orta asyadaki bir kisim türk yer adlari ve bu yerlerin tarihi surec icherisindeki siyasi durumu

Orta Asya’daki Bir Kısım Türk Yer Adları ve Bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine
Varis Abdurahman
Bildirimin esasî konusunu oluşturmakta olan Yedisu, Kaşgar, Koçu (Turfan) ve Beşbalık bölgeleri Büyük Hun Devleti döneminden itibaren Türklerin önemli siyasî ekonomi ve kültür merkezleri olup (Tarih I 1932: 64-85) Türk kavimlerinin ana yurtları idi.
Eski devirlerde Hun, Göktürk, Uygur vesaire Türk devletlerinin merkezlerinin Orhun havalisinde bulunması sebebiyle bir kısım tarihçiler sadece Moğolistan steplerini Türklerin ana yurdu olarak kabul ediyorlardı. Fakat XVIII. yüzyıldan itibaren Moğolistan’ın dışındaki çeşitli bölgelerde tarihi lisanı ve destanı delillere dayanan araştırmalar; Türk ana yurdunun bugünkü Moğolistan’da değil Altay-Ural dağları arasında olduğunu göstermiştir (Rasonyi 1993: 9-15). Tarihi bilgilerin dışında, destanı rivayetler de ana vatan merkezinin Balkaş, Aral ve Isık göl bölgesinde olduğunu göstermektedirler. Nitekim destanı Oğuzhana, Efrâsiyâb’a ve diğer efsânevî hükümdarlara ait menkıbeler ile Göktürk, Uygur, Oğuz ve Karluklara mahsus bir çok tarihî hatıralar hep bu bölgede temerküz etmiştir. Meselâ, Sır derya kıyısında bulunan Oğuz Yabgularının payitahtı Yenikent’in Oğuzhan tarafından ve diğer mühim şehirlerin de Efrasiyab tarafından kurulduğu destanî rivayetlerde belirtilmiştir (Turan 1995: 19). On iki hayvanlı Türk takviminin icadı da efsânevî bir Türk Kağanına ve İli Nehri vadisine bağlanmıştır (DLT-I 1992: 112,345; 392-93; 466; 1992-II, 413-415). Oğuz Destanında, Sır Derya havzası Oğuzların ana yurdu olarak tasvir edilirken Çin kaynakları da Hunların soyundan gelen Göktürklerin menşeinden bahseden rivayetlerde, katledilen eski Türklerden geriye kalan tek erkek çocuğun bir kurt tarafından bugünkü Turfanın kuzey batısındaki bir mağaraya getirildiği ve Türklerin oradan dünyaya yayıldığı söylenir (Wu Ching-shan 1994: 5-15).
Ebülgazi Bahadırhan’ın Şecere-i Türk adlı eserinin “Uygur İlinin Zikri” kısmında: “Moğol yurdunun batısında (Güneşin battığı yerde) bir dağ vardır. Ona “Kut Dağı” derler... Bu dağın eteğinde Uygurların çok sayıda şehirleri, kasabaları ve tarım alanları vardır. 120 kavim onlara tabi idi” (Bahadırhan 1999: 43) denmektedir. Orhun vadisinde çok sayıda şehir, kasaba ve tarım alanları olmamasına binaen buranın Tanrı Dağları eteklerindeki şehirler olduğu
ÇTAS 2002 Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 203
şüphesizdir. Bunun dışında yine Fars tarihçisi Cüveyni Tarih-i Cihangüşa adlı eserinin “Uygurların inançlarına göre İdikut’un soyu ve Uygur Şehirleri” bahsinde Yedisu Bölgesindeki önemli şehri Balasagun’un Efrasiyab tarafından kurulduğunu, şehrin kuruluşunda tarihten Kara Hıtay istilâsına kadar Efrasiyab evlâtlarının elinde kaldığını zikretmektedir (Cüveyni 1998: 102-106). Kısacası Türk, Çin, İran ve Arap kaynaklarının hepsi Turan ile İran’ın kadim hududunun Ceyhun nehri ve Türk kavimlerinin ana yurdunun Yedisu, Kaşgar, Koçu (Turfan) ve Beşbalık bölgelerini de içine alan Türkistan olduğunu belirtmektedirler.
Burada Yedisu, Kaşgar, Koçu (Turfan) ve Beşbalık bölgelerinin tarihi süreç içerisindeki coğrafî ve siyasî durumunu kısaca ele alacağız.
1. Yedisu Bölgesi
Yedisu (Eski Rus haritalarında Semireçye: Yedi ırmak) şimdiki Kazakistan Cumhuriyetinin güneydoğusundaki geniş bölgeye verilen coğrafi isimdir. Kuzeyinde Balkaş Gölü, kuzeydoğusunda Sasık Göl, Ala Göl, güneydoğusunda bugünkü Cungarya, Ala Dağı, güneyinde Tanrı Dağları bulunmaktadır.
Bu bölgeye “Yedisu” adının verilmesindeki sebep, üzerinde akan yedi ırmaktan dolayıdır. Bunlar İli, Karatal, Çu, Aksu, Talas, Lepsi ve Biyen ırmaklarıdır. Coğrafi taksimata göre bugünkü Kazakistan’ın güneydoğusu, Kırgızistan’ın Kuzeyi ve Doğu Türkistan’ın kuzeybatısındaki bölgeleri içine almaktadır.
Yedisu Bölgesi hakkında ilk tarihî bilgi Çin kaynaklarında bulunmaktadır. Bu bölge Çinliler tarafından M.Ö. II. yüzyılın sonlarından itibaren tanınmaya başlamıştır. Bu devirde Çin’in Han İmparatorluğu (M.Ö. 206-M.S. 220) düşmanları olan Hunları yok etmek için batıdan müttefik aramakta idi (Barthold 2000: 1).
Han İmparatorluğu elçi sıfatıyla casus Chang-Ch’ien-i ilk defa batıya gönderdiğinde Yedisu’da Wu-sunlar bulunuyordu (Ssu Ma-ch’ien 1989: 443). Aslında burada Wu-sunlardan önce Yüeh-shihler (Tuhrilar) yaşamaktaydı. Hunlar, Wu-sunları şimdiki Çin’in kuzeybatısındaki Hışi Koridoru’ndan kovduktan sonra M.Ö. 162-161 yıllarında Wu-sunlar, burada yaşayan Yüeh-shihleri (Tuhriler) güney ve batıya sürerek buraları ele geçirmişlerdir. Wu-sunlar burada şimdiki Issık-Göl’ün güney-doğu kıyısındaki Kızıl-Kurgan’ı (Ch’ih ku-ch’eng) merkez yaparak bir hakimiyet kurmuşlardı. Bunlar ilk başta Hunlara tabi olduğunu bildirmiş iseler de sonraları güçlenerek Hunlara itaat etmez olmuşlardı. Çinliler işte bu fırsattan faydalanarak Wu-sunların başkanı Künbeg’e (K’un-mo’ya) Chang-ch’ien’i elçi göndererek Hunlara karşı ittifak teklif etmişlerdir.
Çağdaş Türklük Araştırmaları Sempozyumu 2002 204
Künbeg bu teklife pek sıcak bakmamıştır. Fakat daha sonra Künbeg’in varisi (aynı zamanda torunu) Künşibeg (Ch’ün Hsu-mo) öldükten sonra onun bir Hun prensesinden doğma oğlu Nibeg (Ni-mo) pek küçük yaşta olduğu için geçici olarak tahta Künşibeg’in yardımcısı Ungubeg (Weng Kui-mo) tahta çıkmıştır. Ungubeg törelere göreeKünşibeg’in hatunu olan Çinli prensesle evlenmiştir. Bunu fırsat bilen Çinliler, Wu-sunlara tekrar Hunlara karşı ittifak teklif ettiler. Ungubeg Çinli eşinin de kışkırtmaları ile Çinlilerin teklifini kabul etmiştir. Sonuçta M.Ö. 71 yılında Çinliler ile Wu-sunların müttefik ordusu ilk defa Hunlara darbe vurmuştur. Bu darbeden sonra Yedisu, Hunlar tekrar kendilerini toparlayıncaya kadar kısa bir müddet Çinlilerin hakimiyeti altına girmiştir. Han İmparatorluğu Ch’ang-hui komutasında Çin ordusunu Issık Göl’ün kıyısına yerleştirdikten sonra M.Ö. 60’ta Hunların egemenliği altındaki bütün Türkistan’ı kontrol altına almak için bugünkü Doğu Türkistan’ın Bügür ilçesinin doųusunda “Batı Bölge Tutuk Mahkemesi” (Hsi-yü-tou-hu/Batı Bölge Askeri Garnizonu) adında bir idari müessese kurmuştur (Liu Wei-hsin, Ch’ien Po-ch’uan 1995: 265). M.S. 8 yılında Hunlar (Kuzey Hunları) tekrar Çinlileri Türkistan’dan çıkarıp Türkistanı geri almışlardır. Fakat çok geçmeden Çinlilerin bölücü politikaları ile Hunlar M.S. 48 yılında ikinci kez bölünerek Türkistan’daki siyasî üstünlüğünü kaybetmiştir. Çinliler Türkistan’a saldırmış ve hakimiyeti tekrar ele geçirmişlerdir. Bu devirde Pan-ch’ao adında Çinli komutanı tutuk mahkemesinin başına getirdiler. Ancak Çinliler burayı fazla ellerinde tutamadılar. M.S. II. yüzyılın başlarından itibaren Han İmparatorluğu zayıflayıp çökmeye yüz tuttuğu devirde Çin’in kuzeyinde Hunların yerine Siyenpiler hakimiyet kurdu. Siyenpiler M.S.181 yılında Yedisu’daki Wu-sunları da egemenliği altına aldılar. Böylece Yedisu II-IV. yüzyıllar arasında Siyenpilerin hakimiyeti altına girdi. IV.yüzyılın ikinci yarısından itibaren Asya’da Siyenpilerin yerine büyük güç olarak Juan-juanlar (Avarlar) geçti. Böylece VI. yüzyılın ortalarına kadar Yedisu Juan-juanların hakimiyeti altında kalmıştır (Barthold 2000: 11).
