

TÜRK - İSLAM MEDENİYETİ AKADEMİK ARAŞTIRMALAR DERGİSİ

Yılda iki kez yayımlanan uluslararası hakemli bir dergidir.

Editor / Editor in Chief

Prof. Dr. Mehmet AYDIN

Editör Yardımcıları / Associates Editor

Doç. Dr. Dicle AYDIN

Yrd. Doç. Dr. Ahmet ARAS

Yıl / Years : 7 Sayı / Number : 14

2012-YAZ

KONYA

ORTA ASYA TÜRK TARİH YAZICILIĞINA GENEL BİR BAKIŞ

Dr. Şenel GERÇEK*

Öz

Orta Asya'da klasik anlamda bir Türk tarih yazıcılığı geleneği ancak İslamiyetin kabulünden sonra başlamıştır. Gazneliler ve Selçuklular döneminde Arap-Fars geleneğini takip eden Türk tarih yazıcılığı daha sonra, Moğol-İlhanlı Devleti sırasında, İran tarihçiliğinin etkisi altına girmiştir. Gerek Moğol-İlhanlı gerekse Timurlular döneminde pek çok önemli tarih eseri yazılmışsa da bunların dili genellikle Farsçadır. Bu arada 16. yüzyıldan itibaren yerel tarih yazıcılığı ön plana çıkmaya başlamış, özellikle Özbek hükümdarlarının teşvikiyle Çağatayca tarih eserleri yazılmıştır.

Anahtar kelimeler: Türk tarih yazıcılığı, Yerel tarih yazıcılığı, Gazneliler, İlhanlı.

An Overview on Turkish Historiography in Central Asia

Abstract

In the classical sense, the tradition of Turkish historiography only began after the adoption of Islam in Central Asia. It followed Arab-Persian tradition in the periods of Ghaznavids and Seljuks, and then, came under the influence of Iran historiography in the period of Mongol-Ilkhanid state. However many important history works were written in the Mongol-Ilkhanid and Timurid periods, their language is generally in Persian. In the meantime, local historiography come foreground since 16th century and many important history works were written especially by the encouragement of Uzbek rulers.

Keywords: Turkish historiography, local historiography, Ghaznavids, Ilkhanid

Orta Asya Türk tarihiyle ilgili ilk yazılı Türkçe kaynak, bilindiği gibi Orhun Yazıtları'dır. Bundan önceki dönemlerle ilgili tarihsel araştırmalar ise ya maddî bulgulara (arkeolojik çalışmalar sonucu bulunan mezarlar, mezar taşları, silahlar, çeşitli eşyaları, yerleşim kalıntıları vb.) ya da Çin kaynaklarına (Çinli gezgin ve tarihçilerin yazdığı tarihler, Çin devletinin resmi hanedan kayıtları) dayanmaktadır¹. Klasik anlamda bir tarih yazma geleneği ancak İslamiyet'ten sonra oluşmaya başlamıştır. Bu konuyla ilgili olarak Barthold, "Müslümanlar tarafından fethedilmeden önce Orta Asya tarihî eserlerin yazılıp yazılmadığı hakkında

* Kocaeli Üniversitesi Türk Dili Bölümü Türk Dili Okutmanı

¹ Mehmet Emin YOLALICI, "Türk Tarihinin Kaynaklarına Genel Bakış", Uluslararası Sosyal Araştırmalar Dergisi (The Journal Of International Social Research), Vol. 1/3, Spring 2008, http://www.sosyalarastirmalar.com/cilt1/sayi3/sayi3_pdf/yolalici_memin.pdf, (04.12.2010), s.472-473.

kesin bir bilgimiz yoktur." dedikten sonra büyük olasılıkla İslamiyet'e kadar, şimdiki anlamıyla yazılmış tarih eserlerinin Orta Asya'da var olmadığını belirtir¹. Bu bölgedeki Türk topluluklarının Müslümanlaşmasıyla birlikte Türk tarih yazıcılığı da, Arap-Fars tarih yazıcılığının etkisi altında gelişmeye başlar². Bu nedenle, gerek Gazneliler gerekse Selçuklular devrinde yazılan eserler genelde bu geleneği takip eder³. Orta Asya tarih yazıcılığının üst düzeylere ulaşmasında en büyük rolü kuşkusuz, Moğol-İlhanlı Devleti yönetimi altında gelişen İran tarihçiliği oynar. Resmî görevli kişiler tarafından kolayca ulaşılabilen geniş hanedan arşivlerinin yanında⁴ Moğol hükümdar ve devlet adamlarının hem eylemlerinin hem de kendilerinin ve atalarının ihtişamlarının betimlenmesine gösterdikleri özel ilgi, tarih yazıcılığı alanında verimli eserlerin ortaya çıkmasını sağlar⁵. Bu dönemde yazılan ilk eserler, Müslüman dünyanın tarihinden çok, tanık oldukları Moğol çağını ve bundan biraz önceki dönemi tasvir ederler⁶.

