , 2'
Qara Qayalığ ,bk. , 304 , 351 .

401

iNDEKS

Te-f'aı:ıg ' U . 169- SlçlwUr
, ' 5 1 f bk. S! Qubilai Noyan ,M.

71 bk Tzu-hai çl ur(Mo J . 220.
u::--d!. c.:.._ Kar 222 Sl.kiz (Sb:is) , 40 , Quçar ,M. 203 . naU ı YG" r 0

50 . Qudu, 3 , 24 ,Markit . Rey Şehri , bk. A-1
Sllllngl , 10, 21-3 U. 98. -hei .

31-2 . Qudu Buqa , Kar. 229 Rukn, 357 . se�erkand , 202-3 , , U . 175. Rus , 346 •
205 , 345. Qudu Tlmür ,Kar. 2 _ S _ seng-chia-nu, 98 . -231, U.1H4 . Slng&,U.124 , 127 , Qudiidar,As . 297 . _ '7'\ 133 , 180, 224 , 265. QudÜdar Blki ,.M. 2 Sabr al-Din , U. l ıv u.19 . Quduqa,M.173 . Sa-ohi-ssu,U.41, stng-nu, U. 123 . Quduqu, Kar. 220. , 46� , 54-B . Slrltu, u . 53 . Quduqtu, Kıp . 284 . sa-ohi-aau Buqa, Slrgia, 58 , 341-7 . Quduqtu Blki , 7 5 . 11. 58 . Slalln, bk.Hai-�lng. Quduqtu Noyan , 101 Sa' dallilı, 243 . settir llalik(lllr) , , 103 , 210-1 , 230. Sa' di Ch 'üan, Kar. Kar. 236-B . Quduqtu Tlmür , As . 234 . sırin.ç (SAwinc) , 97 • 297 . Sai-1 , 323 , bk. Sez Slwiııç Bup (Buqa) , Qunatar(?) , Kar . 2 yid . _ u .97 , Kıp . 280 . Qunduqai ,K. 236 , 29 sa • im al-Din , 356 . Slwinç Qaya, U. 141 . Qurban-Tamır, 22-3 saı.n Qaya , U. 77 . Slwinç To�ıl , 59 , , 31 . · Salındı ,U.26 ' bk. 60-3 ,97 , blt. Uluğ Quril , U. 189 , bk. H,!! Sa-lun Tigi.n . A,Jtuçı . . -li.n. Sa-lun Hgin, 26 . Slyi�tu, 51-3 . Qurumşi , 202-4 . samidhi , bk. Sa� senıd, bk. 5a1-i . Quş Qaya, U.140-1 . -tu, U. 65. SeJ11d 'Ecell , bk . Qutalmış Qaya (� sa-ma-tu ,65 . Se..J71d Şama al-ta) , U . B . San-f'ln Shan, 227 nı:n. _ Qutluğ, kar. 241 . · 282 . SeJ11d Şama al -Din QutluA Tağ, 10, 22 , Sangquaun,Kang. ,47 , 110, 323 . _ blc. Qut Tal. 272 . _ Sha�Kar . 234 , bk . sa.:, Qutluğ Turmış , U. Sangqut!_Sanqut) eli Ch ' üan . 177-B. . (Ş1.nqut, Ş1.ngUt Sha-chien, 2�, bk. Sh Qut Qaya,U.141. , 273. chUn, Şawkem. Qut Tağ, 21, 24 . san-pao-nu, 362 . Sha-chUn, 2, 5 . Qut TigiD, 65 . san-aan,u.119 . Shan-chu , 52-3 ,Kan@ Qutuz , Kıp . 282-5 . Saqıt,41, 50. 272 .

- B -

� aı-Dllı ,Kar. at.
, 367 .

Rama�in , U.170, bk.

Sirban,u.11. shan-tu, 8& , blt.
sarı Hehir, 305, Hai.n-tu.

322, 325 , 328 . ShaD.8-ahu, 120 . Satılmış , u. 1611 . Shan-mieh Quıııar, satun (Sadun) , ·ıp K�. 245-8 , 251 .
280.

402

iNDEKS

Shan-eOng,Kang. -11.
263-4 , U. 175. Siban , bk. Şibin.

Shan-ahou, 114 . Sidir, bk. Şidur.
Shan-tu,B.M.363. Şigi Quduqu, 221
Shan-tung, 48, 54� So-ohu ,Kıp . 289 .
Shaa heing Lu, 171 Solangqas, 241.
Sha-t • o Ying-mOn, Solangqatai (So-

307 , 310. langğotai) ,
Shen-hsi , 111, 236 , Kar.241 .

259 , 26 5 , bk.Şen- So-li� .�9 , bk.
si . SU1.m1 .

ShOn-hsien, 0. 331. So-nan-pan, 152 .
ShO-Bhu, 0 . 319 . Sorğai . u. 15·1 .
Shih-oh ' Ong, 177 . SoyorAaqtani (So
Slıilı-ohieh Pan, u. yorğaktani r S:2

74 . yorğaxtani J ,
Shih-la, 145 , bk. Chuaııg-shOng,

Hsll-11eh, Sur1ye b2,79 , Hl-2 , 88
Shih-lien,Kang. , 92, 106 , 161,

bk. Qamar. 177 , 180, 215 ,
Sbih-mo Shih, 80, 258 .

bk. Yeh-lU Shih. Soyorğatmı9 , 152
Shih-te , U.&5. Sög&,B.M. 363.
Sb.ih-tien Shib, Q . Sönsü Şad Tutuq

216 . , 151 .
Sb.ih-ti-ltrh, 347, Sumatra, 125 .

bk. Şidurqu. Su-mo-na ,Kıp. 275
l:ihih-yıms, bk. Pu- Sung SU14les1 ,

hu-mu. 103 , 217 , 224 ,
Shou-ohing,U.179 , 230 , 234 , 289 ,
bk.T ' ang JOn-tsu. 294 , 300p304 ,
Shou-t •ung,Kıp . 353 .
Shou-t ' ung Qaya, Ş�-wu-shO T ' o

u. 114. t o, 147 , bt.
Shun-ti,ll. 273. gUQ Toqta , Sön
Shun-tien,82. gU şad futuq.
Shu-eu ,Kang . 273-4 Su-pu Han, bk.Cu

bk.BsUeh-hsUeh. Qan.
Shu-tan,U. 98 . Suqunçar, 63-4 .
Sındu, y.u6 , 90, bk . suruqai , K.157 .

