

kafkasya

birleşik

Yıl : 1

Mart – Nisan – Mayıs 1995

Sayı : 2

ALLAHIN KILIÇLARI ÇEÇENLER VATAN SAVUNMASINDA

M. Emin KUBANLI

Sovyetler Birliği'nin parçalanmasıyla, eski müsteklekelerinden çoğunu kaybeden Rusya, kısa bir durgunluk döneminden sonra "Bağımsız Çeçenistan Cumhuriyeti"ne tecavüz ederek "geleneksel yayılmacı politikası" sürdürmeye kararlı olduğunu somut olarak ortaya koydu. Böylece "demokratik rejime geçtiğini iddia eden Moskova'nın gerçek yüzü gün ışığına çıktı. Buna karşılık ikiyüz yıldan beri "İnsan haklarını ve demokrasiyi" savunan Batı Alemi bu müşahhas hakikati kavrayamamakta ısrar ediyor. Gerçekte, Batı için önemli olan, ekonomik menfaatlerinin zarar görmemesidir. "Demokrasi ve insan hakları" gibi beşeri değerler sadece kendileri bahis konusu olunca önem taşımaktadır. Şimdiki durumda, Rusya Federasyonu'nun bütünlüğünü koruması, onların ekonomik sömürüsü için daha müsait ve daha verimli bir ortamdır.

Öte yandan Rusya'nın "Bağımsız Çeçenistan Revleti"ne saldırmasını bugüne kadar erteleyen bir takım zorunlu sebepler vardı. Bunlardan birincisi, "Büyük Debrem" den sonra Moskova'da ortaya çıkan iktidar boşluğu. Gorbaçov'un devrilmesiyle dizginleri ele alan Boris Yeltsin, Kızılordu ve KGB'yi yanına alarak iktidarını güçlü kılmak için her çareyi mubah saymıştır. Önce, kendisine karşı tavır koyan parlamentoyu top ateşine tutarak dağıtmıştır. Peşinden de göstermelik bir seçim kanununun hazırlamak suretiyle parlamentoyu yenilemiştir. Ancak, bütün imkânları kullanmasına rağmen umduğunu bulamamıştır. Buna rağmen, Kızılordu ve KGB'nin desteğine güvenerek otokratik bir yönetim tesis etmiştir. Demokratik Batı ülkeleri de bunu "bir geçiş dönemi" olarak değerlendirmişler ve Yeltsin'in dış görünüşüne itimat etmişlerdir. Çünkü, Pazar ekonomisine açık, Amerikan dolarına endeksli ve Batı'nın sermaye kapıları önünde diz çökmüş bir Yeltsin, onların aradığı kişidir.

İkinci sebep, Ünlü Kızılordu'nun tam bir başıbozukluk içine yuvarlanmasıdır. Göğüsleri madalyalarla kaplı, sayıları binlerle ifade edilen generaller arasında sessiz sedasız cereyan eden "iktidar kavgası" da Moskova'yı zayıf düşürmüştü.

Afganistan Sendromu'nun tazeliğini koruduğu bu kritik dönemde, "askeri

müdahaleler” Rusya’yı tıpkı 1917 İhtilalinden sonraki kargaşa ortamına sürükleyebilirdi.

Üçüncü ve en önemli sebep de, “Rusya’nın iç meselesi ve arka bahçesi politikasını” n Batı Dünyası’na kabul ettirilmesi idi. Tecrübeli Moskova Diplomasisi bu sorunu sanıldığından da kolay halletti. Zira, demokrat **Bill Clinton** gibi kısa görüşlü bir zatın, dünyanın bir numaralı devi ABD’nin başında bulunması da Rusya’nın işini kolaylaştırmıştır. Nitekim, Çeçenistan’ın işgali harekâtı başlayınca, Bill Clinton daha ilk gün “**Bu, Rusya’nın iç meselesidir**” demek suretiyle, Rus tecavüzüne yeşil ışık yakmış ve Yeltsin’in generallerinin cüretini artırmıştır. Kendi dış politikasını ABD’ye endeksleyen Batı Devletleri de sessiz kalmayı yeğlemişlerdi. Böylece, müdahalenin “**göstermelik hukuki yönü**” de kıvama getirilmiştir.

Yukarıda izah ettiğimiz uygun şartlar tahakkuk eder etmez, Moskova’nın yeni çarı Yeltsin kanlı planını uygulamakta tereddüt etmedi ve 1991’de cesaret edemediği müdahaleyi, 11.Aralık 1995’te gerçekleştirerek Bağımsız Çeçen Cumhuriyeti’ne dört cihetten saldırdı. Ama Yeltsin ve şürekâsının hesap edemediği bir şey vardı, o da Kızılordu’nun tefessüh ettiği ve Çeçen Kayası’nın çok sert ve mukavim olduğuydu. 1945’ten beri her girdiği yeri birkaç günde dümdüz eden Kızılordu Birlikleri neye uğradıklarını anlayamadılar ve darmadağın oldular. Generallerin yapabilecekleri tek şey, hava yer bombardımanlarıyla Başkent Groznu’yi ve diğer önemli yerleşim birimlerini yakıp yıkmak oldu. Böyle bir savaş metodunun uygulanması ise binlerce günahsız sivilin ölümüne, binaların ve bayındırlık yapılarının tahrip olmasına yol açtı.

Başlangıçta mevzii bir çatışma gibi algılanan ve dünyanın ilgisini pek çekmeyen olaylar, kısa zamanda **topyekün nitelikte** bir Çeçen-Rus bavaşı haline geldi. Çeçenler tek yumruk halinde birleştiler, Dudi Cahar’ın muhalifleri dahi onun yanında yer aldılar. TV ekranlarındaki görüntülere göre, kahraman Çeçenler düğün yerine gider gibi güle oynaya savaş meydanına koşuyorlar ve işgalci ruslara parslar gibi saldırıyorlar. Rus savaş makinalarının ateş kustuğu bir ortamda, hürriyete susamış çeçenler, **Allah’ın Kılıçları** olduklarını insanlık alemine bir kez daha gösterdiler.

Kadın, çocuk, yaşlı demeden günahsız sivilleri öldüren ruslara insanlık dersi verdiler: esir düşen Rus askerlerine iyi davrandılar, onları analarına teslim ederek, tarihin kaydatmadığı bir fazilet örneği sundular.

Vatanları ve hürriyetleri uğruna, akıllara durgunluk veren bir direniş gösteren çeçenler, birkaç gün içinde tüm dünyanın segi ve hayranlığını kazandılar. Keza Rus vahşetinin, bütün çıplaklığıyla gözler önüne serilmesine vesile oldular. Bununla da kalmadılar, tereddidi etmiş Kızılordu’nun, “gövdesi oyulmuş kof bir söğüt ağacına benzediğini” cümle aleme ispat ettiler. Diğer esir milletlere ümit ve cesaret verdiler. Böylece “göstermelik” Rusya Federasyonu’na cebren dahil edilmiş gayri Rus halkların, azatlık için ikinci bir 70 yıl beklemelerine gerek kalmadığını da ortaya koydular. Artık, mahut Federasyonun parçalanma süreci başlamıştır. İlk etapta, “bağımsız devlet olma” rüşünü çoktan ispat etmiş olan Kuzey Kafkasyalılar (kafkaslar) ile İtil-Ural Türkleri (Kazan Tatarları ve Başkırtlar) millî devletlerini kuracaklardır. Ama görünüşe göre bu süreç, kanlı mücadelelere sahne olacaktır.

Temennimiz odur ki Moskova'daki yöneticiler, eski müstemlekeci bazı Avrupa Devletlerinin yöntemlerini kullansınlar ve Cezayir karşısındaki Fransa durumuna düşmesinler.

ÇEÇENİSTANIN BAĞIMSIZLIĞI NASIL GELİŞTİ ?

Bilindiği gibi Sovyetler Birliği daha 1991 yılı başlarında dağılma sürecine fiilen girmişti. İlk olarak 9 Şubat 1991'de Liavanya'da bağımsızlık için referandum yapıldı ve % 90.4'lük bir oy oranıyla kabul gördü. Bunu 3 Mart 1991'de Estonya ve Letonya izledi. 9 Nisan 1991'de Gürcüstan egemenlik kervanına katıldı. 19 Ağustos 1991'de fanatik komünistlerin Gorbaçov'a karşı giriştikleri darbe teşebbüsü akamete uğradıktan sonra, 24 Ağustosta Belarusya bağımsızlığını ilan etti. Bunları Moldava takip etti. 30 Ağustosta Azerbaycan, ertesi gün de Kırgızistan ve Özbekistan bağımsızlık ilan eden cumhuriyetler safında yer aldılar. Türkmenistan ve Tacikistan'ın kopmasıyla da, 1991 yılı sonuna doğru **Sovyetler Birliği** fiilen dağıldı. Böylelikle Sovyet Rusya İmparatorluğu topraklarında 15 ayrı devlet ortaya çıktı. Rusya Federasyonu (RSFSR) da Sovyetlerin bir numaralı mirasçısı olarak, Güvenlik Konseyi daimi üyeliği ile nükleer silahlara sahip halef devlet durumuna geldi. 21 Aralık 1991'de Almatı'da imzalanan sözleşme ile BDT oluşturulurken, S.B. de hukuken tarihe karıştı ve Gorbaçov'un çekilmesiyle son Son Sovyet hükümeti de sahneden uzaklaştı.

ÇEÇENİSTANIN DURUMUNA GELİNCE :

1991'DE Sb'nin dağılması sürerken, eski Rusya Federasyonunda (RSFSR) yer alan 16 özerk cumhuriyetin tamamı, statülerini "**Egemen cumhuriyet**" e dönüştürdüler. Bunun gibi 5 özerk bölge de aynı dönemde "Özerk cumhuriyet" haline geldi. İşte bu egemen cumhuriyetlerden biri olan Çeçenistan'da halkın iradesiyle, tabandan gelen bir "**Bağımsızlık hareketi**" başladı. Daha 1991 yılı başlarında toplanan Çeçen Halkı Millî Kurultayı, mevcut Moskova yahlısı yerel hükümetin istifasını istedi. Çok sürmeden sözü geçen Çeçen Hükümeti kendi sonunu kendisi hazırladı: 19 Ağustos 1991'de cereyan eden komünist darbe hareketini desteklemek suretiyle Yeltsin'in itimadını kaybetti. Sürekli toplantı halinde olan **Çeçen Halkı Millî Kurultayı** bu durumu iyi değerlendirerek baskılarını artırdı. Komünist Çeçen Hükümeti'nin istifasını Yeltsin de istiyordu. Tabiiyatıyla onun amacı, kendine bağlı kukla bir yönetim kurmaktı. Çeçenler ise tam bağımsızlık istiyorlardı. 6 Eylül 1991'de Çeçen Halkı Millî Kurultayı (ÇHMK) nın silahlı millî muhafızları televizyon ve radyo binasını işgal ederek komünist yönetime son verdi: Yerel Yönetim Başkanı Zavgaev istifa etti, parlamento da kendi kendini feshetti. Grozni'ye gelen Hasbulatov'un gayretleriyle geçici bir yönetim kuruldu. Ocak ayında yapılan kongrede Çeçen Halkı Millî Kurultayı ya da Çeçen Ulusal Kongresi (ÇUK) İcra Heyeti Başkanlığına seçilen Dudi Cakhar, en kısa zamanda genel seçimlere gidilmesini ve seçimle işbaşına gelen bir yönetimin görev almasını savunuyordu. Geçici Yönetim 27 Ekim 1991'de seçim yapılmasını kararlaştırdı.

Moskova'nın engelleme gayretlerine rağmen, kararlaştırılan tarihte seçimler yapıldı. Ancak, İnguşlar seçime katılmadılar, dolayısıyla birlikten ayrıldılar.

30 Ekim 1991'de seçimlerin kesin sonuçları altında ve **Vaynakh Demokratik Partisi** ile **İslam Yolu Partisi**'nin müşterek adayı **Cakhar Dudayev'in Cumhurbaşkanı seçildiği** ilan edildi. Aynı gün yapılan parlamento seçimlerini de **"Bağımsızlık taraftarları"**nın adayları kazandılar. Merkez Seçim Komisyonu'nun açıklamasına göre, seçimlere katılan Çeçenlerin % 85'i Dudayev lehine oy verdi.

Moskova Hükümeti 27 Ekim seçimlerini "yasadışı" ilan etti. Boris Yeltsin bir kararname yayınlayarak Çeçen-İnguş Cumhuriyeti'ni doğrudan Moskova'ya bağladığını açıkladı ve kendi adamı M. Akhsanov'u Cumhuriyet'in başkanlığına, eski içişleri bakanı Gn. İbrahimov'u da yardımcılığına atadı. Aynı kararnamede sokağa çıkma yasağı ve silahların derhal toplanması emri de yer alıyordu.

Moskova'nın kararına halkın tepkisi gecikmedi. Binlerce insan Grozni caddelerine, sokaklarına ve meydanlarına toplanarak protesto gösterilerine başladı. Çeçenistan'ın seçimle işbaşına gelen yeni yöneticileri, mahut ultimatomu kabul etmeyeceklerini, başlamış olan **"Bağımsızlık hareketini"** sürdüreceklerini açıkladılar. Moskova'nın sonu gelmeyen ultimatolarına ve yandaşlarını kullanarak çıkarmak istediği karışıklıklara rağmen, kısa zamanda Kukla Yönetim tasviye edildi ve Çeçen Ulusu'nun hür iradesiyle işbaşına getirdiği **Cakhar Dudayev Hükümeti** ülkeye hakim oldu. Böylece, Ocak 1991'de Çeçen Ulusal Kongresi'nin toplanmasıyla başlatılan **"Millî Bağımsızlık Hareketi"**, 27 Ekim 1991'de yapılan hür seçimlerin 30 Ekim 1991'de kesin sonuçlarının açıklanmasıyla noktalandı ve Bağımsız Çeçenistan Devleti hukuken kuruluşunu tamamladı.

GN. CAKHAR DUDI

Musa oğlu Dudi Cakhar, 23 Şubat 1944'te, yani Çeçen sürgünü günlerinde dünyaya geldi. Binlerce çocuk, kadın ve yaşlı insanın yok olduğu bu sürgün yıllarında Tanrı onu korudu. Ailesi ve halkıyla birlikte Kazakistan steplerinde açlık, sefalet ve mahrumiyetler içerisinde yaşamının ilk 13 yılını geçirdi. 1957 yılında Atayurdu'na döndüğü zaman ortaokul çağında bir çocuktü. 1966 yılında Tambdv Uzak Menzilli Uçakçılık Yüksek Okulu'nu **"mühendis-pilot"** olarak tamamladı. 1974'te Yuri Gagarin Hava Kuvvetleri Akademisi'ni bitirerek kurmay oldu. Birçok komuta ve idari görevde bulundu ve 1. derecede askeri-mühendis pilotluğa terfi etti. Tümgenerallik rütbesine kadar yükseldi. Son görevi Tartu (Estonya'da) şehri Garnizon ve Stratejik Uçaklar Filosu Komutanlığı idi.

Kasım 1990'da toplanan Çeçen Halkı Millî Kurultayı'da davet edildi ve sonradan **"Çeçen Ulusal Kongresi"** adını alan bu halk meclisinin icra kurulu başkanlığına seçildi. Millî Bağımsızlık Hareketi'ne katılmak amacıyla 1991 baharında emekliye ayrıldı. Mayıs 1991'de **"Nokhçi-Ço (Çeçen Cumhuriyeti)"** ni ilan ederek Çeçen-İnguş topraklarında Rusya Federasyonu Devlet Başkanlığı seçiminin yapılmasını engellemek istediyse de şartlar uygun olmadığı için başarılı olamadı.

19-21 Ağustos 1991'de Gorbaçov'a karşı girişilen başarısız darbe girişimi sırasında, darbecilerin karşısında yer aldı. Akabinde, darbecilerle işbirliği yapan Çeçen-İnguş Cumhuriyeti Hükümeti'ni düşürmek için başlatılan Hayk Hareketi'nin

başına geçti. Demokratik güçler, aydınlar ve tüm Çeçen Halkı kendisini destekledi. 27 Ekim 1991'de yapılan seçimlerde 85 oranında oy toplayarak Çeçenistan Cumhurbaşkanlığı'na seçildi. Ciddi, disiplinli, prensiplerine bağlı, cesur, amacından dönmeyen, ağır sorumluluklar almaktan çekinmeyen, lider yaradılışlı bir kişiliğe sahip olan Dudi Cakhar, özel ilişkilerinde fevkalâde hoşgörülü, merhametli ve nazik bir insandır. Evli ve üç çocuk babasıdır.

Çeçen Bağımsızlık Hareketi'nin sembolü haline gelen **Dudi Cakhar**, zamanımızın **İmam Şamil**'i olarak kabul edilmekte, sadece Çeçenler değil tüm Kuzey Kafkasya Halkları tarafından büyük bir sevgi ve saygı görmektedir. Keza **“Beklenen Halâşkâr”** olarak da selamlanmaktadır.

ÇEÇENİSTAN BAĞIMSIZLIĞININ HUKUKİ YÖNÜ

Demokrasi ilkeleri ve devletler hukukuna göre, herhangi bir federal devleti meydana getiren federe devletler, kendi hür iradeleriyle birliğe katılırlar. Bu birliği (federasyon) oluşturan egemen devletler veya eyaletler eşit haklara sahiptirler. Zamanımızda bunun güzel örnekleri vardır: ABD, Kanada, Federal Almanya, İsviçre, vd... Mesela, ABD'de federal devlet yapısında yer alan California'nın Florida'ya veya Texas'a herhangi bir üstünlüğü yoktur. Keza, Almanya'da Bayern Eyaleti ile Nord Rein-Westfalen Eyaleti aynı statüye sahiptir. Öteyandan federe devletler, nasıl kendi hür iradeleriyle birliğe katılmışlarsa, yine kendi iradeleriyle birlikten ayrılabilirler (ms. Çekya+Sılovakya). *Demokrasiye samimi olarak döndüğünü iddia eden Rusya Federasyonu da aynı demokratik ilkeler ve devletler hukuku prensipleri dahilinde değerlendirilmek zorundadır.* Eski SB zamanında da **“Birlikten ayrılma hakkı”** tanınmıştır. Nitekim Boris Yeltsin, başkan seçilmeden önce etnik gruplara **“istediğiniz kadar egemenlik”** sözü vermişti.

Bütün bu şartlar muvacehesinde, *Çeçenistan'ın millî bağımsızlık yolunu seçmesi ve Rusya Federasyonundan ayrılması hem demokrasi ilkelerine hem de devletler hukukuna uygundur.* Hür dünya ülkeleri SB'den ayrılarak istiklallerini ilan eden 14 eski birlik cumhuriyetini yeni hüviyetleriyle nasıl tanımışlarsa, Çeçenistan'ı da tanımalıydılar. Kaldığı SB Devleti'nin Anayasası yürürlükten kalktığı için RSFSR'i oluşturan yasa veya sözleşme de otomatikman ortadan kalkmıştır. Yeni Rusya Federasyonu'nun oluşumuna ve birlik sözleşmesine Çeçenistan katılmamıştır. Binaenaleyh kendisini bağlayıcı bir yasa veya sözleşme de bahis konusu değildir. Ama, Emperyalist Rusya'nın keyfi için **“Bağımsız Çeçen Devleti”**nin tanınmaması, İslam Dünyası başta olmak üzere bütün dünya devletleri için bir yüz karasıdır. Bu meydana, Yugoslavya ve Çekoslovakya misallere örnek alınarak sözetmeye gerek görmüyoruz.

Rusya'nın, Çeçenistan'ın bağımsızlık ilanının “Federasyon Sözleşmesi”ne aykırı olduğu iddiası ise mesnetsizdir. Yukarıda da ifade edildiği gibi Çeçenistan ve bir de Tataristan mahut sözleşmeyi imzalamamışlardır.

Hakikat halde, *Rusya Federasyonu'nun daha doğrusu Emperyalist Rusya'nın Çeçenistan Bağımsızlığı'nı “yasadışı” ilan etmesi ve meseleyi “kendi iç meselesi” olarak dünyaya kabul ettirmeye çalışması, emperyalist politikasına kılıf hazırlamaktan ve gücuyetenlikten ibarettir.* Çeçenistan da , SB'nin dağılma sürecine

girmesi üzerine **“Milletlerin kendi geleceklerini kendileri belirleme hakkını”** gerekçe göstererek SB'den ayrılan diğer cumhuriyetler gibi meşru hakkını kullanarak zaten lağvolan RSFSR'den ayrılmıştır. Bu hakkın, bağımsızlık isteyen herhangi bir ulusa kullanılmaması, Deletler Huku'na ve Helsinki Nihai Senedi'ne göre suç teşkil ettiği bilinen bir gerçektir. Bu durumda, Rusya'nın Çeçenistan'a askerî müdahalede bulunarak soykırıma girişmesi “İnsanlık suçu”dur. Bu haksız vaziyete dünyanın güçlü ve demokrat devletlerinin “sessez” kalmaları da keza “insanlık suçu”na iştirak etmektir. Hem Rusya hem de tüm dünya biliyor ki:

- Çeçenistan Rus toprağı değildir.

- Çeçenler ve diğer Kuzey Kafkas halkları hiç bir zaman Rus hegemonyasını kabul etmemişler ve her fırsatta bağımsızlıkları için kıyam etmişlerdir.

- Çeçenler İslam Dini'ne mensuptur ve yeryüzünde hıristiyan-ortodoks mezhebine/dinine intisap etmiş bir tek Çeçen yoktur.

- Çeçenistan, Çeçenlerin kadim vatanıdır ve onlar orada en az 3-4 bin yıldan beri yaşamaktadırlar. Rusların anayurtları ise Çeçenistan'dan 1000 km uzaktadır. Deşt-i Kıpçak adı verilen bu ara toprakları Rusya 1552'den itibaren istila ederek XVII. yy başlarında Kafkasya'ya dayanmıştır.