M.S. VI. yüzyılın ortalarında Aşina soyundan gelen Göktürkler Ötüken bölgesinde Büyük Hun Devletinden sonra en büyük Türk Devletini kurmuş ve kısa zamanda doğuda Büyük Okyanustan batıda Karadeniz’e kadar olan coğrafyada egemenlik kurdukları zamanda Yedisu Kök Türklerin eline geçmiştir. 582 yılında Kök Türkler doğu ve batı olmak üzere ikiye bölündüğünde, Yedisu Bölgesi Batı Kök-Türklerin önemli siyasi, ekonomi ve kültür merkezi olmuştur. Çinli rahip Hsüan-tsang batı seferinde Batı Kök Türklerin hükümdarı T’ong Yabgu’yu işte bu Yedisu bölgesindeki dünyaca meşhur şehir Suyab’ta görmüştür (Barthold 2000: 17).
630 senesinden sonrası Gök Türk tarihinin karanlık yıllarıdır. Önce Doğu Gök Türk Devleti Çin’e boyun eğdi. Batı Gök Türk Devletindeki halk 10 kabileye (On-
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 205
Oklar) ayrıldı. Bunların beşi Çu Irmağının batısına, kalan beşi ise Çu Irmağının doğusuna yerleşti. Bundan sonra Batı Gök Türk Devletinde Çinlilerin hakimiyeti altına gireceği 658 yılına kadar iç mücadele artarak devam etti.
630-680 arasındaki 50 yıllık zaman Göktürklerin hürriyetlerini kaybettikleri bir matem devre oldu. Her ne kadar Türkistan’daki Türkler varlıklarını, dil, inanç ve geleneklerini muhafaza etmişlerse de güçlü bir devletleri olmamıştır. İşte bu sırada Çin’in T’ang İmparatorluğu Yedisu Bölgesinde 658’de “Kun-ling Tutuk Mahkemesi” (Issık Göl kıyısında kurulmuştur), “Meng-ch’i Tutuk Mahkemesi” (Balkaş Tınıkmur Tutuk Mahkemesi dahi denir) ve “Kui-an-hsi Tutuk Mahkemesi” (An-hsi tâbi bölgeler Tutuk Mahkemesi) gibi idarî ve askerî müesseseleri kurarak (Liu Wei-hsien, Ch’ien Po-ch’uan 1995: 266) bölgedeki kontrolü beş asırdan sonra tekrar ele geçirmiştir. Kök Türk tarihinin bu 50 yıllık fetret devrinin sonunda kitâbelerde adı geçen, Aşına soyundan, Kutlug 680’den itibaren büyük kurtuluş hareketini başlatıp hürriyete susamış silâh arkadaşlarıyla birlikte kanlı mücadeleler yaparak 682’de tekrar Ötüken’de bağımsız devletini kurdu. Tarihte “II. Kök Türk Devleti” diye adlandırılan bu devletin büyük hükümdarı Kapgan Kağan’ın “Asya kıtasında ne kadar Türk varsa hepsini bir çatı altında toplamak” (Kafesoğlu 1998: 115) plânı üzerine İnel ile Bilge tarafından sevk edilen batı kol ordusu Bolçu savaşında On-ok kuvvetleri üzerinde kesin zafer kazanarak 699’da Balkaş, İli, Isık Göl, Çu ve Talas bölgelerindeki Türk kavimlerini Göktürk Devletine dahil etti (Kafesoğlu 1998: 117). Böylece aşağı yukarı 30 senelik bir aradan sonra Yedisu tekrar asıl sahiplerinin idaresine girdi. Fakat Çinliler bölgeden kovulduktan sonra da eskiden beri devam ettire geldikleri “böl ve yok et” siyasetini durdurmadılar. Ülkenin batısındaki Türgişleri yanına çekerek onların başkanlarını ismen de olsa “Kağan” ilân ederek “Bağımsızlık” duygularını okşadı. Böylece Türgişler Gök Türkleri karşı “bağımsızlık” mücadelesini başlattılar.
Gök Türk mücadeleleri sırasında Türgişler Sulu adlı bir Kara-Türgiş Çor’unu “Kağan” seçtiler. (715) Çin kaynaklarına göre, Gök Türk Uruklarından büyük bir kısım da Bilge Kağan’dan ayrılarak Türgiş Kağan’ın hizmetine girmiştir (Liu Wei-hsien, Ch’ien Po-ch’uan 1995: 99).
Su-lu Talas’ın kuzeybatısındaki Balasagun (Kuz-uluş) şehrini başkent yaparak Yedisu Bölgesi’nde Türgişlerin egemenliğini sağladı. Su-lu uzun süren (715-738) hâkimiyeti boyunca Mâveraünnehir’den gelen Arap ilerlemesini durdurmak suretiyle, Türkistan halkının “Arap tebaası” olmasını engellemiştir. Su-lu, Türklerin tarihî olarak sahibi bulunduğu Mâveraünnehir’i Türkierin ellnde tutmaya çalışan bir hükümdar olarak da tarihe geçti.
Çağdaş Türklük Araştırmaları Sempozyumu 2002 206
Su-lu diğer taraftan, doğu cephesinde de Çinlilere karşı başarılar kazanmaya başlamıştı. Fakat Su-lu, büyük hizmetlerini gördüğü Köl-Çor (Baga Tarkan) adlı biri tarafından 738’de öldürüldü. Çin’in, Türk başbuğlarını birbirine düşürme plânına dayanan siyaseti bir daha hedefine ulaşmıştı. Esasen 710 yılında başlayan So-ko ile Çe-nu arasındaki anlaşmazlıktan bu yana Kara ve Sarı olmak üzere iki kısım halinde yaşayan Türgiş boylarını birbirine iyice düşman etmiştir. Sonra uzun süren iki taraf arasındaki mücadeleye Karlukların da karışmasıyla Türgiş iktidarı büsbütün zayıflayıp yok olmaya yüz tutmuştur. Nihayet Orhun’daki Uygurlar’dan ayrılarak önce Beşbalık, sonra da Kaşgar ve Yedisu bölgesine gelip yerleşen (Genç 1997: 33). Karluklar 20 sene içerisinde gittikçe kuvvetlenerek 766 yılında merkezi Çu Vâdisi olmak üzere kendi siyasî hakimiyetlerini kurdular. Böylece Yedisu Bölgesi Karluk Türklerinin idaresi altına girmiş oldu.
Çin kaynaklarında “Ke-lo-lu” şeklinde zikredilen adları Türkçe “Karlık” (Kafesoğlu 1998: 146) mânasında olan Karluk Türkleri, Çin yıllıklarında Dış On bir Uygur boylarından biri (O Yang-hsiu 1975: 6114) olarak, Bulak (Po-lou), Çigil (Ch’ih-Ch’i) ve Tuhsi’den (Ta-shih-li) ibaret üç kabile halinde önce Tanrı Dağlarının kuzey eteklerinde sonra Altaylar’ın batısındaki Kara-İrtiş ve Tarbagatay havalesinde yaşıyorlardı (Liu Wei-hsin, Ch’ien Po-Ch’ien 1995: 72). Karluklar, Orhun’daki Uygur ve Basmil gibi Türk kavimleri ile birlikte Kök Türk hakimiyetini yıkarak yeni kurulan Basmil, Uygur ve Karluk müttefik teşekkülünde devletin sağ Yabguluğunu elde etmişlerdir. Sonra Uygur hükümdarı Kutlug Bilge Köl, tek başına iktidar olduğunda (745) Karluklardan bir grup batıya çekilmişlerdir. Bu sırada Beşbalık havalisinde oturan Karluklar, Tun-Bilge adında bir yabgusu olduğu halde Orhun’daki Uygurlara bağlılığını sürdürüyorlardı.