Hindu,l:lsin-tu. Su sw, U. 119 .
Siangg&sri, U . 186 , SUbötli 251 338

bk.Hsian-:-kO-sh� su•ag1nlsuglg&n)

403

51-3 .
Sü ' l 'Atu(SögltU) ,

U. 51-3 .
SUlm.1 ,70-2 , bk . So•

11-mi.
Sllngüş Toqta, bk.

Sung-wu-ehG T ' o
-t ' o . -

Szu-oh ' uan,113 ,158
,159 , 247 , 265 , 298

Szu-yU,196 .
- ş -

Ş&bin, 358 ,bk.Tzu­
chung.

şicii', bk . si'di.
Şams1, 357 ,bk. TO­

chih.
şame aı-Dllı, 361 ,

364 ,U.195 .
Şato ' lar, 305-7 .
Şawkim, bk. Şadk:im,

Sha-ohien, Sha­
chUn.

Şens1 , bk . Shen-hs1 .
Şib&n,U.16 , 163,164

bk. Si ban .
Şidur,Kıp. 288-9 ,bk.

Sidir Sicir.
ŞidurquıŞidur9u) ,

347 , bk. Shih-ti­
•rh.

Şigi.k4D.-Qu�uqu, 51.
Şira Badur ,As . 302.
Şiraqul (Şiral}.ul) , 51
Şirarı , 365 .
SirlmUn,Ae . 303 ,M.

20,.
ş,J.rwin-şib , 346 .

- T -

Ta ' am al-Din, 356 .
Tabğaç (Tawğaç) Sa

ıı , u . 130 .
-

Ta Buqa , bk.T ' ai
Buqa.

Tabuta1 , Kıp . W5 .
Ta-ch�ng4ıeiang,

32 .
Ta-chang-�u, u. 122
Ta-chi-na , U . 1H3-4
Ta-chi-tz • u,Kar.

243 .
Tiçar(Ta ' açar) ,M.

5 5 , 96 , l3t1, 194 .
Ta-3rh Buqu Toqta

, U. 165-7 .
Ta-ban Sban, 27 5 .
T ' ai Buqa ,K.ar. 243,

Kıp. 2t:l5 .
T ' ai-chou , 2bH, 2o5
T ' ai-ho Qonçuy, 21

, 23 .
T ' ai-hei-nu, �ang.

262 .
T ' ai-p ' ing , U . 174 .
T ' ai-p' ing Lu, 46 .
T ' ai-p ' ing-nu, 28 .
T ' ai-yang Qan(Ta

yang Qan) , 3 , 3�6
, 312, 316 .

Ta-ko Heiang-kung
, 331 .

Ta-li ,Kıp . 280 ,
T ' a-11-ch ' ih, Kang.

270-1 , bk. Ta+ığç
Ta-11-fu, 276 .
Ta-11-tu, U. 123 .
Tam Buqa , M. 302 .
Ta-ming Lu, 194 , 3'P
T ' ang Aileei , 17 9 . 1
T ' ang Ch ' ao , 10, 30

iNDEKS

32, 95 .
T ' ang Ch ' i , U. 181
Tangğuçı (Tanğuçı

, U . 118-81 .
Tangğudai ,u.97.
T ' ang Jan-teu , u.

179-81 .
T • ang-mu , 177 .
T ' ang Sbu , U . 181 .
Tangut ' lar, 7 , 25 ,

230 , 236 .
T ' ao Ho , 342 .
Tao-t ' ıuıg, U .116 .
Ta-pei-tu , U . 123 .
T ' a-pAn , U . 147 .
Taqai , Kar . 231 , 39
Taqai Bidur, M . 232
Taqai Tigin, Kang.

250.
Taraqai, U. 6 5 .
Tarbai , 6 , 8 , bk . Dar

bai , Tarban.
Tarığçı BAg , 271 .
Tarım, 38-9 ,41.
Tarqan, 36 , 38 .
Taş , U . 100 , 105 .
Taş T&ıııür , 105 , 254-

� (Kang J •
Taş Toyın , 105 .
Tatarı.U . 70 , 7 3 .
Tatarı , U . 9 , 28 .
Ta-ting-fu , 150.
Ta Tu-tu; 58, bk.A

ta Tutuq.
Ta-tu-wan-p ' ing­

hsien, 169 .
Ta-tz ' u-tu , U . 123
T ' a-t • a Tonğa , u .

153-7 .
Ta-yang Qağan, 13 ,

bk. T ' ai-yang Q.
Tlgldli ,Kang . 272
Tlgıniş Buqa , U. 27.

404

Tlkacük , U . 99-165
, 127 , 1�2.

Tlklcük Tonğa Az
ğuçı , U. 158-9 .

Tlmüdlr , Ka:t . 222,
M . 41 , 57 , 230 , 321
, 348 .

Tlıııügl Otçigin ,M.
26 .

Tlmür Bu�a , 19 , Kıp
2ao , u . ıa , 95.

Tlmür Han , 71 , 95 ,
111 , 113 , 26 3 .

Tlmür Taş , Kang.
250 -6 .

Tı!lmUr Tögtie , Kıp .
287 .

T&ıııür Ugl. , O . 340-l.
Tlngrikln Tağ , 11

, 24 .
TA-an-f'u , 102 .
TA-chih , 357 , bk.

Şams1.
Ta -fang , U . 170 , bk.

Ramadin.
TA-fu , 'Ô' . 6 5 , 98 .
TGng-la, 48 .
TA-nu , U . l 74 .
Termi ş , Kar . 232 ,

bk . Tzu-ch ' u .
Tiao-yü Shan , 14 ,

5 5 , 11 2 , 265 , 294 ,
303-4 .

.

Tibe t , lll, l?j , 138
,171 , 248 .

Ti-ohou , 104 .
T ' ieh-chu , U . 114 ,

127 .
T ' ieh-Arh , 346 .
T ' 1eh-mai -ch ' 1h,

Kar . 229 , 231 .
T ' ieb-m@n , 32 5 -B .
T ' ieh-mu-lieh-seu

iNDEKS

, 262 , bk. Tlıııir- -oh 1 ih.
s«. Toqura•un, U.187 .

Tien-ch' 8ng, 248. Toquz ,54.
Tien-pao-nu,Kang. Torbı-Taş(Turbı-

254-6. Taş) , 314 . .
T ' ien-ehan,34 . Torçı ,U.172-3 .
T ' ien-te •ang Sha- Toeun,Kıp.288-9 .

ohin .\Y'ğuçı ,122. T ' o-wu-t 'ai ,Kıp.
Tien-te 'ang Tirin 290.