- Çarlık Rusyası 1567'de cereyan eden ilk tanışma savaşından, 1864 işgal ve ilhakına kadar geçen 297 yıllık süre zarfında, Kuzey Kafkas Halkları'na boyun eğdirmek için 9.000.000 insanı kurban etmekten çekinmemiştir.

- Sovyetler Binliğı zamanında Çeçen-İnguş halkı ezeli Atayurtlarından topyekün sürülme faciasını da yaşamıştır. Sovyetlerin her şeyine varis olan Rusya Federasyonu bu insanlık suçunun da varisidir. Demokratikleşme ve liberalleşme iddiasında bulunan Rusya'nın 1944'te işlenen bu cinayetin diyetini ödemesi ve Çeçenistan'a maddi tazminat ödemesi gerekirdi. Oysa Rusya, geriye kalan Çeçen halkına karşı yeni bir soykırıma girişmiş bulunmaktadır. Bütün bu açık-seçik gerçekler karşısında, Rus Hükümeti'nin “Çeçenistan Rusya'nın ayrılmaz bir parçasıdır” iddiasında bulunması gülünçtür, zorbalıktır, emperyalist emellerinden vazgeçmediğinin kanıtıdır.

Çeçenistan'ın ve Kafkasların Rus toprağı olmadığını Rusya da, cümle alemde bilmektedir. Rusya Federasyonu'nun bu yüz­süz ve pişkin politikası karşısında ABD başta olmak üzere, diğer nüfuzlu ve güçlü devletlerin yapay sessizlikleri, Rusya'nın haklı olmasından değil, kendi ekonomik menfaetlerinin zedelenmesinden endişe etmeleri ve biraz da Hıristiyan fanatizmine bağlı kalmalarındandır. Rus halkı bile Kuzey Kafkasya'nın Rus toprağı olmadığını kabul etmekte ve Çeçen bağımsızlığının silah zoruyla boğulmak istenmesine karşı çıkmaktadır. Ünlü Rus yazarı ve düşünürü A. Soljenitsin “BOT'de kalmak şartıyla Çeçenistan'a bağımsızlık vermek en doğru çözümdür” demek suretiyle Rus milletinin hislerine tercüman olmuştur. Nevar ki Rusya, Çeçenistan'ı ve tüm Kuzey Kafkasya'yı elden çıkarmamak için geçen asırda olduğu gibi) bir **“9 milyon”** insanı daha feda etmeyi göze almıştır. Ancak, Rus insanının geçen asırdaki “boynu bükük” insan olduğunu sanmıyoruz. O da diğer özgür insanlar gibi güzel yaşamak ve hayatın tadını çıkarmak istemektedir. Emperyalist savaşlarda canını ve

gençliğini kaybetmeye pek niyetli değil. Ama faşist Rus liderleri ve generalleri bu somut gerçeği bir türlü kavrayamamaktadırlar.

Şurası bilinmelidir ki zulümle, baskıyla “hür yaşama ülküsünü” imha etmek mümkün değildir. Rus esiri milletler uyanmışlardır. En tabii hakları olan “millî bağımsızlıklarını” elde etmeye kararlıdır. Kahraman Çeçenlerin, bu kutsal süreci başlatmaları ve akıllara durgunluk veren şanlı “Gzavatları” onlara ümit ve güç vermiştir.

Rusya'nın kanlı savaş yöntemleriyle “Çeçen Direnişi”ni terkil etmeye çalışması, Kuzey Kafkasyalıların ve diğer esir halkların nefretini mucip olmuştur. Hatta, yetmiş yıllık ateist dönemde manevi değerlerden uzaklaştırılmış, milliyet duyguları köreltilmiş ve ruslarla haşır-neşir olmuş gayri ruslar bile irkilerek kendilerine dönmüşler ve emperyalist Efendilerine kin ve nefretle bakmaya başlamışlardır.

SONUÇ: BİSMARK VE DUDAYEV

Çeçen millî hareketinin karizmatik önderi Dudi Cakhar'ın misyonu tıpkı Bismark'ın misyonuna benzemektedir. Geçen asrın ortalarında Almanya, nasıl küçük devletçikler halinde bölünmüş durumdaysa, bugünkü Kuzey Kafkaya da aynı durumdadır. Bilindiği gibi Bismark'ın yönettiği Doğu Prusya devleti barışçı yöntemlerle Alman birliğini sağlamıştı. Cakhar Dudayev'in önderliğindeki Çeçenistan da aynı misyonu yerine getirecektir. Yakın bir gelecekte, Çeçenistan Çekirdeği'nin etrafında “Kafkas Birliği” oluşacak ve bağımsız “Kuzey Kafkasya Devleti” kurulacaktır.

Nevar ki Dudayev'in şartları, Bismark'inkinden çok daha ağırdır. Emperyalist Rusya, bu mukadder oluşumun tahakkukunu silah zoruyla önlemeye çalışacaktır. Bu itibarla “Kuzey Kafkasya Birliği”nin faturası da ağır olacaktır.

Rusya, bu yanlış politikayı değiştirmiz, insan haklarına ve milletlerin hukukuna saygılı olmazsa, günün birinde “Medenî Dünya” tarafından dışlanarak, 1000 yıl önceki “Tayga”sına çekilmek zorunda kalacaktır. Bugünkü yöneticilerden böylesi demokratik ve ahlaki kararlar çıkacağına inanmıyoruz. Temennimiz, Rus milletinin bir an önce hareketlenmesi ve kendine layık hür düşünceli, yüksek seciyeli, insan haklarına saygılı ve millitlerin hukukunu gözeten idarecileri bulup iş başına getirmesidir. Çaykovskiy'i, Gogol'ü, Sakharov'u yetiştiren bir millet bugünkü yönetime layık değildir. Rus yönetimleri geleneksel Rus yayılcılığından vaz geçmezlerse, dünyanın bu bölümünde hiç bir zaman huzur ve mutluluk olmayacaktır.

BORİS YELTSİN VE EKİBİNİN AKLINDAN NELER GEÇİYOR ?

Osman ÇELİK

Demokrasi, sanıldığı kadar kolay bir yönetim değildir. Kuralları ve gelenekleri vardır. Sabır ve hoşgörü gerektirir ve sağlam temellere oturması zaman ister. Sovyetler Birliği, işte şartları zor bu demokrasu uğruna dağıldı. Eskinin katı komunistleri, geçmişten gelen alışkanlıklarını terketmeden, kısa sürede demokrat olabileceklerini düşünerek yola çıktılar. Çok geçmeden de rotayı kaybettiler .

Rusya, son üç yıldır idârî bir kaos yaşıyor. Demokratikleşme amacıyla yola çıkanlar, karşılarına çıkan problemleri komunizmin despot metodları ile çözmeye kalkınca işler birbirine karıştı. Yasama meclisinin üstünlüğünü savunanlarla hükümet birbirine girdi. Demokrasinin temel kurumu olan parlamento top ateşine tutuldu. Şu anda Rusya'da eski Politbüro tekrar dirilmiş gi.i. Boris Yeltsin'in başkanı olduğu ekip bu görüntüyü veriyor.

Kimler var bu ekipte? Bir elin parmakları kadar kişi. Eskinin "dediğim dedik" diyen despot adamları. Başbakan Viktor Çernomirdin, Savunma Bakanı Pavel Graçov, Parlamento Savunma Komitesi Bşk. Sergey Yuşenko, Gizli ervis Bşk. Sergey Stapaşin, Dışişlere Bakanı Kozirev. Bakanlar Kurulu'nun diğer üyelerinden fazla bir ses çıkmıyor. Herşeye yukarıdaki ekip yön veriyor.

Ekibin hırçınlığı ve diktatör özellikleri, Parlamento ili Hükümetin sürtüşmesi esnasında az-çok ortaya çıkmıştı. Ancak asıl belirgin şekil, Çeçenistan Savaşında kendini daha iyi göstermeye başladı. Kendi parlamento binasını top ateşine tutan ekip, gerek içinde ve gerekse dışarda büyük ölçüde itibar yitirmiştir. Kaybettiklerini yeniden elde etmek için "Çeçenistan Olayı"na sarıldılar.

Bu arada askeri şefler arasında da sürtüşmeler ve öne çıkma yarışı başgösterdi. Savnma Bakanı, sözde kendisine ayak uyduramıyan iki yardımcısını çevresinden uzaklaştırdı. Onların yerine Gn. Vladimir Çuranov ile Gn. Anatoli Solomatin'i göreve getirdi. Savunma Bakanı Pavel Graçov'a göre, bağımsızlığını ilan eden Çeçenistan'ı yola getirmek için, iki gün yeterliydi. Sözde deneyimli general, hesabını şu şekilde yapmıştı: başta Cakhar Dudayev olmak üzere Çeçen Yöneticileri, hava desteğinde yürüyecek olan zırhlı birlikler karşısında direnemeyecek, en kestirme yoldan ülkeyi terkedeceklerdi. Bundan sonrası kolaydı. Çünkü, kukla bir hükümet kuracak adamları hazırı. Ancak hayal edilen durum gerçekleşmedi. Ne lider kaçtı ne de Çeçen halkı ağlayıp sızlandı. Yokolma pahasına, sadece Rus yöneticilerini değil, bütün dünyayı şaşırta bir savunma savaşı başlattılar.

Direnme bütün şiddetiyle devam ediyor. İşin nereye varacağı da henüz belli değil. İşin ilgi çeken yanı, Yeltsin ve ekibinin takındığı tavidir. Bir zamanlar romalılar Kartaca'yı nasıl inatla haritadan silmişlerse, ruslar da bir benzerini Çeçenistan'da yapmak istiyorlar. Grozni'yi yerden ve havadan sürekli bombalıyorlar. Hedef gözetmeksizin, sırf yıkmak ve yakmak için en güçlü silanlarını kullanıyorlar.

"Grozni", Çar IV. İvan'ın takma adıydı. "Korkunç" anlamına geliyordu. Hayranları, onu yüceltmek için, bu ünvanını kullanıyorlardı. 1816 yılında Kafkasya Genel Komutanlığına getirilen Yermelov, Çeçenistan'ı ikiye bölmek için Sunja ırmağının kenarına bir kale inşa etmeye karar verdi. Daha temellerini atmadan adını da ilan etti. Ona "Grozni" dedi. Bazıları ise "Korkunç İvan" demeyi tercih

etmişlerdi. Güya, başeğmeyen çeçenleri korkutup yıldıracaktı. Çeçenler Grozni kalesini yaptırmamak için büyük bir mücadele verdiler. İnşaat maksadıyla kurulan şantiyeyi yakıp yıktılar. Mühendis ve işçi ekiplerini ve onları koruyan askerî birlikleri dağıtıp kuzeye sürdüler.

General, kan dökme konusunda ünlüydü. Çeçenlerden daha inatçıydı. Bundan sonrasında, bizzat kendisi planladı. İnşaat sahasının çevresinde tabyalar kazdırdı. Topçu bataryaları ile tüfekli birlikleri siperlere yerleştirdi. Buna rağmen, korkunç boğuşma üç yıl sürdü. Sonunda kalenin yapımı tamamlandı. Grozni şehri, bu kalenin çevresinde oluştu.

Ne garip tecellidir ki dün çeçenler Grozni'nin yapılmaması, ruslar da yapılması için savaşmışlardı. Bugün ise tam tersi oluyor: birinciler savunurken, ikinciler onu yıkmaya çalışıyorlar.

Boris Yeltsin ve ekibi "Çeçenistan, Rusya'nın ayrılmaz bir parçasıdır" oiyorlar. Peki, sahibi olmak istedikleri bir yeri neden bu kadar acımasızca tahrip ediyorlar? Savaşçılardan ziyade, neden sivil hedefleri vuruyorlar? Sadece Grozni değil, neden küçük kasaba ve köyler ateş altında tutuluyor?

Sebebi şu: yüzyıllardan beri benimsenen bir politikanın devamını sağlamak. Çar IV. İvan ve I. Petro dönemlerinde seçilen hedeflere varmak. İşte amaç budur.

Tarih boyunca birçok imparatorluklar kurulmuştur. Ancak, hiçbiri Rusya gibi davranmamıştır. Diğerleri, işgal ettikleri yerlerde hakimiyet kurmuşlar, yerli halkı şu veya bu şekilde yönetmişlerdir. Ruslar ise toprağı ele geçirmekle kalmamışlar, onun sahiplerini yoketmeyi özyurdan sürmeyi değişmez bir metod olarak kullanmışlardır. Bu alanda, en büyük arınmayı Kuzey Kafkasya'da yapmışlardır. 1864, 1865 yıllarında iki milyondan fazla insanı yurtlarından koparıp sürmüşlerdir.

Şu anda Çeçenistan'da yapılanlar, geçmiş olayların apaçık bir tekrarıdır. Çeçenleri göçe zorlamak, ülkeyi boşaltmak baş hedefleridir. Ardından, yeniden yapılanma hareketi başlatacaklardır. İdareci, teknisyen, işçi adı altında, boşalan yerleri Rus asıllı insanlarla dolduracaklardır.

Dünya barışını sağlamak, kişi ve toplulukların geleceğini teminat altına almak için ortaya çıkan *Birleşmiş Milletler Teşkilatı* ve birçok uluslararası kuruluşa rağmen, Rusya'nın geçmişteki acımasız tutumunu sürdürmesi, ibret verici bir olaydır. İnsanlığın geleceğı için açık bir tehlikedir.

Bütün dünya bilmelidir ki Yeltsin ve ekibinin aklından geçenler, yukarıda anlatmaya çalıştığımız şeyleri içermektedir. Sadece Çeçenistan değil, bütün Kuzey Kafkasya için aynı emeller beslenmektedir.

Acı gerçek, insan haklarını savunduklarını söyleyen bütün kişi ve kuruluşlara, egemen devletlere mutlaka anlatılmalıdır. Kuzey Kafkasya halklarının yok oluşuna mutmaka çare bulunmalıdır.

ÇEÇENİSTANIN BAĞIMSIZLIK İLANI MİLLETLERARASI HUKUK İLKELERİ AÇISINDAN

HAKLI VE MEŞRUDUR

Kâzım BERZEG*

Bilindiği üzere Rusya, bir "üniter devlet" değil, bir federasyondur. Sovyetler Birliği'nin dağılması sonunda, Sovyetler Birliği'nin kuruluşundaki prosedür izlenerek yeniden kurulmuş bulunan bir federal devlettir. Bünyesindeki "Özerk Cumhuriyetler" hukuk açısından birer federe devlettir.

Sovyetler Birliği, çok sayıda devletin katılımı ile kurulmuştu. Bu kuruluş biçimi, federasyonların oluşmasındaki olağan, geleneksel yoldur.

Sovyetler Birliği dağıldıktan sonra, Rusya Federasyonu da, aynı prosedür izlenerek, özerk cumhuriyetlerin federasyon anlaşmasına katılmasıyla yeniden kurulmuştur.

Yeniden kurulma safhasında Çeçenistan ve Tataristan federasyon anlaşmasına katılmamışlar, Çeçenistan bu safhada bağımsızlık ilan etmiştir.

Federasyonun "yeniden katılma anlaşmalarıyla" kurulması safhasında bu anlaşmaya katılmak suretiyle bağımsızlık ilanı hukuka uygundur. Meşrudur.

Öte taraftan, Milletlerarası Adalet Divanı'nın statüsünün 38. maddesinde açıklandığı gibi, milletlerarası hukukun kaynakları:

1. Milletlerarası iki taraflı ve çok taraflı anlaşma ve sözleşmeler,
2. Milletlerarası teamüller,
3. Medeni ülkelerde kabul edilmiş olan genel hukuk kuralları,
4. Milletlerarası hukuk alanındaki ilmi ve kazaî icthatlardır.

İnsan hakları ilkeleri de, 1945 tarihli Birleşmiş Milletler Şartı, 1948 tarihli BM. İnsan Hakları Beyannamesi, 1949 tarihli Avrupa İnsan Hakları Sözleşmesi, 1975 tarihli Helsinki Nihai Senedi ve 1990 Paris Şartı uyarınca, milletlerarası hukukun kaynağıdır.

Halkların kendi kaderini tayin hakkı (self determination) gerek Birleşmiş Milletler Şartında gerekse bütün insan hakları belge ve sözleşmelerinde yer alan temel haklardır.

Kendi kaderini tayin hakkı, **milletlerarası teamülde** İkinci Dünya Savaşından sonra, genellikle, sömürgelerin bağımsızlık taleplerinde uygulanmıştır.

Son yıllarda ise, kendi kaderini tayin hakkı, **federasyonlar içindeki federe devletler bakımından da uygulanmaktadır.**

Yugosla Federasyonundan Slovenya, Hırvatistan, Bosna-Hersek ve Makedonya kendi kararlarıyla ayrılmışlar ve durum devletlerce kabul edilmiş, bu yeni devletler, Yugoslavya Federal otoritesinin kabulü aranmaksızın tanınmışlar ve Birleşmiş Milletlere üye olmuşlardır. Çekoslavakya için de durum aynıdır. Hatta Soöyetler Birliği'nin dağılmasında da aynı durum söz konusudur.

* Hukukçu, devletler hukuku uzmanı.

Bu yolda oluşan ve milletlerarası hukuka kaynak olan yeni teamüle göre, federe devletler de kendi kararlarıyla federasyonlardan ayrılabilirler. Bu suretle kendi kaderini tayin hakkı, son yıllarda, federe devletlere de tanınmıştır.

Çeçenistan'ın durumu ve bağımsızlık ilanı, bu yeni milletlerarası teamül çerçevesinde de haklı ve meşrudur.

Bosna-Hersek, Hırvatistan, Slovenya, Makedonya, Çekya ve Slovakya cumhuriyetleri için kabul edilmiş bulunan bu hakkın Çeçenistan'dan esirgenmesi, **çifte standart uygulaması ve milletlerarası hukuka aykırılıktır.**

Nitekim, Rusya Federasyonu Parlamentosu da zımnen bu görüşe katılmaktadır. Litvanya ve Danimarka bu görüşte olduklarını açıklamışlardır. Başta Gorbaçov olmak üzere, Rusya ilmi ichtihadını ifade edenler de aynı paraleldedir.

Rusya bir federasyondur ve bu durumuyla Türkiye'den çok farklıdır. Türkiye üniter devlettir. Türkiye ile Rusya'nın benzetilmesi hukuk ilkelerine terstir.

TÜRKİYE VE ÇEÇENİSTAN

Çeçenistan, Osmanlı tarihi boyunca, Halifeye ve Osmanlı Devleti'ne manevi bağlılık geleneği içinde olmuş, bir müsliman ülkedir. Rusların Çeçenistan'ı işgali üzerine çok sayıda Çeçen Osmanlı Devleti'ne sürülmüştür. Halen çok sayıda Türk vatandaşının akrabaları Çeçenistan'da yaşamaktadır.

Gerçekte Çeçenistan'ın, dünyada kendisine en yakın gördüğü devlet Türkiye'dir. Bu, tarihi bağların tabii sonucudur.

Milletlerarası hukuka ve teamüle göre, devletler sınırları dışında kalan, fakat kendilerine bağlı halk ve kendi halklarıyla akraba halkların haklarını gözetmek ve savunmak hak ve yetkisine sahiptirler. Mesela, Türkiye'nin Bulgaristan ve Yunanistan'daki türkler konusunda haklı tutumu bu hak ve yetkiyi teyid eden örneklerdendir.

Bu nedenle Türkiye Cumhuriyeti Devleti'nin Çeçenistan ile ilgilenmesi de hakkı ve yetkisidir. Bu ilgi, milletlerarası hukuka uygundur. Ayrıca milletlerarası hukukta devlet hakimiyetini kısıtlama yolundaki yeni gelişmeler de bu hak ve yetkiyi genel olarak vermektedir. Bu açıdan da, Türkiye'nin Çeçenistan'ın haklarını savunması hukuka uygundur.

● Türkiye'nin Çeçenistan'a karşı tarihi ve manevi mükellefiyeti, Çeçenistan'ın bağımsızlık ilanının milletlerarası camiada Türkiye tarafından savunmasını gerektirmektedir.

ÇEÇENİSTAN İLE PKK BENZETİLEMEZ

Çeçenistan, Sovyetler Birliği zamanından bu yana asgari bir "FEDERE DEVLET" hukukuna sahiptir.

PKK'nın ise böyle bir hukuki dayanağı yoktur.

Rusya, federasyondur. Türkiye ise üniter devlettir. Bu yönden de Çeçenistan olayıyla PKK terörünün, Dudayev ile Apo'nun benzetilmesi, hukuka ve mantığa aykırıdır.

Rusya, Çeçenistan ile PKK'yı benzetmek suretiyle Türkiye'ye karşı açıkça şantaj yapmaktadır. Türkiye, bu şantaja boyun eğmemeli, Rusya'nın bu haksız şantajına karşı, milletlerarası platformda, Rusya'yı caydıracak müeyyidelerin tatbikini talep etmelidir.

ÇEÇENİSTAN İLE PKK'NIN BENZETİLMESİ TÜRKİYE İÇİN TEHLİKELİDİR. Rusya'nın tezine göre Çeçenistan, Rusya Federasyonuna dahil bir federe devlet olmalıdır. Rusya, Çeçenistan'ın federe devlet hukukuna sahip olmasına ise karşı çıkmaktadır.

Çeçenistan ile PKK'nın benzetilmesi, PKK'ya federe devlet hukuku ve statüsünü tanımayı gerektirebilir.

Bu nedenle Çeçenistan-PKK benzetmesi Türkiye için tehlikeli ve millî birlik ve bütünlük düşüncesine aykırıdır.

ABD AÇIKÇA ÇİFTE STANDART KULLANMAKTADIR.

ABD Hırvatistan ve Slovenya'nın bağımsızlığını tanımıştır. Çeçenistan'ın bağımsızlığını tanımaması hukuka aykırıdır.

Ayrıca, ABD de federal bir devlettir. **Zenci olayları dolayısıyla 1960-63 arasında, bir federe devlet olan Alabama'nın valisi Goltwater, federal ordu birliklerinin Alabama'ya gelmesine karşı çıkmış, Washington ordu göndermekte ısrar ederse, federal orduyla harp edeceğini ilan etmiştir.**

ABD'nin tutumu, kendi içindeki bu teamüle de aykırıdır.