Moğol istilası sonrası yazılan ilk Moğol-İslam tarihi Ata Melik Cüveynî'nin (1225-1283) *Târih-i Cihangüşâ* adlı eseridir⁷. Cengiz ve haleflerinin 1260'lı yıllara kadar olan tarihini anlatan eser yalnız üslubu ve olaylara yaklaşımındaki özgünlüğüyle öne çıkmamış, aynı zamanda içerdiği kültürel ve tarihsel bilgilerle de sonraki tarihçilere önemli bir kaynak oluşturmuştur⁸. Cüveynî'nin kaldığı yerden Moğolların tarihini yazmaya başlayan ve 1328 yılına kadar getiren Abdullah b. Fazlullah Vassâf (1264/65-1334) gerek verdiği bilgilerin zenginliğiyle gerekse üslubunun sıra dışılığıyla sonraki tarih yazarları tarafından dikkat çekmiş⁹; hatta bu üslubu sonraki tarih yazıcılığına model oluşturmuştur¹⁰. İlhanlı devrinin en büyük tarihçisi Reşidüddîn (1247/48-1318) *Câmiü't-tevârih*'iyle yeni bir tarihçilik anlayışı getirmiş, Türk-Moğol tarihini

¹ V.V. BARTHOLD, *Moğol İstilâsına Kadar Türkistan*, (Haz. Hakkı Dursun YILDIZ), Kervan Yayınları, İstanbul 1981, s.3-4.

² J. A. GRANT and M.R. DRUMPP, "Central Asian Historiography", *Encyclopedic Historiography of The Muslim World*, Vol. I A-H, (Ed. N. K. SINGH&A. SAMIÜDDİN), Global Vision Publishing House, Delhi 2003, <http://books.google.com.tr/books>, (17.12.2010), s.213.

³ Selçuklu devri tarih yazıcılığı için bkz. Claude Cohen, "Selçuklu Devri Tarih Yazıcılığı", (Çev. Nejat KAYMAZ), *AÜDTCF Tarih Araştırmaları Dergisi*, sayı VII/12-13, 1969, s. 193-222.

⁴ Tej Ram SHARMA, *Historiography A History of Historical Writing*, Ashok Kumar Mittal Concept Publishing Company, New-Delhi 2005, <http://books.google.com.tr/books>, (12.12.2010), s.80.

⁵ Bertold SPULER, *Persian Historiography and Geography*, (Trans. by. M. Ismail MARCİNOWSKI), *Contemporary Islamic Scholar Series*, Pustaka Nasional Pte Ltd, Singapore 2003, <http://books.google.com.tr/books>, (12.12.2010), s.25.

⁶ a.g.e., s.26.

⁷ Mustafa DEMİR, "İslam Ortaçağı'nda İran Bölgesindeki Tarih Yazıcılığı", *A.Ü. Türkiyat Araştırmaları Enstitüsü Dergisi*, sayı 34, Erzurum 2007, <http://e-dergi.atauni.edu.tr/index.php/taed/article/viewFile/1830/1829>, (14.12.2010), s.264.

⁸ SPULER, a.g.e., 26; ayrıca bkz. M. Fuad Köprülü, "Cüveynî", *İslam Ansiklopedisi C. 3*, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.254.

⁹ Erdoğan MERÇİL, "Vassâf", *İslam Ansiklopedisi C. 13*, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.232; ayrıca bkz. DEMİR, a.g.m., s.266.