Qutı ,u.121. Toyın ,B.M. 362-3 ,
Tigin Bilgtl,62. U.40, 98 , 183 .
Timur Devleti, 323 . Tödln, (Tödö '!n) ,
Ting-an,308. Ae. 295 ,bk.Tod­
Ting-chu,Kang.274. Tödön(Tödö 'ln) ,

U.183-4. 64.
T� Ho-nien, 363 , Tör! ,Kang. 254 ,M.

3 7. 220 , U.97 ,152,
Ting Yeh-tu,U.193. 159 , 198-9.
T!-�ao , 34!· Tör& Buqa ,U.47 ,
Todan(Tudan,Tödln 50,174 .

As. 295. Tör! Qaya,U.105
T 'o-ho ,U.174 . Törllçi ,U.172-3:?
To&a, 253. Tu-lo-chu.
Toğon,Kıp.289. Töşllnmiş ,115 .
Toğon TlmUr,M.289 Tu-@rh-chih-esu-
Toğrı Yalawaç,u. man,M.18.

186-7 . T ' u-fan,110.
T ' o-lieh,bk.Törl. Tuğçı (Tuqçı) ,U ,
Tolui ,62-3 , 79 , 96 , 174 .

178-9 ,180 , 227 , Tuğla Nehri ,10,
238 , 259 , 282 , 308 20-3 , 277 .
,338. Tuğl.�(Tuğluq} ,

T ' o 111-la , 351. 263-4,Kang. 263.
Tonyuquq,35-6, 42. T ' u-hsUeh-kan,3 .
T ' o-p8n,bk.TllbA ' - Tu-11-ch' ih,U.101

An, 241 s?Torçı ,Törllçi .
Toqa 'figin,27 , bk. Tu-li-k8 , 296 ,bk.

Hiu-lin Tigin. Çerkez.
Toqta ,İlh.63.M. 2 Tu-lo-t ' ai ,ij .M.

, U.175 , 229. · 355.
Toqta B&ki(Bagi) , Tu-mu-kan,Ö.308.

3 ,7 , 32(... rkit) . Tung Lu,29 .
Toquç (Toqoç) , Kang. Tung-ehAng , 305 .

254-6 :T ' o-ho- T 'ung-t 'ung, 351 .

405

Tuğ(Tuq) Buqa,u.
174 .

Tuğ Mir,351 .
Tut Tamür,Kang.

262 , 271 ,lıl. 277.
Tut(Tuq) Toqa ,Kıp.

249 , 279 , 282-5 ,
290-2 ,bk. T ' u­
t ' u-ha.

Tuğluq(Tuqluq) ,
Kang.254-6 , 273
-4. bk. Chi-kuo
KungıKıp. 280,U.
74.

Turbı-Taş(Torbı­
Taş) , 306 , 311.

Turçı ,172.
Turfan,12 ,165 ,189

bk.Chiao-chou.
Turi Buqa,175 .
Tunııış ,U.45-6,49 .
Turmış Qaya,U.140.
Tu-ean-mi-ahih,U.

115 ,bK .Töşlnmiş.
Tu-ehan,69 , 72 .
Tutmış Buqa, 49 .
T ' u-t ' u-ha, 275�0,

bk.Tuq Toqa.
'futunmış Buqa,49.
Tutuq,6 .
TUbl'An,bk .T ' o-pAn
TUgln Qaya,u.11.
TUgln Qutluğ;U.136
Türkietan, 20 • ·
Te ' ao-ti-11, U.65.
Tsa-na-lu,U�74 , bk.

Çanar.
Ts 'aiıgçı ,U.4 ,7 ,8 ,3
Tean-heien,43.
Tzu-ch' u,bk.Terııı.iş
Tzu-ch'ung,358 ,bk.

Şabin.
Tzu-heiııg, U.169 ,b• Rama�iin.

iNDEKS

- U - Wu-ch1 8ng, lOO, l03 ll0-1 , bk.İeAn A.1
bk.Beşbalığ , YAeUnai.

' Ubaydallih,192-3 ö eh-11-chu,u.ıoo ,
Ulul; Ayğuçı ,bk.SI Wu-1 , . 3l2-3 · bk.YerçiLYelçUlı:(TU)

winQ Toğrıl. - Wu-he1en. 221 • eh-11eh Badur,Ae.
Uqratu-Buzluq, 21 . Wu-la-chen,M. lB . 299 , bk.lr Bidur(TU)
Ur1yang, 202-5 . Wu-p ' ing Lu, 275-8 eh-11en-t1 ,Ae, 301 .
Ur1angqata1 ,M. 230 Wu-eha Pao , 308 . eh-11 I-hai�-ahih

297 . Wu-ahih-eeu,U.185 Blk1., l6 •
Urun�lçi(UrUngg! Wu-tso-8rh-pu-han ah-11-k ' o ,M. 394 .

91) , 202 . , A.e. 301. ah-11-11 Ba1.270-
Utar, 6 . Wu-teung, 17 . l , bk. İllig(Tü)
Utuş , 6 . _ Y _ eh-11 ShAn-pan,
Uwa1e ,bk .Yuwaş. ,Kang.262.
Uyğur Salı ,U .130. Yeh-lU A-hai, 202.
Uy�tai ,bk.YUeh- Yağan Tigin,Kar. Yeh-lti Ch ' u-ts 'a11

lin TlıııU.r,Arın 2l7 , 220 , 235. - 204 , 207 , 215 .
Tllıııür,36 ,41 ,7 , Yalawaç , bk. Mal].ı!ud Yeh-lü Shih,�8 .
54-6 ,67-9 . Yalawa2,Jııa9mud Yeh-lü ! ' u-hua, 210

Harezmı . , 231 . _ tt _ Yalıt Taş ,Kang. 2f4 Yeh-t1eh-11eh, U.98.
Ya-li Taş , bk.yk. Yen-ehou,Kang. 269 .

Urgenç , 202 ,bk.U- Ya-11 Yüm , 34 . YlatıdAr,Kang. 267 .
rungg«çi,Urün Yamı Qatan

0
, 39 . Ae. 229 ,ı:ar. 34, .