Yedisu bölgesinde, Arap-Emevî ilerlemesini durdurmuş olan Türgiş Kağanlığının çöktüğü tarihlerde Türkistan’daki Türk ülkelerinin korunması gibi tarihî bir vazife bu defa Karluklara düşmüştü. Bu sırada, gittikçe hızını artıran Arap-Abbâsî propagandası, Emevîlerin “imtiyazlı Arap milleti adına fetih” düsturu yerine, bütün Müslümanlar arasında farklılığın kaldırılması ve eşitlik fikrini yayıyordu (Barthold 1990: 213). Arapların Türkistan politikasındaki bu fikir ihtilâflarından istifade etmek isteyen Çinliler Türkistan’da bir iktidar boşluğu oluştuğu düşüncesiyle kadim Türkistan siyasetlerini yürürlüğe koyarak, Karlukların bulunduğu bölgeleri ele geçirmek istediler. Neticede 751 yılında tarihteki meşhur “Talas Muharebesi” vuku buldu (Hacı Nurhacı, Ch’en -Kou-kuang 1995: 36) Bu muharebeden önce Karluklar Çinliler tarafında idiler. Fakat Çinlilerin Türkistan’ı istilâ niyeti anlaşılınca Müslüman ordusuyla iş birliği yaparak Çinlilerin ağır yenilgiye uğramasını sağladılar. Türkistan’da Türk hakimiyetinin devamını sağlayan bu savaşta ağır darbe alan Çin Ordusu
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 207
tamamen geri çekilmiştir. Çin bu ağır yenilgi ile birlikte başlayan iç buhranlarla çökmeye yüz tutmuştur. Türklerin müttefiki oldukları Müslüman ordusunun bu zaferinden sonra Çinliler uzun müddet Türkistan topraklarına el uzatamamışlardır. Karluk Türkleri de bu zaferden sonra Yedisu bölgesindeki hakimiyetlerini sağlamlaştırmışlardır. Ancak Ötüken’de yeni kurulan Uygur Kağanlığı bütün Karluklar tarafından met bu tanınıyor ve Yabgular Uygur Kağanına bağlı bulunuyorlardı (Kafesoğlu 1998: 147).
Türk-İslâm dünyasında, Talas muharebesinden sonra iyice tanınmış olan Karluklar, bu sırada İslâm âleminin en yakın komşuları olduklarından, Arapça-Farsça eserlerde kendilerinden çok bahis edilmiştir. X. yüzyılın son çeyreğinde yazıldığı anlaşılan Hudûd el-Âlem’de şimdiki Doğu Türkistan’ın Aksu şehri anlatılıp, bu şehrin Karluklara tabi olduğu, ancak bunların hükümdarının Dokuz Oğuzlar’a (Uygurlar) bağlı olduğu kaydedilmektedir (Şeşen 1998: 65)
Yedisu’da Karluklarla beraber yaşayan topluluklardan biri de uzun zamandır Karluk Birliğinde bulunan Çigiller idi. Hudud el-Âlem’e göre Çigiller Issık Göl’ün kuzeybatısında yaşıyorlardı (Minorsky 1937: 99-160). Karlukların bir diğer boyu Tuhsılar da IX. yüzyılın ilk yarısında Karluk Yabgusuna bağlı olarak Isık Göl’ün kuzeybatısında, Çu Irmağının sol kıyısında yaşıyorlardı (Sümer 1999: 50). İslâm Coğrafyacısı Mervezi’ye göre Karlukların bir boyu olan Bulaklar (Şeşen 1995: 104) Yukarı Çu boylarında veya Balkaş Gölünün batısında yaşıyorlardı (Sümer 1999: 51). Hudud el-Âlêm’de ise Bulakların Yağmalara mensup bir topluluk olduğu ve Dokuz Oğuzlarla karıştıkları (Minorsky 1937: 96) söylenmektedir. Kısacası, Yedisu bölgesinde Orhun’daki Uygurlar batıya göç etmeden önce Karluklar ve Karluk boylarından olarak bildiğimiz Çigil ve Tuhsılar yoğun olarak yaşamakta idiler. Ancak bunlar çeşitli kaynaklarda belirtildiği gibi Ötüken’deki Uygur Kağanlığının batıdaki kolları idiler. Bahaeddin Ögel bir eserinde konuyla ilgili olarak şöyle demektedir: “Uygur Türklerinin büyük göçten önce siyasi bakımdan Çu Vadisine nüfuz edip etmedikleri belli değildir. Fakat öyle anlaşılıyor ki Uygurların göçebe ve yerleşik Karluklar’a çok kuvvetli kültür tesirleri olmuştur. Çu Varisinde Budist merkezlerine ait buluntuların başlıca iki merkezi vardı. Bunlar Çul ve Sarıg idi. Çul ve Sarıg’da bulunan Budist mabetlerinin duvarlarında bulunan freskler çok harap bir şekilde bulunmuştu. Mevzu itibarıyla bir hayli anlaşılmaz olan bu eserler, boyamalarındaki renkleriyle fikir verecidirler. Bu eserlerde, Uygurlardan evvelki mor renkleri görebilmekte isek de, açık pembe, açık sarı ve açık kahve renkleri bize ister istemez Uygur devri üslûbunu hatırlatmaktadır” (Ögel 1991: 361).
Çağdaş Türklük Araştırmaları Sempozyumu 2002 208
2. Kaşgar Bölgesi
Bugünkü Doğu Türkistan’ın güneybatısında bulunan Kaşgar hakkındaki en eski bilgiler Çin kaynaklarında balunmaktadır. Çin’in Batı Han İmparatorluğu (M.Ö. 206-M.S. 24), Doğu Han İmparatorluğu (M.S. 25-220), Sui İmparatorluğu (581-618) ve T’ang İmparatorluğu (618-907) yıllıklarında Kaşgar “Shu-le” şeklinde (Feng Ch’eng-chün 1987: 45) kaydedilmiştir. Çin kaynaklarındaki “Shu-le” isminin Türkçe “Sulu”nun (bol suyu olan yer anlamında) transkripsiyonu olduğu açıkça görülmekte ise de bir kısım araştırmacılar “Shu-le” isminin Türkçe “Sulu” olmadığını, bu ismin Sogdça olduğunu ve “Sogd” isminin Çince bozuk telaffuzu olduğunu ileri sürerek burada eski dönemde Türkler değil Ariyan ırkından (Doğu İran tipi insanlar) insanların yaşadığını iddia etmişlerdir (Rozi 1986: 116). Ancak bu tür görüşler ilim çevrelerinde kabul görmemiştir. Bir başka Çinli tarihçi Su Pei-hai konuyla ilgili olarak şunları söylemektedir: “Çince’deki Shu-le Türkçe’deki Sulu (suyu bol olan yer anlamında) kelimesinin transkripsiyonudur. Bu isim en geç iki Han döneminden itibaren (M.Ö. 206-M.S.220) bu şekilde söylene gelmiştir. Kaynaklardaki bilgilerden yola çıkarak şunu kesinlikle söyleyebiliriz ki en geç iki Han döneminden itibaren Tarım Havzası, Tanrı Dağlarının etekleri ve Hışi Koridorunda Türk kabileleri yaşamakta idiler” (Rozi 1986: 116). Pelliot’a göre Kaşgar’ın eski adı “Su-lu” idi. Günümüzde kullanılmakta olan Kaşgar ismi ise ancak M.S. 600’lü yıllarda kullanılmaya başlanmış ve muhtelif etimolojilere bağlanmıştır (Türk Ansklopedisi 1974). Kaşgar’ın Yer Namlarının Haritalı Tezkeresi adlı eserde Kaşgar’ın VII.yüzyılda “Kaşe” (Wei-li), VIII. yüzyılda “Kashgiri” (Chia-shih-chih-li) ve “Kashgari” (Chia-shih-chieh-li) şeklinde kayda geçtiği zikredilmektedir (Rozi 1986: 116). Han İmparatorluğu batıdaki işbirlikçileri Wu-sunlarla birlikte Büyük Hun Devletine ağır bir darbe vurduktan sonra M.Ö.60 yılında şimdiki Doğu Türkistan’ın Bügür İlçesi civarında “Batı Bölge Koruyucu Beg Mahkemesi”nin1 teşekkülünden sonra Kaşgar kısa bir süre Han İmparatorluğu’nun kontrolü altına girmişti (Fen-yeh, Ssu Ma-piao 1999: 5476). M.S. 8. yılda Kuzey Hunları Çinlileri Türkistan’dan çıkardığında Kaşgar Bölgesi tekrar Türklerin eline geçmiştir. Daha sonra Çinliler bölgeyi ele geçirmek istemişseler de buna fırsat bulamamışlardır. M.S. II. yüzyılda Han İmparatorluğunun çökmesiyle Çinliler parçalanarak küçük hanlıklar tarafından yönetilmişlerdir. Yaklaşık beş asır Çinliler, savunma politikası izlemişlerdir.