Türkiye Çeçenistan konusunu İslam Devletleri örgütlerine götürmelidir.

Çeçenistan ve Kuzey Kafkasya, İslam aleminin kuzey yarıküredeki serhaddidir. Bu bakımdan Müslimanlar için özel öneme sahiptir. Türkiye, Çeçenistan sorununu İslam Devletleri örgütlerine götürmelidir.

ÇEÇENİSTAN DESTANI

Dr. Agâh Oktay GÜNER

Rusya, bütün yeniden yapılanma, bütün demokrasiye geçme iddialarına rağmen Çar imparatorluğu kimliğini dikkatle korumaktadır. Bunun açık örneği Çeçenistan'a karşı yürüttüğü acımasız silahlı müdahale ve savaştır.

Bu küçük dağlık cumhuriyetin yüzölçümü 13 bin kilometrekaredir. SSCB'nin çözülmesinden beri Kafkasya huzursuzluğun merkezi olmuştur. Dağlık Karabağ, Güney

Osetya, Abhazya yüksek tansiyon yaşanan bölgelerdir. Ancak Rusya, kendi hakimiyeti altında tuttuğu coğrafyada örtülü kalmış, kabuk bağlamış pek çok millî ve dinî çatışmanın, kimlik arayışının gündeme geldiğini görünce bunların üzerine gitmiş, Tataristan'ı bile kendi ürettiği petrolün % 5'iyle yetinmeye mecbur bırakmıştır. Bunların içinde sadece Çeçenistan 1 Kasım 1991 tarihinde bütünüyle bağımsızlığını ilan etmiş ve bu çizgiden ayrılmamıştır.

1991 yılı Ekim ayında Dudayev genel seçimin sonunda iktidara geldiği zaman "Çeçenistan'ı Kafkasya'nın Kuvey'i yapacağız" diyordu. Dudayev 1987-1990 yılları arasında Estonya'daki nükleer bombardıman birliğine kumanda etmiş, fevkalade şöhretli bir askerdir. Bütün arzusu halkının eski ve köklü bağımsızlık idealini gerçek kılmaktır.

Ruslar, Çeçenlerin bağımsızlık ihtiraslarını çok iyi bilme durumundadır. Hemen hemen bütünüyle 18 ve 19. asır Kafkasya'daki müsliman milletlerin Ruslara karşı isyanı ile geçmiştir. Bu isyanların en meşhuru 1825-1859 yılları arasında otuzbeş yıla süre ile İmam Şamil'in liderliğini yaptığı ayaklanmadır. İmam Şeyh Şamil ve arkadaşları, destanları miras bırakmışlardır. Bu savaşların sonunda Ruslar Çeçenistan'ı işgal etti. Müslimanları bereketli topraklardan sürdü. 1917 Bolşevik İhtilali ve iktidarından sonra Çeçenler bazı hak ve hürriyetlerini geri aldılar. Bilhassa Kuzey Kafkasya halklarının bir cumhuriyet çatısı altında toplanması önemli bir gelişme oldu. Ne yazık ki 1920'den itibaren dine ve dindarlara karşı zulüm başladı. Kafkas Cumhuriyeti içindeki bütünlüğü bozmak için bölücü gayretler arttırıldı. 1944 yılında Rusların zulmü zirveye ulaştı. Stalin, Çeçen ve İnguş Cumhuriyeti'ni çözdü. Alman ordusuyla işbirliği yaptığı gerekçesiyle, halkın tamamını Kazakistan'a sürdü. Sağ kalanlar, ancak 1957'den itibaren yurtlarına dönmeye başladılar.

Çeçenistan'ın bağımsızlığını sadece Gürcüstan'ın devrilen başkanı Gamsakhurdia tanıdı. Moskova ise başından itibaren, kesinlikle Dudayev'e karşı çıktı. O'nu meşru kabul etmedi. Her türlü müzakere kapısını kapattı. Rusya, meningesini hergün sıkıştırdığı, bir iktisadî ambargo uygulamaya başladı. Çeçenistan'da günlük hayat, büyük darlığa ve yokluğa girdi. Bu gelişmeler karşısında Dudayev, iktidarı bütünüyle ele aldı. Ülkenin bütün gruplarını, cemaat ve ideolojik topluluklarını kendi idaresine ortak kıldı.

Moskova'nın iktisadî ambargosu, petrol üretimini fevkalade düşürdü. Kimya fabrikalarında çalışan Ruslar ülkeyi terk ettikleri için kimyevi üretim tamamen durdu, diyebiliriz.

Batılı siyaset yorumcuları, Moskova'daki günlük gazete İzvestia'nın şu tespitini benimseyerek iktisadî ambargonun sağladığı olumsuz şartlar ve artan muhalefet Dudayev'i nasıl olsa bitirecek iken neden ve niçin Moskova askeri müdahaleye ihtiyaç duydu, diye soruyor. 20 Ağustos 1994 tarihli İzvestea aynen şöyle diyordu: (Le Monde Diplomatique, 4 Janvier, 1995) "Dudayev'in halkına verdiği tek şey bayrak, millî bağımsızlık şevki, ordu ve bağımsızlığın diğer değerleridir. Bundan sonrası aydınların büyük bölümünde ve halkın önemli bir kesiminde görülen Dudeyev'in prestij kaybıdır." Bu hükme katılmadığımızı ve haksız bulduğumuzu hemen ifade edeyim. Elbette ki bir Rustan, başka türlü değerlendirme

ÇEÇEN KURTULUŞ SAVAŞI VE KUZEY KAFKASYA GAZAVATI

Yılmaz NEVRUZ

11 Aralık 1994 günü emperyalist Rusya'nın Çeçenistan'a askeri müdahale girişiminde bulunmasıyla birlikte **Kuzey Kafkasya Meselesi** Dünyanın birinci derecede aktüel konusu olmuştur. Yetmiş yıldan beri gözardı edilen "**Kafkas Halklarının Bağımsızlık Mücadelesi**" tekrar gündeme gelmiştir. Kahraman Çeçenlerin akıllara durgunluk veren yurt savunmalarını iyice anlayabilmek için geçmişin önemli olaylarını hatırlamakta yarar vardır. Rusya'nın Kafkasya'yı istila

politikası birbirini tamamlayan üç dönem gösterir: Hazırlık dönemi (1567-1762), İcra dönemi (1763-1864), İlhak dönemi (1864'ten bugüne).

Kuzey Kafkasya'nın jeostratejik konumu...

Kuzey Kafkasya doğuda Hazar Denizi, batıda Karadeniz, güneyde Kafkas sıradağları ve kuzeyde Maniç çukurluğu ile çevriler bir ülkedir. Yeryüzünde ada devletler hariç bu derece tabii sınırlarla ihata edilmiş bir ülkeler pek azdır.

Çeçenistan ise Kuzey Kafkasya'nın ağırlık merkezinde yer alır. Yukarıda sınırlarını çizdiğimiz Kuzey Kafkasya'da bugün, Moskova'nın iradesiyle belirlenmiş 7 federe cumhuriyet ile 2 kray (eyalet) mevcuttur; cumhuriyetler: Dağıstan, Çeçenistan, İnguşetya, Kuzey Osetya, Kabardey-Balkar, Karaçay-Çerkes, Adigey; eyaletler: Krasnodar, Stavropol. Abhazya ise bugünkü durumuyla bağımsız bir devlet olup Kuzey Kafkasya'nın ayrılmaz bir parçasıdır. Zaten Kuzey Kafkasya bayrağındaki 7 yıldızdan biri Abhazya'yı temsil etmektedir.

Kafkasya Avrupa, Asya ve Afrika kıtalarının arasına girmiş olan Akdeniz, Karadeniz, Boğazlar ve Azak denizi gibi denizlerin oluşturduğu su koridorunun

beklenemezdi. Bu hüküm doğru ve gerçekçi olsa idi; Çeçenistan, Rus ordularına bu çapta direniş gücü gösterebilir mişdi?

Diğer taraftan Çek basınına demeç veren Dudayev şöyle diyor: "Bugün Rusya'daki yüksek konsey memleketin genel durumunu kontrol edemiyor. Bilhassa, farklı ihtilaflara müdahale edemiyor. Rusya'da gizli servisin elemanları yalan haberler üreterek bir küçük savaş çıkarabilirler. " Boris Yeltsin, Dudayev'e göre "tamamen gizli servislerin elinde izole haldedir. Onların yalan haberlerle oluşturduğu düşmanlarla meşguldür".

Duma Meclisi Başkanı Serzuel Youchenko açıkça "Bu savaş kararını alanlar hakkında derhal bir cürüm davası açılmalı ve şerikleri de mahkemeye verilmelidir." Bir diğer komisyon üyesi M. Vladimir Lysenko da: "Bu problemin askari güçle çözümü mümkün değildir. Bu savaşın alevleri bütün komşu bölgeleri ve neticede topyekün Kafkasya'yı yakabilir" demektedir. Bu görüşe pek çok Rus aydınının, Rus generalinin de katıldığını görüyoruz. Ortak kanaat: "Çeçen krizinin Rusya'nın bütünlüğünü tendit ettiği ve acil bir çözüm beklediğidir".

Yeltsin: "Bu konuda müzakere açmak anayasayı ihlal olur" diyerek kendisine hukuki zemin aramaktadır. Şeyh Şamil'in torunları, yiğit ve yürekli Çeçenler Ruslara galip geldikleri an Moskova'daki bütün dengeler yıkılacaktır. Rus Çar İmparatorluğu sebep olduğu zulümlerle ilahi kaderin kendine tayin ettiği yıkıma gidecektir. Allah Çeçen kardeşlerimizin yardımcısı olsun.

"TÜRKİYE"

doğu ucunda bulunur, keza Hazar Denizi vasıtasıyla Orta Asya'yı Batı Dünyası'na bağlar¹. Öte yandan **Kuzey Kafkasya Doğu Avrupa, Orta Asyave Küçük Asya'dan gelen yolların kavşak yeridir. Kavcimler göçü sırasında Merkezî Asya'dan hareket eden kavimler istisnasız Kuzey Kafkasya'ya uğremişler ve gerilerinde etnik izler ve kültür değerlerğ bırakarak yollarına devam ettikleri gibi, bir kısım Ural-Altay kavimleri burayı kendilerine yurt edinmişlerdir ve kadim Kafkas uruklarıyla karışıp kaynaşmışlardı. Kuzey Kafkasya'daki etnik mozayığın asıl sebebi de budur.**

¹ "Tarihte Kafkasya", Gn. İsmail Berkok. İst. 1958.

Tabii zenginlikleri, yeraltı ve yerüstü zenginlikleriyle Kuzey Kafkasya tarih boyunca daima cazibe merkezi olmuştur. Karadeniz ile Hazar Denizi arasındadır omurga gibi uzanan Kafkas Sıradağları Avrupa ile Asya arasında tabii bir sınır teşkil ettikleri gibi, güney ülkeleri için kuzeyden gelecek istilalara; kuzey ülkeleri için de güneyden gelecek istilalara adeta geçilmez bir set teşkil ederler. Kafkasların bu hayati önemi haiz özellikleri, Kafkas halklarına güç ve mutluluk kazandırmamış, bilakis onların sebebi felaketi olmuştur. Moskova'nın Rusları, müstemlekece imparatorluklarını teşkil ederken, Kafkasların bu jeostratejik konukundan yararlanmayı yayılma politikalarının temel taşı yapmışlar ve buraya sahibolmayı herşeyden üstün tutmuşlardır. Çeçenistan'ınışgalinin altında yatan gerçek sebep de budur.

Kafkaslara karşı girişilen istila hareketleri...

Çok eski devirlerde cereyan eden olayları bir kenara bırakacak olursak, Kuzey Kafkasya'ya yönelik istila hareketlerini üç bölümde toplayabiliriz: İran ve Anadolu yönünden gelen istila hareketleri, Moğol istilasası ve Rus istilasası.

Anadolu'dan gelen hareket münhasıran Karadeniz sahilleriyle sınırlı kalmış, Batı Kafkasya'daki Kafkas uruklarının özgürlüklerine kısıtlama getirmemiş ve müstemlekeci bir karakter de taşımamıştır. Buna karşılık Hazar'dan Karadeniz'e kadar bütün Kafkas urukları kendilerini İstanbul'daki Halife'ye manen bağlı saymışlardır. Osmanlı Devleti'nin en büyük hatası, Kuzey Kafkasya ile olan ilişkilerini Kırım Hanlığı'na bırakmasıdır. Bab-ı Ali Hükümetleri Kafkas halkları ile bizzat temas kurarak, onları organize etseler ve destekleselerde, Rusya tekmil Güney Kafkasya'yı "hayda adım" işgal ve istila edemezdi ve Kafkaslarda aralıksız 100 yıl süren (1763-1864) direniş hareketleri başarıya ulaşırdu. Belki de Rusya'nın Kafkasya macerası, kendisinin sebep-i felaketi olurdu.

İran yönünden gelen istila hareketleri büyük ölçüde insanî ve ekonomik kayıplara sebep olmuşsa da Kuzey Kafkasya'da tutunamamış, sadece Güney Dağıstan'da birkaç kasabaya inhisar etmiştir. Bu savaşlarda dağıstanlılar ile çeçenler, Nadir Şah'ı, tacını tahtını bırakıp Derbent'e kaçmaya mecbur etmişlerdir.

Mongol istilasası XII. yy başlarında vuku bulmuş ve Altınordu Devleti'nin ortaya çıkmasıyla devamlı bir karakter kazanmıştır. Kuzey Kafkas halkları yurtlarını mongollara karşı da kahramanca savunmuşlar, büyük ölçüde insanî ve ekonomik kayıplara uğramalarına rağmen, dağlara çekilerek Mongol hakimiyetine karşı durmuşlardır. Altınordu'nun islamlaşmasından sonra ilişkiler nispeten düzelmiş ve Kafkas urukları kadim "Töre devletçikleri" şeklindeki siyasî yapılanmalarını yine sürdürme imkânı bulmuşlardır. Mongol istilasasının hayatî önemi haiz bir yararı da olmuştur: Altınordu Devleti'nin tarih sahnesine çıkması, Rus emperyalizminin vücud bulmasını ve buralara gelmesini 300 yıl geciktirmiş ve Kafkas urukları bu zaman zarfında nispeten özgür ve mutlu yaşama imkânına kavuşmuşlardır. Ancak, Timur istilabıyla birlikte sükûn bozulmuş, Kafkasların dramı da başlamıştır. XV. yy'ın ikinci yarısında Altınordu topraklarının ağırlığını ele geçiren ruslar Kafkasya'ya gelip dayanmışlardır.

Rus istilâsası...

Yazımızın girişinde de belirttiğimiz gibi Rus istilâsı üç kademede gerçekleşmiştir:

İlk etap, keşif ve hazırlık dönemidir. 195 yıl devam eden bu dönemde zaman zaman keşif muharebeleri yapılmış ve Kuzey Kafkasya'nın şimalindeki yarı ızsız bozkırlara planlı bir şekilde Slav kazaklarının kolonize edilme işiyle uğraşmıştır. Burada, Rus emperyalizminin karakteristik bir özelliğinden bahsetmekte yarar vardır. Moskova ve Petersburg yönetimleri "istilâ" programlarını gerçekleştirirken şu iki hususa önem vermişlerdir: **işgal ve ilhak edilen ülkenin sınır bölgelerine Slav unsurları iskân etme ve mükemmel yollar inşa ederek ulaşım sağlama. Slav unsurların yoğun şekilde kolonize edilmesiyle sürekli insan kaynağı sağlanacak ve işgal edilen yerler kolayca elde tutulacaktır. Merkezle müstemleke arasında yol inşasıyla da asker, silah ve mühimmat ve gıda nakli seri ve kolay olacaktır. Böylece istilâ edilen toprakların ilhakı ve muhafazası fevkalâde kolaylaşacaktır.** Bu konuda çarpıcı bir örnek vardır: **Çarlık Rusyası Orenburg ile Vladivostok arasında yer alan birlerce kilometrelik tren yolunu 9 yıl gibi kısa bir zamanda ikmal etmiş, uçsuz bucaksız Sibirya toprakları ile Türkistan'ı zahmetsizce işgal ve ilhak etmiştir.** Kuzey Kafkasya'nın şimalindeki steplere yerleşen Slav unsurlar son darbenin vuruluşu sırasında önemli rol almışlardır.

İkinci etap işgalin icra dönemidir: 1595 Tarki Muharebesi ile 1604 Şetkala (Stavropol) Muharebesinden sonra nisbî bir sessizlik dönemine girildikten sonra .Çar I. Petro Volga yoluyla getirdiği donanması ve kara ordusuyla birlikte Hazar sahillerine saldırdı. Büyük kayıplar vererek Azerbaycan ve Güney Hazar kıyılarında hakim olmaya çalıştıysa da büyük ümitlerle 1722'de başlattığı savaş, hezimetle sonuçlandı. Çeçenli ve dağıştanlı mücahidler Rus ordusunun arkasını kuşatarak merkezle irtibatını kestiler ve ve büyük kızımını imha ettiler. Bundan önceki zavaşlar ad rusların yenilgisiyle sonuçlanmıştı. Böylece Rusya, kafkaslıların kolay yenilir bir lokma olmadıklarını çok iyi anladılar ve daha ciddi hazırlıklara başladılar.

Bu arada, Rusya'nın Kafkasya'yı işgal planını uzun süre geciktiren iki önemli engel ortadan kalkmıştır. *Birincisi*, Kırım Hanlığı iyice zayıflamıştır; *ikincisi*, Osmanlı Devleti de eski gücünü kaybederek gerileme sürecine girmiştir. Bundan yararlanan Rusya Azak kalesini ele geçirerek Merkezî Rusya ile Kafkasya arasındaki yolu güvence altına almıştır. Artık şartlar uygundur, sıra son darbeyi indirmeye gelmiştir.

Bu ikinci etap 1762-1864 yılları arasında tam 102 yıl aralıksız devam etmiş ve Kahraman Kafkas halklarının direniş gücünün tükenmesiyle ruslar amaçlarına erişmişlerdir.

Kafkas Gazavatı ve Çeçenler...

İcra dönemine tekaddüm eden son hazırlık safhasında Slav unsurların Kuzey Kafkasya'ya iskân edilmeleri operasyonu, Terek Nehri'nin kuzey sahilleri ile Kusan Nehri'nin orta akarının doğu sahillerine kadar yayılmış bulunuyordu. Keza, Kuzey Kafkasya'nın bağrına kondurulmuş olan Mezdok kalesi, bir dizi kaleler zinciri

ile hem Azak hem de Hazar kıyılarına bağlanmıştır. Mezdok'tan Tiflis'e uzanacak müstahkem yolun tamamlanmasıyla da Kuzey Kafkasya'ı eğırlık merkezinden ikiye bölecek olan stratejik tedbirler de alınmıştır.

Vaziyetin vahametini çoktan anlamış olan Kafkas halkları da var güçlerini seferber ederek savunmaya hazırlandılar.

Ruslar ilk taarruzlarını Taman ve Kuban bölgelerinde başlattılar. Amaçları, Batı Kafkasya'daki urukları yurtlarına fikse ederek, onların doğuya yardım etmelerini önlemektir. 1762'de cereyan eden bu harekât şiddetli bir mukavemetle karşılaştı. Nihayet, Çariçe II: Katerina'nın talimatıyla 1763 yılında Rus orduları Terek havzasına saldırdı. Geniş bir alanda sürdürülen savaş 14 yıl aralıksız devam etti. Kahraman Çeçenler yurtlarını, bugün olduğu gibi ölesiye savundular. Ruslar, Mezdok müstahkem mevkiini muhafaza etmekten öte bir başarı sağlayamadılar. Bu arada Kaynarca Antlaşması ile sonuçlanan Osmanlı-Rus harbi vukua geldiğinden, ruslar Kafkasya'daki harekâtlarını biraz yavaşlatmak zorunda kaldılar. Son savaştan sonra iyice güçlenen Rusya, çok geçmeden Kırım'ı ve Taman Yarımadası ile Kuban'ın şimalindeki Kafkas topraklarını ilhak ettiğini bütün dünyaya ilan etti (1783). Aynı yıl içinde Gürcüstan Kırallı İrakli, Rusya'nın himayesini kabul etti ve Rus askeri birlikleri Tiflis'te karargâh kurdu. Böylece Kuzey Kafkasya toprakları hem kuzeyden hem de güneyden muhasara altına alınmış bulunuyordu.

İMAM MANSUR

Milletlerin büyük felaketlere maruz kaldıkları müşkül zamanlarda “**Millî kahramanlar**” ortaya çıkarlar. **İmam Mansur** da bu zor günlerde **Kafkas Milleti'nin ortaya çıkardığı millî kahramanlardan biridir**. Tanrı vergisi büyük meziyetleri olan **İmam Mansur**, Rus istilasına karşı Kafkasları (kafkaslıları) şuurlandırmakla işe başladı. Va'zlar vererek, toplantılar yaparak “**Vatan müdafasının ve cihadın**” önemini anlattı. Kısa zamanda bütün Çeçen-İnguş halkı Mansur'un çevresinde toplandı. Onun etkisi, Dağıstan halklarına ve Garbî Kafkasya'daki adigelere kadar uzandı. 1783 yılında ağırlığını çeçenlerin teşkil ettiği ve avarların da katıldığı 15.000 kişiden oluşan bir ordu hazırlayarak ruslara karşı mukabil taarruza geçen İmam Mansur, kısa sürede tekmil Terek havzasını düşmandan temizledi ve Mezdok müstahkem mevkiini de zaptederek rusları Maniç bataklıklarına kadar püskürttü. Bu yenilgiden iki yıl sonra ruslar büyük bir ordu hazırlayarak tekrar saldırdılar. İmam Mansur'un yiğit mücahitleri çeçenler ile avarlılar canlarını siper ederek göğüs göğüse savaştılar, vatanlarını adım adım savunardak geri çekilmek zorunda kaldılar.