çi. Yang-an, 0 335 ° YAeUn,Ong.,21,u.
tte Tlmtir,96 , bk.Yü Yang-chttn Kung.blı::. 189�0,-Buqa,

eh-lU Koyan. - YürUng Arslan ll.166-81,U.28 ,
Tu-ta. -Qaimı, ,Ö. 321 , _ w _ Yao-chia , 57 . -Tlııd.lr, Kıp. 289 ,

Wai Ch1a-nu, 355 . Yao-ohu,U.164 . M . 263 , 290 U.184 .
1fai-ma-BBu,A.s . 2a3 Yap

.
-�oğrıl , 200 . Yleün81.�YAsUnggl) ,

Wang Qan,326 �11'.dg Ya \�b, 267,146 . U.119 ,11.94-6�
Qa�, 257 . Ya ' Pib,Blg, 217 , 2 Yeti(Yedi) Inal , 9 .

Wan-eliı.g,Aar -254 Ya-trh-pa Qaya,50 Yin�b' ang, 277 .
Wan-eftng-n . . 1 (r . 115 Yarkend • 345 • Yin-heien, 239 .
Wan-nu,Keng • .!71 . Yaei , 235. Yin-ehan, :305 .
Wei-ning Kqng , 113 Ya-seu-p1 ,bk.Yo- Y!D-6-!sung ,71 .
Wei-ning Wang, 113 sau-�i , 50. Yısa'ur, 251 254-6 .
Wei-shan,Kang. 262 Yaşıııut (Yoşmut) , 49 Yo-chu(Yocu� ,U .128 .
Wei-ehang,U .175. Yaşuq(Aşuq) ,97 -

6
Yoci(Yöci) , 50.

WAn-su,Kang. 263 , Ya-ya,Kang.25·,4 • Yohanan,Ö.:341 ,bk,
bk. Tuğluğ . Ydh-chi-11 Qaya, Chlııg-ch' inB·

Wln-ehu-nu,U .189 . 347 . Yo-11n flıııllr , bk.
W�n-tswıg ,76 , 285 . Yeh-hsien-nai,U. Arın !lıııür,Uygll!:

406

iNDEKS

tai .
YUeh-11 flmiir, bk.A-eha Bula. Yo-p1 ,u. ,9 , 41 .

Yorçı ,164 .
Yoe1paa , 49 .
Yo-aeu-pi ,U.41, bk.

>;ı.J280. YUn-ku, 305 .

Ya-esu-pi .
Yoşmut ,49 .
Y6o1,blc.Yoc1 .
Yulduz Inal ,73.
Yulduz ,bk.Yutuı (z
Yun-ch ' ang,17 .
Yung-ch' ln,blı:.Pu-

hu-mu.
Ywıg-tu ,,40-3 ,bk.

ODgtıt.
Yuııg-ahou,U.114 .
Yu-t •ung,Kang.262
Yutua,U. 117 -8 .
Yutua Inal , 6Y-70.
Yutua Toırıı ,u. 122
YllW8t,·Aa. 249, 290.

298-300. .
YUeh-ha1en TlmUr, U .25 .
YUeh-1-hein-chieh

oh ' ih, 345 , 349 ,­
bk.UrungglQi .

YUeh-lin HmUr, YUn-nan, 70,110, blt.Arın 'rlmUr , 112 ,190,217 ,
Uyl;urta1 , 36 , 4 2,8.

YUf.h-lU Bo7an,bk YUn�ei,blt.YUn-
Ua TlmU.r. chung.

YU-lrh-lo,102 . YUru Qtµı, 279 .
YUeh-8rh-aeu-man YürUlı& Aralan

, u.70. Tu-"ta,75.
YU�hu-mi-ahih,U. YUrüg(YtlrUlt) ,U.

156-7 . 182-4fYUrti8 YU-11 Pai-11 Da- Ta-mou,Aa.30, .
ğı , 275. YUrUg Qaya,U.78�

YU-lun Tigin ,U. YUrllg TlmUr,U.19 .
· 10,12,20. YU-ah8n-chUn, 34.

YUgrUnç , 50,U.10� YU-ahu-hu-lrh To
YUgı'Unç Qa7a,u. qa,!!111. 254-tl; 112-,. bk. Yiaa•ür.
YUgrüııQ Tigin , l YU-eu-a-la, ,64 .
YUqunan, ,ll-3 , 3I YU YU&Il.-ting, 364.

, bk. Cho-hu-ııan
YUn-chung, 'o&-8 ,

,10 , 342, bk.Y�
-ne1 .

YUn-chung 'fang,

407

TONYUQUQ NESLİNİN B!YO�RAFYASI (Kuei chai wAn ehi)
(Sa . 30, 36,42)