¹⁰ SPULER, a.g.e., s. 27.

dünya uluslarının tarihiyle (Hristiyan Batı, Hindistan, Çin, Yahudi) birleştirerek yazmıştır. Eserin en önemli özelliği İlhanlılar tarihi dışındaki yabancı tarihlerin, o ulusa mensup tarihçiler tarafından yazılmasıdır¹. Reşidüddîn, hem süsten uzak akıcı ve temiz üslubuyla hem de yalın gerçekliği sunma çabasıyla, çağdaşları Vassâf ve Cüveynî'nin ötesine geçer². Bu üç büyük tarihçi yanında, Hamdullah Kazvinî'nin (1281-1350) yazdığı iki eser öne çıkar: Bunlardan *Târih-i Güzîde*, Reşidüddîn'in *Câmiü't-tevârih*'inin bir özetidir. Manzum olarak kaleme aldığı *Zafer-nâme* ise Hz. Muhammet'in doğumundan başlayarak 1334'e gelene kadar hüküm süren İslam devletlerinin tarihini anlatır. Eserin yaklaşık otuz bin beyiti Moğol tarihine ayrılmıştır³. Böylece adı burada anılmayan başka tarihçilerle birlikte, Moğol-İlhanlı hâkimiyeti dönemi İran'ında gelişmiş bir tarih yazıcılığının temelleri atılmış olur.

Aynı yıllarda Maverâünnehir ve Moğolistan'da hüküm süren Çağatay Hanlığı'nda ise Moğol-İlhanlı Devleti'ndeki gibi bir Farsça tarih yazıcılığı geleneğinin oluşmadığı görülür⁴. Bu nedenle Çağatay Hanedanlığı tarihinin ilk yüzyılı, başta İlhanlı kronikleri olmak üzere, başka kaynaklar tarafından ortaya konulan bilgilerden öğrenilebilmektedir⁵.

Timurlular devrinde gelişimini sürdüren tarih yazıcılığı, Moğol-İlhanlı devleti sırasında en üst düzeye ulaşan ve Fars dili ve edebiyatı geleneğine dayanan resmî saray tarihçiliğinin temelleri üzerinde yükselir. Bu dönemde evrensel tarih, hanedan tarihi, yerel tarih, biyografi, hatıra vb. farklı türlerde yaratıcı tarih, yazıcılığının model ve örnekleri çoğalmaya başlar. Timurlular zamanından itibaren pek çok kronik tutulmaya başlanırken Hâfız Ebrû'nun (ölm. 1430) *Zübdetü't Tevârih-i Baysungur*'u, Mîrkhand'ın (1433-1498) *Ravzatü's Safâ'sı*, Hondemir'in (ölm. 1535) *Habîbü's Siyer fi Ahbâr-i Efradî'l Beşer'i*, Şerefüddin Yezdî'nin (ölm. 1454) *Zafer-nâme'si*⁶ gibi eserler birer model olarak tüm Müslüman dünyasında etkisini gösterir. Bu devir tarih yazıcılığı tezkere geleneğini yeniden canlandırdığı gibi otobiyografi ya da kişisel hatıralar gibi resmî olmayan türlerin de ortaya çıkmasını sağlamıştır⁷. Tıpkı Moğol-

¹ Zeki Velidi TOGAN, "Reşid-üdd-Din Tabîb, İslam Ansiklopedisi, C. 9, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.710.

² SPULER, a.g.e., s.28-29.

³ Zeki Velidi TOGAN, "Hamdullah Müstevfî", İslam Ansiklopedisi, C. 5/1, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.187.

⁴ John E. Woods, "The Rise of Timûrid Historiography", *Journal of Near Eastern Studies*, Vol. 46, no:2, April 1987, s.81.

⁵ a.g.m., s.81.

⁶ Yezdî'nin bu eseri Timurlular sonrası tarihçilerin sıklıkla referans gösterdikleri kaynaklardan biridir: Sholeh A. QUINN, "The Timurid Historiographical Legacy: A Comparative Study of Persian Historical Writing", *Society and Culture in the Early Modern Middle East Studies on Iran in the Safavid Period*, (Ed. by Andrew J. NEWMAN), Koninklijke Brill NV, Leiden, Netherlands 2003, <http://books.google.com.tr/books>, (14.12.2010), s.20.

⁷ Maria SZUPPE, "Historiography v. Timurid Period", *Encyclopædia Iranica*, <http://www.iranica.com/articles/historiography-iv> (Paragraftaki bilgiler bu makaleden yararlanılarak yazılmıştır.)