İmam Mansur kutsal gazavatın başarıya ulaşması için bütün Kafkas halklarının birleşmelerinin ve Osmanlı Devletinden de yardım sağlamanın şart olduğunu çoktan anlamıştı. Bu sırada osmanlılar ile ruslar arasında savaş rüzgârları esiyordu. İmam Mansur bu fırsattan yararlanmayı düşündü. Hem Osmanlı Devleti ile doğrudan temas kurmak hem de Garbî Kafkasya Uruklarını organize etmek amacıyla Anapa'ya gitmeye karar verdi. Bir grup mücahit arkadaşıyla muhataralı bir yolculuktan sonra Karadeniz'e ulaştı. Hemen diplomatik temaslara başladı, İstanbul'a elçiler gönderdi. Ama ruslara indirdiği darbelerle (tıpkı şimdiki Dudi Cakhar gibi) kısa zamanda dikkatleri üzerine çeken Kafkaz

Gazavatı'nın Büyük Önderi, Anapa'da umduğunu bulamadı. Serasker Battal Paşa henüz görevinin başına gelmemişti. Muhatap olacak yetkili biri de yok gibiydi. Buna rağmen mücadelesine devam etti. Adige boylarının güçbirliği yapmalarına yardımcı oldu. Anapa'daki Osmanlı zabitanına Kafkasya Meselesi'nin önemini anlatmaya çalıştı. Onun stratejisi şöyleydi: *Rusları Kafkasya'dan atmak için, onların merkezle olan irtibatlarının kesilmesi lâzımdı. Bunun için de ilk etapta Azak-Mezdok Hattı'nı kontrol altına almak, Georgevskiy'deki Rus ana üssünü doğudan ve batıdan kuşatarak ele geçirmek ve rusları Maniç Çukurluğu'nun gerisine atmak gerekiyordu.* Bilahare, Kırım'ın istirdadı ile Osmanlı Devleti himayesinde Kırım Hanlığı yeniden kurulmalıydı. Böylece, Osmanlı-Kırım-Kafkas üçlü ittifakı ile Rus yayılması önlenebilirdi. Tarihlerin yazdığına göre, Bab-ı Ali de bu stratejiyi kavramıştı. Ancak, vaktinde harekete geçemedi ve Kafkas Cephesi'ni yeterince takviye edemedi.

Mevcut şartlar, İmam Mansur'un görüş ve tekliflerini kuvveden fiile çıkarmaya uygun olmasa da o boş durmadı. Yakında patlak vereceği muhakkak olan Osmanlı-Rus savaşında, Türkiye lehine uygun ortam hazırlamak için rusları hırpalama politikasını benimsedi. Adige boyları küçük müfrezeler halinde örgütlenerek Rus müstahkem mevkiilerine akınlara başladılar ve onlara ağır kayıplar verdirdiler. Zaten İmam Mansur gelmeden önce de aynı mücadeleyi veriyorlardı. Öteyandan Çeçenler, Dağıstan boyları ve Kabardeyler de Doğu Cephesinde aynı stratejiyi uyguluyorlardı.

1787 Osmanlı Osmanlı-Rus savaşının arefesinde, İmam Mansur 8000 kişilik bir Adigey birliği ile rusların Laba İrmakları boyunca Adigey içlerine doğru ilerleyen bir tümenlerine karşı durdu. "Obun" mevkiinde yapılan karlı muharebede ruslar 3000 kayıp vererek geri çekildiler. Mansur'un kayıpları da çoktu, buna rağmen Rus tümeni takip edilmiş ve Adigeyli mücahitler tarafından imha edilmiştir.

Bu sırada Anapa cephesindeki yönetim boşluğu devam ediyordu. Buna rağmen İmam Mansur ve yerel önderlerin örgütlediği adigeyliler ruslara karşı hem kendi yurtlarını hem de Anapa'yı korudular. İki yıl süren bir keşmekeşten sonra *Canikli Battal Hüseyin Paşa* nihayet Anapa'ya geldi. Ancak Battal Paşa İmam Mansur ve diğer Boy Beylerine fena muamelede bulundu. Bu mütekebbir korkağın davranışlarına tahammül edemeyen İmam Mansur, mücahit arkadaşlarıyla beraber Çeçenistan'a dönmek zorunda kaldı ise de Osmanlı Hükümeti'nin ve Adigey Halkının ısrarlı davetleri karşısında tekrar Anapa'ya geldi.

Nihayet, Serasker Battal Paşa 1789 yılı Ağustos ayında Osmanlı ordusunun başına geçerek Gumkala (Georgievskiy) ya doğru hareket etti. İmam Mansur ve Boy Beylerinin kumandasındaki Adigey birlikleri ise daha önceden yola çıkmışlardı. Berbat bir sevk-i idare ile 12 günlük yol 63 günde alınarak Kuban Nehri geçildi ve bugünkü Çerkessk şehrinin bulunduğu sahada konakladı. Bu sırada beklenmedik bir hadise oldu ve bir türlü savaşa girişemeyen Battal Paşa, kendi devletine ihanet ederek Rusya'ya iltica etti. Başsız kalan Osmanlı Ordusu perişan bir halde Anapaya çekildi. Yerel Kafkas Birlikleri ise Gn. Hermann komutasındaki Rus birlikleriyle karşı karşıya gelmiş bulunuyorlardı. Serasker Paşa'nın ihanetine rağmen geri çekilmediler, göğü göğüse çarpışarak ruslara ağır kayıplar verdirdiler. Ancak, Osmanlı askerinin geri çekilmesiyle "Gumkala'nın alınması planı" suya düştü. Bu şartlar altında muharabenin uzatılması asker kaybından başka bir yarar

sağlamayacaktı. İmam Mansur ve arkadaşları düzenli bir ricatla Kuban gerisine çekildiler. Rus ordusu dabitkin düştüğünden takip edemedi. Böylece Battal Paşa'nın seferi fiyaskoyla sonuçlandı.

Anapa'nın düşmesi ve İmam Mansur'un şehadeti...

Büyük umutlarla Garbi Kafkasya'ya gelen İmam Mansur, Osmanlı Hükümeti'nin Kafkasya'daki gevşek politikası yüzünden "Ruslara kati darbe vurma planını" gerçekleştirmeye imkân bulamadı.

Kronikleşen Osmanlı-Rus Harbi'nin ağırlık merkezi Tuna Cephesi idi. Bu yüzden Kafkas Cephesinde mevzii çatışmalar sürüp gidiyordu. Nihayet ruslar 1791 yılında Anapa'ya taarruza geçtiler. Adigey atlı müfrezeleri Rus birliklerine yol boyunca büyük kayıplar verdirdilerse de Anapa'nın muhasarasına engel olamadılar. 13 gün süren kuşatma sonunda Anapa sukut etti. Mücahitleriyle birlikte Anapa'nın savunmasında görev alan İmam Mansur ağır yaralı halde ruslara esir düştü. Rus kumandanlığı yaralarını tedavi ettirerek İmam Mansur'u Petersburg'a gönderdi. Orada müebbet hapse mahkûm edilerek Schlüsselburg Kalesi zindanına kapatıldı. Sürekli zincire vurulmuş halde işkence altında tutulan Kafkaz Gazavatı'nın büyük önderi 13 Nisan 1794 günü şehadet mertebesine ulaştı...

İşgale doğru...

İmam Mansur'un Osmanlı yardımını sağlamak suretiyle gerçekleştirmek istediği "**Birleşik Kafkasya**" ideali, şartların elvermemesi ve esarete düşmesi sebebiyle tahakkuk etmedi. Ama Kafkas Gazavatı bütün şiddetiyle devam etti.

Yaş Antlaşmasından sonra ruslar, tekmil Kuzel Kafkasya'yı yangın alanına çeviren taarruzlarına yine başladılar. 1802'de Osetleri itaat altına aldılar. 1805'te Dağıstan kısmen işgal edildi. Bu esnada Napolyon Rusya'ya saldırınca Kafkaslar biraz olsun nefes aldılar. Ama bu kez de yıllarca süren **büyük veba salgını** Rus topraklarından aşağı kalmadı.

Napolyon çekildikten sonra, gaddarlığıyla ün yapmış Gn. Yermelov Kafkasya genel valiliğine ve kumandanlığına atandı. Kolonize kazakların dışında 3000.000 mevcutlu muazzam bir ordu generalin emrine verildi. Gn. Yermelov ilk olarak Çeçenistan'a saldırdı. Sunç Çayı'nın güneyindeki ormanları kestirerek buralarda müstahkem kaleler inşa ettirdi. Bugünkü Grozni şehri 1818 yılında işte bu kanlı Gn. Yermelov tarafından kurulmuştur. Kaleler arasında müstahkem karakollar da tesis eden Yermelov, bütün Çeçenistan'ı adeta adım adım işgale girişti. Önüne çıkan herşeyi yakıp yıkıyor, insanları çoluk-çocuk demeden katlettiyordu, tıpkı bugünkü Yeltsin-Graçov ikilisi gibi. Kahraman Çeçenler son güçlerini yitirene kadar vatanlarını savundular, ama Rus esaretine düşmekten kurtulamadılar.

Yermelov aynı yöntemlerle Dağıstan'ın işgalini de tamamladı. 1821 yılında Mezdok-Tiflis hattının doğusunda kalan Kuzey Kafkasya toprakları Rus işgaline girdi. Bir yıl sonra da Kabardey bölgesi sukut etti. 1828'de Karaçay-Malkar'ın işgaliyle Orta ve Doğu Kuzey Kafkasya'nın istilası tamamlandı. Artık ruslar bütün kuvvetlerini, Kuban kavisinin içine çekilmiş bulunan Adigeylilerin üzerine teksif edebilirlerdi.

MİLLİ KIYAM VE İMAM ŞAMİL

Hürriyetperver Kuzey Kafkas halkları Rus hegemonyasına 7 yıl dayanabildiler. 1829 yılında Gimrili Gazi Muhammed kurtarıcı önder olarak ortaya çıktı. Gazi Muhammed Nakşibendî Tarikati'nin müridleri olan Küralı Muhammed ve Gazikumuklu Cemaleddi ile rabıta kurdu, kendisi de tarikata girdi. Rus istilacılarına karşı "Millî Kıyamı" başlatma fikrini önce Şeyh Cemaleddin'e açtı, fakat "**vakit erken**" cevabını aldı. Bu defa, daha büyük üstad olan Küralı Muhammed'e başvurdu ve Şeyh Cemaleddin'den aldığı cevabı da kendisine ilettili. O da: "**Kulun emrine değil, Allah'ın buyruğuna tabi olmalısın**" dedi¹.

Gazi Muhammed, bu icazeti aldıktan sonra, köy-köy dolaşarak Gazavat (cihad) çağrısında bulundu. Gazavat heyecanı veren hitabeleri ve beyannameleriyle kısa zamanda geniş kitlelere ulaştı, halkın güvenini kazandı. 1829 yılında bir beyanname neşrederek "**Gazavat Bayrağı**"nı açtı. 1830 yılında da Millî Kıyamı başlattı. Bütün Dağıstan halkı kendisini "**İmam**" (dini-siyâsi önder) seçti. 1832 Gimri Muharebesinde süngü darbeleriyle şehid düşene kadar emperyalist ruslara karşı savaştı ve onlara ağır kayıplar verdi.

Gazi Muhammed'in şehadetinden sonra, İmamet görevine **Hotzaltlı Hamzat Bek** seçildi. **İmam Hamzat** öncelikle ruslardan yana tavır koyarak birliği engelleyen feodalleri yola getirmekle işe başladı. Kısa zamanda birliği sağladıysa da 1834 yılında "İşbirlikçilerin" düzenledikleri bir süikaste şehit oldu. Bunun üzerine, Dağıstan Halkı ve Müridler 2 Ekim 1834'te Aşilta'da toplanarak **Gimrili Şamil**'i imam seçtiler.

İMAM ŞEYH ŞAMİL

Kafkas Ulusu'nun Rusya'ya karşı yürüttüğü İstiklal Savaşı'nın **İmam Şamil** devrindeki ikinci safhüsü "**Kafkas Gazavatı**"nın en kanlı dönemini teşkil eder. Dünya tarihinde hiç bir millet bu kadar uzun ve bu kadar yıpratıcı bir bağımsızlık savaşı vermemiştir. 1859'da İmam Şamil'in esir düşmesi ve Millî Kıyam'ın Orta ve Doğu Kuzey Kafkasya'da sukut etmesi "yenilgi"den değil, insî ve maddî kaynakların tükenmesindedir. O zamanın Müsliman ülkeleri Kuzey Kafkasya Müslimanlarına, silah yardımını bırakın, gıda ve giyecek yardımında dahi bulunmamışlardır. Bu, çok hazin bir durumdur.

İmam Şamil'in esaretiyle her ne kadar Orta ve Doğu Kuzey Kafkasya'da savaş durdu ise de, Kuban Kavisi ile Karadeniz arasında yer alan Batı Kafkasya bölgesinde Millî Kıyam 5 yıl daha devam etti. Kahraman Adigeylilerin vatanlarını müdafa etmek için verdikleri mücadeleler ve çektikleri acılar anlatılmakla bitmeyecek kadar şanlı ve uzundur. Kuzey Kafkasya'nın hür dünyaya açılan kapısı durumunda olan Adigey Yurdu, Rusya açısından en büyük önemi haizdi. Bu toprakları "**Millî unsurlardan temizle**" gibi bir şenaati, o devrin Çarlık Rusyası hiç tereddüt etmeden işlemiş ve Adigeylilerin (Çerkesler) % 90'ını ezeli Atayurtlarından zorla kopararak Osmanlı Devleti topraklarına tehcir etmiştir.

¹ "Dağıstan ve Dağıstanlılar", Şerafettin Erel.

Rusya'nın 1762'de başlattığı istila savaşı, böylece 1864 yılında amacına ulaşmış ve hürriyetperver **Kafkas Ulusu** Rus esaretine düşmüştür. Keza, güzel vatanları Kuzey Kafkasya Rus İmparatorluğu'na ilhak edilmiştir.

Şurası bir gerçektir ki hürriyete aşık Kafkaslar (kafkaslılar) hiç bir zaman "Başegme"yi kabul etmediler ve her fırsatta bugün olduğu gibi bağımsızlıkları için ayağa kalktılar.

Son söz

Kafkasların Rus istilacılarına karşı sürdürdükleri "İstiklal Savaşları" hakkında çok şey söylenmiş ve yazılmıştır. Ama bu hazin mücadeleyi en veciz şekilde ifade eden **Karl Marx** olmuştur: *"Hürriyetin nasıl elde edilmesi lldiğini Kafkasya dağlılarından ibretle öğreniniz. Hür yaşamak isteyenlerini nelere muktedir olduğunu görünüz. Milletler, onlardan ders alınız!"*

Kahraman Çeçenlerin bugünkü istiklal mücadelesi, yukarıdaki sözleri hatırlatmıyor mu? Hür yaşamak onların da hakkı değil mi? Ve ey insanlar ve hür ülkeler! Sizler gerçekleri ne zaman göreceksiniz? Sesinizi ne zaman yükselteceksiniz? İnhak-ı hak mefhumunu ne zaman kavrayacaksınız?

Yoksa "**Ba'da harab-ül Basra**"dan sonra mı?

GÜNÜ GÜNÜNE ÇEÇEN İSTİKLAL SAVAŞI...

12 Aralık 1994. Rus ordusu Çeçenistan'ı işgal etti.

Çarlık Rusyası ve Komünist Yönetim'den gelen gecen yayılcı ve işgalci politika 1994 Rusyasında da kendini gösterdi. Yeltsin, Brejnev'in Afganistan'ı işgal etmesine benzer şekilde, Rus ordusuna Çeçenistan'ı işgal ettirdi. Dün sabah (11 Aralık) erken saatlerde ağır silahlarla donanımlı Rus birlikleri İnguşetya, Osetya ve Dağıstan üzerinden Çeçen Cumhuriyeti'ne girdiler.

Çeçenistan Cumhuriyeti Devlet Başkanı Cakhar Dudayev (Dudi Cakhar) "*Son Çeçen canını vermeden ruslar ülkemize hakim olamaz*" dedi. Dudayev, harek konusundaki ilk açıklamasında "*Saldırıdan doğacak olumsuz sonuçlardan, tek başına Rusların sorumlu olacağını ve kendilerini savunacaklarını*" ifade etti. Çeçenistan Devlet Başkanı Yardımcısı Zelimhan Yandarbiyev ise "*Rusya'nın yeni bir sömürge savaşına başladığını*" söyledi.

Öteyandan, Soris Yeltsin'in Çeçenistan'a askeri müdahale kararı Rusya'da bile tepkiyle karşılandı. Rusya İnsan Hakları Temsilcisi Sergey Kovalev, Yeltsin'e çağrıda bulunarak işgalin durdurulmasını istedi.

13 Aralık. Clinton ile Aliyev protesto edildi.

Resmi olmayan açıklamalara göre üç koldan Çeçenistan'a giren Rus birliklerinden biri; İnguş Cumhuriyetinde, Çeçenistan'a girmeden, sivil halkın engellemesiyle karşılaştı. Karabulak köyünde bazı zırhlı araçların yakıldığı bildirildi. Kuzey Osetya'daki Rus kaynaklarına göre, dünkü harek sırasında Çeçenlerin 47 Rus askeri ile 8 subayı esir aldıkları ve 4 zırhlı araç ele geçirdikleri belirtildi.

Savaşın ilk günü Çeçenlerin fazla direniş göstermeden geri çekilmeleri bir taktik olarak değerlendirildi. Gelen haberlere göre, kardeş Kafkas Cumhuriyetlerinden Çeçenistan'a "gönüllü" akınının başladığı, her tarafta protesto gösterileri yapıldığı ifade edildi. Buna karşılık ABD Başkanı Clinton ile Azerbaycan Cumhurbaşkanı Aliyev'in ağız birliği yapmışçasına "*Çeçenistan Rusya'nın iç meselesidir*" şeklinde beyanatta bulunmaları

Türk kamu oyunda tepkiyle karşılandı. Türkiye'deki Kafkas Dernekleri ile Kafkas Çeçenistan Dayanışma Komitesi, yayınladıkları bildirimler ile Rusya'yı kınadılar.

14 Aralık. Gorbaçov: Çeçenistan Haiti değil.

Çeçenistan'daki Rus birliklerine başkent Grozni'yi kuşatma emri verildi. Çeçen kaynaklarına göre, bölgede 150 Rus zırhlısı ve 5 bin Rus askeri ile helikopterleri bulunuyor. Çatışmaların Pervomaiskaya çevresindeki dağlık bölgelerde ve Grozni'nin 15 km uzağındaki Çervlanaya'da devam ettiği bildirildi.

Öte yandan eski SB Başkanı Gorbaçov "Rusya'nın parçası olan bir Cumhuriyete, asker gönderen generaller, bunun Haiti'nin güneşli plajlarında bir gezinti olmadığını düşünmelidirler" ifadesini kullandı. Gerilla savaşının başkent Grozni'de değil, dağlarda yürütüleceğini vurgulayan Gorbaçov, "bu müdahale sonucunda sadece Çeçen dağlarında değil, tem Kuzey Kafkasya dağlarında çatışmalar yaşanabilir" dedi.

Gelen haberlere göre, Çeçen Halk Kongresi, Devlet Başkanı Cakhar Dudayev'in görev süresini 1999 yılının Ekim ayına kadar uzattı.

15 Aralık. Dudayev'den "Cihat" çağırısı.

Çeçenistan Devlet Başkanı Cakhar Dudayev, Çeçen Televizyonunda önceki gece geç saatlerde yayımlanan konuşmasında bütün Kafkasya halklarının da Kutsal Savaş'a katılmasını istedi. Dudayev, Rus liderlerinin kendilerine başka çare bırakmadıklarını, görüşmeler devam ederken, bir yandan da yerleşim birimleri ile sivil nüfusun bombalandığını belirterek, halka "Rusların ayaklarını bastığı yerleri ateşe çevirmeli ve sonuna kadar savaşmalıyız. Bu bir ölüm kalım savaşıdır" dedi.

Dudayev, savaşın yalnız kendilerinin değil "**Bütün Kafkas Halklarının İstiklal Savaşı**" olduğunu, mevcut Kafkas Özerk Cumhuriyetleri yöneticilerinin korkak olduklarını, "**bunların görevden çekilerek yönetimi halka devretmeleri**" çağırısında bulundu.

Öteyandan ABD'de bulunan Kırım Türklerinin Lideri Mustafa Cemiloğlu, New-York'ta verdiği beyanatta "*Çeçenistan'ın işgalini kınıyorum, ruslara karşı cihad eden Çeçen kardeşlerimizi sonuna kadar destekleyeceğiz. Kırım'dan bir gönüllüler grubunu Çeçenistan'a göndermiş bulunuyoruz. Bunlar Çeçenlerle birlikte ruslara karşı savaşılmaya hazırdır*" dedi. Cemiloğlu ayrıca "*Yüzyıllarca ruslarla savaşmış olan çeçenler, bu defa da onlara bolun eğmeyecektir*" şeklinde konuştu.

UNPO'nun Çağırısı.

Uluslararası Kurumlarda Temsil Edilmeyen Milletler ve Halklar Örgütü (UNPO), BM'den ve dünya ülkelerinden, Çeçenistan'a askeri müdahalede bulunan Rusya'ya baskı yapmalarını istedi. UNPO Genel Sekreteri Michael Van Walt, düzenlediği basın toplantısında "*Tüm Hükümetleri, Birleşmiş Milletleri, AGİT'i, ortalığın kan gölüne bulanmasını önlemek için, Rus yönetimi üzerindeki nüfuzlarını kullanmaya çağırıyoruz*" dedi. Michael Van Walt, ABD Başkanı Clinton'un "*Müdahale Rusya'nın kendi iç işidir*" şeklindeki açıklamasını savunmanın mümkün olmadığını da belirtti.

