

ÖZ

Hazırlayan : Soner PULAN

Üniversite : Kırgızistan-Türkiye Manas Üniversitesi

Anabilim Dalı : Sosyal Bilimler Enstitüsü

Bilim Dalı : Tarih

Tezin Niteliği : Yüksek Lisans

Sayfa Sayısı : XVIII- 126

Mezuniyet Tarihi :/...../ 2013

DanıĢman : Prof. Dr. Kubatbek TABALDİYEV

YEDĠ SU, TANRI DAĞLARI VE SĠNCAN BÖLGESĠNDEKĠ

GÖKTÜRK HEYKELLERĠ ÜZERĠNE YAPILAN ARAġTIRMALAR

Geçmiş dönemlerde değişik medeniyetlere ev sahipliği yapmış olan Orta Asya,

arkeolojik eserler ve kalıntılar bakımından zengin bir bölgedir. Orta Asya coğrafyası üzerinde

yer alan tarihi eserler ilk dönemlerden günümüze kadar birçok bilim adamının dikkatini

çekmiştir. Bölgede bulunan tarihi eserler gerek arkeologlar gerekse bu alana ilgi duyan bilim

adamları tarafından incelenmiş ve çeşitli çalışmalara konu edilmiştir. Bütün dünya milletlerinin

olduğu gibi, Türk milletinin de eski tarihini ve kültürünü aydınlatabilmek için ilk başta onlardan

kalan maddi belgelere başvurmak zorundayız. Bunların içine ise daha çok arkeoloji, sanat

tarihi ve etnografya malzemeleri girer. VI. yüzyılın ortalarına doğru Orta Asya’da yeni bir güç

oluşmaya başlar. Bu güç Juan-juanların hâkimiyetine son vererek kendi hâkimiyetini kurar ve

kısa zamanda etrafındaki töles boylarını tek bir bayrak etrafında toplamıştır. Kitabelerde geçtiği

üzere ilk olarak Türk ismini devlet adına koyan bu devlet Göktürkler olarak tarih sahnesine

çıkmışlardır. Mançurya’dan Demir kapıya kadar bütün Asya’ya hakim olmuşlardır. Bu dönemin

güçlü devletleri olan Bizans, Sasani ve Çin ile ilişkiler kurmuşlardır. 582 yılında doğu ve batı

olarak ikiye ayrılmışlardır. VII. yüzyılın ortalarına doğru Çin himayesine girmek zorunda

kalırlar. 50 yıllık fetret döneminden sonra bağımsızlıklarını tekrar kazanırlar. Kurulan bu devlet

bazı kaynaklarda Kutluk

Devleti olarak geçmekte ama genellikle II. Göktürk Devleti olarak geçmektedir. Kurulan bu

devlet ilkine göre daha da güçlenmiş ve bütün töles boylarını bir bayrak altına toplamıştır. Bu

kadar geniş coğrafyaya egemen olmuş olan Türkler konar-göçer bir hayat yaşamışlar ve Orta

Asya bozkırlarında kendilerine has bir kültür oluşturmuşlardır. Konar-göçer bir hayat

yaşadıklarından dolayı şehirleşme o kadar gelişmemiştir. Buna bağlı olarak bozkır

topluluklarında mezar mimarisi ve bu mimariye bağlı sanat tarihi kapsamına giren çeşitli

unsurlar, bozkır topluluklarındaki ölüme dair olan dini inanışlar neticesinde ortaya çıkmıştır.

Ölümden sonra diğer bir dünyanın var olduğuna inanan Türkler ölen kişiyle birlikte günlük

yaşamda kullandığı eşyalarını ve varsa da atını gömüyorlardı. Gömü adetleriyle birlikte yas

adetleri de buna paralel olarak gerçekleşmiştir. Ölen için kurbanlar kesilmiş ve yoğ aşları

verilmiştir. Yılın belirli zamanlarında bu törenler tekrar etmiştir. Anma törenleri, yapılan anma

alanına dikilen kişiye atfedilen heykelin yanında yapılıyordu. Bu heykel ölen kişiyi

simgeliyordu. Yanına ise öldürdüğü düşman sayısı kadar da taş dikiliyordu. Bu heykellerin