İlhanlılar'da olduğu gibi Timurlular devrinde de tarih yazıcılığının neredeyse tek hakim dili Farsçadır.¹ 15. yüzyıldan itibaren Çağataycanın, Timurlular devrinin yazı dili olarak ortaya çıkıp geliştiği biliniyor; bu dille özellikle edebiyatta zengin eserler verilmesine rağmen tarih alanında yazılmış eserlere pek rastlanmaz. Ancak Timur'un (sal. 1370-1405) saltanatı sırasında yazılmış Çağatayca manzum ve mensur kroniklerden söz edilirse de bunların hiçbiri günümüze ulaşmamıştır.² Bu devirde, doğrudan olmasa bile tarih yazıcılığının alt kolu sayılabilecek biri biyografi biri de otobiyografi-hatırât türünde yazılmış Çağatayca iki eser ön plana çıkar. Bunlardan Ali Şîr Nevâyî'nin (1441-1501) *Mecâlisü'n-Nefâis*'i Türk dilinde yazılan ilk şairler tezkiresi olma özelliğini taşır.³ Eserde çoğu Farsça şiir yazan yaklaşık 451 şairin yaşam öyküsü anlatılmıştır.⁴ Şairin *Zübdetü't-tevârih* adlı bir tarih eseri varsa da henüz ele geçmemiştir.⁵ Hint-Moğol imparatorluğunun kurucusu Zahîrüddin Muhammed Bâbur (1483-1530), Çağatayca yazdığı *Vekâyi'* ya da *Bâbur-nâme* adlı eseriyle hem Türk edebiyatının en büyük düzyazı örneklerinden birini verir hem de "15. yüzyıl sonu ve 16. yüzyıl başı Orta-Asya, Afganistan ve Hindistan hakkında son derece önemli bilgilerin kaynağı"⁶ bir eser meydana getirir. Eserde Bâbur bizzat gördüğü sanat eserlerini, gezdiği yerlerin hayvan, bitki vb. türlerini, coğrafyasını, geleneklerini, davranış ve düşüncelerini canlı betimlemeler ve ayrıntılı açıklamalarla, doğal bir üslup ve sade bir dil eşliğinde ifade eder.⁷ Yine aynı imparatorlukta, Bâbur'un yeğeni Haydar Mîrzâ'nın önce Farsça yazıp sonra Türkçeye çevirdiği ve Tuğluk Timur'dan (1347) başlayıp kendi zamanına kadar geçen olayları anlattığı *Târîh-i Reşîdî*'si Orta Asya tarihi hakkında önemli bilgiler verir⁸.

Öte yandan özellikle Özbeklerin hüküm sürdüğü Buhara, Harezmi, Hive gibi bölgelerde 16. yüzyıldan itibaren yerel tarih yazıcılığının gelişmeye başladığı görülür:⁹

"Bu yüzyılda artık Orta Asya siyasal ve dinsel olarak İran'dan ayrılmış, bir süre sonra yerini Özbek yönetimine bırakacak olan Cengiz sülalesi, hanedanlığını Buhara, Harezmi ve -daha ileriki zamanlarda da- Hokand'a taşımıştır. Bu bölgelerde gelişen tarih yazıcılığı, esas olarak yazıldıkları dönemin hükümdar ve hanedanlarının köken ve tarihini konu edinir; eğitilmiş okurlara ve hatta zaman zaman sıradan halka eğlenceli ve

¹J. A. GRANT and M.R. DRUMPP, a.g.m., s. 213.

²Köprülü, a.g.m., s.279.; ayrıca bkz. Maria SZUPPE, a.g.m.

³Günay KUT, "Ali Şîr Nevâî", İslam Ansiklopedisi (TDV), C. 2, İstanbul 1989, s.451.

⁴a.g.m., s.452.

⁵a.g.m., s.452.

⁶Bilal YÜCEL, Bâbü'r Divânı, Atatürk Kültür Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi Yayını, Ankara 1995, s.16.

⁷M. Fuad KÖPRÜLÜ, "Bâbü'r", İslam Ansiklopedisi, C. 2, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.180.

⁸Bilal YÜCEL, "Nevâyî-Bâbü'r Çağının Tarihi ve Edebî Şahsiyetleri", Türkler Ansiklopedisi, C. 8, s.808.

⁹Yuri BREGEL, Notes On The Study of Central Asia, Papers on Inner Asia, no: 28, Indiana University, Bloomington 1996, s.8.