16 Aralık. Rusya, Çeçen Direneşini kıramadı.

Çeçen Cumhuriyeti'ni uçaklar, tanklar ve helikopterler desteğinde 40.000 askerle işgal eden Rusya, Çeçenlerin cephedeki ve masadaki direneşini kıramadı. Bölgedeki kaynaklar, başkent Grozni yakınlarındaki çatışmaların şiddetlenerek sürdüğünü kaydederken, Devlet Başkanı Cakhar Dudayev'in emriyle Çeçen Heyeti'nin, Rusların "*Çeçen Cumhuriyeti Rusya Federasyonu'nun bir parçasıdır*" iddiasına karşı çıkarak, Vladikafkas'taki barış görüşmelerinden çekilmesi gerginliği doruğa çıkardı.

17 Aralık. Kafkaslarda savaş var.

İnguş Cumhuriyeti Devlet Başkanı Avuşev, Kafkaslarda savaşın başladığını, Rus birliklerinin Çeçenistan'a müdahalesinin bölgede özgürlükçü hareketleri güçlendireceğini söyledi.

Avuşev "Kafkaslarda savaş var. Kafkasyalı bütün toplumlar, dağlardaki özgürlükçüler adına Rus güçlerine karşı mücadele ediyorlar" dedi. İnguş Devlet Başkanı Avuşev, ülkesinin de bu savaşa kaçınılmaz olarak karışabileceğini, İnguş Halkının ruslara karşı savaştan alıkoymanın çok zor olduğunu belirtti.

Diğer taraftan, mısırlı Müsliman Kardeşler Hareketi, İsveç Dışişleri Bakanı Lena Hjelm-Wallen ve Libya Lideri Muammer Kazzâfi Çeçenistan'ın işgalini protesto ettiler.

Çeşitli haber kaynaklarından gelen haberlere göre, Rusya Karşı İstihbarat Servisi Başkanı Sergei Stepaşin yaptığı açıklamada, Rus birliklerinin önceki gece Grozni'nin 8 km yakınına kadar gelerek durduğunu, plan gereği daha fazla ilerlenmeyeceğini, Güney Kuşatmasının "İsteyenlerin Grozni'yi terketmelerinin sağlanması" için açık bırakıldığını açıkladı.

18 Aralık. Gizli plan belli oldu.

Önceki gün Çeçenistan Devlet Başkanı Cakhar Dudayev'in, Moskova Yönetimi'nin "Çeçenlerin yerlerinden sürülmelerini" içeren 1 Aralık tarihli gizli belgesini açıklamasından sonra, Rusya'nın "Çeçenistan'ın doğrudan Moskova'ya bağlı bir bölgesel idare ile yönetilmesini planladığını" bildiriyor. Devlet Başkanlığı Konseyi Başkan Yardımcısı Vyaçeslav Volkov yaptığı açıklamada, Devlet Başkanlığı'nın iki kararname üzerinde çalıştığını ve bunların en geç yarına kadar imzalanacağını söyledi. Volkov, bölgesel yönetimin İçişleri, Karşı İstihbarat ve Ekonomi Bakanlıklarının Çeçenistan'da faaliyete başlamaları için koordinasyon görevi yürüteceğini belirtti. Volkov, bu yönetimin başında bir Çeçen (!)'in bulunacağını da sözlerine ekledi.

Öteyandan Nobel ödüllü Rus yazarı Aleksandr Soljenitsin, önceki amşam Rus televizyonunu yaptığı açıklamada "Çeçenistan'a BDT'ye üye olması şartıyla bağımsızlık verilmesini" teklif etti.

19 Aralık. Dudayev Demirel'den yardım istedi.

Çeçen Devlet Başkanı Cakhar Dudayev, Cumhurbaşkanı Demirel'e bir mesaj göndererek, çatışmaların durdurulması için Türkiye'nin yardımcı olmasını istedi. Dışişleri Bakanlığı'nın açıklamasına göre, Süleyman Demirel'in de "ihtilafın müzakereler yoluyla çözülmesine verdiği önem çerçevesinde" dün Rus Devlet Başkanı Boris Yeltsin'e bir mesaj göndererek, "Dudayev'in Demirel'e bilgi verdiği, öncelikle ateşkes sağlanmasının gerekliliğine inandığı" kaydedildi. Demirel'in mesajında "Krizden çıkış yolunun, ancak silahların sustuğu bir ortamda sağlıklı şekilde aranabileceği ve görüşmeler yoluyla sorunun çözümü için Yeltsin'den tüm imkânlarını seferber etmesini" istediği belirtildi.

İstanbul'daki mitingte Rus işgali kınandı.

Rusya Federasyonu'nun Çeçenistan'ı işgalini protesto eden binlerce vatandaş Şişli Abide-i Hürriyet Mieldanında Rusya aleyhine sloganlar atarak yürüdü.

Soğuk havaya rağmen, sabahın erken saatlerinde miting meydanında toplanan coşkulu kalabalık tarafından kar yağışı altında, "Çeçenistan Rus toprağı değildir" denilerek, Boris Yeltsin ve Rus Hükümeti lanetlendi.

Kafka-Çeçen Dayanışma Komitesi tarafından düzenlenen mitingte Komite Başkanı Fazıl Özen, Prof. Nevzat Yalçıntaş, Abkhaz-Kafkas Dayanışma Komitesi Başkanı Rıza Ümit ve diğer konuşmacılar, Rusya'yı protesto eden ve Çeçen Halkı'nın haklı direnişini açıklayan konuşmalar yaptılar.

20 Aralık. Yeltsin'in gözü döndü.

4 Ekim 1993 günü Rus Parlamentosu'nu topa tutan Soris Yeltsin, bağımsız Çeçenistan'ı işgale kalkışması yetmiyormuş gibi dün de Devlet Başkanı Cakhar Dudayev'in eşi ve çocuklarının bulunduğu evi bombalatarak tam bir insanlık suçu işledi.

Diğer yandan Çeçen askeri kaynakları, 120 tank ve helikopterlerle Grozni'ye doğru kuzeyden ilerleyen Rus birliklerinin durdurulduğunu bildirdiler. İnter-Tass'ın haberine göre çarpışmalar, Grozni yakınlarındaki Dolinskiy ve Petropavlovskaya köyleri çevresinde sürüyor. Rus birlikleri Çeçen mevzilerini devamlı şekilde top ateşi altında tutuyorlar.

Rus birlikleri önceki gece Grozni'ye doğru başlattıkları ilerleme çabalarında şimdiye kadar bir başarı elde edemediler. Rus bombardıman uçakları ise Çeçen Başkanlık Sarayı'nı bombaladılar.

21 Aralık. Rusların hedefi siviller.

Çeçenistan Cumhuriyeti'nin bağımsızlığını ortadan kaldırmaya kararlı olan Rusya, halkı korkutmak ve vatanlarından kaçırmak için sivil yerleşim birimlerini hedef alıyor. Dünkü saldırıda evlerin yanısıra Üniversite Binası, Grozni'nin su ihtiyacını karşılayan su depoları ile doğalgaz tesisleri ve hastaneler da bombardımana hedef oldu. Uçakların bombardımanı sırasında 5 kişi ölürken 12 kişi de yaralandı.

Kafkasya'da cihad çağrısı.

Grozni'yi kuşatma altında tutan Rus güçlere karşı şanlı bir mücadele veren Çeçen kuvvetlerinin komutanı, bütün Kafkasya'yı Rusya'ya karşı savaşmaya çağırırdı. Albay Aslan Mashadov televizyondan yaptığı açıklamada *"Bütün Kafkas Halklarını, saldırgan ve işgalci Rusya'ya karşı kutsal gazavata ve onları püskürtmeye çağırıyorum"* dedi.

Öteyandan, çarpışmaların şiddetlenmesi üzerine Grozni halkının civar bölgelere kaçması ile şehir boşaldı. 300.000 sivilin Dağıstan ve İnguşetya'ya sığındıkları bildirildi.

22 Aralık. Soljenitsin: "Rusya, İslam Dünyasından elini çekmeli".

Ünlü Rus yazarı Soljenitsin, Moskova'nın Çeçenistan'a askeri müdahalede bulunmasına sert tepki gösterdi.

Libération gazetesinin haberine göre, Rus televizyonuna konuşan ünlü yazar, "Çeçenistan'ın bağımsızlığının tanınmasının gerektiğini" söyledi Soljenitsin ayrıca *"Rusya'nın İslam Dünyasından elini çekmesi gerektiğini"* savundu.

Libération gazetesini, Soljenitsin ile birlikte birçok yazar ve aydınının da Çeçenistan'ın işgaline karşı çıktıklarını bildirdi.

Diğer taraftan, Rusya'da yapılan kamuoyu araştırmasına göre, Rus halkının % 70'i Çeçenistan'ın işgal edilmesine karşı çıktı. CNN Televizyonu da Rus askerlerinin "Burada ne işimiz var bilmiyoruz. Bir an önce bu iş bitse de evimize dönsek" dediklerini bildirdi.

Dudayev : *"Moskova'yi durdurun"* dedi. Çeçenistan Devlet Başkanı Cakhar Dudayev, millerlerarası kamu oyunundan *"çatışmaların tırmanmasını önlemek ve meselenin çözümünde sivil metodların kullanılmasını sağlamak için Rusya'ya baskı yapılmasını"* istedi.

Dudayev, başta BM ve AGİT olmak üzere, bütün milletlerarası organlara, Moskova Yönetimi'ne baskı yapmaları için çağrıda bulunarak *"Çeçen Halkına karşı girişilen bu saldırının sorumluluğu ve sonunda doğacak şartlar, doğrudan Rusya'nın siyasî ve askerî metoduna aittir"* görüşünü dile getirdi.

23 Aralık. Grozni alevler içinde.

Dün sabah, Rus uçakları Grozni'yi yeniden bombaladılar. Görgü şahitleri, bombardıman sırasında sokakların kalabalık olduğunu dile getirdiler.

Rus uçaklarının önceki akşamki bombardımanında en az 17 sivil ölmüştü. Dün geceki bombardımanda isabet alan bir apartmanda en az 10 sivilin hayatını kaybettiği bildirildi.

Moskova'da kriz büyüyor.

Çeçenistan'a askeri müdahalede bulunan Boris Yeltsin'e , politikacılar dan sonraaskerler de açıkça tepki göstermeye başladılar.

Rusya Karakuvvetleri Komutanı Yardımcısı Gn. Eduard Vorobiov'un, Çeçenistan'daki operasyona komuta etmeyi reddederek istifa ettiği bildirildi.

Rusya Parlamentosu Savunma Komitesi Başkanı Sergey Yuşenkov, Gn. Vorobiov'un istifasını açıklarken şöyle konuştu: *"Şerefine leke sürmeyeh Generalin ferasətli hareketinden heyecan duyduk. Ancak, Başkan Yeltsin'e sormak isteriz, Vorobiov gibiler orduyu ederse ordu kime kalacak?"*

Öteyandan, Çeçenistan'daki Rus ordusunda görev yapan subaylar da emir üzerine buraya geldiklerini açıklayarak halka saldırmayı reddetmeleri üzerine Boris Yeltsin, hava hücumlarıyla sivillerin vurulması emrini vermişti.

24 Aralık. Helsinki Watch'tan Batı'ya ikaz.

Uluslararası İnsan Haklarını İzleme Organı **Helsinki Watch**, Çeçenistan'da kanlı operasyona girişen desteklemesinden dolayı ABD Başkanı Clinton'u ve Batı ülkelerini **"Basiretsiz politika gütmekle"** suçladı. Helsinki Watch, Clinton'a gönderdiği mektupta *"Çeçen Krizinde Rusya Devlet Başkanı Boris Yeltsin'e verdiğiniz şartsız destek, olsa olsa Rusya ile ilgili öncelikli politik amaçlarınızı çökertmeye yarayacaktır. Size, Çeçenistan'daki çatışmanın Rusya'nın demokrasiye bağlılığını sınıadığını, Rusya'nın bugüne kadarki uygulamalarının insan hakları ve hukukunda büyük bir eksiklik bulunduğunu Yeltsin'e açık biçimde anlatmanız çağrısında bulunuyoruz"* denildi. Keza, Helsinki Watch, ABD'nin Çeçenistan savaşı karşısındaki gayet ılımlı tepkisini eleştirerek, temel insan hakları açısından Çeçenistan'a askeri müdahalenin *"Rusya'nın iç işi"* sayılamıyacağını özellikle vurguladı.

Dudayev : ölmeyi tercih ederim.

Çeçenistan Devlet Başkanı Dudayev *"Mukaddes savaşta ölmeyi, köleliğe tercih ettiğini"* belirterek Kafkasya Müsliman Halklarını Rusya'nın *"Şeytanî yöntemlerine"* karşı direnmeye çağırdı. Dudayev, televizyonda yaptığı konuşmada *"Köleleştirilmektense kutsal Gazavat yasalarına göre, şerefli bir şekilde ölmek daha iyidir"* dedi. Aynı konuşmasında Dudayev, hava bombardımanlarının sivil halk arasında can kaybına yol açtığını da bildirdi.

25 Aralık. Rusya, Kafkasya batağından çıkamaz.

Fransa'nın ünlü Sovyet uzmanı Héléne Carrère d'Encause "Türkiye" gazetesi muhabiri Tansu Sarıtaşı'ya yaptığı açıklamada *"Rusya, Kafkasya batağından çıkamayacak"* dedi. Bir daha Sibiry ormanlarına sürülmek istemeyen Çeçenlerin kazanacakları bir zaferin Sırpların da sonunu getireceğine inanan d'Encause "Ortodoks Kilisesi'nin kışkırtmasıyla ayakta duran Sırplar da Rusların Çeçenler karşısında hezimete uğramasıyla en büyük desteklerini kaybedecekler. Benzer şekilde bütün ortodoks dünyası bir çözümlenin eşiğine gelebilir" şeklinde konuştu. D'Encause beyanatına şöyle devam etti: *"Zaten Rus ordusundaki üst rütbeli subayların, Rus Parlamentosunun alt kanadı Duma ve muhalefetteki siyasiler başta olmak üzere, halkın büyük bir bölümünün bu müdahaleye karşı çıkması da Afganistan'da ağız yanan rusların Çeçenistan'daki alevleri üfleyp"*

söndürmek istediğini gösteriyor. Tahta evlerin üstüne bir tonluk bombalar bırakan Yeltsin, 'Demokrat Rusya' hayaline tamamen ters düşüyor". Yeltsin'in imparatorluk oyunları oynamasının tehlikelerine dikkat çeken d'Encause "Çeçenlerin boyun eğmeyişi tıpkı Fransız İhtilali rüzgârları gibi Rusya Federasyonunu içindeki yüzden fazla etnik topluluğu da bağımsızlık için harekete geçirmeye itecektir. Çeçenistan eğer Rusya ile savaşıyorsa, bütün Kafkas Halkını arkasına almış demektir. Bunu sadece Rus-Çeçen savaşı olarak görmek yanlışır. Bu bir Rus-Kafkas savaşıdır" dedi.

Kafkaslarda da Şamil direnişinin hala unutulmadığını belirten ünlü Sovyet uzmanı Hélène Carrère d'Encause "Rus ordusunda iki korku vardı. Biri Afgan, diğeri de Çeçen korkusu. Yeltsin ordudaki bu korkuyu atıp askerlerine cesaret kazandırmak için ateşle oynamayı göze alıyor. Ancak bu işgal, Yeltsin'in de sonu olacak" yorumunda bulundu.

Savaş Kafkasya'ya yayılabilir.

Yeltsin'in danışmanlarından Payin, çatışmaların İnguş, Dağıstan, Kabrtay-Balkar, Karaçay-Çerkes ve Kuzey Osetya gibi Kafkas Cumhuriyetlerine yayılabileceği ikazında bulundu. Payin, savaşın devam etmesi halinde, Federasyonun diğer üyelerini de rahatsız edeceğini ve başta Tataristan ile Başkurdistan olmak üzere Çuvaşistan, Tuva ve Yakut Cumhuriyetlerinde de kopmaların gündeme geleceğini söyledi.

26 Aralık. Çeçenistan'da katliam.

Çeçen işgalinin dümenindeki isim Savunma Bakanı Pavel Graçov'un uluslararası diplomasiyi ayaklar altına alarak "Grozni'de taş üstünde taş bırakmayacağız. Dudayev, Baltıklarda nükleer füze komutanlığımızı yapmıştı. Ne kadar acımasız olduğumuzu bilir" şeklindeki konuşması Rusya'nın yeni Kafkas politikasını özetleyen net itiraflar olarak değerlendirildi.

Rus jetleri ölüm kustu.

Rus savaş uçaklarının önceki gece Grozni'ye düzenledikleri bombardımanda ilk belirlemelere göre en az 23 kişi şehit oldu. Gözü dönmüş Rus bombardımanından etkilenen Rus azınlık da "Sarhoş Yeltsin ne yapmak istiyor?" şeklinde protestoda bulundu. Öteyandan 65 bin Çeçen mültecinin komşu İnguşetya'ya sığındığı bildirildi.

27 Aralık. Yarın geç olabilir.

Çeçenistan Cumhurbaşkanı Cakhar Dudayev, "Kan dökmek istemiyoruz, ama istiklak için savaşmaktan başka çaremiz yok. Çok mecbur kalırsak dağlara çekilir, çete savaşı başlatırız. O zaman Rus ordusu da Rus halkı da ne yapacağını şaşırır. Ama iş işten geçmiş olur" dedi.

Türkiye gazetesi muhabiri Ramazan Aydın'la görüşen Cakhar Dudayev, Türk kamu oyuna gönderdiği mesajda "Bizi Rus işgalcilerine karşı güçlü kılan iki şey var: biri, asla ölmeyen İmam Şamil Ruhu, diğeri de, Türk Milleti'nin desteği. Ancak, destek için yarın geç olabilir" şeklinde konuştu.

28 Aralık. Yeltsin Dünyayı kandırıyor.

RF. Devlet Başkanı Boris Yeltsin, TV'de yaptığı konuşmada Çeçenistan'a yönelik bombardımanları durdurduğunu söylerken, Rus kuvvetleri Çeçenistan'ın başkenti Grozni'nin batısındaki stratejik öneme sahip Karpinskiy Tepesi'ne doğru ilerliyor ve Karpinskiy'I koruyan Çeçen askerlerin üzerine bomba yağdırıyorlar. Öteyandan, Çeçen askerlerinin "ölmek var, dönmek yok" diyerek, mücadeleye devam ettikleri belirtildi.

29 Aralık. “Asla taviz vermeyeceğiz”.

Sabah gazetesi muhabiri Ramazan Öztürk Cakhar Dudayev’le görüştü: Başkanlık Sarayı’nın etrafı keskin nişancı Çeçen askerlerince korunuyor. Bazı gerillalar başlarına yeşil band bağlamışlar ve ölmeye hazır olduklarını belirtiyorlar. Dudayev ile akşam saatleri yaklaştığında sığınağında görüştük. Kendisinde hiç panik görmedik. Kısa ve kararlı konuştu:

“Bu savaşı Rusya başlattı. Eğer onlar sürdürmeye kararlıysa, savaş sürecektir. Çünkü biz, kesin olarak kararlıyız, asla taviz vermeyeceğiz”.

Başta Türkiye olmak üzere bütün Müsliman Ülkelerden yardım istediklerini belirten Dudayev *“Bize yardım etmek isteyen dost ülkelerin şimdi, hem de hiç vakit kaybetmeden bunu yapması gerekir. Yoksa iş işten geçtikten sonra yapılan yardımların hiç bir yararı olmayacak. Bu halk, yıllardır özgürlüğünü istiyordu. İşte şimdi ya bu özgürlüğü elde edeceğiz ya da canımızla birlikte kaybedeceğiz”* diye konuşurken, aslında Türkiye’ye olan sitemini kapalı sözlerle dile getiriyordu.

Diğer haberlere gelince:

Rusya Devlet Başkanı Boris Yeltsin, operasyonun Grozni’yi abluka altına alan ilk aşamanın tamamlandığını, Grozni’nin en kısa zamanda yasadışı (!) güçlerden temizleneceğini, Çeçenistan’da hukuk ve düzenin sağlanmasının sürüncemede bırakılmayacağını açıkladı.

Öteyandan, Rusya Güvenlik Konseyi genel sekreteri Oleg Lobov, yaptığı açıklamada *“Anayasal otoriteye karşı baş kaldıranlar, Çeçenistan’da kurulacak yeni hükümet organlarında yer almayacaklar”* dedi. (Sanki Dudayev ve diğer özgürlükçü aydınlar, bu hain işbirlikçiler ile beraber görev almaya hazırmış! -Dergimizin notudur-).

Dudayev Türkiye’den yardım istedi.

Rus saldırılarının artması üzerine Çeçenistan Devlet Başkanı Cakhar Dudayev, Türk gazetecilerle yaptığı görüşmede *“Siz, Türkiyedekiler bize yardım etmelisiniz. Kimden korkuyorsunuz? Biz bir milyonuz, onlar 150 milyon. Biz ruslardan korkmuyoruz. Mücadelemizi sürdüreceğiz”*, diye konuştu. Dudayev *“Ruslar Grozni’yi bombalıyor. Sizin büyük ve uzun menzilli uçaklarınız var. Bana Moskova’ya erişebilecek uçaklar verin, gidip onlara saldırayım”* ifadesini de sözlerine ekledi.

30 Aralık.

Zelimhan Yandarbiyev Moskova’nın *“silahlarınızı bırakma anlaşmasını imzalamaya gelin”* çağrısını kabul etmeyeceklerini açıkladı. Çeçenistan Devlet Başkanı Yardımcısı Zelimhan Yandarbiyev dün İnterfaks’a verdiği demeçte, Rusya ile eşit şartlarda, iki ayrı ülke olarak masaya oturmaya hazır olduklarını, ancak Rusya’nın *“Silahlarınızı bırakma anlaşması imzalamak için görüşmelere gelin”* dediğini, bunu kabul etmeyeceklerini bir kere daha belirtti. Ültimatim nitelikli bu talebi reddettiklerini vurgulayan Yandarbiyev *“Çeçen Halkı Grozni’yi sonuna kadar savunacaktır”* dedi.

Grozni’ye hava saldırıları sürüyor.