1 Batı Bölge Koruyucu Beg Mahkemesi (His-yu-tou-hu) Çinlilerin ilk defa Türkistanı İstila ettiği zaman, Türkistan’daki tabi Hanlıkları denetlemek için kurduğu ilk siyasi ve askeri kurumdur. Türkistan’da yerliler tekrar siyasi istiklallerini kazandğı zaman, bu kurum da Çin ordusuyla birlikte yok olmuştur. Çinliler yine fırsat bulup Türkistanı istila ettiği zaman buna benzer kurumlar tekrar kurulmuştur. T’ang döneminde, bu tıpteki kurumun dörde ulaştığını görüyoruz. Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 209
Hunlardan sonra Asya Kıta’sında Tobalar, Siyenpiler ve Juan-juanlar büyük siyasi güçler olarak ortaya çıkmışlardır. Bu devirde, M.S. III-VI. yüzyıllar arasında, Kaşgar ve Tarım Havzasındaki diğer şehirler Han döneminde olduğu gibi yabancıların baskısı altında kalmamıştır. Tobalar, Siyenpiler ve Juan-juanlar daha çok Doğu Asya ve Kuzey Asya’da yoğun faaliyet göstermişlerdir. Dolayısıyla, Kaşgar ve diğer Türkistan şehirleri Türkler tarafından idare edilmişlerdir. M.S. IV. yüzyılın ikinci yarısından V. yüzyılın sonlarına kadar Kaşgar’ın Eftalitlar (Ak Hunlar) hakimiyeti altında olduğu anlaşılıyor (Uygurların Kısaca Tarihi 1990: 40). VI. yüzyılın başlarında Juan-juanlar Türkistan’ı denetimi altına aldığında Eftalitların Kaşgar’daki etkisini yok edememişlerdir.
VI. yüzyılın ortalarında Göktürkler Türkistan’ı denetimi elinde tutan Juan-juanlara ağır darbe indirerek tarihte Hunlardan sonraki ikinci büyük Türk Devletini kurdular. Kısa zamanda Kök Türkler, eski Hunların egemen olduğu bütün toprakları ele geçirmişler ve bu sırada Kaşgar’da Kök Türklerin egemenliği altına girmiştir.
Çinliler, 658 yılında Batı Kök Türk Devletinin topraklarını hakimiyetleri altına aldıklarında Kaşgar Tümen Tekin adında bir Türk beyinin idaresinde idi. Çinliler Kaşgar’ı onun elinden aldılar. Çinliler Kaşgar’ı ele geçirdikten sonra Kaşgar’da “An-hsi-Koruyucu Beg Mahkemesi” (An-hsi-tou-hu-fu) nin bir şubesini kurarak (Liu Wei-hsin, Ch’ien Po-ch’ien 1995: 30, 265) beş asır sonra tekrar Kaşgara sahip oldular (Atif 1998: 23). Çinliler Kaşgar’ı muhtelif idari bölgelere ayırarak bunların her birine Çince isimler vermişlerse de Kaşgar’ı fazla elinde tutamamışlardır. Ancak kısa süren Çin idaresinin bir hatırası olarak Kaşgar’a, Kaşgarlı Mahmud’un Aşağı yani Batı Çin anlamında “Çin us-sufla” (DLT-I 1992: 453) dediği bilinmektedir.
VII. yüzyılın ikinci yarısından itibaren güçlenerek dışarı açılmaya başlayan Tibetliler, Çin, Hindistan, Batı-Türkistan, Afganistan arasındaki ipek yolunun en önemli duraklarından olan Kaşgar’a yönelmişlerdir. Tibetliler, 670 senesinde Karluk Türkleri ile anlaşarak buradan Çinlileri kovmuşlardır (İslam Ansiklopedisi 1993/VI: 406). Karluklar bu zamandan itibaren Kaşgar bölgesine yoğun olarak yerleşmeye başlamışlardır.
Kaşgar II. Kök Türk Devletinin batı kol ordusunun bütün Türkistan’ı egemenliği altına alması akabinde Kök Türklere tâbi olmuştur. Kaynaklardan anlaşıldığına göre 704-717 yıllar arasında Batı Kök Türk Kağanı soyundan bir beyin yönetiminde Üç Karluk boyu (Çigil, Tuhsı ve Bulak) Kaşgar’a hakim bulunuyordu. Bu durum, VIII. yüzyılın ortasından beri Kaşgar ile Kök Türk Kağan soyu ve bütün Türk Halklarının efsanevi lideri Efrâsiyâb (Alp Er Tonga)
Çağdaş Türklük Araştırmaları Sempozyumu 2002 210
arasındaki bağlara bir delil olabilir. IX. yüzyılda Taberî’nin eski bir Türk hükümdarı olarak bildirdiği Efrâsiyâb’in “Ordu-Kent”i, XI. yüzyılda Kaşgarlı Mahmud’a göre Kaşgar idi. Efrâsiyâb oğulları veya “Hakanlı Türk” adını taşıyan sülaleden Türk Hakanı unvanını 840’senesinde ihya eden Köl Bilge Kadırhan’ın oğlu Oğulçak Kadırhan’ın X. yüzyılın başında “Ordu-Kent”i Kaşgar idi. Oğulçak Kadırhan’ın döneminde Kaşgar’ın Küsen (Kuça) ve Koçu (Turfan) gibi önemli Budist Kültür Merkezlerinden olduğu Kaşgar’ın Üç Mervan, Eskişehir, Tegürmen, Hanöy, Duldulökür ve Tumşuk gibi beldelerinden bulunan Buda kalıntılarından anlaşılmaktadır.
VIII. yüzyılın 60’lı yıllarında Orhun’dan ayrılan bir kısım Karluklar Kaşgar’a gelerek buradaki Karluklarla Türk ekseriyetine dayanan kuvvetli bir hakimiyet kurmuşlardır. Ancak Karluk hakimiyeti 840’senesinde Orhun’daki Uygur Devleti yıkılıncaya kadar Uygur Devletine tâbî kalmışlardır. Orhun’daki Uygurlar batıya göç ederek bugünkü Doğu Türkistan coğrafyasına geldikten sonra aynı bağlılıkla, Kaşgar Bölgesinde VIII. yüzyılın ortalarından itibaren kendileri ile beraber yaşayan ve buraya gelen Yağma gibi Dokuz Oğuz boylarıyla birlikte Karahanlılar Devletinin kuruluşuna iştirak etmişlerdir..
Kısacası Orhun’daki Uygurların bölgeye göç etmelerinden önce Kaşgar Bölgesinde Orhun’daki Uygur Kağanlığına bağlı olarak yaşamakta olan Karluk ve Dokuz Oğuzlara (Uygurlar) mensup diğer Türk boyları bölgede yeni bir Uygur Türk Devletinin kuruluşunun siyasî, ekonomik ve kültürel alt yapısını oluşturmuş durumda idiler. Daha sonra Türk kültür tarihinin parlak bir inkişaf merhalesini teşkil eden eski Uygur Türk Kültürü Kaşgar’da İslâm muhiti içinde, gelişme imkânı bulmuştur (İslam Ansiklopedisi 1993/VI: 407).
3. Koçu (Turfan) Bölgesi
Türkçe metinlerde “Koçu” veya “Koço” şeklinde geçen (Caferoğlu 1934) bu isim bugünkü Doğu Türkistan’daki Turfan şehrinin eski adıdır. Kaşgarlı Mahmud eserinde: “Koçu Uygur şehirlerinden biridir. Orada bulunan bütün şehirlere bu ad verilir” (DLT-III 1992: 219) diyerek, bazı araştırmacıların (Stein, A. Von Le Coq, Von Gabain gibi) iddia ettiği gibi bu ismin Çince’den gelme değil, bir Türkçe isim olduğunu kanıtlamaktadır.
Koçu (Turfan) Bölgesinin siyasî ve etnik durumunu aydınlatmak için öncelikle “Koçu” tabirinin menşeinin tespiti gerekmektedir.
Koçu hakkında, Çin kaynaklarında, diğer bölgelere göre daha çok kayıt bulunmaktadır. Bu kayıtların çoğunda bu şehir “Kao-ch’ang” şeklinde (Fenf Ch’eng-chün 1987: 77) kaydedilmektedir.
Alman Türkolog A. Von Le Coq ve Tai-wanlı Türkolog Liu Yi-t’ang gibi bilim
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 211
adamları Türkçe kaynaklarda geçen “Koçu” kelimesinin Çince “Kao-ch’ang” isminin Türkçe okunuşu olduğunu savunmaktadırlar (Le Coq 1926: 27-40). Bu görüşü Stein, A. Von Gabain ve Bahaeddin Ögel gibi bilim adamları da paylaşmaktadır. Bu görüş kabul edilecek olursa, bu şehrin isminin Çinliler tarafından koyulduğu ve bu bölgenin öürk kabilelerinin ana vatanı olarak kabul edilemeyeceğini de kabul etmek zorunda kalınır. Ancak bu görüşü kabul etmek pek ilmi görülmemektedir. Çünkü “Koçu” ismini taşıyan söz konusu şehrin etnografyasına bakıldığında “Koçu” isminin Türkçe olduğu Çinlilerin ise “Koçu” şehrini “Kao-ch’ang” olarak okuduğu ve o şekilde kaydettikleri anlaşılmaktadır.