üstüne kılıç, hançer, sağ eline tutturulmuş bir kâse ve çeşitli eşyalar işleniyordu. Kişi bazen

silahsız olarak ve sadece sağ elinde kase taşır vaziyette de resmedilebiliyordu. Türk heykelleri

üzerine araştırma yapan bilim adamları onları farklı farklı adlandırmışlardır. Hatta ayrıca

araştırma konusu bile olmuştur.Taş heykeller üzerine araştırma yapan araştırmacılar heykelleri

genel olarak ikiye ayırmışlardır. Silahlı olarak resmedilmiş olanlar ölen savaşçıları

simgelemekte, silahsız olanlar ise atalar kültüyle ilişkilendirilmektedir. Bu heykellerin proto-

tiplerini yine bu coğrafyanın insanları ortaya çıkarmışlardır. VI. yüzyıldan itibaren sistemleşmiş

ve gelişmiştir. Her coğrafya da az da olsa farklılıklar göstermiş olsa da genel itibariyle aynı

sistemin ürünleri oldukları açıktır. Orta Asya’da İslam dininin yayılmasıyla birlikte bu gelenekte

unutulmaya başlanmış fakat aynı gelenek Kıpçak Türklerinde XIII. yüzyıla kadar süre gelmiştir.

Kıpçaklarda da gelişme gösteren taş heykeller Orta Asya’dakilerle aynı özellikleri taşımaktadır.

Buna benzer mezar taşları günümüz Azerbeycanda ve Türkiye sınırları içinde bulunan Güney-

Doğu Anadolu bölgesinde görülmektedir. Farklı olarak dininde etkisiyle at koç ve koyun

heykelleri ve bunların üzerinde balballarda göründüğü üzere silahlar ve bazende yazılar

işlenmiştir. Estetik anlayışın gelişmesi heykellerde kendini açık bir şekilde göstermektedir. Yedi

Su, Tanrı Dağları ve Sincan Bölgesindeki Göktürk Heykelleri üzerine Yapılan Araştırmalar ile

ilgili yapılan çalışma giriş, üç bölüm, bölümü oluşturan ana başlık, alt başlık ve yan başlıklar ile

sonuç üzerine tesis edilmiş bulunmaktadır. Çalışmanın daha iyi anlaşılabilmesi için tezin birinci

kısmında Göktürklerin genel tarihi, bölgenin coğrafik sınırlarının belirlenmesi, heykel(balbal)

ve heykel dikme geleneğinin daha iyi anlaşılması maksadıyla terminolojik açıklama, genel

karakteristiği ve gelenekler ele alınmıştır. Çalışmanın ikinci bölümünde 19. yy’da heykeller

üzerine verilen ilk ilgiler ve devamında 20. yy’ın ilk yarımında yapılan araştırılmaların

toplanması amaçlanmıştır.

 Çalışmanın üçüncü bölümünde ise bölgeler üzerine yapılan kapsamlı araştırmalar ve

bunların içinde karakteristik özellikleri, sınıflandırmalar ve bunlara bağlı olarak katalog

oluşturulmuştur. Heykellerin araştırmalarının geleceği ve onların korunma meselesine dair gerek

kaynaklar kullanılmış gerek ise şahsi fikirler beyan edilmiştir.

 Anahtar Sözcükler: Göktürkler, VI-IX. yüzyıl,Yedi Su, Tyan-Şan, Sincan, balbal, Türk

Heykelciliği,

КЫСКАЧА МАЗМУНУ

Даярдаган : Сонер ПУЛАН

Университет : Кыргыз-Түрк Манас Университети

Бөлүмү : Коом Билимдер Институту

Адистиги : Тарых

Дипломдук иштин мүнөзү : Магистратура

Барактарынын саны : XVIII- 126

Бүткөн жылы :/...../ 2013

Илимий жетекчиси : Т.и.д. проф., Кубатбек ТАБАЛДИЕВ

Жети-Суу, Теңир-Тоо жана Чыгыш Түркстандагы түрк

айкелдеринин изилдениши

Байыркы доордон бери ар түрдүү маданияттардын мекени болгон Орто Азия

археологиялык эстеликтерге жана тарыхый булактарга бай. Кыргызстан

территориясында табылган тарыхый эстеликтер байыркы мезгилден бери белгилүү

илимпоздордун көңүлүн буруп келүүдө. Орто Азиядагы тарыхый эстеликтер тарыхчылар,