öğretici okumalar sunmanın ötesinde, tarihçilerin ana hedefi, hitap ettikleri yöneticilerin yönetimini meşrulaştırmaktır. Özbek sülalesi Cengizlilerin yerini aldığında, bu çok başvurulan meşrulaştırma yöntemi, tarihçiler tarafından üretilmiş efsaneleri de kullanarak, yeni yönetimin Cengiz Han ya da Timur soyuna olan doğrudan bağıni kanıtlama işlevini üstlenmiştir”¹.

Böylece, Özbek hükümdarları da tıpkı Moğol-İlhanlı ve Timurlular gibi tarih yazımını teşvik etmişlerdir.² Bunda kuşkusuz, yukarıda da belirtildiği gibi, hanlığın tarihini kaydetmenin ötesinde kendi yönetimlerini meşrulaştırma ve başarılarını övme amaçlarının etkisi büyüktür. Özbekler’in, 16. yüzyılda Muhammed Şibanî Han (1452-1510) yönetiminde Maverâünnehir, Horasan, Harezm ve Fergana’da güçlü bir devlet kurmasından sonra bu bölgeler artık yeni siyasal iklimle birlikte dil ve edebiyat yönünden de farklı oluşumlara sahne olacaktır. Bu dönemde Çağatayca yazılan edebî eserlerin çokluğu yanında tarih eserlerinde de görece bir artış vardır. Hanedan tarihçiliği geleneğine bağlı kalan bu eserlerin çoğu Özbek hanlarının tarihini anlatır. Bu dönemin en önemli tarihî eserleri kuşkusuz Şibanî Han’a ithaf edilen ve onun dönemini ve savaşlarını anlatan *Şibânî-nâme*’lerdir. Yazarı bilinmeyen bir *Şibânî-nâme* (1502-1503) yanında Muhammed Salih’in (1465-1535) aynı adlı bir manzum tarihi de Çağataycayla yazılmıştır. Bu iki eser dışında Bennâ’î Haravî (ölm. 1512) tarafından yazılmış Farsça bir *Şibânî-nâme* daha vardır. Bu dönemin diğer önemli bir Çağatayca eseri, Şeybânî Han’ın emriyle yazılmış *Tevârih-i Guzîde-i Nusret-nâme* adlı Cengizli tarihidir. Dönemle ilgili ayrıntılı bilgiler veren iki eserden Vasıf’ın (1485-1556) *Bedâyi’ü’l-Vekâyî*’si Tacikçe, Fazlullâh bin Rûzbihân-i Huncî’nin (1456-1521) *Mihman-nâme-i Buhârâ*’sı ise Farsça kaleme alınmıştır.

Tarih yazıcılığının seçkin örneklerinin verildiği diğer bir bölge de, Şibânîlerin bir kolu olan Yadigarogulları sülalesinin hüküm sürdüğü Harezm’dir. Bu bölgede yazılan ilk Çağatayca tarih eseri Ötemiş Hacı’nın 1550 yılında yazdığı *Tarih-i Dost Sultân*’dır³. Aynı zamanda hükümdar olan Ebu’l-Gâzi Bahadır Han’ın (1603-1663), Çağatayca yazdığı *Şecere-i Türk* ve *Şecere-i Terâkime* adlı iki önemli tarih eseri yalnızca bölgenin değil Türk dili ve edebiyatı için de değerli bir kaynak olma özelliği gösterir. Bunlardan *Şecere-i Türk* Yadigaroglu Şiban Özbek hanlarının tarih ve soylarını anlatırken Türk ve Moğol tarihine ait bilgiler de verir⁴. Eser, eski Moğol tarihine ait kısımlar dışında,

¹a.g.e., s.8.

²ALPARGU, a.g.m., s. 584.

³Yuri BREGEL (Ed.), Firdaws al-iqbâl: History of Khorezm, (Text Edition), E. J. Brill, Leiden 1988, s.1-2.

⁴Zuhal Kargı ÖLMEZ (Haz.), *Şecere-i Terâkime* (Türkmenlerin Soykütüğü), Simurg Yayınları, Ankara 1996, s.22.