Çin kaynaklarından anlaşıldığına göre, Koçu (Turfan) bölgesine milâttan önceki zamanlarda “Koşu” veya “Koşi” (Ku-shih) deniliyordu.Coğrafi sınır olarak, bugünkü Turfan Bölgesini ve Tanrı Dağlarının kuzeydoğu eteklerini içine almakta idi. Burada Büyük Yüeh-shihlerin (Büyük Tuhriler) bir kolu olan “Koşlar” (ya da Koşan) yaşıyorlardı. Onlara Çin’in Han İmparatorluğu zamanında “Ch’e-shih” denirdi (Hu-Chi, Li Hsiao-ts’ung, Juny Hsin-chiang 1975: 26). Bunlar, M. Ö. III. yüzyılın başlarında şimdiki Turfan Bölgesini merkez edinerek “Koşu Hanlığı”nı (Ch’e-shih-tou-kuo) kurdular. Bu hanlık tıpkı diğer Türk devletlerinde olduğu gibi “Ön Koşu Hanlığı” (Ch’e-shih ch’ien-kuo) ve “Arka Koşu Hanlığı” (Ch’e-shih-hou-kuo) diye ikiye ayrılmıştır (Fan-yeh, Ssu Ma-piao 1996: 551-552). Ön Koşu Hanlığının başkenti Yargul şehri (bu şehrin harabesi bugünkü Turfan ilinin Yargul Köyünde bulunmaktadır). Arka Koşu Hanlığının başkenti ise Utu Kurgan (bu şehrin harabesi bugünkü Doğu Türkistan’ın kuzeydoğusundaki Cimsar ilçesinin güneyinde bulunmaktadır) idi. Bugünkü Turfan’ın en eski halkı olarak bildiğimiz bu “Koşlar” ya da “Koşular”ı Çinliler olduğu gibi telâffuz ederek “Ku-shih” ve “Ch’e-shih” demişlerdir. Bu bölgenin adını bu şekilde yıllıklarına da kaydetmişlerdir. Burada şuna dikkat edilmesi gereklidir; Bugün “Ch’e” diye okunan bu Çince kelime eski dönemlerde, Ka, Ku, Go, Ko olarak okunurdu. Dolayısıyla Çin kaynaklarında bugün “Ch’e-shih” olarak karşımıza çıkan ismi bugünkü okunuşu ile değil, o zamandaki okunuşu ile “Ko-shih” diye okuduğumuz zaman bu ismin Eski Türkçeden Çinceye aktarıldığı ortaya çıkmaktadır. Türkçe kaynaklarda bu ismin “Koçu” veya “Kocu” şeklinde geçmesi ise Türkçedeki “Ş” harfinin yerini zaman zaman “Ç” veya “C” harflerinin almasındandır (Rahman 2000: 173).
Koçu (Turfan) Bölgesi, Büyük Hun Devleti devrinde Türkistan’ın diğer bölgeleri gibi Hunların egemenliği altında kalmıştır. M.Ö. I. yüzyılda Çinliler Chang-ch’ien’in aracılığı ile Yedisu’daki Wu-sunlarla birleşerek Hunları ağır bir yenilgiye uğrattıktan sonra Turfan havzasını da işgal ederek, bölgeyi M.Ö. 60. yılında bugünkü Doğu Türkistan’ın Bügür ilçesi civarında kurulan “Batı Bölge
Çağdaş Türklük Araştırmaları Sempozyumu 2002 212
Koruyucu Mahkemesi”nin (Hsi-yü-tou-hu) idaresine dahil ettiler. Burayı işgalinin sembolü olarak Koçu şehrinin doğu tarafına “Koçu kalesi” (Kao-ch’ang-pi)’ni yaptırdı. Ancak Hunlar, Çinlilerin Koçu’yu işgalini kabul etmemişlerdir. M.S. I. yüzyılın ilk yıllarında Kuzey Hunların tekrar Koçu’yu Çinlilerden geri aldılar (Turfan Tarih Eserleri 1988: 16-19). Müteakip devrelerde Çinliler ile Hunlar zaman zaman Koçu’da çatıştığı görülmektedir. Meselâ, M.S.10 yılında Koçu Hanı Şolcij, Batı Han İmparatoru Wang-mang’ın emriyle öldürüldükten sonra onun kardeşi Ko-lan-po Hunlarla ittifak yaparak Han ordusuna ağır bir darbe indirerek bağımsızlığını geri aldı.
M.S. 25 yılında Doğu Han İmparatorluğu (25-220) kurulduktan sonra Çinliler tekrar Türkistan’ı istilâ etmek için harekete geçtiler. M.S. 73 yılında Koçu’yu işgal ederek Ching-mo adında birini buraya vali olarak atadılar. Hunlar Koçu’daki Türk kabileleri ile birlikte Çinlilerle mücadeleyi sürdürerek 107 yılında Koçu’ya tekrar hakim oldular (Turfan Tarih Eserleri 1988: 20-21).
II. yüzyılın ikinci yarısından itibaren Doğu Han İmparatorluğunun çökmeye başlamasıyla Koçu Bölgesi de Türkistan’ın diğer bölgeleri gibi uzun bir süre (VII. yüzyılın ortalarına kadar) Çin tehlikesinden kurtulmuştur.
M.S. IV. yüzyılın ikinci yarısında, Hun asıllı Toba Wei’lerin kurduğu Kuzey Wei İmparatorluğu döneminde Koçu Bölgesi kısa bir müddet onların idaresi altında kalmıştır. V.yüzyılın ikinci yarısından itibaren ise Juan-juanların buraya hakim olduğu yine Çin kaynaklarından öğrenilmektedir (Hu-ch’i, Li Hsiao-t’sung 1975: 37).
485 yılında Juan-juanların baskılarına karşı Koçu (Turfan) Bölgesindeki Töles boyları (T’ieh-leler/Kanglılar) ayaklanarak Koçu’nun Juan-juanlara bağlı hükümdarı Kan Hsu-kui’yi öldürdüler (491). Bunun akabinde “Kanglı Hanlığı” (Kao-ch’e Wang-kuo) kuruldu. Bu Hanlık eski Ön Koçu Hanlığı ile Arka Koçu Hanlığının topraklarına hâkim oldu. Kanglı Hanlığı VI.yüzyılın ortalarında Kök Türk Hükümdarı Bumin Kağan’ın bölgeyi ilhak etmesine kadar Koçu (Turfan) Bölgesine hakim olmuştur. Kanglıların (Kao-ch’e/Tölesler) V. yüzyıldan beri Koçu (Turfan) Bölgesinde müstakil bir halde olmaları bölgedeki Türk unsurunun buradaki tarihî varlığını göstermektedir. Kaynaklardan anlaşıldığına göre Koçu’da bu devirde (V.yüzyılda) bölgeye hâkim bulunan Türk boylarının cümlesinde, Hun-Çin mücadelesi esnasında Sarı Irmak Bölgesinden Çinliler tarafından sürülen Kuzey Hun kabileleri ve Kök Türklerin Aşına boyu da bulunuyordu (Liu Mao-ts’ei 1958: 40). Rus Türkolog Klyaştornıy’a göre, Göktürklerin türeyiş efsanesinde totemik anne kurdun şimdiki Turfan’ın kuzeyindeki bir dağ mağarasına sığınması Göktürklerin, Sarı Irmak’tan Turfan Havzasına kaçışının hatırasıdır (Klyaştornıy 1959). Kök Türkler Turfan Havzasına gelip yerleştikten sonra burada eskiden beri bulunan Koşlar ve onların soyundan
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 213
olan Kanglılar (Tölesler) ile karışmışlardır. I. Gök Türk Devleti kurulduktan sonra Koçu (Turfan) Bölgesi Kök Türklerin egemenliğine girmesiyle bölge tamamen bir Türk vatanı olmuştur.