археологдор, этнографтар, искусство тааныуучулар тарабынан изилденүүдө жана алардын

баалуу илимий эмгектери жарыяланган. Түрк тилдүү калктардын байыркы тарыхын

жана маданияты негизинен археологиялык казууларда табылган маалыматтар аркылуу

изидененет. Ар бир табылга байыркы жана орто кылымдагы түрк тилдүү калктардын

материалдык жана руханий маданиятын чагылдырат. Улам кийин жүргүзүлгөн

изилдөөлөр жаңы илимий пикирди жаратат. Биз эмгегибизде кийинки жылдары

изилденген жаңы маалыматтарды кеңири пайдаланууну көздөдүк. Ал эстеликтер

окумуштуулар тарабынан орто кылымдагы түрк тилдүү калктарга таандык деп

аныкталган.

 VI кылымдын ортолорундо Орто Азияда жаңы бир көчмөндөр империясы

калыптанат. Бул күч жуан-джуандардын бийлигин кулатып, өзүнүн бийлигин курат жана

кыска убакыт ичинде чөйрөсүндөгү алтай-теле (төөлөс) урууларын байрагы астында

куралат. Түрк этнонимин биринчи жолу көчмөндөр мамлекетинин ысмы катары

колдонгон күчтүү дөөлөт болгон. Манжуриядан Темир-Капыга, кийин Кавказдын

түнугунө чейинки аймакты ээлеген. Ошол убакыттын күчтүү мамлекеттери болгон

Византия, Сасаниддер жана Кытай менен мамиле түзүшкөн. 582-593 жылдары ич ара

согуш күчөп, 603-жылы

Биринчи Түрк каганаты экиге бөлүнөт. Батыш түрк каганты өз мезгилиндеги булактар

боюнча Он ок будун (Он ок эли) деп аталган. VII кылымдын ортосунда Кытай

тарабынан басым күчөйт. Бирок түрк каганаттары дайым өз эгемендүүлүгү үчүн

күрөшүшкөн. Курулган бул каганат күчтүү болуп бүт алтай-теле (төөлөс) урууларын

бирктирген күч болгон. Евразия аймагына тараган эгемен түрктөр негизинен көчмөн

мал-чарбачылыгы менен кесиптенишкен. Орто Азиянын тоолуу жана талаалуу

аймактарында өздөрүнө мүнөздүү маданият үлгүлөрүн жараткан. Отурукташкан чарба

анча өнүккөн эмес.

Адам көз жумгандан кийин башка бир дүйнөнүн болгондугуна ишенген түрктөр, маркум

менен бирге колдонгон нерcелерин жана колунда болсо жылкысын да маркум жанына

көмүшкөн. Көмүү салттары менен бирге көмүүдөн кийинки эскерүү салттары болгон.

Маркум үчүн мал союлуп, аш берилген. Жылдын белгилүү убакыттарында маркумду

эскерүү жөрөлгөлөрү аткарылып турган. Эскерүү жөрөлгөсү атайын даярдалган

маркумду эскерүү аянтында аткарылган. Ал аянтта маркум элесин берген айкел жана

коргончо жайгашкан. Андан тышкары маркум болгон жоокер тирүү кезинде өлтүргөн,

сүрөтү жок таш мамы – балбал да орнотулганы жазма булакта эскерилет. Ал

маалыматтын Алтайда, Монголияда табылган далилдери бар. Ал эми жаркум элесин

берген айкелдерде кылыч, канжар, оң колуна карматылган бир идиш чагылдырылган.

Кээ бир айкелдер курал-жараксыз. Көбүнчө эки колу менен ижиш кармаган абалда

чагылдырылган, кээ бир айкелде маркум адамдын жүзү ганан чагылдырылган. Түрк

айкелдерин изилдеген окумуштуулар айкелдерди ар башка атаганы илимий адабияттарда

баамдалат. Окумуштуулар аларды негизинен эки типке бөлүшөт. Курал-жарактуу

айкелдер курман болгон жоокерлерди, ал эми курал-жарагы жок идиш кармап тартылган

айкелдер болсо ата-бабалар культу менен байланыштуу болгон деп эсептелинет. Айкел

орнотуу традициясы VI кылымдан бери өнүгүп жүрүп отурган. Ар бир жерде бири-

биринен айырмалуу айкелдер кездешип калган учурлар бар. Орто Азияда ислам дининин

таралуусу менен бирге айкел орнотуу салтты унутула баштаган. Бирок ошол адат

кыпчактарда XIII кылымга чейин сакталып калган. Кыпчактардын айкелдери Орто

Азиядагылардан өзгөчөлөнөт. Көбүнчө курал-жараксыз, тек гана эки колу менен идиш

кармаган айкелдер басымдуулук кылат. Дагы бир өзгөчөлүгү аялды элестеткен айкелдер

саны көп.