Fransız Haber Ajansı (AFP)nin haberine göre, sabaha karşı Grozni’nin doğu, batı ve kuzey kesimlerinde bombardıman sesleri duyulduğu, Grozni çevresinde de otomatik silah sesleri işitildiği ifade edildi. AFP, rusların sabahki bombardımanın ardından saldırıya geçebileceklerine de dikkati çekti.

Öteyandan, Çeçen Devlet Başkanı Yardımcısı Yandarbiyev yaptığı açıklamada: *“Rus uçaklarının Çeçen yerleşim bölgelerine sabaha kadar bomba yağdırdıklarını, kayıp*

sayısının henüz bilinmediğini, en sert çatışmaların Hankala, Pavlovskaya ve Allahkala mevkiilerinde devam ettiğini” bildirdi. Yandarbiyev, Rus birliklerinin büyük bir ilerleme kaydetmediğini, sadece Kirov köyünü ele geçirdiklerini de sözlerine ekledi.

31 Aralık. Çeçenistan alevler içinde.

Başkent Grozni’de Rus bombardımanında isabet alan en büyük petrol kuyusu yanmaya başladı. Keza Aslanbek Şeripov isimli Çeçenistan’ın büyük petrol rafinerisi de ruslar tarafından bombalandı ve yanmaya başladı.

Öteyandan, Rusya İçişleri Bakanı Viktor Erin, RF içinde muhtemel “İstiklareketlerini” önlemek için, çeçenistan’a düzenlenen askeri müdahalenin başarılı olmak zorunda olduğunu söyledi. Viktor Erin, önceki akşam düzenlediği basın toplantısında “Çeçenistan operasyonunun başarısı, RF’undaki diğer bölgelerin Çeçenistan’la aynı duruma gelmelerine asla izin vermeyeceğimizi gösterecek” dedi.

1 Ocak. Dudayev’in mesajı.

Çeçenistan Devlet Başkanı Cakhar Dudayev Başkanlık Sarayı’nın altında kurduğu karargında Türk gazeteci Ramazan Aydın’a verdiği özel demecinde, bağımsızlık için kenetlenen halkının, yoğun Rus bombardımanına rağmen, haftalardır Grozni’yi terk etmediklerine dikkat çekti ve “Bağımsızlığı herkesten daha çok hakettiğimize inanıyoruz” diye konuştu. Dudayev, Ankara’ya sitem ederek “Osmanlı Devleti’nin İmam Şeyh Şamil’e yardım etmemekle düştüğü hataya” bugünkü Türkiye’nin düşmemesi gerektiğini hatırlattı ve “Türkiye’deki kardeşlerimiz İmam Şamil (rahmetullahi aley)’e yardım etmiş olsalardı, Kafkasya Rus hegemonyası altına girmeyecek ve burada Müsliman Kafkas Halklarının devleti bulunacaktı. O zaman atalarımıza yardım etmeyerek, bölgenin rusların eline geçmesine seyirci kalan Türkiye’deki kardeşlerimiz, İnşallah aynı tarihi hatayı bu defa tekrar etmezler. Biz Türkiye’den asker ve silah değil insi ve diplomatik sahada yardım istiyoruz. Bizler vatanımız için savaşmasını ve ölmesini herkesten daha iyi biliriz. Tarih boyunca, bağımsızlığımızdan taviz vermediğimiz için defalarca katliama maruz kaldık. Ama bu sefer başarmak istiyoruz. Başta Türkiye olmak üzere İslam Ülkeleri mücadelemize destek olmalıdır. Şu ana kadar, bu yönde bir destek görebilmiş değiliz ve buna çok üzülüyoruz” dedi.

Rus tankları Grozni’ye girdi.

Grozni’deki güvenilir kaynaklar, rusların çevreye ateş ettiklerini ve Başkanlık Sarayı’nın civarından siyah dumanlar çıktığını belirttiler. Rus kaynakları, birliklerinin Grozni’ye girdiğini ifade ediyorlarsa da bu durum tarafsız kaynaklarca doğrulanmadı.

Öteyandan Dudayev’e yakın kaynaklar, Başkan’ın sığınakta olduğunu kaydettiler. Varolma mücadelesini sığınaktaki karargında yöneten Cakhar Dudi, basın mensuplarına şunları söyledi: “Rus uçakları Grozni başta olmak üzere, bütün Çeçen şehir ve kasabalarını bombalamaktadır. Bombardımanlarda binlerce sivil ölüyor ya da yaralanıyor. Hastanelerde yaralıların narkozsuz ameliyat edildiklerini haber alıyorum. Bizim ruslara karşı bir savaş hazırlığımız vardı. Ama savaşta bu kadar sivilin katledileceğini düşünmemiştik. Zira, insan haklarının bu kadar önem kazandığı bir dönemde bu çapta bir sivil insan katliamının yapılabileceğine ihtimal vermek istemiyorduk. Ama görüyorsunuz, bombardıman edilen yerlerin tamamı sivil insanların yaşadığı yerlerdir. Üç haftadır devam eden saldırılarda kaybettiğimiz asker sayısı son derece azdır. Buna karşılık binlerce sivil insanımız şehid olmuştur.”

2 Ocak. Çeçen onuru tankı ezdi.

Çeçenistan'da başlattıkları operasyonun ancak 21. gününde Başkent Grozni'ye giren ruslar, girdiklerine pişman oldular. Bölgede bulunan ABD Ulusal Halk Radyosu muhabiri Anne Garrel: "Çeçen İnfomasyon Bakanı Udugov'un çağrısı üzerine, yüzlerce Çeçen kırsal kesimden, başkentlerini savunmak üzere Grozni'ye geliyor. Grozni'de tankları çeçenler tarafından çembere alınan Rus askerleri kaçacak yer arıyorlar" şeklinde haber geçti. Bayan Garrel "Keskin nişancıların tankları bombaladıktan sonra, saklanacak yer arayan Rus askerlerini korkutup kaçırmaya çalıştıklarını" sözlerine ekledi. Kentte her taraftan kurşun yağdığını söyleyen Garrel, en az üç tankın hasar gördüğünü, diğerlerinin de Çeçenler tarafından Grozni sokaklarında kullanıldığını haber verdi.

Diri diri yandılar.

Çeçenistan'ı ziyaret eden Rus milletvekilleri, çok sayıda Rus askerinin, Başkanlık Sarayı önündeki meydana, tanklarının içinde yanmış halde bulunduğunu söylediler. Askeri müdahaleye karşı çıkan bu parlamenterlerden Viktor Şenis ise Hasavyurt'tan telefonla yaptığı açıklamada, Grozni'de dün sabah yanmış tankların içinde kömürleşmiş cesetler gördüklerini belirtti. Aynı milletvekilleri Çeçen Televizyonu'na çıkarak, Rus Devlet Başkanı Boris Yeltsin'den "akan kanları durdurmasını" istediler.

Diğer taraftan, Rus hükümeti sözcüsü Valantin Sergeyev, dün yaptığı açıklamada, Rus askerlerinin Çeçen Devlet Başkanı Cakhar Dudayev'in Başkanlık Sarayı'nın kontrolünü ele geçirdiklerini iddia etti. Dudayev'in sarayda bulunup bulunmadığı konusunu belirsiz bırakan açıklamalarında Sergeyev "sarayın kontrolünün ele geçirilmesinin onu işgal etmek anlamına gelmediğini" de sözlerine ekledi.

3 Ocak. Çeçenlerin Hilâl Harekâtı.

Grozni çevresindeki Rus birlikleri, dağlardaki Çeçen birlikler tarafından kısıpaca alındı. Devlet Başkanı Cakhar Dudayev'in etrafında kenetlenen Çeçenler, Grozni'ye akın ederek direnişe destek verdiler.

AP ve CNN muhabirleri, Grozni'nin Çeçenlerin kontrolünde olduğunu, sokaklarda ateşe verilmiş çok sayıda tank gördüklerini yayınlarak bütün dünyaya duyurdular.

Grozni'deki gazeteciler ise sokaklarda görev yapan rusların tanklarını bırakıp kaçtığını, Çeçenlerin bu tankların bir kısmını tahrip ettiğini, geri kalanlarla sokaklarda dolaştıklarını, tanklarını terkeden askerlerin Grozni'deki yakınlarının yanında gizlenmeye çalıştıklarını bildirdiler.

Kinkel AGİT yolunu önerdi.

Almanya Dışişleri Bakanı Klaus Kinkel, Moskova'ya Çeçenistan'daki krizin sona erdirilmesi için AGİT'e başvurmasını önerdi. Kinkel, Rus meslektaşları Andrey Kozirev ile yaptığı görüşme sırasında, çeçenistan krizinde muhtemel AGİT müdahalesine ilişkin öneriyi getirdiğini söyledi.

4 Ocak. Çeçen Halkı Rusları Püskürttü.

Bağımsızlığında tavize yanaşmayan Çeçen Direnişi, Rus ordusunu Başkent Grozni'de tam bir hezimete uğrattı. Rus askerlerinin yanmış cesetleri ve tankların perişan görüntüleri TV'lere yansıkça, Rusya'da Çeçenistan operasyonuna tepki büyüyor. Rus ordusunun yılbaşı günü Çeçenistan'ın Başkenti Grozni'ye başlattığı saldırı, Çeçenlerin destansı direnişleri karşısında püskürtüldü. Rus askerlerinin içine düştüğü çaresiz durumu, bu harekâta baştan beri karşı olan Rus ordusunda huzursuzluğu artırdı. Yeltsin'in askeri bir

darbe ile devrilebileceği söylenmeye başladı. İmam Şeyh Şamil'in torunları, her yaşta erkek ve kadınlar Rus askerlerini Grozni'ye sokmamak için tam bir kahramanlık gösterdiler.

5 Ocak. Rusya dağılacak.

Rus asıllı Prof. Aleksey İzyumov, Rusya'nın Çeçenistan'a müdahalesini, toprak bütünlüğüne bağladığını, bu görüşün ABD Başkanı Clinton tarafından da uygun görüldüğünü kaydederek *"Bu görüş doğru değildir. Rusya Çeçenistan'dan elini çekmezse federasyon dağılır"* dedi.

Prof. Aleksey İzyumov yazdığı makalede şu görüşlere yer verdi: *"Başkurdistan, Ttaristan ve Yakutistan'la Rusya arasında yapılan görüşmelerde, bu ülkeler bağımsızlık isteklerinden vazgeçmişler ve Moskova'nın bu ülkelere olan ihtiyacından, onların Moskova'ya olan ihtiyaçlarının daha fazla görülmüştü. Ancak şimdi, Rusya'nın Çeçenistan'da ayırım gözetmeksizin her yeri yakıp yıkmasını gördükten sonra, sözü geçen ülkeler önceki kararlarını gözden geçirme gibi bir duruma düşebilirler. Üstelik Çeçenistan Rusya'ya herhangi bir tehlike oluşturmamaktadır"*.

Prof. Aleksey İzyumov, yazısına şöyle devam ediyor: *"Rusya'nın Grozni'yi kuşatması, ikinci bir Saraybısn'a'yı ortaya çıkaracak ve gerilla savaşına sebep olacaktır. Her iki halde de bu savaş hem Yeltsin'in sonu olacak hem de Rusya'nın ikinci Afganistan'ı olacaktır"*.

Çeçenlerden Moskova'ya tehdit.

Çeçenistan'daki gönüllü mücahitlerin üç ayrı saldırı grubu halinde örgütlenerek Rusya'ya ilerledikleri bildirildi. Çeçen Devlet Başkanı Yardımcısı Zelimhan Yandarbiyev, gazetecilere yaptığı açıklamada *"Şunu anlamalısınız ki her Çeçen Rus emperyalizmine karşı gerek Rusya'da gerekse başka yerlerde savaşacaktır"*. Kendilerini yalnızca dağlarda değil, Moskova da dahil her yerde savunacaklarını belirten Zelimhan Yandarbiyev *"Moskova'da savaşmaya hazırız. Yalnız bu, Afgan tipi değil, Çeçen usulü bir savaş olacak"* diye konuştu.

6 Ocak. Çeçenlere kardeş desteği.

Kuzey Kafkasya Cumhuriyetleri Rusya'ya karşı işbirliğine gidiyor. Bu bölgede bulunan 6 özerk Cumhuriyetin Devlet Başkanları, Boris Yeltsin'e hitaben gönderdikleri muhtıradan, çeçenistan'a yönelik işgal harekâtının derhal durdurulmasını talep ettiler.

Kuzey Osetya, Dağıstan, Karaçay-Çerkes, İnguşetya, Kabartay-Balkar ve Adige Cumhuriyetlerinin Devlet Başkanları imzaladıkları muhtıradan, işgal harekâtının ve sivil katliamının derhal durdurulmasını ve meselenin masada, görüşmeler yoluyla çözülmesini istediler.

7 Ocak. Grozni'ye bomba yağıyor.

Rus birlikleri bu sabah Grozni'yi tekrar topçu bombardımanına tuttu. AFP'nin haberinde, sabah saatlerinde onlarca top mermisinin, kent merkezine giden Lenin Caddesindeki meskûn binaların üzerine düştüğü ve yangın çıktığı bildirildi. Çeçen kaynaklarına göre *"Ruslar, tanklarının ve askerlerinin geçmesi için, kenti tamamen yıkıyorlar"*.

Rusya'ya tepkiler artıyor.

ABD Savunma Bakanı William Pery, Amerikan Ulusal Basın Kulübünde yaptığı açıklamada *"Ülkesinin, Çeçenistan krizini uluslararası normlara uygun olarak"*

çözümlemesinin gerekli olduğuna inandığını” belirterek, “Çeçenistan’da savaş sebebiyle acı çeken insanların ıstıraplarının bir an önce dindirilmesini istediklerini” söyledi.

İngiltere Dışişleri Bakanı Douglas Hurt, düzenlediği basın toplantısında “İngiltere’nin Çeçenistan’daki çatışmaların bir an önce sona ermesini ve sivillerin öldürülmesine son verilmesini istediğini” belirterek “Rusya Dışişleri Bakanı Kozirev’e bu konularla ilgili bir mektup gönderdiğini” açıkladı.

Fransa, Grozni bombardımanının Avrupa demokrasisi içinde kabul edilemeyeceğini belirterek, Rusya’yı sert bir dille eleştirdi. Fransa’nın Avrupa işlerinden sorumlu bakanı Alain Lamassoure, France-İnter Radyosu’na verdiği demeçte “Rusya’nın avrupalı ortaklarının Moskova’ya AGİT çerçevesindeki sorumluluklarını hatırlatma yetkisi bulunduğunu” söyledi.

8 Ocak. Çeçenlerden sığınma talebi.

Başbakan Çiller’e mektup gönderen Çeçenistan Devlet Başkanı Cakhar Dudayev “Rusların kıyımına hedef olan halkıma Türkiye’nin kapılarını açın” dedi. Dudayev mektubunda şu ifadeyi kullandı: “Grozni’nin sürekli bombalanması sonucunda , siviller arasında çok sayıda kayıp meydana gelmiş, onbinlerce insan göç etmek zorunda kalmıştır. Çeçenistan Cumhuriyeti, mutlak katliam tehdidiyle karşı karşıya olan çdcuk, kadın ve yaşlı nüfusa geçici iskân imkânı verilmesini rica etmektedir”.

Rus generalini mayın öldürdü.

Rus birliklerinin yoğun bombardıman sonrası başlattıkları saldırıyı yöneten Tüm. Gn. Victor Vorobiov, yakınında bir mayının patlamasıyla öldü. Yanında bulunan bir albay ve bir yarbay da ağır şekilde yaralandı.

Rus Hükümeti tarafından yapılan bir açıklamada ise kuşatma başladığı günden beri 2500 Çeçen direnişçinin öldürüldüğü, 108 kişinin esir alındığı bildirildi. Rusya(nın da 300’den fazla asker kaybettiği öğrenildi. Haftalık Moskova Haberleri adlı gazetede yayımlanan habere göre de “2000 Çeçen direnişçiye karşılık, 1800 Rus askerinin hayatını kaybettiği ileri sürüldü.

9 Ocak. BDT Ülkeleri Çeçenistan dramına kayıtsız.

Avrupa Birliği’nin Çeçenistan’auluslararası bir tahkikat komisyonunun gönderilmesini düşündüğü bu günlerde, BDT’nin 12 üyesi susmayı tercih ediyor. Haber ajanslarının teleksleri her gün Ankara’dan, Riad’dan, Prag’dan, Stokholm’dan, Cakarta ve İstanbul’dan... ulaşan protestoları naklederken; Kiev, Almatı, Bişkek, Minsk, Aşkabad, Kişinev ve Taşkent Kuzey Kafkasya’da olup bitenleri bilmezlikten geliyor. Hatırlanacağı gibi BDT’ye mensup birçok ülkenin devlet başkanları, Çeçenistan krizinin Rusya Federasyonu’nun “İç meselesi” olduğunu belirtmeye özen göstermişlerdi.

10 Ocak. Çeçenistan’da göğüs göğüse çarpışmalar.

Çeçenistan’ın Başkenti Grozni’ye girmeye çalışan yaklaşık 50.000 Rus askeri ile Çeçen Mücahitler arasında göğüs göğüse çarpışmalar olduğu bildirildi. Rus birliklerinin sokak aralarına dalarak evleri yakıp yıktıkları ve sivil halka karşı tam bir katliam uyguladıkları, ancak herşeye rağmen istedikleri neticeyi alamadıkları da verilen haberler arasında.

Dudayev: Grozni’deyim.

Çeçen Devlet Başkanı Cakhar Dudayev “Başkent Grozni’yi terkettiği” yolundaki haberi yalanladı. Çeçenistan’ın Rusya temsilcisi Hamata Kurbanov, Devlet Başkanı Dudayev adına yaptığı açıklamada “Dudayev’in halen Başkanlık Sarayında bulunduğunu”

bildirdi. Ayrıca "Kendisiyle Cumartesi günü görüştüm. Çok iyi olup askeri operasyonları yönetiyor" dedi.

11 Ocak. Rusya'nın ateşkes aldatmacası.

Çeçenistan'da ateşkes ilan eden ruslar, bu sözlerini ancak 2 saat tutabildiler. Rus topçusu Başkent Grozni'yi yeniden dövmeye başladı. Başkentteki yabancı muhabirler, Türkiye saati ile 08.00 'de Rus bombardımanının durduğu Grozni'nin, iki saat sonra, yeniden Rus topçu bataryalarının hedefi haline geldiğini ve silahların konuşmaya başladığını haber verdiler. Gazeteciler, Başkanlık Sarayı yakınlarına yarım dakikada bir top mermisi düşmeye başladığını belirttiler.

Çeçenlerden ruslara ağır zayiat.

Rus askerlerinin çeçenistan'a girdiği 11 Aralık tarihinden beri geçen bir aylık süre içerisinde çıkan çatışmalarda her iki taraftan binlerce asker öldü. Grozni'deki binalar büyük ölçüde yıkıldı. Argun kenti ise hemen hemen yok oldu. Yüzbinlerce mülteci ülkeden kaçtı. Resmi olmayan rakamlara göre bir ay içerisinde 2000 dolayında Çeçen şehid oldu. Binden fazla Rus askeri öldürüldü. Yılbaşında başlayan Grozni'yi ele geçirme operasyonu sırasında da 800 Rus askeri öldü. Hafta sonunda yeni bir saldırı düzenleyen Rus ordusu bunlara ilaveten yüzlerce kayıp verdiği ileri sürüldü.

Rus kaynaklarına göre de her iki tarafın kayıpları şöyle: ölen çeçen sayısı 2500 dolayında. Buna karşılık ölen Rus askeri sayısı ise 256'dan ibaret.

Savaşta Rus ordusunun kaybettiği silahlar da Çeçen kaynaklarına göre çok kabarık: Rusya, 28 Aralık tarihine kadar 182 zırhlı araç kaybetti. Bu tarihten sonra, Grozni'ye düzenlenen saldırıda Rusların (tank dahil) 150 zırhlısı yakıldı veya Çeçenler tarafından ele geçirildi.

Rus Parlamentosunun Duma kanadının milletvekillerinin açıklamalarına göre da Çeçenler 100 kadar Rus askerini esir aldılar. Ancak İnguş Cumhuriyeti Devlet Başkanlığı'nın açıklamasına göre, Çeçenlerin esir aldığı Rus askerinin sayısı 500'ün üzerinde.

Operasyonun hukuki dayanağı yok.

Almanya'nın Kiel Üniversitesinde Avrupa Hukuku uzmanı Prof. Wolfgang Seifert "Der Spiegel" dergisinde yayımlanan makalesinde, "1993 yılında kabul edilen Rusya Federasyonu Anayasası gerekçe gösterilerek, 1991'de bağımsızlık ilan eden Çeçenistan'ın 25 Aralık 1991'de SB'nin dağılmasından sonra (Halkların kendi geleceğini kendileri belirleme hakkını) gerekçe yaparak birlikten ayrılan diğer cumhuriyetler gibi meşru hakkını kullandığını" kaydeden Seifert "Bu hakkın, bağımsızlık isteyen herhangi bir halka kullandırılmak istenmemesinin dahi, devletler hukuku ve Helsinki Anlaşmasına göre suç teşkil ettiğine" dikkati çekti.

Söz konusu müdahaleyi, Rusya'nın "iç meselesi" gibi göstermeye çalışan ve Çeçenistan'ın Rusya'ya ait olduğunu iddia eden Batılı politikacıların da eleştirildiği makalede, iddia sahiplerinin "meşru olmayan bir pozisyonda buldukları" ifade edildi.

12 Ocak. Rus ordusu kendisiyle savaşıyor.

Çeçenistan'ı işgale kalkışan Rus ordusunun, üstün teknolojik gücüne rağmen başarılı olamamasının temelinde, Rus askerleri arasındaki disiplinsizlik ve moralsizliğin bulunduğu belirtildi. Almanya'nın ciddi gazetelerinden "Süddeutsche Zeitung" un konuyla ilgili haberinde "Geçtiğimiz yıl içinde, Rus ordusunda onbini yakın askerin intihar ettiği veya arkadaşları tarafından öldürüldüğü hususu" na dikkat çekilerek "dünyanın hiç bir ordusunun barış döneminde bu kadar çok kayıp vermediğini" belirtti.