408

409

410

411

4JZ

	Çingiz Han'ın Türk Müşavirleri - 0001
	Çingiz Han'ın Türk Müşavirleri - 0002
	Çingiz Han'ın Türk Müşavirleri - 0003
	Çingiz Han'ın Türk Müşavirleri - 0004
	Çingiz Han'ın Türk Müşavirleri - 0005
	Çingiz Han'ın Türk Müşavirleri - 0006
	Çingiz Han'ın Türk Müşavirleri - 0007
	Çingiz Han'ın Türk Müşavirleri - 0008
	Çingiz Han'ın Türk Müşavirleri - 0009
	Çingiz Han'ın Türk Müşavirleri - 0010
	Çingiz Han'ın Türk Müşavirleri - 0011
	Çingiz Han'ın Türk Müşavirleri - 0012
	Çingiz Han'ın Türk Müşavirleri - 0013
	Çingiz Han'ın Türk Müşavirleri - 0014
	Çingiz Han'ın Türk Müşavirleri - 0015
	Çingiz Han'ın Türk Müşavirleri - 0016
	Çingiz Han'ın Türk Müşavirleri - 0017
	Çingiz Han'ın Türk Müşavirleri - 0018
	Çingiz Han'ın Türk Müşavirleri - 0019
	Çingiz Han'ın Türk Müşavirleri - 0020
	Çingiz Han'ın Türk Müşavirleri - 0021
	Çingiz Han'ın Türk Müşavirleri - 0022
	Çingiz Han'ın Türk Müşavirleri - 0023
	Çingiz Han'ın Türk Müşavirleri - 0024
	Çingiz Han'ın Türk Müşavirleri - 0025
	Çingiz Han'ın Türk Müşavirleri - 0026
	Çingiz Han'ın Türk Müşavirleri - 0027
	Çingiz Han'ın Türk Müşavirleri - 0028
	Çingiz Han'ın Türk Müşavirleri - 0029
	Çingiz Han'ın Türk Müşavirleri - 0030
	Çingiz Han'ın Türk Müşavirleri - 0031
	Çingiz Han'ın Türk Müşavirleri - 0032
	Çingiz Han'ın Türk Müşavirleri - 0033
	Çingiz Han'ın Türk Müşavirleri - 0034
	Çingiz Han'ın Türk Müşavirleri - 0035
	Çingiz Han'ın Türk Müşavirleri - 0036
	Çingiz Han'ın Türk Müşavirleri - 0037
	Çingiz Han'ın Türk Müşavirleri - 0038
	Çingiz Han'ın Türk Müşavirleri - 0039
	Çingiz Han'ın Türk Müşavirleri - 0040
	Çingiz Han'ın Türk Müşavirleri - 0041
	Çingiz Han'ın Türk Müşavirleri - 0042
	Çingiz Han'ın Türk Müşavirleri - 0043
	Çingiz Han'ın Türk Müşavirleri - 0044
	Çingiz Han'ın Türk Müşavirleri - 0045
	Çingiz Han'ın Türk Müşavirleri - 0046
	Çingiz Han'ın Türk Müşavirleri - 0047
	Çingiz Han'ın Türk Müşavirleri - 0048
	Çingiz Han'ın Türk Müşavirleri - 0049
	Çingiz Han'ın Türk Müşavirleri - 0050
	Çingiz Han'ın Türk Müşavirleri - 0051
	Çingiz Han'ın Türk Müşavirleri - 0052
	Çingiz Han'ın Türk Müşavirleri - 0053
	Çingiz Han'ın Türk Müşavirleri - 0054
	Çingiz Han'ın Türk Müşavirleri - 0055
	Çingiz Han'ın Türk Müşavirleri - 0056
	Çingiz Han'ın Türk Müşavirleri - 0057
	Çingiz Han'ın Türk Müşavirleri - 0058
	Çingiz Han'ın Türk Müşavirleri - 0059
	Çingiz Han'ın Türk Müşavirleri - 0060
	Çingiz Han'ın Türk Müşavirleri - 0061
	Çingiz Han'ın Türk Müşavirleri - 0062
	Çingiz Han'ın Türk Müşavirleri - 0063
	Çingiz Han'ın Türk Müşavirleri - 0064
	Çingiz Han'ın Türk Müşavirleri - 0065
	Çingiz Han'ın Türk Müşavirleri - 0066
	Çingiz Han'ın Türk Müşavirleri - 0067
	Çingiz Han'ın Türk Müşavirleri - 0068
	Çingiz Han'ın Türk Müşavirleri - 0069
	Çingiz Han'ın Türk Müşavirleri - 0070
	Çingiz Han'ın Türk Müşavirleri - 0071
	Çingiz Han'ın Türk Müşavirleri - 0072
	Çingiz Han'ın Türk Müşavirleri - 0073
	Çingiz Han'ın Türk Müşavirleri - 0074
	Çingiz Han'ın Türk Müşavirleri - 0075
	Çingiz Han'ın Türk Müşavirleri - 0076
	Çingiz Han'ın Türk Müşavirleri - 0077
	Çingiz Han'ın Türk Müşavirleri - 0078
	Çingiz Han'ın Türk Müşavirleri - 0079
	Çingiz Han'ın Türk Müşavirleri - 0080
	Çingiz Han'ın Türk Müşavirleri - 0081
	Çingiz Han'ın Türk Müşavirleri - 0082
	Çingiz Han'ın Türk Müşavirleri - 0083
	Çingiz Han'ın Türk Müşavirleri - 0084
	Çingiz Han'ın Türk Müşavirleri - 0085
	Çingiz Han'ın Türk Müşavirleri - 0086
	Çingiz Han'ın Türk Müşavirleri - 0087
	Çingiz Han'ın Türk Müşavirleri - 0088
	Çingiz Han'ın Türk Müşavirleri - 0089
	Çingiz Han'ın Türk Müşavirleri - 0090
	Çingiz Han'ın Türk Müşavirleri - 0091
	Çingiz Han'ın Türk Müşavirleri - 0092
	Çingiz Han'ın Türk Müşavirleri - 0093
	Çingiz Han'ın Türk Müşavirleri - 0094
	Çingiz Han'ın Türk Müşavirleri - 0095
	Çingiz Han'ın Türk Müşavirleri - 0096
	Çingiz Han'ın Türk Müşavirleri - 0097
	Çingiz Han'ın Türk Müşavirleri - 0098
	Çingiz Han'ın Türk Müşavirleri - 0099
	Çingiz Han'ın Türk Müşavirleri - 0100
	Çingiz Han'ın Türk Müşavirleri - 0101
	Çingiz Han'ın Türk Müşavirleri - 0102
	Çingiz Han'ın Türk Müşavirleri - 0103
	Çingiz Han'ın Türk Müşavirleri - 0104
	Çingiz Han'ın Türk Müşavirleri - 0105
	Çingiz Han'ın Türk Müşavirleri - 0106
	Çingiz Han'ın Türk Müşavirleri - 0107
	Çingiz Han'ın Türk Müşavirleri - 0108
	Çingiz Han'ın Türk Müşavirleri - 0109