“Жети-Суу, Теңир-Тоо жана Чыгыш Түркстандагы түрк айкелдеринин

изилдениши” атуу магистрдик ишибиз киришүү, негизги темалар, кошумча темалар жана

кошумча бөлүктөрдөн, үч бөлүмдөн жана жыйынтыктан турат. Изилдөөнүн биринчи

бөлүмүндө түшүнүктүү болушу үчүн түрк мамлекетинин саясий тарыхы, географиялык

чектери, айкел (балбал) жана айкел орнотуу адатынын түшүндүрмөсү, терминологиялык

түшүндүрмө, жалпы мүнөздөмөсү тууралуу маалымат берилди. Изилдөөнүн экинчи

бөлүмүндө XIX кылымда айкелдер жөнүндө биринчи ирет чыккан маалыматтар жана

XX кылымдын биринчи жарымында айкелдердин изилдениши тууралуу маалымат

берилди. Изилдөөнүн үчүнчү бөлүмү болсо, белгиленген жерлердеги айкелдер жөнүндө

жасалган жалпы изилдөөлөр жана алардын мүнөздөмөсү, өзгөчөлүктөрү,

классификациялоолор жана каталог түзүлгөн. Айкелдердин изилдениши келечеги жана

аларды коргоо маселеси туралуу илимий эмгектер жана өзүбүздүн пикирлер сунушталган.

Изилдөө темасына байланыштуу буга чейинки басма беттеринде жарык көргөн илимий

эмгектер каралып, анализденди. Алардан изилдөөгө байланыштуу жалпы маалыматтар

жыйналды. Айрыкча, бул эмгектер ишибиздин жазылышында жол көрсөткүч болуп

беришти. Изилдөөбүз негизинен жергиликтүү – Теңир-Тоо маалыматтарына таянып

жазылды. Кыргыз-Түрк “Манас” университеинин тарых бөлүмүнүн археологиялык

экспедитциясына катышкан учурда Ысык-Көлдөгү жана Чүй жергесиндеги айкелдер

менен таанышкам. Ошондуктан кээ бир учурда өз пикиримди чагылдырууга да

мүмкүнчүлүк болду.

Ачкыч сөздөр: Түрктөр, VI-IX.кк., Жети-Суу, Теңир-тоо, Чыгыш

Түркстан (Синьцзянь), балбал, түрк айкели.

АБСТРАКТ

Подготовил : Сонер ПУЛАН

Университет :Кыргызско-Турецкий Университет «Манас»

Факультет : Институт Социальных Наук

Специализация : История

Степень дипломной работы : Магистратура

Количество страниц : XVIII- 126

Дата окончания : 06/06/ 2013

Руководитель : Проф. Док. Кубатбек ТАБАЛДИЕВ

Исследование памятников эпохи Тюркского каганата в Семиречья, Тянь-Шаня и

Восточного Туркестана (Синцьзянь)

 Центральная Азия, являлась в прошлом родиной тюркоязычных народов идругих

цивилизаций. Это был богатый регион археологических памятников и находок.

Исторические памятники, расположенные на территории Центральной Азии с давних

времен до сегодняшнего дня привлекало внимание многих ученых. Исторические

памятники, найденные в регионе, были исследованы и археологами и учеными, которые

заинтересованы в этой области и стало предметом (темой) специальных исследований.

 Как и все народы мира для освещения древней истории и культуры в первую

очередь мы должны обращаться к материальным археологическим источникам,

письменным историческим сведениям. В них содержатся огромное количество

археологических, исторических сведений и искусстведческие и этнографические

материалы. В середине VI века в Средней Азии формируется новая кочевая империя

тюрков. Это империя положив конец господству жуань-жуаней установила свою власть.