çoğunlukla ezberden, ikinci kaynaklara başvurulmadan yazılmıştır¹. *Şecere-i Türk*, Ebu'l-Gâzi'nin ölümü üzerine yarım kalmış ve daha sonra oğlu Enüşe Han (sal. 1663-1685) tarafından tamamlanmıştır. Yazarın ikinci eseri, Türkmenlerin soyağacını, tarihini ve illerini anlatan *Şecere-i Terâkime*, Reşidü'd-din'in *Câmîü't-tevârihi*'nde yer alan *Oğuz-nâme* ile birlikte farklı oğuz-nâmelerden yararlanarak kaleme alınmıştır.

Hive'de Ebu'l-Gâzi'den sonra 19. yüzyılın başına, yani Mûnis'e kadar başka tarih eseri yazılmamıştır.² Hive hanı İltüzer Han'ın 1805'te, kendisinden Kongrat hanlarının tarihini yazmasını istemesinden sonra *Firdevsü'l-İkbâl*'e başlayan Mûnis, eseri tamamlayamadan ölü; yeğeni Âgehî kaldığı yerden devam edip eseri tamamlar. Klasik Çağatay edebî dilinin son örneklerinden olan *Firdevsü'l-İkbâl* dönemin, siyasî ve toplumsal yapısı yanında, tarihî, coğrafi, askerî, kültürel ve etnik özelliklerini yansıtan ayrıntılı bilgileri içermesi bakımından ansiklopedik bir eser niteliğindedir.

Âgehî *Firdevsü'l-İkbâl*'de Hive tarihini 1825'e kadar getirir; ancak hanlığın tarihini burada bırakmayıp sonradan yazdığı *Riyâzü'd-devle*'de 1825-1842, *Zübdetü't-tevârih*'de 1843-1846, *Câmi'ü'l-vâkı'ât-ı sulşânî*'de 1846-1855, *Gülşen-i devlet*'de 1856-1864 ve *Şâhid-i İkbâl*'de 1864-1872 yılları arasındaki olayları anlatmayı sürdürür.³ Âgehî'den sonra gelen Muhammed Yusuf Beyânî (1859-1923) *Şecere-i Harezmsâhî* adlı eseriyle 1873-1913/14 yılları arasındaki olayları yazar. Yazarın ayrıca *Harezmsâhî* adlı bir eseri daha vardır.⁴ Bu arada Barthold 1929'da, Berlin'deki Prusya Devlet Kütüphanesi'nde daha önce varlığı bilinmeyen *Tevârih-i Fî'ârezm-Şâhiya* adlı bir tarih eseri daha bulmuştur. 1864 yılında Hive'de Mullâ Bâbâcân Mangıt adlı biri tarafından yazılan eseri irdeleyen Yuri Bregel, *Tevârih-i Fî'ârezm-Şâhiya*'nın kimi özgün kısımlarına rağmen, Mûnis ve Âgehî'nin *Firdevsü'l-İkbâl*'inin özeti olduğunu belirtir.⁵

Orta Asya Türk tarih yazıcılığının seyri, 1917 Bolşevik İhtilali'yle birlikte değişmiş ve özellikle 1950'lerden itibaren modern tarih yazıcılığı çalışmaları hız kazanmıştır⁶.

Sonuç

Türklerin İslamiyeti kabulünden sonra ortaya çıkan Türk tarih yazıcılığı, önceleri Arap-Fars tarih yazıcılığını örnek almış, Moğol-İlhanlı devletinden

¹ Bertold SPULER, "Abul-Gâzi Bahâdor Khan", <http://www.iranica.com/articles/abul-gazi-bahador-khan-khan-of-kiva>, (12.12.2010); ayrıca bkz. Zeki Velidi TOĞAN, "Ebü'l-Gâzi Bahadır Han", *İslam Ansiklopedisi*, C. 4, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.78.

² K. MUNİROV, *Munis, Agahî ve Bayanî'ning Tarihi Asarları*, Özbekistan SSR Fanlar Akademiyası Neşriyatı, Taşkent 1960, s.12.

³ BREGEL, *Firdaws al-ıqbâl: History of Khorezm*, s. 11-12; ayrıca bkz. MUNİROV, a.g.e., s.38-50.

⁴ MUNİROV, a.g.e., s.50.

⁵ Yuri BREGEL (1978), *Tevârih-i Fî'ârezm-Şâhiya by Thanâ'i: The Historiography of KHive and The Uzbek Literary Language*, <http://books.google.com.tr/books>, (10.01.2011), s. 17-33.; ayrıca bkz. Zeki Velidi TOĞAN, *Tarihte Usûl*, Enderun Kitabevi, İstanbul 1985, s.225.