	Çingiz Han'ın Türk Müşavirleri - 0110
	Çingiz Han'ın Türk Müşavirleri - 0111
	Çingiz Han'ın Türk Müşavirleri - 0112
	Çingiz Han'ın Türk Müşavirleri - 0113
	Çingiz Han'ın Türk Müşavirleri - 0114
	Çingiz Han'ın Türk Müşavirleri - 0115
	Çingiz Han'ın Türk Müşavirleri - 0116
	Çingiz Han'ın Türk Müşavirleri - 0117
	Çingiz Han'ın Türk Müşavirleri - 0118
	Çingiz Han'ın Türk Müşavirleri - 0119
	Çingiz Han'ın Türk Müşavirleri - 0120
	Çingiz Han'ın Türk Müşavirleri - 0121
	Çingiz Han'ın Türk Müşavirleri - 0122
	Çingiz Han'ın Türk Müşavirleri - 0123
	Çingiz Han'ın Türk Müşavirleri - 0124
	Çingiz Han'ın Türk Müşavirleri - 0125
	Çingiz Han'ın Türk Müşavirleri - 0126
	Çingiz Han'ın Türk Müşavirleri - 0127
	Çingiz Han'ın Türk Müşavirleri - 0128
	Çingiz Han'ın Türk Müşavirleri - 0129
	Çingiz Han'ın Türk Müşavirleri - 0130
	Çingiz Han'ın Türk Müşavirleri - 0131
	Çingiz Han'ın Türk Müşavirleri - 0132
	Çingiz Han'ın Türk Müşavirleri - 0133
	Çingiz Han'ın Türk Müşavirleri - 0134
	Çingiz Han'ın Türk Müşavirleri - 0135
	Çingiz Han'ın Türk Müşavirleri - 0136
	Çingiz Han'ın Türk Müşavirleri - 0137
	Çingiz Han'ın Türk Müşavirleri - 0138
	Çingiz Han'ın Türk Müşavirleri - 0139
	Çingiz Han'ın Türk Müşavirleri - 0140
	Çingiz Han'ın Türk Müşavirleri - 0141
	Çingiz Han'ın Türk Müşavirleri - 0142
	Çingiz Han'ın Türk Müşavirleri - 0143
	Çingiz Han'ın Türk Müşavirleri - 0144
	Çingiz Han'ın Türk Müşavirleri - 0145
	Çingiz Han'ın Türk Müşavirleri - 0146
	Çingiz Han'ın Türk Müşavirleri - 0147
	Çingiz Han'ın Türk Müşavirleri - 0148
	Çingiz Han'ın Türk Müşavirleri - 0149
	Çingiz Han'ın Türk Müşavirleri - 0150
	Çingiz Han'ın Türk Müşavirleri - 0151
	Çingiz Han'ın Türk Müşavirleri - 0152
	Çingiz Han'ın Türk Müşavirleri - 0153
	Çingiz Han'ın Türk Müşavirleri - 0154
	Çingiz Han'ın Türk Müşavirleri - 0155
	Çingiz Han'ın Türk Müşavirleri - 0156
	Çingiz Han'ın Türk Müşavirleri - 0157
	Çingiz Han'ın Türk Müşavirleri - 0158
	Çingiz Han'ın Türk Müşavirleri - 0159
	Çingiz Han'ın Türk Müşavirleri - 0160
	Çingiz Han'ın Türk Müşavirleri - 0161
	Çingiz Han'ın Türk Müşavirleri - 0162
	Çingiz Han'ın Türk Müşavirleri - 0163
	Çingiz Han'ın Türk Müşavirleri - 0164
	Çingiz Han'ın Türk Müşavirleri - 0165
	Çingiz Han'ın Türk Müşavirleri - 0166
	Çingiz Han'ın Türk Müşavirleri - 0167
	Çingiz Han'ın Türk Müşavirleri - 0168
	Çingiz Han'ın Türk Müşavirleri - 0169
	Çingiz Han'ın Türk Müşavirleri - 0170
	Çingiz Han'ın Türk Müşavirleri - 0171
	Çingiz Han'ın Türk Müşavirleri - 0172
	Çingiz Han'ın Türk Müşavirleri - 0173
	Çingiz Han'ın Türk Müşavirleri - 0174
	Çingiz Han'ın Türk Müşavirleri - 0175
	Çingiz Han'ın Türk Müşavirleri - 0176
	Çingiz Han'ın Türk Müşavirleri - 0177
	Çingiz Han'ın Türk Müşavirleri - 0178
	Çingiz Han'ın Türk Müşavirleri - 0179
	Çingiz Han'ın Türk Müşavirleri - 0180
	Çingiz Han'ın Türk Müşavirleri - 0181
	Çingiz Han'ın Türk Müşavirleri - 0182
	Çingiz Han'ın Türk Müşavirleri - 0183
	Çingiz Han'ın Türk Müşavirleri - 0184
	Çingiz Han'ın Türk Müşavirleri - 0185
	Çingiz Han'ın Türk Müşavirleri - 0186
	Çingiz Han'ın Türk Müşavirleri - 0187
	Çingiz Han'ın Türk Müşavirleri - 0188
	Çingiz Han'ın Türk Müşavirleri - 0189
	Çingiz Han'ın Türk Müşavirleri - 0190
	Çingiz Han'ın Türk Müşavirleri - 0191
	Çingiz Han'ın Türk Müşavirleri - 0192
	Çingiz Han'ın Türk Müşavirleri - 0193
	Çingiz Han'ın Türk Müşavirleri - 0194
	Çingiz Han'ın Türk Müşavirleri - 0195
	Çingiz Han'ın Türk Müşavirleri - 0196
	Çingiz Han'ın Türk Müşavirleri - 0197
	Çingiz Han'ın Türk Müşavirleri - 0198
	Çingiz Han'ın Türk Müşavirleri - 0199
	Çingiz Han'ın Türk Müşavirleri - 0200
	Çingiz Han'ın Türk Müşavirleri - 0201
	Çingiz Han'ın Türk Müşavirleri - 0202
	Çingiz Han'ın Türk Müşavirleri - 0203
	Çingiz Han'ın Türk Müşavirleri - 0204
	Çingiz Han'ın Türk Müşavirleri - 0205
	Çingiz Han'ın Türk Müşavirleri - 0206
	Çingiz Han'ın Türk Müşavirleri - 0207
	Çingiz Han'ın Türk Müşavirleri - 0208
	Çingiz Han'ın Türk Müşavirleri - 0209
	Çingiz Han'ın Türk Müşavirleri - 0210
	Çingiz Han'ın Türk Müşavirleri - 0211
	Çingiz Han'ın Türk Müşavirleri - 0212
	Çingiz Han'ın Türk Müşavirleri - 0213
	Çingiz Han'ın Türk Müşavirleri - 0214
	Çingiz Han'ın Türk Müşavirleri - 0215
	Çingiz Han'ın Türk Müşavirleri - 0216
	Çingiz Han'ın Türk Müşavirleri - 0217
	Çingiz Han'ın Türk Müşavirleri - 0218