За короткий отрезок времени собрала окружающие племена алтае-телесских тюрков

(толесов) под одним флагом. Как отмечено в пистменных документах тюрки (кѐк-тюрки)

впервые на исторической арене применили этноним тюрк, назвав свою империю

тюркской (кѐк-тюркской) Они господствовали на широкой территории – от

Маньчжурии до Мавераннахра, далее до северных ареалов Кавказа. Устанавливали

дипломатические отношения с такими могущественными государствами этого периода с

Византией, Сасанидами и с Китаем. После междуусобиц 582-593 гг.

окончательно в 603-году разделились на два крыла, восточное и западное. Западные

тюрки именовались Он ок будун (Народ десяти племен). Ближе к середине VII века, в

период танской династии были сложные отношения ними, они попытались взять тюрков

под влияние Китая. Но тюрки все время боролись за независимьсть. Основанное

тюрками каганат стал сильным. Тюрки, обладающие такой обширной географической

территорией, вели в основном кочевой образ жизни и создали свою собственную

самобытную культуру в Средней Азии. Из-за того, что вели кочевой образ жизни,

урбанизация не была столь развита. Тюрки верующие о существовании иного мира

после смерти, вместе с умершими хоронили вещи, использовавшие в повседневной жизни

и при возможности вместе с умершим хоронили верховой конь со снаряжением. Вместе с

похоронной церемонией были параллельны и погребальные ритуалы. В честь умерших

пожертвовали скота для участников погребальной и поминальной церемонии. В

определенное время года эти обряды проводились снова. Поминание умерших

осуществлялся возле места поминального памятника (скульптуры), возведенного в память

усопшего. Скульптура (каменное изваяние) устанавливалось рядом с поминаольной

оградкой. Статуя являлась символом умершего. Редко рядом с изваянием и оградкой

возводили камень по количеству убитых врагов - балбалов. На каменном изваянии

отражался сабля воина, кинжал, пояс, каптаргак, мешочек для огнива. Иногда на

изображения отсутствуют предметы вооружения – изображения человека передано

состоянии держащей в правой или обеими руками только чашу. Ученые, занимающиеся

исследованием тюркских изваяний назвали их по-разному (каменная баба, каменное

изваяние, истукан, балбал). Каменные изваяния условно разделены на два типа. Те,

которые изображены вооруженными, символизирует воинов. А запечатленных без оружия

связывают с культом предков. Каменные изваяния начали устанавливать с VI века. С

распространением ислама в Центральной Азии эти традиции стали забываться, но те же

традиции просуществовали у кипчаков до XIII века. Каменные скульптуры

развивающееся в среде кыпчаков, имеют те же особенности, что и в Центральной Азии.

Но следует отметить у них преобладали женского облика изваяния. Аналогичные,

надгробные плиты отмечены в границах Юго-Восточной Анатолии, в регионе

сегодняшней Турции и Азербайджана. Настоящая работа об исследованиях тюркских

памятников Семиречья, Тянь-Шаня и Восточного Туркестана (Синьцзянь) состоит из

введения, трех разделов, который включает в себя основной заголовок, подзаголовок,

суб заголовок, и из вывода. Для лучшего понимания исследования, в первой части

дипломной работы кратко отражается история тюрков, определение географических

границ региона, терминологические разъяснения в целях лучшего понимания традиции

установки памятников и скульптур. Во второй части исследования, ставилась цель

собрать сведения об исследования памятников в XIX веке и далее проведенные

исследования в первой половине XX века. В третьей главе, содержатся исследования по

областям и их характерные признаки, классификации и каталог. В работе были

использованы археологические источники, исследования авторов. Принимая участие в

археологических исследованиях отделения истории Кыргызско-Турецкого университета

«Манас» я непосредственно ознакомился каменными изваяниями Прииссыккулья и

Чуйской долины. Это дало нам возможность высказать свои личные мнения при

характеристике каменных изваяний.

Ключевые слова: Гектюрки,VI-IX век, Семиречье, Тянь-Шань, Синьцзян, балбал,

Туркская Скульптура.