⁶ BREGEL, *Notes On The Study of Central Asia*, s.6.

sonra ise tamamen İran tarih yazıcılığının etkisi altına girmiştir. Moğol hükümdarlarının kendi tarihlerine gösterdikleri özel ilginin bir sonucu olarak önem kazanan saray tarihçiliğini, tarih yazımının gelişmesine büyük katkılar sağlamışsa da, hem Moğol-İlhanlı hem de Timurlular döneminde yazılan tarihlerin büyük çoğunluğu Farsçadır. Bu dönemde Ata Melik Cüveynî, Abdullah b. Fazlullah Vassâf, Reşidüddîn, Hâfız Ebrû, Mîrkhand, Şerefüddin Yezdî gibi tarihçilerin yazdığı eserler Orta Asya Türk tarihinin en önemli kaynakları olma niteliğini taşırlar. Bu arada 16. yüzyıldan itibaren ortaya çıkmaya başlayan yerel tarih yazıcılığı, özellikle Özbek hükümdarlarının teşvikiyle önemli pek çok tarihin yazılmasına yol açar. Bu dönemde yazılan *Şibâni-nâmeler* yanında, Ötemiş Hacı'nın *Târîh-i Dost Sultân'ı*, Ebu'l-Gâzi Bahadır Han'ın (1603-1663) Çağatayca yazdığı *Şecere-i Türk* ve *Şecere-i Terâkime* adlı tarihleri, Mûnis ve Âgehî'nin *Firdevsü'l-İqbâl'i* ve Muhammed Yusuf Beyânî'nin *Şecere-i Harezmi-şâhî'si* tarih yazıcılığını 20. yüzyılın başlarına kadar getirmiştir.

Kaynaklar

ALPARGU, M., 2002, "*Türkistan Hanlıkları*", *Türkler Ansiklopedisi*, C. 8, Yeni Türkiye Yayınları, Ankara, s.557-605.

BARTHOLD, V.V., 1981, "*Moğol İstilasına Kadar Türkistan*", (Haz. Hakkı Dursun YILDIZ), Kervan Yayınları, İstanbul.

BREGEL, Y., 1996, "*Notes On The Study of Central Asia, Papers on Inner Asia*", no: 28, Indiana University, Bloomington

—————, "*Firdaws al-iqbâl: History of Khorezm*", (Text Edition), E. J. Brill, Leiden 1988.

—————, "*Tevârîh-i Hârezm-Şâhiya by Thanâ'i: The Historiography of Khiva and The Uzbek Literary Language*", http://books.google.com.tr/books?id=8Z04bbFdOI8C&pg=PA24&lpg=PA24&dq=khiva+historiography&source=bl&ots=nYLQTudc4y&sig=hYthNfZgHEU7KTwx3Mvmp-L3bn8&hl=tr&ei=UYtKTZGmEJCcOvLHdkP&sa=X&oi=book_result&ct=result&resnum=1&ved=0CBYQ6AEwAA#v=onepage&q=khiva%20historiography&f=false, (10.01.2011), s. 17-33.

COHEN, C., 1969, "*Selçuklu Devri Tarih Yazıcılığı*", (Çev. Nejat KAYMAZ), AÜDTCF Tarih Araştırmaları Dergisi, sayı VII/12-13, s. 193-222.

DEMİR, M., "*İslam Ortaçağı'nda İran Bölgesindeki Tarih Yazıcılığı*", A.Ü. Türkiyat Araştırmaları Enstitüsü Dergisi, sayı 34, Erzurum 2007, <http://edergi.atauni.edu.tr/index.php/taed/article/viewFile/1830/1829>,(14.12.2010), s.255-273.

GRANT, J. A.; DRUMPP, M.R., 2003, "*Central Asian Historiography*", *Encyclopedic Historiography of The Muslim World*, Vol. I A-H, (Ed. N. K. SINGH&A. SAMIÜDDİN), Global Vision Publishing House, Delhi, <http://>

books.google.com.tr/books?id=EDdGPxC1stlC&pg=PA684&dq=Encyclopedic+Historiography+of+The+Muslim+World,+Vol.+I+AH&hl=tr&ei=c5bwTYj0L47zsgaZl-2HBw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CDAQ6AEwAA#v=onepage&q&f=false, (17.12.2010), s. 213-216.