VII. yüzyılın ortalarına gelindiğinde I. Kök Türk Devleti Çin’in T’ang İmparatorluğunun (618-907) Türk hükümdarlarını birbirine düşürme siyasetinin sonuç vermesiyle, önce bölünüp sonra tek tek yıkılmışlardır. Bölündükten sonraki, Batı Kök Türk Devletinin gerilemesiyle Koçu (Turfan) Bölgesi, Çinlilerin tahrikiyle Gök Türklere karşı ayaklanan Töles boylarının (Tieh-le) eline geçti. Ancak bunlar bölgeyi Çinlilerden bağımsız olarak yönetmiyorlardı. Gök Türklerin fetret devrine girmesiyle Çin’in T’ang İmparatorluğu Türkistan’a siyasî hakimiyetini tesis etmiştir. 640 yılında Çin’in T’ang İmparatorluğu eski “Koçu Kalesi” (Kao-ch’ang-pi)’nin yerine “Koçu Oblastı” (Hsi-ch’ang-zhou)’nı kurdu. Bu oblasta Koçu (Turfan) Bölgesindeki beş ilçe bağlandı. Bu ilçeler ise Koçu ilçesi (Kao-ch’ang-hsien), Yargul ilçesi (Chiao-he-hsi-en) Lükçün ilçesi (Liu-chung-hsien), Piçan İlçesi (P’u-ch’ang-hsien) ve Tanrı Dağ İlçesinden (T’ien-shan-hsien) ibaret idi (Hu-Chi, Li Hsiao-ts’ung, Jung Hsin-Ch’iang 1975: 54). T’ang İmparatorluğu, Koçu (Turfan) Bölgesinde bu idari müesseseyi kurarak bölgenin kendine tabi olduğunu kanıtlamak istemişse de Batı Gök Türk Devleti buna müsaade etmemiştir. 640-648 yılları arasında Aşina soyundan olan tekinlerin önderliğinde, T’ang İmparatorluğuna karşı mücadeleyi sürdürmüşlerdir (Gömeç 1998: 38). 646 yılında, Batı Göktürk Devletinin hükümdarı Ipi Toli Kağan (Ch’e-pi) Beşbalık’ta ordugah kurarak Koçu (Turfan) Bölgesini kurtarmaya çalışmıştır. Bu durum karşısında T’ang İmparatorluğu 648’de Koçu’daki idare merkezini yani “An-hsi-tou-hu-fu”yu bugünkü Doğu Türkistan’ın Kuça şehrine taşımak zorunda kalmıştır.
670 yılında, Tibetliler Koçu’ya kadar olan bölgeyi ele geçirdilerse de Türgiş engeli ile karşılaştılar. Türgişler, Batı Kök Türklerini oluşturan On-Oklardan bir boy idiler. 630 yılında Kök Türklerin fetret devrine girmesiyle Türgişler, âdeta onların mirasına konarak, bölgedeki 9 Türk boyunu egemenlikleri altında toplamışlardır. Türgişler, işgal edilen Türk topraklarını geri almak gayesiyle Tibetlileri Koçu (Turfan) Bölgesinden çıkardılar. Bundan sonra bir müddet bölge tekrar Çinlilerin idaresi altına girmişse de II. Kök Türk Devleti burayı tekrar ele geçirmiştir. 693 yılında Kök Türk Kağanlığı Koçu ve Beşbalık’a hakim bulunuyordu (Chavannes 1903: 175). VII. yüzyılın sonlarına doğru, Türgişlerin başbuğu Baga Tarnan unvaklı U-çe-le, metbu II. Kök-Türk hükümdarından ayrılarak Çor’ları ve Erkin’leri etrafına toplayıp 7 bin kişilik kuvvetli bir orduyla Batı Kök Türklere tâbi bir kısım toprakları ele geçirdi. Çu vâdisinin kuzeybatısındaki merkezini kuzeydoğuya naklederek, 704’te tekrar Koçu (Turfan)
Çağdaş Türklük Araştırmaları Sempozyumu 2002 214
Bölgesine hakim oldu (Kafesoğlu 1998: 141). Turfan’daki Mani dinine ait tapınaklarında bulunan Türgiş sikkeleri Türgişlerin, VIII. yüzyılın başlarından beri müessir olduğunu göstermektedir. Bu sıralarda Basmil Türklerinin de Koçu (Turfan) Bölgesinde yaşadığı biliniyor (Liu Wei-hsin, Ch’ien Po-Ch’ian 1995: 150). Koçu’ (Turfan) da eski devirlerden beri VII.yüzyılın ilk dönemlerinde Uygur boyları arasına katılan Basmil Türklerinin yoğun olarak yaşadığı ve onların başbuğuna “Kut sahibi” anlamını taşıyan “İdikut” denilmesi sebebiyle bu şehre “İdikut” (Chi-tou-hu) denmiştir (Sayım 1982: 445) Koçu (Turfan) Bölgesine hâkim olmak için Türgişler, Karluklar, Tibetliler ve Çinliler arasındaki mücadelelerden sonra vuku bulan Talas muharebesi neticesinde, Müslüman-Arap ordusuyla birlikte hareket eden Karluk, Türgiş gibi Türk kavimleri Çin ordusunu bütün Türkistan’dan çıkardılar. Bundan sonra, Koçu (Turfan) Bölgesi Ötüken’deki Uygur Kağanlığına tâbi olarak Türk Kültürünün önemli merkezlerinden biri hâline geldi. Koçu’da VII. yüzyılın sonu veya VIII. yüzyılın başlarına ait Uygur alfabesi ile yazılmış Türkçe duvar resimlerine rastlanmaktadır. Koçu’da bir tapınakta bulunan “T” kodlu resimde “Türkçe” “Tavişgan yılı” yazılıdır. Bunun 717’den önce yazıldığı burayı bu tarihte ziyaret eden bir Çinli seyyahın kaydından anlaşılmaktadır (LeCoq, Chatscho, Berlin, 1913, Lev). 767 yılında, Koçu, Ötüken Uygur Kağanlığına tâbi bir “Balık Beyi” (Vâli) idaresinde iken, burada ve kuzeyindeki dağların eteklerinde bulunan Singim ağzındaki, Buda ve Mani dinine ait abideler Uygur Türk katunları ve tekinleri tarafından Uygur Türk Sanatkarlarına yaptırılmıştır. Bu suretle Uygur-Türk Budizm kültürünü geliştirmişlerdir (Timur 1998: 84-85). Uygur Türk idaresinde, Koçu (Turfan) Bölgesindeki Astâne, Bezeklik, Murtuk ve Toyuk gibi sanat ve din merkezlerinin yeniden imâr edildikleri ve bir takım abidelerle süslendikleri orada bulunan belgelerden anlaşılmaktadır.
Kısacası Çin kaynaklarında tarihin çeşitli devirlerinde “Ku-shih”, “Ch’e-shih”, “Kao-ch’ang”, “He-chou”, “Huo-chou”, “Ha-la-he-cho,” “Chi-tou-hu” ve “Tu-lu-fan” olarak kaydedilen bu şehir Türkçe metinlerdeki “Koçu” “Koco”, “Kanglı”, “Khocu”, “Kara Koçu” (Kara Khocu) “İdikut” ve “Turfan” şeklinde geçen Türkçe ismin Çince transkripsiyonundan ibarettir. IX-XI. yüzyıllara ait İslâm Coğrafyacılarının eserl1rinde ise Koçu’ya “Cinânket” (Şeşen 1998: 65, 76, 80, 196, 236, 253) dendiği görülmektedir. X. yüzyıldan sonra “Koçu” ismine eski Türkçede yüksek, büyük, uluğ ve güçlü anlamlarını taşıyan “kara” sıfatının eklenmesiyle “Kara Koçu” denildiğini, İslâmiyet’in etkisi ile “Koçu” isminin Farsçada “yüksek makam sahibi” ve “büyük ilim sahibi” anlamlarını taşıyan “Hoca” şeklinde değişmesiyle XIII. yüzyıldan itibaren Çağatayca kaynaklarda bu şehre “Kara Hoca” (Ha-la-he-cho) denildiği biliniyor. Bununla birlikte bu şehre Uygur Türkçe sinde “mamur ve verimli yurt” anlamını taşıyan “Turfan” da deniliyordu. Ayrıca
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve ba Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 215
bu şehre kimi kaynaklarda “Dakianus” dahi denildiği görülüyorsa da bu isim pek tutulmamıştır (Feng Ch’eng-chün 1982: 77-78). Bütün bu isimlerin yerini XIII. yüzyılda kullanılmaya başlayan ve hâlâ kullanılan “Turfan” ismi almıştır. Bugünkü Turfan Bölgesinin çeşitli yerlerinde hâlâ Turfan’ın eski devirlerdeki çeşitli isimlerini taşıyan beldeler mevcuttur. Meselâ, Yargul Köyü, Kara Hoca Köyü, Kara Koşu Köyü (bu köy şimdiki Lopnur ilçesindedir) gibi.
4. Beşbalık Bölgesi
Beşbalık, Tanrı Dağlarının kuzey-doğu eteğinde eski bir şehir olup, onun harabesi şimdiki Doğu Türkistan’ın Cimisar (Cim Hisar) nahiyesinin kuzeyindeki Hou-po-tzu (Yerli Uygurlar burayı Hupoza demektedirler)’da bulunmaktadır (Süleyman, Hebibullah 1999: 21). Beşbalık’ta M.Ö. IV.yüzyıl ve M.S. III.yüzyılın ortalarına kadar eski Türk kavimlerinden “Koşlar” yaşamışlardır (Fen-yeh, Tsu Ma-piao 1996: 552). Koşlar veya Koşular (Ku-shih) M.Ö. 202 yılında “Koş Hanlığı”nı kurmuşlardır. Koş Hanlığının başkenti güneydeki Koçu şehri idi. Hunlar zamanında Koşlar Hunlara bağlı olarak yaşamışlardır. M.Ö. 70’li yıllarda Çinlilerle Wu-sunların birlikte Hunlara saldırmasıyla Hunlar eski gücünü kaybedince Koş Hanlığı Çin’in Han İmparatorluğuna bağlanmıştır. Koş Hanlığı, Çin işgali döneminde, M.Ö. 60 yılında “Ön Koş Hanlığı” ve “Arka Koş Hanlığı” olarak ikiye bölününce Beşbalık Arka Koşların başkenti olmuştur. Çin’in Han İmparatorluğu yıllıklarında, Arka Koşlar hakkında şu bilgi bulunmaktadır: “Arka Koş Hanlığının merkezi U-tu Kurganı’dır. (Wu-tu-kou) 595 hanesi, 4774 nüfusu ve 1890 askeri bulunmaktadır (Pan-ku 1993: 851). Sonraki Han yıllığında ise, “Arka Koş Hanlığı U-tu Kurganı’nda bulunuyordu. 4000’den fazla hanesi, 15 binden fazla nüfusu ve 3000’den fazla askeri vardır. Arka Koş Hanlığından batıya doğru yürünürse Wu-sunlara ulaşılır” (Fen-yeh, Tsu Ma-piao 1996: 518,525,552).