ABSTRACT

Prepared by :Soner PULAN

University : Kyrgyz-Turkish University "Manas"

Faculty : Institute of Social Sciences

Specialization : History

Degree thesis : MSc

Number of pages : XVIII- 126

End Date : 06/06/ 2013

Leader : Prof. Kubatbek TABALDİEV

INVESTIGATIONS ON STONE SCULPTURES OF KOKTURKS IN

JETISU, TENIR TOO AND EAST TURKESTAN

Central Asia, is the historic homeland of the various civilizations, this is a rich region of

archaeological sites and finds. Historical monuments located in Central Asia has attracted the

attention of many scientists from ancient time until today. Historical monuments that found in

the region were examined by archaeologists and scientists who are interested in this area and has

been the subject (topic) of the various studies. Like all the nations of the world to educate the

ancient history and culture of the Turkish people, first and foremost, we must turn to the material

documents remaining from them. Because they contain more archaeological, historical,

ethnographic and artificial materials. By the middle of the VI century, in Central Asia there

begins to form a new empire. This power, putting an end to the rule of Juan Juan and established

its power and in a short time gathered around Toles tribes under one banner.As mentioned in the

inscriptions Göktürk for the first time in the historical arena have used the word Turk calling

their state Gektyurksoy Power. They dominated from Manchuria to Maurya throughout Asia.

They established relationships with such powerful nations of the period, as Byzantium, the

Sassanids, and China. In 582, they were divided into two wings, east and west. Towards the

middle of VII century they were forced to join (hit) under the protection of China.After a 50-

year-old Interregnum again gained its independence. Some sources, this state referred to as the

State Kutluk, but generally this state referred to as II. Göktürk State. This based state became

stronger than the first time and gathered all the tribes under one banner. The Turks that have

such a vast geographical area, led a nomadic life and have created their own culture in Central

Asia. Due to the fact that they were nomads, urbanization was not as developed.In this regard,

the religious beliefs of the death of steppe societies are the result of architectural tombs (tombs)

of steppe communities and the various elements within the history of art related to architecture.

The Turks, the believers of the existence of another world after death, they were buried with the

things that used in daily life, and even with a horse. Together with the funeral ceremony were

parallel and mourning rituals. In honor of the dead there were cut and food was given to the

burial ceremony. At certain times of the year, these rituals were carried out again. The

commemoration was carried out near the site of the monument (sculpture), erected in memory of

the deceased. This statue was a symbol of the deceased. A stone was erected next to the number

of enemies killed. The monument made out with a sword, a dagger, a bowl attached to his right

hand, and all sorts of other things. Sometimes depicted without arms and is able to keep in the

right hand only bowl. The scientists who work on research in the field of Turkish sculptures

named them differently. There was even a separate subject for research. Researchers who have

studied the stone monuments, generally divided them into two. Those that are depicted armed,

symbolizing the soldiers who died, not armed associated with the cult of the ancestors.Prototypes

of these statues created by the people of this region. Systematized and developed from the VI

century. Although minor differences are shown in each region, it is generally understandable

that the result of the same system. With the spread of Islam in Central Asia, these traditions

were forgotten, but the same tradition existed in Kipchak Turks until the XIII century. Kipchaks

stone sculptures that are also developing have the same features as in Central Asia.Similarly, the

tombstones are in the range of South-Eastern Anatolia region of Turkey and Azerbaijan

today.According to the influence of various religions horse statue, ram and sheep, and as seen in

the stone monuments (balbal), they portrayed weapons, and sometimes inscriptions. The

development of aesthetic understanding clearly shows itself in sculpture. Work on the research

of the Göktürk monuments Seven Rivers, Tien Shan and the Xinjiang region, consists of an

introduction, three chapters, which includes the main title, subtitle, sub title, and from the

output.For a better understanding of the study, the first part of the thesis discusses the general

history of Göktürk, the definition of the geographical boundaries of the region, terminological

clarification in order to better understand the tradition of erecting monuments and sculptures

(balbal), general characteristics and traditions.

In the second part of the study, the objective was to gather information about the

monuments of the early 19th century and in the continuation of studies in the first half of the

20th century. And in the third chapter contains extensive study areas and their characteristic

features, classification and creation concerning directories. There were used sources and also

personal opinions related to forthcoming research sites and the question of their protection.

Keywords: Göktürk, VI-IX century, the Seven Rivers, Tian-shan, Xinjiang, balbal,

Turkish sculpture.