Askere alınan gençlerin, kışlalarda kıdemli askerler ve subaylardan gördükleri dayanılmaz baskı sebebiyle, sosyal ve ahlaki yönden çöküntü içinde buldukları kaydedildi.

13 Ocak. Hezimet itirafı.

Rus ordusunun resmi gazetesi olan "Kızılyıldız" a bir demeç veren Rus Savunma Bakanı Gn. Pavel Graçev "Sadece Başkent Grozni'de değil, bütün Çeçen topraklarında katı bir direnişle karşı karşıya olduklarını, bu yüzden operasyonların (zaman şiddetini yitirse bile) çok uzun zaman alacağını" söyledi. Graçev açıklamasında "Rus ordusu bünyesinde olacak kayıplardan endişe duymaksızın savaşın hızlanmasını kararlaştırsaydık, iyi bir sonuç alırdık" dedi.

Çeçenistan Rusya'nın "İş işi" değil.

Rusya parlamentosunda bulunan liberal grubun lideri İgor Gaydar, "Wall Street Journal" gazetesine yaptığı açıklamada "Çeçenistan'a müdahale eden birliklerde bulunan subay ve askerler arasındaki hoşnutsuzluk, bu yıl sonunda Rusya'da bir askeri darbeye yol açabilir" dedi. Aynı demecinde İgor Gaydar "Çeçenistan Meselesi'nin Rusya'nın iç meselesi olmadığını ve Rus ordusunun Grozni'yi bombalamasının 'askeri suç' teşkil ettiğini" söyledi.

Katliam saldırısı.

AP ajansı muhabirinin Grozni'den verdiği habere göre, Rus topçusu şehir merkezini çok şiddetli bir şekilde bombalamaya başladı. Aynı kaynak, Rus birliklerinin çeşitli yönlerde yüzlerce tank, zırhlı araçlar ve askeri kamyonlarla konvoylar halinde Grozni'ye girmeye başladığını haber verdi. Rus askerlerinin "Grozni'yi bu defa ele geçireceğiz" dedikleri de kaydediliyor.

14 Ocak. Katliamı önleyin.

Savaş helikopterlerinin desteğindeki Rus topçu ve roket bataryaları, Grozni'yi yoğun top ateşine tuttu. Alevler içindeki şehirde yüzlerce ölü var. Dünya ise sadece seyirci. Kanalizasyon tünellerine inen Çeçenler, küçük vurucu timler oluşturarak "vuk kaç" saldırılarına düzenliyorlar. Rusları arkadan sarıp ağır kayıplar verdiriyorlar.

Alınan haberlere göre Çeçenler şehre, güney yönünden silah ve mühimmat sokmayı sürdürüyorlar. Çeçen işadamları da silah alımı için ortalama 2500'er dolar yardım yapıyorlar. Çeçen askeri yetkilileri ise "Rus birliklerinin, önceki saldırılarda olduğu gibi yine geride yanmış zırhlılar ve ölümler bırakıp merkezin geri kalan kısımlarına çekildiklerini" belirttiler.

15 Ocak. "Yeltsin kasaptır".

Rusya'nın Çeçenistan'da giriştiği katliam harekâtı, Alman basınının bile kabul edemeyeceği boyutlara ulaştı. En yüksek tirajlı günlük Alman gazetesi BILD'in başyorumcusu Jens Feddersen imzası altında "Yeltsin'in savaşı, Susan suçludur" başlığıyla yayımlanan yorumda, savaşın asıl sebebinin gizlendiğine dikkat çekilerek şu görüşlere yer verildi: "Sadece bir savaş mı? Bu bile yeteri kadar kötüdür. Ancak bir soykırım bahis konusudur. Bu vaziyet karşısında Susan ve 'Bu Rusya'nın iç işidir' diyenler de suç ortağıdır. Boris Yeltsin hiç bir zaman demokrat olmadı. Reformcu olarak da tam bir başarısızlığa uğradı. Şimdi de Rusya'yı bir mechule sürüklüyor".

Öteyandan BILD gazetesinin "Okuyucu köşesi"nde "Yeltsin bir kasaptır" başlığıyla yayımlanan bir yazıda da insan hakları savunucularına sitem edilerek "Nerede

bizim, otoyolda bir kirpi ezilince gösteri yapan, protesto eylemlerini meslek edinen insan hakları savurucularımız?” ifadesine yer verildi.

Grozni’de insan avı.

Rus askerleri Grozni’de sokak sokak dolaşarak buldukları sivil çeçenleri katlediyorlar. Dünyanın gözü önünde böyle bir katliama girişen Rusya, uçak ve tanklar desteğinde “topyekün saldırıya” geçerek sivil halkı yok ederken, katliam manzaraları Bosna’yı hatırlatıyor. Çeçenlerin son hilal hareketiyle, hezimete uğrayan rusların yeni taktiği, havadan ve karadan Grozni’yi ağır top-roket ateşine tutup hemen ardından Çeçenlerin toparlanmasına fırsat vermeden gördükleri yerde onları dürbünlü tüfeklerle vurma şeklinde ifade edilebilir. Şehri üç koldan kuşatmış olan Rus birliklerine paraşütçüler de havadan destek veriyor. Bombardıman sırasında nokta atışı yapamayan paraşütçüler, bazan kendi askerlerini de vuruyorlar.

Grozni’de asrın dramı.

Rus saldırısı yüzünden Çeçenistan ve bölgedeki diğer yerleşim merkezlerini terk ederek başka yerlere göç eden kadın, çocuk ve yaşlıların sayısı 400 bini buldu.

Uluslararası Kızılhaç Örgütü kaynaklarından verilen bilgilere göre göçmenler, soğuk havanın etkili olduğu bölgede su elektrik bulunmamasından dolayı çdk zor şartlar altında hayatlarını sürdürüyorlar. Uluslararası Kızılhaç Örgütü, göçmenlere yardım ulaştırmaya çalışıyor. Kabartay-Balkar’dan 100 bin kişiye yetecek kadar sıvı yağ, sabun ve deterjan yola çıkarıldığı öğrenildi. Yardım miktarı, önümüzdeki günlerde 400 bin kişiye yetecek miktarda artırılabacak.

Öteyandan, Kızılay ve Kızılhaç’ın gönderdiği insanî yardımların ise Rusların engellemesi yüzünden yerine ulaşamadığı da gelen haberler arasında.

16 Ocak. Seçkin birlikten geriye dört kişi kaldı.

Rus Hükümeti’nin açıklamasında , birliklerinin zaman düştükleri zor durumlara değinilerek şu ifadeye yer verildi: *“Sibirya Askeri Sölgesi birlikleri mensubu üstg. I. Ivanov, Grozni’de adamları ile 6 gün boyunca kuşatma altında kaldı. Ancak, geriye kalan 4 adamı ile birlikte kurtulmayı başardı”.*

Hükümet açıklamasında, Çeçenistan’a komşu Dağıstan ve İnguş Cumhuriyetlerinde de durumun giderek gerginleştiği bildirildi.

İnguş televizyonunun ise Dudayev yanlısı propoganda yaptığı, İnguş Liderliği’nin halkı ruslara karşı kışkırttığı savurulan açıklamada, bu çabaların halkı büyük ölçüde etkilediği ve durumun giderek vahimleştiği kaydedildi.

Kızılay yardımını Ruslar gasbetti.

İstanbul’da bir basın toplantısı yapan Çeçenistan Ulaştırma Bakanı ve İnsan Hakları Sorumlusu Seyyid Emin İbrahimov *“Çeçenleri yok etmeye azmetmiş Rusların, Çeçenlere gönderilen insanî yardımları dağıtmasını düşünmek safdillik olur. Rusların, verdikleri hiç bir söze kesinlikle güvenilmez”* dedi. Bakü üzerinden Türkiye’ye gelen Çeçen Bakan sözlerine şöyle devam etti: *“Harabeler altında binlerce ölü yatıyor. Başkentimiz adeta harabeye döndü. Çeçenler ölülerini gömdükleri için, sokaklarda yatan Rus askerlerini aç köpekler yiyor. Türkiye’den ve diğer ülkelerden gönderilen insânî yardımlardan 1 gram bile Çeçenlere verilmedi”.* Rusların bilyeli ve iğneli bombalar kullandığını da açıklayan Bakan *“Grozni bombardımanı sırasında atılan iğneli bombaların etkisiyle üç çocuğumu kaybettim”* dedi.

17-19 Ocak. Rusya'dan geri adım.

Çeçenistan'da beklemedikleri bir direnişle karşılaşan ve binlerce asker kaybeden Rusya Federasyonu Başbakanı Viktor Çernomirdin, Batı ülkelerinden de yoğun baskı gelmesi üzerine görüşmelerin acilen başlatılmasını istedi. Çernomirdin Rusya televizyonunda yaptığı konuşmada, görüşmelere paralel olarak ateşkesin devreye girmesini de istedi.

Moskova'da Çernomirdin ile bir görüşme yapan Çeçen Adalet Bakanı Osman İmayev de "Ateşkes ve askeri faaliyetlerin durdurulması konusunda anlaşmaya vardık" dedi. Ancak bu görüşmelerden bir sonuç alınamadı.

Dudayev oyuna gelmedi.

Rusya'nın, Çeçen Devlet Başkanı Cakhar Dudayev'i görüşme bahanesiyle Moskova'ya davet edip tutuklama planı gerçekleşmedi.

Önceki gün, Çeçen temsilcileri ile Rus Başbakanı arasında yapılan görüşmelerde Çernomirdin'in "Dudayev ve komutanları ile görüşülmek suretiyle kan akıtılmasının durdurulabileceğini, yasadışı silahlı güçlerin ve silahlarının ancak bu şekilde etkisiz hale getirilebileceğini, ateşkesin de ayrıca ele alınacağını" ifade ettiği anlaşıldı. Bilindiği gibi, ultimatom şeklindeki bu şartları Rusya daha önce de ileri sürmüştü. Gelen haberlere göre Çernomirdin'in Moskova'da Dudayev ile görüşme arzusunda olduğu, ancak Dudayev'in bu oyuna gelmediği açıklık kazandı.

Grozni yine bombalandı.

Bir yandan ateşkes çağrılarını tekrarlayan Rusya, diğer yandan saldırılarını aralıksız sürdürüyor. Komşu İnguş Cumhuriyetindeki Rus askeri kaynakları Rus birliklerinin Grozni şehir merkezine yönelik topçu bombardımanının devam ettiğini açıkladılar. Öteyandan. Dudayev'e bağlı Çeçen birliklerinin, şehir çevresindeki Rus kuşatmasını yarmak için üst üste saldırılar düzenledikleri bildirildi.

Bakırdistan'dan Çeçenistan'a insânî yardım.

Başkırdistan Cumhurbaşkanı Murtaza Rahimov'un girişimleriyle sağlanan 12.5 milyon dolarlık yardım paketi Ufa Havaalanından gönderildi. Sağlık ve giyim eşyasından oluşan yardım, Min-vod Havalanında İnguş Hükümeti yetkililerini teslim edilecek.

20-22 Ocak. Dudayev'den çağrı: Çeçenistan'ı tanıyin.

Çeçenistan Devlet Başkanı Cakhar Dudayev, Rusya karşısında asrın cihadını verdiklerini, kendilerine yardımcı olmak isteyen Müsliman Devletlerin, başta Türkiye olmak üzere Çeçenistan'ı tanımaları gerektiğini açıkladı. Dudayev, uluslararası kuruluşlara Çeçen-Rus savaşının durdurulması için de çağrıda bulundu ve Boris Yeltsin ile Viktor Çernomirdin'in yetkilerinin Kızılordu tarafından kısıtlandığını, bu durumun bölge için çok tehlikeli olduğunu kaydetti. Çeçen Devlet Başkanı ayrıca "Rus birliklerinin 3 ila 9 kiloton değerindeki nükleer silaha denk tahribat yapan vakum bombaları da kullandıklarını" ifade etti.

Dudayev Grozni'den ayrılmıyor.

Çeçenistan Devlet Başkanı Cakhar Dudayev'in hâlâ Başkent Grozni'de olduğu bildirildi. Çeçenistan İnfomasyon Bakanı Movladî Udugov, Rus İtar-Tass Ajansı'na telefonla verdiği demeçte "Cakhar Dudayev bugün Grozni'de, kendisini birkaç saat önce gördüm" dedi. Udugov, Dudayev'in Başkanlık Sarayından birkaç yüz metre uzaklıktaki bir sığınakta cephe komutanları ile bir görüşme yaptığını da sözlerine ekledi.

Rusya'nın korktuğu başına geldi.

Çeçenistan'daki özgürlük hareketini kanlı yöntemlerle bastırmaya çalışan Rusya'yı en korkutan şeyin, "Kafkaslardaki Müsliman ülkelerin Moskova'ya karşı topyekün cihad başlatmaları olduğu" ve son gelişmelerle Rusların korktuklarına uğradıkları belirtiliyor. Rus yöneticilerin bu konudaki korkularına yer veren "Ekonomist" dergisi Moskova'nın, Çeçenlere Azerîler ile Afganlılarıyardım ettiklerini öne sürdüğünü yazdı. Derginin incelemesinde, Çeçenistan'daki özgürlük hareketinin başarıya ulaşması durumunda, bunun arkasından geleceğive Dağıstan, Tataristan,

Inguşya, Kuzey Osetya, Başkırđistan, Mordviya, Altay ve Yakutistan'ın da Moskova'dan ayrılmak için bağımsızlık hareketi başlatabilecekleri kaydedildi.

23-25 Ocak. Rusya'dan hezimet itirafı.

Rusya Karşı Casusluk Teşkilatı Başkanı Sergey Stapaşın, Boris Yeltsin'in Çeçenistan'a askeri müdahalesinde başarısızlıklar bulunduğunu söyledi. Stepaşın üniformalı olarak Rus Televizyonuna verdiği demeçte, Devlet Başkanı Yeltsin'in iddia ettiği gibi sadece "yasadışı silahlı güçler" olarak tanımlanan Çeçen direnişçilerin değil, Tüm Çeçen Ulusu'nun direnişe katıldığını kabul eder bir tavır içerisinde, Çeçenistan'da büyük silah gücüne sahip Rus ordusunun silah ve sayı açısından oldukça zayıf durumdaki Çeçenlere karşı üstün olmadığını belirtti.

Almanya'dan Rusya'ya ikaz.

Almanya Dışişleri Bakanı Klaus Kinkel, Rusya'nın Çeçenistan politikasını değiştirmedeği takdirde, bu ülkeye yaptıkları mali yardımı keseceklerini söyledi. Kinkel, Alman Radyosu'na verdiği demeçte "Rusya Dışişleri Bakanı Kozirev'e bir kez daha açıkça, Çeçenistan'da olaylar bugünkü gibi devam ederse, yatırımlar ve ekonomik yardımın otomatik olarak kesileceğini söyledim" dedi. Ayrıca Kinkel Kozirev'e "Çeçenistan'da kan akıtılmasına derhal son verilmesini" de söyledi.

Dudayev: oğlumu değil milletimi düşünüyorum.

Çeçenistan Devlet Başkanı Cakhar Dudayev, oğlu Avlur'un öldüğüne dair haberler duyduğunu ve o tarihten beri oğlunu görmediğini belirtti, ancak düşünmesi gereken önemli şeyler olduğunu da söyledi.

Cakhar Dudayev "Burada öyle seçkin oğullarımız öldü ki onları anarken yüreğim yanıyor. Oğlum Avlur ise saflardakilerden biridir ve belki de onlardan daha az onura hak kazanmıştır. 30 bin suçsüz sivili kaybettik. Avlur'u düşünmem. Kalbimde, savunmadığım o zavallı insanlar var".

26-28 Ocak. Dudayev: "Durum kontrolümde".

Çeçenistan Devlet Başkanı Cakhar Dudayev, Danimarka'da yayımlanan "İnformasyon" gazetesinde dün yer alan demecinde "Grozni'deyim, durumu kontrol altında tutuyorum. Hükümet çalışmalarını sürdürüyor. Taktik değiştirdik ve uzun süreli bir çatışmaya hazırlanıyoruz" dedi. Dudayev, uydu aracılığıyla bu gazeteye verdiği beyanatında, "Rus birliklerinin Grozni'yi kontrol altında tutamadıklarını belirtti ve uluslararası kuruluşların, Çeçen halkına karşı girişilen cinayetlerde sorumluluk taşıdığını söyledi. Özellikle ABD Başkanı Bill Clinton, Almanya Başbakanı Helmut Kohl ve BM Güvenlik Konseyi üyesi ülkeleri suçlayan Dudayev "Bunların onayı olmadan bu saldırı olmazdı" dedi.

Yeltsin'e İsviçre darbe si.

RF Devlet Başkanı Boris Yeltsin, İsviçre Halkı'nın tepkisi yüzünden Davos'taki zirveye katılmıyor. İsviçre Hükümeti, Davos şehrinde yapılacak olan uluslararası toplantıya, "Halkın tepkisi" yüzünden Çeçenistan'da katliam yaptıran Boris Yeltsin'in katılmasının mahzurlu olduğunu Moskova'ya bildirdi. İsviçre Halkı "Yeltsin'i ülkemizde görmek istemiyoruz" mesajı ile imza kampanyası başlattı. 11 Aralıkta başlayan savaşta Rusların Çeçen çocuklarını, kadınlarını, yaşlılarını hunharca katletmesinin fotoğraf ve görüntülerinin gazete ve televizyonlarda yayımlanması İsviçre'de büyük infial uyandırdı.

Çeçenlere general dayanmıyor.

Rusya Kara Kuvvetleri Komutan yardımcısı Gn. Eduvard Vorobiov, Çeçenistan konusunda emirlere karşı geldiği gerekçesiyle görevinden alındı. Aynı şekilde Graçov ile uyuşmazlığa düşen Rusya'nın Kuzey Kafkasya Askeri Dairesi komutanı Gn. Alaksey Mituhin de Çeçenistan operasyonu komuta zincirinden çıkarıldı.

AGİT Heyeti Çeçenistan'da.

AGİT Dönem başkanı Macaristan temsilcisi İstvan Dyarmaty başkanlığındaki bir AGİT heyeti "Çeçenistan'da insan haklarına ilişkin genel durumu belirlemek" amacıyla, dün sabah Moskova'dan bölgeye hareket etti. Rusya, uluslararası kurallara göre haber vermek ve uluslararası gözlemcileri davet etmek mecburiyetinde olduğu halde sözü geçen heyetin gelmesini engellemiştir.

Rusya Aoalet Bakanı'nın da eşlik ettiği heyet, Çeçenistan'da toplumun değişik kesimlerinin temsilcileri ile görüşecek. Rusya Yönetimi'nin Çeçenistan ile ilgili insan hakları temsilcisi Sergey Kovalev'in de AGİT heyetine eşlik etmek üzere hava alanına geldiği, ancak heyete dahil edilmediği bildirildi.

Genetik "Hürriyet Mirası".

Bu arada bir haber ajansının verdiği habere göre Çeçenistan Devlet Başkanı Cakhar Dudayev "Rusların sonu gelmez bir çözümsüzlük batağına saplandığını, bütün dünya orduları ve savaş tekniklerinin dahi Çeçenlerin 'bağımsızlık ruhunu' kıramayacağını" vurgulayarak, Çeçenlerin "Hürriyet tutkunluğunun Allah vergisi genetik bir miras olduğunu" ifade etti.

(Devamı gelecek sayıda)

Ödenanı Raşid

TAYÇIĞIM

-Karnaşçığım Rıfatha-

Çabar ediň, uçar ediň kuş kibik,
Madar tabıp içinňanlay cügenden,
Haliň meni çaşlıgımça, emilik,
Şın turasa culduz üzgença kökden.

Genca tayçık, ayıp etme cesirlep,
İymey esem tüzde cel bıla çabarğa.
Kölüň sınar, cetalmasaň törtgülle,
Bek kıyındı erkinlikni ozarğa.

Bek aşıkma, sen aňıla tüzüne,
Öse kelseň, cügenni da überse,
Çaşavuňu cete tebrep közüne
Çaşlıgını cazğı künün küserse.

ŞORBAT ÇIPÇIK

Şorbat çipçık, közüm karaydı seňe,
Menden cuvuk boluvçansa künňe.
Eki dünya-kök da cer da senikid,
Men adamma, bil adam a cernikid.

Ho adamma, günahlıma bek senden,
Anı üçün Allah ayırmayd cerden...
Sen a taza, mölek kibik bir zatsa,
Cüregime azatlıkğa muratsa.

Şorbat çipçık, sende erkinlik mende çok,
Oñsuzlukdu ma bugün de meňe ok,
Uçar edim teňlik ete birgeňe...
Uçalsam a işannıkmeň sen menňe?

Işanmazsa, günahlıma men senden,
Anı üçün Allah ayırmayd cerden...

TÜRK EDEBİYATINDA KAFKASYA VE KAFKASYALILAR¹

¹ 8-10 Aralık 1994 tarihinde düzenlenen "Türk Dünyası Yazarlar Kurultayı"nda Osman Çelik tarafından sunulan tebliğ.

Tanımlar ve tarihçe

Kafkasya, Karadeniz ile Hazar Denizi arasında bulunmaktadır. Doğu-batı yönünde uzanan dağlar, ülkeyi ikiye bölmektedir. Güney Kafkasya'ya "Trans Kafkasya=Kafkasya Ötesi" denilmektedir. Biz, Kuzey Kafkasya üzerinde duracağız."Kafkasya" adını, bu maksatla kullanacağız.

Kafkasya'da yerli "Kas" ırkına tarihin çeşitli dönemlerinde, arî ve turanî ırklar karışmıştır. Kavimler göçü esnasında batıya doğru akıp giden uluslardan küçük gruplar kopmuş, Kafkasya'ya yerleşmişlerdir. Tam bir kaynaşma olmadan ırk adacıkları oluşmuştur. Son derece renkli, bir insan mozayığı meydana gelmiştir. Kafkasya'nın insan mozayığını meydana getiren uluslar, günümüze kadar karışmamaya özen göstermelerine rağmen, birbirlerini etkilemişlerdir. Kafkasya'ya has bir kültür meydana gelmiştir. Birbirlerinin varlığını kabul etmişler, son beşyüz yıldan beri ciddi bir ihtilafa düşmemişlerdir. Aksine ülkeyi tehdit eden bir tehlike olduğunda tek cephe oluşturmuşlardır.