KÖPRÜLÜ, M. F., 1997, "*Çağatay Edebiyatı*", İslam Ansiklopedisi, C. 3, Milli Eğitim Bakanlığı Yayınları, Eskişehir, s.270-323.

-----, "*Babur*", İslam Ansiklopedisi, C. 2, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.180-187.

KUT, G., 1989, "*Ali Şîr Nevâî*", İslam Ansiklopedisi (TDV), Ç. 2, İstanbul s.449-453.

MERÇİL, E., 1997, "*Vassâf*", İslam Ansiklopedisi C. 13, Milli Eğitim Bakanlığı Yayınları, Eskişehir, s.232-234.

MUNİROV, K., 1960, "*Munis, Agahî ve Bayanî'ning Tarihî Asarlari*", Özbekistan SSR Fanlar Akademiyası Neşriyatı, Taşkent

ÖLMEZ, Z., (Haz.) 1996, "*Ebulgazi Bahadır Han Şecere-i Terâkime (Türkmenlerin Soykütüğü)*", Simurg Yayınlar, Ankara 1996.

QUINN, Sholeh A., 2003, "*The Timurid Historiographical Legacy: A Comparative Study of Persianate Historical Writing*", Society and Culture in the Early Modern Middle East Studies on Iran in the Safavid Period, (Ed. by Andrew J. NEWMAN), Koninklijke Brill NV, Leiden, Netherlands 2003, http://books.google.com.tr/books?id=ixOAIWVsYT8C&pg=PA20&dq=The+Rise+of+Timurid+Historiography&hl=tr&ei=tk1FTZO5JNS48gOOmt2uCQ&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCgQ6AEwAA#v=onepage&q=The%20Rise%20of%20Timurid%20Historiography&f=false, (14.12.2010), s.19-31.

SHARMA, T. R., 2005, "*Historiography A History of Historical Writing*", Ashok Kumar Mittal Concept Publishing Company, New-Delhi 2005, http://books.google.com.tr/books?id=vkpTy_jEoYC&printsec=frontcover&dq=SHARMA,+T+ej+Ram,+Historiography+A+History+of+Historical+Writing&hl=tr&ei=GJfwTY7_BsbOsgbH9fmHBw&sa=X&oi=book_result&ct=result&resnum=1&ved=0CCsQ6AEwAA#v=onepage&q&f=false, (14.12.2010), s. 80.

SPULER, B., 2010, "*Abul-Gâzî Bahâdor Khan*", <http://www.iranica.com/articles/abul-gazi-bahador-khan-khan-of-kiva>, (12.12.2010)

SZUPPE, M., 2010, "*Historiography v. Timurid Period*", Encyclopædia Iranica, <http://www.iranica.com/articles/historiography-iv.>, (10.12.2010).

TOGAN, Z. V., 1997, "*Hamdullah Müsteo'fi*", İslam Ansiklopedisi, C. 5/1, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.186-188.

—————,1997, “*Ebü'l-Gâzî Bahadır Han*”, İslam Ansiklopedisi, C. 4, Milli Eğitim Bakanlığı Yayınları, Eskişehir, s.79-83.

—————, 1997, “*Reşîd-ü-din Tabîb*”, İslam Ansiklopedisi, C. 9, Milli Eğitim Bakanlığı Yayınları, Eskişehir 1997, s.705-712.

—————, 1985, “*Tarihte Usûl*”, Enderun Kitabevi, İstanbul 1985.

WOODS, J. E, 1987, “*The Rise of Tîmûrid Historiography*”, Journal of Near Eastern Studies, Vol. 46, no:2, April 1987, s.81-108.

YOLALICI, M. E., 2008, “*Türk Tarihinin Kaynaklarına Genel Bakış*”, Uluslararası Sosyal Araştırmalar Dergisi (The Journal Of International Social Research), Vol. 1/3, Spring 2008, http://www.sosyalarastirmalar.com/cilt1/sayi3/sayi3_pdf/yolalici_memin.pdf, (04.12.2010), s.471-484.

YÜCEL, B., 1995, “*Bâbü'r Dîvânı*”, Atatürk Kültür Dil ve Tarih Yüksek Kurumu Atatürk Kültür Merkezi Yayını, Ankara 1995.