	Çingiz Han'ın Türk Müşavirleri - 0219
	Çingiz Han'ın Türk Müşavirleri - 0220
	Çingiz Han'ın Türk Müşavirleri - 0221
	Çingiz Han'ın Türk Müşavirleri - 0222
	Çingiz Han'ın Türk Müşavirleri - 0223
	Çingiz Han'ın Türk Müşavirleri - 0224
	Çingiz Han'ın Türk Müşavirleri - 0225
	Çingiz Han'ın Türk Müşavirleri - 0226
	Çingiz Han'ın Türk Müşavirleri - 0227
	Çingiz Han'ın Türk Müşavirleri - 0228
	Çingiz Han'ın Türk Müşavirleri - 0229
	Çingiz Han'ın Türk Müşavirleri - 0230
	Çingiz Han'ın Türk Müşavirleri - 0231
	Çingiz Han'ın Türk Müşavirleri - 0232
	Çingiz Han'ın Türk Müşavirleri - 0233
	Çingiz Han'ın Türk Müşavirleri - 0234
	Çingiz Han'ın Türk Müşavirleri - 0235
	Çingiz Han'ın Türk Müşavirleri - 0236
	Çingiz Han'ın Türk Müşavirleri - 0237
	Çingiz Han'ın Türk Müşavirleri - 0238
	Çingiz Han'ın Türk Müşavirleri - 0239
	Çingiz Han'ın Türk Müşavirleri - 0240
	Çingiz Han'ın Türk Müşavirleri - 0241
	Çingiz Han'ın Türk Müşavirleri - 0242
	Çingiz Han'ın Türk Müşavirleri - 0243
	Çingiz Han'ın Türk Müşavirleri - 0244
	Çingiz Han'ın Türk Müşavirleri - 0245
	Çingiz Han'ın Türk Müşavirleri - 0246
	Çingiz Han'ın Türk Müşavirleri - 0247
	Çingiz Han'ın Türk Müşavirleri - 0248
	Çingiz Han'ın Türk Müşavirleri - 0249
	Çingiz Han'ın Türk Müşavirleri - 0250
	Çingiz Han'ın Türk Müşavirleri - 0251
	Çingiz Han'ın Türk Müşavirleri - 0252
	Çingiz Han'ın Türk Müşavirleri - 0253
	Çingiz Han'ın Türk Müşavirleri - 0254
	Çingiz Han'ın Türk Müşavirleri - 0255
	Çingiz Han'ın Türk Müşavirleri - 0256
	Çingiz Han'ın Türk Müşavirleri - 0257
	Çingiz Han'ın Türk Müşavirleri - 0258
	Çingiz Han'ın Türk Müşavirleri - 0259
	Çingiz Han'ın Türk Müşavirleri - 0260
	Çingiz Han'ın Türk Müşavirleri - 0261
	Çingiz Han'ın Türk Müşavirleri - 0262
	Çingiz Han'ın Türk Müşavirleri - 0263
	Çingiz Han'ın Türk Müşavirleri - 0264
	Çingiz Han'ın Türk Müşavirleri - 0265
	Çingiz Han'ın Türk Müşavirleri - 0266
	Çingiz Han'ın Türk Müşavirleri - 0267
	Çingiz Han'ın Türk Müşavirleri - 0268
	Çingiz Han'ın Türk Müşavirleri - 0269
	Çingiz Han'ın Türk Müşavirleri - 0270
	Çingiz Han'ın Türk Müşavirleri - 0271
	Çingiz Han'ın Türk Müşavirleri - 0272
	Çingiz Han'ın Türk Müşavirleri - 0273
	Çingiz Han'ın Türk Müşavirleri - 0274
	Çingiz Han'ın Türk Müşavirleri - 0275
	Çingiz Han'ın Türk Müşavirleri - 0276
	Çingiz Han'ın Türk Müşavirleri - 0277
	Çingiz Han'ın Türk Müşavirleri - 0278
	Çingiz Han'ın Türk Müşavirleri - 0279
	Çingiz Han'ın Türk Müşavirleri - 0280
	Çingiz Han'ın Türk Müşavirleri - 0281
	Çingiz Han'ın Türk Müşavirleri - 0282
	Çingiz Han'ın Türk Müşavirleri - 0283
	Çingiz Han'ın Türk Müşavirleri - 0284
	Çingiz Han'ın Türk Müşavirleri - 0285
	Çingiz Han'ın Türk Müşavirleri - 0286
	Çingiz Han'ın Türk Müşavirleri - 0287
	Çingiz Han'ın Türk Müşavirleri - 0288
	Çingiz Han'ın Türk Müşavirleri - 0289
	Çingiz Han'ın Türk Müşavirleri - 0290
	Çingiz Han'ın Türk Müşavirleri - 0291
	Çingiz Han'ın Türk Müşavirleri - 0292
	Çingiz Han'ın Türk Müşavirleri - 0293
	Çingiz Han'ın Türk Müşavirleri - 0294
	Çingiz Han'ın Türk Müşavirleri - 0295
	Çingiz Han'ın Türk Müşavirleri - 0296
	Çingiz Han'ın Türk Müşavirleri - 0297
	Çingiz Han'ın Türk Müşavirleri - 0298
	Çingiz Han'ın Türk Müşavirleri - 0299
	Çingiz Han'ın Türk Müşavirleri - 0300
	Çingiz Han'ın Türk Müşavirleri - 0301
	Çingiz Han'ın Türk Müşavirleri - 0302
	Çingiz Han'ın Türk Müşavirleri - 0303
	Çingiz Han'ın Türk Müşavirleri - 0304
	Çingiz Han'ın Türk Müşavirleri - 0305
	Çingiz Han'ın Türk Müşavirleri - 0306
	Çingiz Han'ın Türk Müşavirleri - 0307
	Çingiz Han'ın Türk Müşavirleri - 0308
	Çingiz Han'ın Türk Müşavirleri - 0309
	Çingiz Han'ın Türk Müşavirleri - 0310
	Çingiz Han'ın Türk Müşavirleri - 0311
	Çingiz Han'ın Türk Müşavirleri - 0312
	Çingiz Han'ın Türk Müşavirleri - 0313
	Çingiz Han'ın Türk Müşavirleri - 0314
	Çingiz Han'ın Türk Müşavirleri - 0315
	Çingiz Han'ın Türk Müşavirleri - 0316
	Çingiz Han'ın Türk Müşavirleri - 0317
	Çingiz Han'ın Türk Müşavirleri - 0318
	Çingiz Han'ın Türk Müşavirleri - 0319
	Çingiz Han'ın Türk Müşavirleri - 0320
	Çingiz Han'ın Türk Müşavirleri - 0321
	Çingiz Han'ın Türk Müşavirleri - 0322
	Çingiz Han'ın Türk Müşavirleri - 0323
	Çingiz Han'ın Türk Müşavirleri - 0324
	Çingiz Han'ın Türk Müşavirleri - 0325
	Çingiz Han'ın Türk Müşavirleri - 0326
	Çingiz Han'ın Türk Müşavirleri - 0327