Kayıtlardaki U-tu Kurganı’nın Beşbalık’ın merkezi olduğu anlaşılmaktadır. Han İmparatorluğu Arka Koş Hanlığının başkenti Beşbalık’ı ele geçirdikten sonra burayı da Türkistan’ın diğer bölgeleri gibi M.Ö. 60 yılında kurulan “Batı Bölgesi Koruyucu Mahkemesi” (Hsi-yü-tou-hu)’nin idaresine bağlamıştır. Han dönemine (M.Ö. 206-M.S. 220) ait Çin yıllıklarında, Beşbalık’a “Chin-man” isminin verildiği anlaşılmaktadır (Feng Ch’eng-chün 1982: 14).
Beşbalık’ta Çin idaresi fazla uzun sürmemiştir. Toparlanan Kuzey Hunları M.S. I. yüzyılın başlarında Beşbalık’ı Çinlilerden geri almışlardır. Bundan sonra zaman zaman Çinlilerle Hunlar arasında Beşbalık için hakimiyet mücadeleleri vuku bulduysa da Çinliler bölgedeki kontrollerini tamamen kaybetmişlerdir. Bu durum, Han dönemi sonrası Çin yıllıklarında, T’ang dönemine kadar Beşbalık
Çağdaş Türklük Araştırmaları Sempozyumu 2002 216
hakkında bilgi bulunmamasından anlaşılmaktadır. Çinlilerin çekilmesinden sonra bağımsız olan Arka Koş Hanlığının M.S. 260-269 yılları arasında Siyenpiler tarafından yok edilmesi ile Beşbalık’ta idarî yetki Siyenpilerin eline geçmiştir. Onlardan sonra Beşbalık, diğer bölgeler gibi Juan-juanların (Avarlar) hakimiyeti altına girmişlerdir.
eI. yüzyılın ortalarına gelindiğinde Asya’da Göktürkler büyük siyasi ve askeri güç olarak ortaya çıkıp, doğuda Çin Seddi’nden batıda Temir Kapı’ya kadar olan topraklara egemen olunca Beşbalık da Kök Türklerin egemenliği altına girmiştir. Bu dönemde Beşbalık, Kök Türklerin önemli güç merkezlerinden biri haline gelmiştir (Orkun 1994: 300). Bu durum, Kök Türkler dönemine ait, Bilge Kağan, Hoytu-Tanır ve İhe Hüşotu yazıtlarındaki bilgilerden açıkça görülmektedir. Mesela, Bilge Kağan yazıtının Doğu taraf 28. satırında (II D 28) şöyle denmektedir: “Otuz yaşında Beşbalık’a karşı sefer yaptım. Altı defa harp ettim... Ordusunu hep öldürdüm. Onun içinde ne kişiler var diye... yok olacak idi... Çağırıp geldi... Beşbalık bundan dolayı kurtuldu” (Orkun 1994: 62).
VII. yüzyılın 30’lu yıllarında, Kök Türk Devleti fetret dönemine girdiğinde Çin’in T’ang İmparatorluğu tekrar Türkistan topraklarına hâkim olmaya başladı. Çin kaynaklarından anlaşıldığı kadarıyla T’ang Ordusu Koçu’ya saldırdığında Beşbalık’ta Batı Göktürklerin hükümdarı Yukuk Şad (Yü-ku-sha-te) ile onun yabgusu Aşina Kul bulunuyordu. Koçu’nun düştüğünü öğrenen Yukuk Şad batıya kaçınca, Yabgusu Aşina Kul, T’ang İmparatorluğuna bağlılığını bildirerek Beşbalık’ın hükümdarı oldu. Çinliler bu devirde, Beşbalık’a “T’ing-chou” diye Çince isim verdiler (Süleyman, Hebibullah 1999: 22). T’ing-chou Oblast (Aymak) derecesindeki bir idari merkez olup, Chin-man, Bariköl (P’u-lei), Urumtay (Lün-tei/Bugünkü Urumçi), Hsi-hai’dan ibaret 4 nahiye (ilçe) buraya bağlı idi.
Eski T’angnâme’nin “Coğrafya Tezkeresi-III’e göre, 702 yılında T’ang İmparatoriçesi Wu Tsu-ti’en Tanrı Dağlarının kuzeyindeki göçebe Türk kavimlerini idare etmek için “Beşbalık Koruyucu Mahkemesi” (Pei-t’ing-tou-hu-fu)’ni tahsis ediyordu (Liu Wei-hsien, Ch’ien Po-ch’ien 1995: 266). Bu devirden itibaren Beşbalık’ın adı Moğol dönemine kadar Çin kaynaklarına “Pei-t’ing” şeklinde geçmiştir. Bunun yanında Moğol döneminden önceki Çin yıllıklarında Beşbalığa “Kağan But Balık” (K’e-han-fu-tu-ch’eng) denildiği de bilinmektedir. Şöyle ki: “İmparator Wu-te’nin 9. yılında (626) Tarduş, Uygur gibi Türk kabileleriyle isyan eden Batı Kök Türk hükümdarı Yukuk Şad’a karşı ordu sevk etti. İmparator Chen-kuan’ın 2. yılında (628) Aşina Şir iir kısıl kabilemeri ile kaçarak Kağan But Balık’a sığındı” (Liu-hsü 1975: 3288).
T’ang İmparatorluğu’nun Beşbalık’taki çabalarının fazla sonuç verdiği söylenemez. VII. yüzyılın ikinci yarısından itibaren güçlü bir siyasî güç olarak ortaya çıkan Türgişler, Koçu’yu geri aldıklarında Beşbalığı da geri aldılar. Sulu
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 217
Kağan’ın ölümünden sonra Türgişlerin zayıflamasıyla Çinliler tekrar Beşbalık’ta hakimiyet kurdular. 751’de Talas’ta vuku bulan muharebeden sonra Çinliler Türkistan’dan tamamen kovuldular (Sümer 1999: 31).
VIII. yüzyılın ortalarında 745 senesinde, Ötüken’de iktidar Kök Türklerin elinden Uygurlara geçti. Orhun’daki Uygur Kağanlığının ilk devirlerinde, Beşbalık ve Koçu bölgelerinde, siyasî nüfuzu olan Karlukların yabgusu Ötüken’e bağlı olduğu için Beşbalık da siyasî olarak Uygurlara bağlanmış oldu. VIII. yüzyılın ikinci yarısından itibaren güçlenmeye başlayan Tibet Hanlığı, Doğu ile Batı arasındaki siyasî, ekonomik ve kültürel ilişkiler bakımından hayati önemi olan Beşbalık’a göz dikmişlerdi. Neticede Beşbalık sebebiyle Uygurlar ile Tibetliler arasında savaş çıkmıştır. Savaşı Uygurların kazandığını Çin kaynaklarından ve Orhun abidelerinden öğrenmekteyiz. T’ang yıllıklarında: “İmparator Chen-yüen’in 7. yılında Eylül’de (791) Tibetlilerin Beşbalık’ta Uygurlar tarafından yenildiği haberi geldi” (Feng Chih-wen, Wu P’ing-fan 1992: 108) denmektedir.
Orhun’daki Uygur Devletinin Kağanı Ay Tengri’de Kut Bulmış Alp Bilge Kağan’ın anısına dikilen Karabalgasun yazıtının Çince kısmının 20. satırında konuyla ilgili olarak şöyle denilmektedir:
“...Karluk ve Tibetlilere hücum etti. Bayraklarını yırttı. Başlarını kopardı. Kaçanları takip ederek Pahana ülkesine kadar sürükledi...” (Orkun 1994: 235)
Bu kayıtlardan anlaşıldığı kadarıyla Orhun’dan geri çekilen bir kısım Karluklar Ötükene bağlılığını bildirmiş iseler de Tibetlilerle birlikte Beşbalık’a saldırmışlardır. Ancak, Uygur Kağanının başarılı seferi neticesinde Beşbalıktan kovulmuşlardır.