	Çingiz Han'ın Türk Müşavirleri - 0328
	Çingiz Han'ın Türk Müşavirleri - 0329
	Çingiz Han'ın Türk Müşavirleri - 0330
	Çingiz Han'ın Türk Müşavirleri - 0331
	Çingiz Han'ın Türk Müşavirleri - 0332
	Çingiz Han'ın Türk Müşavirleri - 0333
	Çingiz Han'ın Türk Müşavirleri - 0334
	Çingiz Han'ın Türk Müşavirleri - 0335
	Çingiz Han'ın Türk Müşavirleri - 0336
	Çingiz Han'ın Türk Müşavirleri - 0337
	Çingiz Han'ın Türk Müşavirleri - 0338
	Çingiz Han'ın Türk Müşavirleri - 0339
	Çingiz Han'ın Türk Müşavirleri - 0340
	Çingiz Han'ın Türk Müşavirleri - 0341
	Çingiz Han'ın Türk Müşavirleri - 0342
	Çingiz Han'ın Türk Müşavirleri - 0343
	Çingiz Han'ın Türk Müşavirleri - 0344
	Çingiz Han'ın Türk Müşavirleri - 0345
	Çingiz Han'ın Türk Müşavirleri - 0346
	Çingiz Han'ın Türk Müşavirleri - 0347
	Çingiz Han'ın Türk Müşavirleri - 0348
	Çingiz Han'ın Türk Müşavirleri - 0349
	Çingiz Han'ın Türk Müşavirleri - 0350
	Çingiz Han'ın Türk Müşavirleri - 0351
	Çingiz Han'ın Türk Müşavirleri - 0352
	Çingiz Han'ın Türk Müşavirleri - 0353
	Çingiz Han'ın Türk Müşavirleri - 0354
	Çingiz Han'ın Türk Müşavirleri - 0355
	Çingiz Han'ın Türk Müşavirleri - 0356
	Çingiz Han'ın Türk Müşavirleri - 0357
	Çingiz Han'ın Türk Müşavirleri - 0358
	Çingiz Han'ın Türk Müşavirleri - 0359
	Çingiz Han'ın Türk Müşavirleri - 0360
	Çingiz Han'ın Türk Müşavirleri - 0361
	Çingiz Han'ın Türk Müşavirleri - 0362
	Çingiz Han'ın Türk Müşavirleri - 0363
	Çingiz Han'ın Türk Müşavirleri - 0364
	Çingiz Han'ın Türk Müşavirleri - 0365
	Çingiz Han'ın Türk Müşavirleri - 0366
	Çingiz Han'ın Türk Müşavirleri - 0367
	Çingiz Han'ın Türk Müşavirleri - 0368
	Çingiz Han'ın Türk Müşavirleri - 0369
	Çingiz Han'ın Türk Müşavirleri - 0370
	Çingiz Han'ın Türk Müşavirleri - 0371
	Çingiz Han'ın Türk Müşavirleri - 0372
	Çingiz Han'ın Türk Müşavirleri - 0373
	Çingiz Han'ın Türk Müşavirleri - 0374
	Çingiz Han'ın Türk Müşavirleri - 0375
	Çingiz Han'ın Türk Müşavirleri - 0376
	Çingiz Han'ın Türk Müşavirleri - 0377
	Çingiz Han'ın Türk Müşavirleri - 0378
	Çingiz Han'ın Türk Müşavirleri - 0379
	Çingiz Han'ın Türk Müşavirleri - 0380
	Çingiz Han'ın Türk Müşavirleri - 0381
	Çingiz Han'ın Türk Müşavirleri - 0382
	Çingiz Han'ın Türk Müşavirleri - 0383
	Çingiz Han'ın Türk Müşavirleri - 0384
	Çingiz Han'ın Türk Müşavirleri - 0385
	Çingiz Han'ın Türk Müşavirleri - 0386
	Çingiz Han'ın Türk Müşavirleri - 0387
	Çingiz Han'ın Türk Müşavirleri - 0388
	Çingiz Han'ın Türk Müşavirleri - 0389
	Çingiz Han'ın Türk Müşavirleri - 0390
	Çingiz Han'ın Türk Müşavirleri - 0391
	Çingiz Han'ın Türk Müşavirleri - 0392
	Çingiz Han'ın Türk Müşavirleri - 0393
	Çingiz Han'ın Türk Müşavirleri - 0394
	Çingiz Han'ın Türk Müşavirleri - 0395
	Çingiz Han'ın Türk Müşavirleri - 0396
	Çingiz Han'ın Türk Müşavirleri - 0397
	Çingiz Han'ın Türk Müşavirleri - 0398
	Çingiz Han'ın Türk Müşavirleri - 0399
	Çingiz Han'ın Türk Müşavirleri - 0400
	Çingiz Han'ın Türk Müşavirleri - 0401
	Çingiz Han'ın Türk Müşavirleri - 0402
	Çingiz Han'ın Türk Müşavirleri - 0403
	Çingiz Han'ın Türk Müşavirleri - 0404
	Çingiz Han'ın Türk Müşavirleri - 0405
	Çingiz Han'ın Türk Müşavirleri - 0406
	Çingiz Han'ın Türk Müşavirleri - 0407
	Çingiz Han'ın Türk Müşavirleri - 0408
	Çingiz Han'ın Türk Müşavirleri - 0409
	Çingiz Han'ın Türk Müşavirleri - 0410
	Çingiz Han'ın Türk Müşavirleri - 0411
	Çingiz Han'ın Türk Müşavirleri - 0412
	Çingiz Han'ın Türk Müşavirleri - 0413
	Çingiz Han'ın Türk Müşavirleri - 0414
	Çingiz Han'ın Türk Müşavirleri - 0415
	Çingiz Han'ın Türk Müşavirleri - 0416
	Çingiz Han'ın Türk Müşavirleri - 0417
	Çingiz Han'ın Türk Müşavirleri - 0418
	Çingiz Han'ın Türk Müşavirleri - 0419
	Çingiz Han'ın Türk Müşavirleri - 0420
	Çingiz Han'ın Türk Müşavirleri - 0421
	Çingiz Han'ın Türk Müşavirleri - 0422
	Çingiz Han'ın Türk Müşavirleri - 0423
	Çingiz Han'ın Türk Müşavirleri - 0424
	Çingiz Han'ın Türk Müşavirleri - 0425
	Çingiz Han'ın Türk Müşavirleri - 0426
	Çingiz Han'ın Türk Müşavirleri - 0427
	Çingiz Han'ın Türk Müşavirleri - 0428
	Çingiz Han'ın Türk Müşavirleri - 0429
	Çingiz Han'ın Türk Müşavirleri - 0430
	Çingiz Han'ın Türk Müşavirleri - 0431
	Çingiz Han'ın Türk Müşavirleri - 0432
	Çingiz Han'ın Türk Müşavirleri - 0433
	Çingiz Han'ın Türk Müşavirleri - 0434
	Çingiz Han'ın Türk Müşavirleri - 0435
	Çingiz Han'ın Türk Müşavirleri - 0436
	Boş Sayfa