Orhun’daki Uygur Kağanlığı ile Beşbalık arasındaki ilişkiler konusunda Japon Türkolog A-bi-takio şunları ifade eder:
“Orhun’daki Uygurlar ile Beşbalık ilişkileri Çin kaynaklarından anlaşıldığına göre T’ang İmparatorluğunun Yung-hui yıllarından (650-655) itibaren, yani Tuğla Dokuz Uygur hükümdarı Bayan’ın 50 bin kişilik ordusuyla bugünkü Doğu Türkistan’ın Künes ilçesini ele geçirdiği yıllardan başlamaktadır. Yung-hui yıllarından (650-655) T’ang İmparatorluğunun T’ien-po yıllarına (742-756) kadarki dönemde Uygurlar ve Uygur Türk kültürü buraya iyice yerleşmiştir. T’ang İmparatorluğu işgal dönemlerinde koruyucu mahkeme (Askeri Garnizon) kurduğu devirlerde, yetki şeklen Çinlilerin elinde gözükse de fiilen Uygurlarda idi. T’ang İmparatorluğunun Chen-yüen yıllarında (785-805) Uygur Kağan’ın başarılı seferlerinden sonra Beşbalık tamamen Uygur toprağı olmuştur” (Abi Takio 1985: 149).
Türkçe kaynaklarda “Balık,” “Beşbalık”, Çince, kaynaklarda “Chin-man,” T’ing-chou”, “Pei-t’ing,” “Hou-t’ing” “K’e-han-fu-t’u-ch’eng”, Moğol döneminden itibaren ki Çin kaynaklarında “Pieh-shih-pa-li,” “Pieh-shih-pa-la-ha-
Çağdaş Türklük Araştırmaları Sempozyumu 2002 218
ssu”* (Feng Ch’eng-chün 1982: 14) ve İslâm coğrafyacılarının eserlerinde “Pençkes,” “Penciket” (Şeşen 1998: 62,88) olarak kaydedilen bu şehir Kutlug Bilge Kağan tarafından Tibetlilerden geri alınmasından (791) 840 yılına kadar Uygurların egemenliği altında kalmıştır. Orhun’daki Uygurların büyük göçünden sonra, bugünkü Doğu Türkistan’ın Karaşehir ilçesi civarında, kurulan Batı Uygur Devleti ve bu devletten ayrılan toplulukların kurduğu Koçu (İdikut) Uygur Devleti kurulurken Tibetlilerin dışında herhangi bir muhalefetle karşılaşılmamıştır. Bu devirde Beşbalık, Koçu (İdikut) Uygur Devletinin yazlık başkenti olmuştur.
Kaynaklar
ATALAY, Besim, (Der.), (1992). Divanü Lûgat-it Türk, Ankara: TDK Yay.
ÂTIF, Mehmed, (1998). Kaşgar Tarihi, Yay. Haz: İsmail AKÇA, Vehbi GÜNAY, C. TELCİ, Kırıkkale.
AZİZ, Yusuf, vd., (1990). “Uygurlarning Kıskiçe Tarihi”, (Uygurların Kısaca Tarihi), Çin Azınlık Milletler Tarih Mecmuası, Urumçi.
BARTHOLD, V., (1990). Moğol İstilasına Kadar Türkistan, Haz: Hakkı Dursun Yıldız, Ankara.
---, (2000). Yedisu Tarihi, Uygur Türk. Çev.: Uygur SEYRANÎ, Urumçi.
CAFEROĞLU, A., (1934). Uygur Sözlüğü, İstanbul.
CHAVANNES, E., (1903). Documents sur les Tou-kine [Turcs] Occidentaux, Paris.
CÜVEYNÎ, A.M., (1998). Tarih-i Cihangüşa, Çeviren: M. ÖZTÜRK, Ankara.
FAN-YEH, Ssu Ma-piao, (1996). Hou Han-shu, (Sonraki Hannâme), Uygur Türkç. Yay. Haz. Xinjiang Üniversitesi Orta Asya Kültürünü Araştırma Enstitüsü, Urumçi.
FENG CH’ENG-CHÜN, (1987). Hsi-yü-ti-ming (Batı Bölgesi Yer Namları), Pekin.
FENG CHİH-WEN, Wu P’ing-fan, (1992). Hui-ku-shih-pien-nien (Uygur Tarih Yılnâmesi), Urumçi.
GENÇ, R., (1997). Kaşgarlı Mahmud’a Göre XI.yüzyılda Türk Dünyası, Ankara.
Gömeç, S., (1998), Köktürk Tarihi, Ankara.
Hacı Nurhacı, Ch’en -Kou-kuang, (1995). Xinjiang İslâm Tarihi (Uygur Türkçe), Pekin.
HEBİBULLAH, A.Süleyman, (1999),.“Türkçe ve Henzuçe Menbelerdeki Beşbalık” (Türkçe ve Çince Kaynaklardaki Beşbalık), Xinjiang Tezkireçiligi, Sayı:I.
HU-CHİ, Lİ HSİAO-TS’UNG, JUNY HSİN-CHİANG, (1975). Tulufan.
İslâm Ansiklopedisi, (1993). VI, İstanbul.
KAFESOĞLU, İbrahim, (1998). Türk Milli Kültürü, İstanbul.
KLYAŞTORNIY, S.G., (1959). “Problemi ranny istorü plemeni Türk”, Novoev Sovietskoy Arheologii, Moskova.
LECOQ, A. Von, (1913). Chatscho, Berlin.
---, (1926). Auf Hellas Spuren In Ostturkistan (Berichte Und Abenten Turfan-Expedition), Leipzig. (Ayrıca Bkz. Liu Yi-t’ang, Uygur Tarih Araştırmaları, T’ai-pei, 1975).
LİU-HSÜ, (1975). Chiu T’ang-shu (Eski T’angnâme), “Aşına Şir Tezkeresi” Pekin.
LİU MAO-TS’Eİ, (1958). Die Chinesischen Nachrichten zur Geschichte der Ost-Türken, Wiesbaden.
Varis Abdurahman Orta Asya’daki Bir Kısım Türk Yer Adları ve bu Yerlerin Tarihî Süreç İçerisindeki Siyasî Durumu Üzerine 219
LİU WEİ-HSİN, CH’İEN PO-CH’İAN, (1995). Hsin-chiang Min-tzu Tz’u-tien (Xianjiang Milleler Lûgatı), Urumçi.
MİNORSKY, V., (1937). Hudud al-Alam, (İngilizce Terc.), London.
MUHAMMED, Muhtar, (Der.), (1999). “Şecere-i Türk”, Miras Mecmuası, I.
O YANG-HSİU, (1975). Hsin-t’ang-shu, (Yeni T’angnâme), Pekin.
ORKUN, H.N., (1994). Eski Türk Yazıtları, Ankara.
ÖGEL, Bahaeddin, (1991). İslamiyetten Önce Türk Kültür Tarihi, Ankara.
PAN-KU, (1993). Han-shu (Hannâme), Urumçi.
RAHMAN, Abdulkerim, (2000). “Türki Tillar Divanidiki Bezi yer İsimlirining Etnografisi Toğrusuda”, Xinjiang Sosyal Bilimler Munbiri, Urumçi.
RASONYİ, L., (1993). Tarihte Türklük, Ankara.
ROZİ, Ablimit, (1986). “Yer Namliri Hekkide Bezi Tetikatlar”, Xinjiang Unvırstıti İlmi Jornili (Pelsepe- İjtimai pen Kısmi), 3.
SAYIM, Davut, (1982). Garbi Rayun Milletler Tarihidin İzahlik Lugat (Batı Memleketleri Milletler Tarihinin İzâhli Sözlüğü), Urumçi: Xinjiang Unvırstıti İlmî Tetkikat Başkarmisi ve Xinjiang Unvırstıti Tarih Pakultıti Neşri.
SSU MA-CH’İEN, (1989). Tarihnâme, Uygur Türk. Çev.: Kasım ARŞ, Hacı YAKUP, Urumçi.
SÜMER, F., (1999). Oğuzlar, İstanbul.
ŞEŞEN, R., (1995). İbn Fadlan Seyahatnâmesi, İstanbul.
---, (1998). İslâm Coğrafyacılarına Göre Türkler ve Türk Ülkeleri, Ankara.
TAKİO, Abi, (1985). Hsi Hui-ku Kuo shih te Yan-chiu, (Batı Uygur Devletinin Tarihi Üzerine İncelemeler), Urumçi.
Tarih I (Tarihten Önceki Zamanlar ve Eski Zamanlar), (1932), I, İstanbul: MEB. Yay.
TİMUR, İsmail, (1998). İdikut Uygur Mediniyiti (İdikut Uygur Kültürü), Urumçi.
TURAN, Osman, (1995). Türk Cihan Hâkimiyeti Mefkûresi Tarihi, I, İstanbul.
Turfan Tarih Eserleri, I, (1988). Turfan Tarih Eserleri Araştırma Grubu Yay.
Türk Ansiklopedisi, (1974), “Kaşgar” Maddesi, XXI, Ankara.
WU CHİNG-SHAN, (1994). Kök-Türklerin Sosyal Yapısı Hakkında İnceleme, Pekin.