Kafkasya, Fatih Sultan Mehmet zamanında, Kırım Hanlığı ile birlikte Osmanlı nüfuz alanına girmişti. Kanûnî zamanında ise ülkenin tamamı, Osmanlı Mülkü kabul edilmiştir.

Rusya, küçük prenslikler halindeyken, Çar IV. İvan zamanında merkezi hükümeti olan güçlü bir devlet olarak ortaya çıkmıştı. Çar I. Petro zamanında ise sıcak denizlere inmek bir ideal haline gelmişti. Çarların bu hayali, sonu gelmeyen bir mücadeleyi başlattı. Osmanlı-Rus savaşları, Kafkas-Rus savaşları halinde devam etti. Kırım Hanlığının düşmesinden sonra Kafkasya'nın yerli halkları, yüz yıla yakın bir süre Rus ordularına direndiler. 1864'te Rus işgali tamamlanınca, iki milyonu aşkın Kuzey Kafkasyalı Osmanlı Ülkesi'ne göçetti.

Osmanlı-Kafkas ilişkileri sadece siyasi düzeyde kalmamış, ticari ve kültürel niteliği ağır basan bir şekilde devam etmiştir. Büyük Göç ise iki ülke insanının aynı coğrafyada birleşmesine neden olmuştur. Geride kalanlar unutulmamış, Kafkasya'nın kurtuluşu bir ideal olarak zamanımıza kadar yaşatılmıştır.

Türk Edebiyatında Kafkasya ve Kafkasyalılar

Türk edebiyatında Kafkasya ve Kafkasyalılar küçümsenmeyecek ölçüde yer almıştır. Bu olayı üç başlık altında işlemek mümkündür.

1. Türk yazarlarının Kafkasya ve Kafkasyalıları konu olarak seçmesi.
2. Kafkasya kökenli Türk yazarları.
3. Kafkasyalı yazarların türkçeye tercüme edilen eserleri.

Türk edebiyatında Kafkasya ve Kafkasyalılar, hiç tetkik edilmemiş bakir bir konudur. Bu hususu ben de gereği şekilde araştırdığımı söylemem. Zaman ve imkânlar ölçüsünde bir derleme yaptığımı itiraf ediyorum.

Devlet arşivlerinde daha ziyade, siyâsî ve askrî nitelikte, çok miktarda belgenin olduğunu sanıyorum. Edebi bir özellik taşımasa da bunların Kafkasya ve Kafkasya insanının geçmişine geniş ölçüde ışık tutacağına inanıyorum. Araştırılmasında yarar görüyorum.

Tebliğimi sunarken elde mevcut bilgilerle yetineceğim.

1. Türk yazarlarının Kafkasya ve Kafkasyalıları konu seçmesi.

Kafkasya ve Kafkasyalılardan sözed en eski eser sanırım Evliya Çelebi'nin ünlü Seyahatnâme'sidir. Askeri rapor niteliği taşımayan bu belge, 17. yy'ın ortalarında yazılmıştır.

Evliya Çelebi, görevden alınan Kırım Hanı Mehmet Giray ile birlikte Kuzey Kafkasya'nın büyük bir bölümünü gezmiş, gördüklerini yazmıştır. Çerkeslerin yaşam biçimlerini, sosyal yapılarını, geleneklerini anlatmıştır¹.

1768-1774 Osmanlı-Rus savaşında Kırım elden çıkmıştı. Padişah ve Devlet adamları, Kafkasya sahillerinde tutunmaya karar verdiler. Bunun üzerine Ferah Ali Paşa Soğucak muhafızı olarak Kafkasya'ya gönderildi. Paşa'nın divan kâtibi Hâşim Efendi idi. Hâşim Efendi, hatıra niteliğinde ilgi çekici notlar tutmuştur. O da Evliya Çelebi gibi Batı Kafkasya'da yaşayan boyları, çeşitli yönleri ile tanıtmıştır².

Gerek Evliya Çelebi gerekse Hâşim Efendi, farklı dönemlerde Kafkasya'yı ziyaret ettikleri halde benzer üslûp kullanmışlardır. Her ikisi de bazı konuları ilgi çekmek için abartmışlardır. Çevre ve toplum olaylarının yanı sıra yazılarında bireye de yer vermişlerdir. Çeşitli meslek ve sınıflardan örnek sunmuşlardır.

Türk yazarları batı tarzında hikâye, roman ve tiyatro denemelerini Tanzimat döneminin sonlarına doğru ortaya koymaya başlamışlardır. Türk aydınları batıdaki hümanist hareketlerden de etkilenmişlerdir. Bu yüzden eserlerinde daha ziyade "Hürriyet" konusuna yer vermişlerdir.

Kölelik ve köle alım-satımı, Osmanlı toplum hayatında bütün kurallarıyla yerleşmişti. [Osmanlı toplumunda değil, saray ve çevresi ile büyük şehir zenginleri arasında yerleşmişti. BK.'nın notu]. Kuruluş tarihinden beri bu ticaret şekli, devlet tarafından organize ediliyor ve korunuyordu. Ülkenin büyük şehirlerinde köle pazarları kuruluyordu. Tanzimatla birlikte köleliğe ve köle alım-satımına karşı ciddi bir reaksiyon meydana gelmişti. Tanzimat dönemi yazarları eserlerinde bu konuya yer vererek tepkilerini gösterdiler.

Yazarlar gerçekçi görünmek için köle kaynaklarını ve kölelerin ırk özelliklerini de özenle belirttiler. Genelde eserlerinde kahraman olarak, Kafkas kökenli tipleri seçtiler. Tanzimat yazarlarının bazıları Kafkas kökenliydi. Bazıları da anne tarafından kafkaslı olduklarından, bu ülkeye ve bu ülkenin insanlarına ilgi duymuşlardı. Bunlar Kafkasya'yı ve Kafkas insanının sosyal yapısını tanıtmaya özen göstermişlerdir.

Ahmet Mithat Efendi, Kezeybatı Kafkasya'dan Anadolu'ya göçeden Hağur Ailesi'ne mensuptu. 1870'te yayımladığı "Esaret" adlı uzun hikâyesinde ilt defa kölelik konusunu gündeme getirmişti. Esareti, "Firkat" izledi. Firkat, Kafkasya'ya yapılan bir geziyi anlatıyordu. Aynı yazarın "Faik Bey ile Nuridil Hanımın Sergüzeşti", "Dünyaya İkinci Geliş", "Hasan Mellah", "Felatun Bey ile Rakım Efendi" isimli eserlerinde Çerkes kahramanlara yer vermiştir.

"Çerkes Özdenler" adlı tiyatro tarzında kaleme aldığı eserde ise "Çerkes gelenekleri" dile getirilmiştir³.

Recâi zâde Mahmut Ekrem 1874'te "Vuslat" isimli eserini yazarken, Kafkas kökenli bir mahraman seçmiştir. Vuslat, bir Çerkes güzeli idi⁴.

Nâbi zâde Nâzım'ın "Zehra" isimli romanında tanıtılan *Sırrıccemal*, Kafkas kökenlidir.

Namık Kemal de bu geleneğe katılmıştır. 1876 yılında Mağosa'da yazdığı "İntibah" adlı romanında yer alan *Dilâşub* bir Çerkes güzeldir⁵.

¹ Evliya Çelebi ve Hâşim Efendi'nin Çerkezistan Notları. Derleyen ve sadeleştiren: Mehmet Güneş. 1969 İstanbul. Özel yayın.

² Age.

³ "Tanzimat Edebiyatında Kölelik", Doç. Dr. İmail Parlatur. TTK Yayını. 1987 Ankara.

⁴ Age.

⁵ Age.

Abdülhak Hâmid'in annesi Çerkes idi. 1913 yılında kaleme aldığı "Validem" adlı uzun manzûmede, annesi Münteha Hanım'ı anlatır. Annesinin ırkî özelliklerini ve Kafkasya'yı işler¹.

Tanzimat döneminin ünlü yazarları köleliğe ve köle alım-satımına tepki göstermek için, genelde Kafkas kökenli tipleri seçmişlerdi. Hürriyetin, bir temel hak olduğunu, onların kişiliklerinde dile getirmişlerdi. Görüldüğü gibi sadece bireyin hukukunu savunmuşlardır. Nedense kitlelerin, milletlerin bağımsızlığı konusunu ele almayı düşünememişlerdir. Kafkasya'da meydana gelen büyük olayları görememişlerdir.

1768-1774 Osmanlı Rus savaşında Kırım Hanlığı ortadan kaldırılmış [K. Kaynarca Antlaşmasına göre, Osmanlı himayesinden Rus himayesine geçirildi ve 1783 yılında da Rusya tek taraflı olarak ilhak etti. BK'nın notu], Gürcüstan bağımlı hale getirilmişti. Kuzey Kafkasya, askeri kordon altına alınmıştı. Kanlı savaşlar aralıklı olarak seksen yıldan fazla sürdü. Kuzey Kafkasyalılar Rus saldırılarına karşı 1864 baharına kadar direnmeyi sürdürdüler. Ancak yüzlerce kasaba, binlerce köy ve çiftlik yakılıp yıkıldı. Ele geçirilen halk, savaş esiri olarak yerlerinden sürüldü. Tehlikeli görülenler Sibiryaya süngün edildi. Kadın ve çocuklar, soyluların çiftliklerine dağıtıldı. Bazıları esir tüccarlarına satıldı.

1864, Kuzey Kafkasyalılar için kan ve gözyaşı yılı oldu. Batılıların "Hümanist Çar" diye göklere çıkardıkları II. Aleksandr, bir bildiri yayımlayarak Kafkasyalıların yurtlarında oturamayacaklarını ilan etti. Çar'a göre Kafkasyalılar, kendisine ve ordularına direnerek suç işlemişlerdi. Ya Rus Hükümeti'nin göstereceği yerlerde oturacaklar ya da ülkeyi terkedeceklerdi. Kafkasyalıların büyük bir bölümü, ikinci teklifi zorunlu olarak benimsedi. İki milyondan fazla insan, Osmanlı ülkesine göç etti. Büyük Göç büyük bir felaket oldu. Hastalık, açlık ve sefalet yüzünden göçmenlerin dörtte biri yollarda öldü. Binlerce çocuk ve kadın yetim ve sahipsiz kaldı. Her felâkette olduğu gibi yağmacı ve çıkarıcı gruplar hemen harekete geçti. Sahipsiz kadın ve çocuklara el attılar. Onları köle pazarında sattılar.

Tanzimat yazarlarının eserlerinde kahraman olarak seçtikleri tipler, işte bu uzun süren savaşın ve büyük göçün artıkları idi. Sözde, onların kişiliğinde "Hürriyet" temasını işlemişlerdi. Nedense, asıl hürriyet kahramanı olan büyük kitleleri görememişlerdi. Oysa, Kafkas-Rus savaşlarının ünlü liderleri İmam Şeyh Şâmil, Geriyiko Şemız, Bastıko Pşmef, Hacı Huzbek, Muhammed Emin gibi yüzlerce hürriyet kahramanı sadece Kafkasya'da değil, Osmanlı ülkesinde de birer efsane adamı olmuşlardı. Tanzimat yazarlarının onları değerlendirememiş olmaları hazin bir durumdur. Sadece köleliği tezlerine kaynak göstermeleri de başka bir bilgisizlik örneğidir.

Osmanlı köle tüccarları, büyük liman kentlerinde karargâh kurmuşlardı. Yüzlerce adamları vardı. Köle tüccarlarına ajanlık yapanlar, kimlik ve kıyafet değiştiriyorlardı. Kafkasya'da ya da Kafkasyalı göçmenler arasında kendilerini kabul ettirebilmek için onlar gibi giyiniyorlardı.

Yazarlar, uygulanan bu ticari oyunları farkedememişler ya da farketmek istememişlerdir. En önemlisi de, Kafkasyalıları kendi kadın ve çocuklarını satan bir kavim gibi göstererek işledikleri büyük hatadır. Böylece, vatanları için her türlü fedakârlığı göze alan bu insanları onarılmaz şekilde yaralamışlardır. Gerçi, Kafkasya gerçeğini bilen bazı yazarlar, böyle bir hataya düşmekten kaçınmışlardır. Aslen Kafkas kökenli olan Ahmet Mithat Efendi "Çerkezistan'da Usul-i Hükümet ve Medeniyet", "Çerkes Özdenle" gibi eserleriyle, Kafkasya ve Kafkasyalıları tanıtmaya çalışmıştır.

Annesi Çerkes olan Abdülhak Hâmid de "Validem" adlı uzun manzûmesinde benzer bir yol izlemiştir.

¹ Age.

Gerek Servet-i Fünun gerekse Genç Kalemler Dergisi'nin çevresinde toplanan yazarların gündeminden, Kafkasya konusu giderek çekilmişti. Aslen Çerkes olan Ömer Seyfeddin bile hikâyelerinde Kafkasya ve Kafkasyalılara çok az yer vermiştir. Aslı hakkında tereddüt yaratacak tarzda bir tutum sergilemiştir. Ancak, bazı Kafkas kökenli yazarlar, edebi niteliği az olan eserleri ile bu boşluğu doldurmaya çalışmışlardır. Jabağı Baj'ın "Çerkesyada Sosyal Hayat"¹, Met İzzet Paşa'nın "Kafkas Tarihi"², İsmail Berkok Paşa'nın "Tarihte Kafkasya"³, Tarım Mümtaz Göztepe'nin "İmam Şamil"⁴ gibi eserleri bu sonunculara örnek gösterilebilir.

Yakın dönemin ünlü Türk yazarlarından Kemal Bilbaşar'ın "Kölelik Dönemeci" isimli romanı da Kafkasya ve Kafkasya insanının tanıtın bir nitelik taşımaktadır. Ancak, kullandığı kaynakların yetersizliği nedeniyle ciddi hatalar içermektedir.

(devam edecek)

Kaynaklar:

- Evlıya Çelebi ve Haşım Efendi'nin Çerkezistan Notları. Derleyen ve sadeleştiren: Mehmet Güneş. F969 İstanbul. Özne Yar-yınları.
- Tanzimat Edebiyatında Kölelik. Doç. Dr. İsmail Parlatur. TTK: Yayını. 1987 Ankara.
- Çerkesyada Sosyal Hayat. Jabağı Baj. 1920 İstanbul. İzzet Aydemir tarafından latin alfabesiyle yeniden basıldı. 1968 Ankada.
- Kafkas Tarihi. Met Çunatuko İzzet. 1914 İstanbul.
- Tarihte Kafkasya. Gn. İsmail Berkok. 1958 İstanbul.
- Şeyh Şamil. Tarık Mümtaz Göztepe. Müteaddid baskıları yapılmıştır.
- Kafkasya'dan göçedenlerin bir kısmı Mısır, Suriye, Ürdün, Filistin, Irak gibi bugün Türkiye dışında kalan ülkelere yerleşmiştir. Bunların arasında yetişen aydınları ve verdikleri eserleri konumuzun dışında tuttum.
- Muhacerette Kuzey Kafkasyalı Yazarlar. Av. Sefer E. Berzeg. 1968 Ankara.

Türkiye'den anılar...

DOSTÇA DÜŞÜNCELER*

[20.X.1994'te İzmir'de toplanan "II. Türk Devletleri ve Toplulukları Dostluk, Kardeşlik ve İşbirliği Kurultayı"na Karaçay delegesi olarak katılan Prof. Kazi Laypan'la yapılan mülakat]

D. Aybaz- Sayın Laypan, Kurultayın akacı neydi?

Prof. Laypan- Kurultayda pek çok mesele konuşuldu. Özellikle Türk uruklarının nereden çıktıkları, tarihleri, şimdiki durumları; birlik ve beraberlik için nelerin yapılmasının gerekli olduğu konularında müzakereler yapıldı ve çözüm yolları arandı. Kurultay çalışmaları 20 Ekimde başladı, 23 Ekimde sona erdi. İlk gün delegelere Türkiye

¹ "Çerkesyada Sosyal Hayat". Jabağı Baj. 1920 İstanbul. İzzet Aydemir tarafından latin alfabesiyle yeniden basımı yapıldı. 1968 Ankara.

² "Kafkas Tarihi". Met Çunatuko İzzet. 1914 İstanbul. Osm. Alf. ile basılmıştır.

³ "Tarihte Kafkasya". Gn. İsmail Berkok. 1958 İstanbul.

⁴ "Şeyh Şamil". T. Mümtaz Göztepe. Müteaddid baskıları yapılmıştır.

* Bu yazı Karaçay-Çerkes Cumhuriyetinde yayımlanan "Karaçay" gazetesinden alınmış ve Türkiye türkçesine aktarılmıştır. YN.

Cumhurbaşkanı S. Demirel hitabetti. Onun ifadesine göre, geçmişte çeşitli sebeplerle Türk dilli halklar birbirleriyle iyi dostluk ilişkileri kuramamışlardır. Şimdi ise dostluk münasebetlerini güçlendirmek için uygun bir ortam doğmuştur. Tarihte Türk dilli çok halk yaşamıştır. Ancak son asırlarda (Türkiye'nin dışında kalan) Türk dilli devletler dağılmışlar ve başka devletlerin egemenliği altına girmişlerdir. 1991'den beri eski SB'nin yerinde 5 Türk devleti kurulmuştur: Kazakistan, Kırgızistan, Özbekistan, Azerbaycan, Türkmenistan. Bugün dünyada türkçe konuşulan yedi devlet vardır. Bunların arasında ekonomik ilişkiler yürümektedir. Kültür yönünden de iyi ilişkiler gelişmektedir.

D. Aybaz- Cumhurbaşkanı, Rusya Federasyonu hakkında birşey söyledi mi?

Prof. Laypan- Demirel'in söylediklerine göre, Türkiye ile Rusya arasında "dostluk ilişkileri" giderek güçlenmektedir. Rusya, demokratikleşme yolunda ilerledikçe "aramızın daha iyi olacağına şüphe yoktur" şeklinde konuştu. Cumhurbaşkanı Demirel, bütün ülkelerle, özellikle de komşu ülkelerle dostça yaşamak istediklerini, savaş istemediklerini, yarınlarnı bugünden inşa etme gayreti içinde olduklarını ifade etti.

İlişkilerimizin gelişmekte ve güçlenmekte olduğunu ben de müşahede ettim. Malkarlı Pahavaddin Etez ile Ben, Nalçık'ten uçarak İstanbul'a indiğimizde Moskova'ya, Amati'ya ve diğer yerlere sefer yapan uçaklara, bizim insanlarımızın tıka basa ticari eşya yükleyerek uçmaya hazırlandıklarını gördüm, Türkiye ile Rusya arasında alış-veriş çok iyi gitmektedir.

D. Aybaz- Kurultay'da hangi konularda müzakereler yapıldı, anlatır mısınız?

Prof. Laypan- Birinci, ikinci ve üçüncü günlerde, komisyonlarda dil ve kültür ilişkilerinin geliştirilmesi konuları ile ekonomik sorunlar tartışıldı. Pahavaddin Etez de ben de genel olarak bilim ve kültür komisyonlarında çalıştık. Kurultayda 1000'den fazla delege vardı. Bunların yarıya yakını bizim bulunduğumuz seksiyonda görev almışlardı. Orada Türkiye'nin, Kazakistan'ın, Kırgızistan'ın, Türkmenistan'ın, Özbekistan'ın, Azerbaycan'ın, Altay'ın, Hakas'ın, Çuvaş'ın, Yakut'un ve diğer Türk dilli halkların bilginleri konuştular. Hatipler arasında, sözü geçen halkların kültür işleriyle ilgili sorumluları da vardı. Hepsinin söyledikleri: ilişkilerimizi geliştirelim, birbirimize yardımcı olalım. Bu hususlarda başarı sağlanmasa için Türkiye'nin imkânları yeterlidir, mealindeydi.

Ben, zaten Türk uluslarının tarihlerini biliyordum. Konuşmamda tarih araştırmalarının yetersizliğini dile getirdim. Mesela, türkiyeli tarihçiler ile azerbaycanlı tarihçiler Türklerin Küçük Asya ile Avrupa'ya gelişlerini "sanki dün gelmiş" gibi gösteriyorlar. Bu doğru değildir. Türklerin bundan 5000 yıl öncesinden Batı Asya'da ve Doğu Avrupa'da yaşadıklarına dair pek çok delil vardır. Özellikle sümerlerin dillerinin türkçe olduğunu hatırlarsak. Onlar cihan medeniyetine ilk kez yazıyı armağan ederek, "Devlet" şeklinde teşkilatlanarak büyük hizmette bulunmuşlardır. Keza Kimmerlerin, İskitlerin, Sarmatların ve Avarların da Türk dilli halklardan olduklarına dair açıklamalarda bulundum.

Öteyandan, Türkiye Devleti'ne ve Türkiye Halkı'na "bizden göçeden insanlara , özellikle II. Dünya Savaşından sonra büyük zorluklara katlanarak Türkiye'ye gelen insanlara (Karaça-Malkarlılar) sahip çıkıldığı için şükranlarımı ifade ettim. Benim sözlerimi Bn. Marşankul güzel bir şekilde Türkiye türkçesine aktardı. Sözümlü tamamladığımda delegeler ayağa kalkarak alkışladılar. Çalışmalara ara verildiğinde iki profesör yanıma gelerek "Konuşmanızı iyi anladık, sizin şiveniz bize yakınmış" dediler.

İsmail Mızı ile birlikte hazırladığım "O Proiskhojdeniy türsıkn Narodov-Türk Halklarının menşei" isimli kitabımı Türk halkına armağan ettim. Hanafiy Bici'nin "Türki Severnogo Kavkaza-Kuzey Kafkas Türkleri" isimli kitabını da hediye ettim. Malkar'da "TöreDerneği"nin başkanlığını yürüten Pahavaddin Etez de çok güzel konuştu. O, Karaçay-Malkar halkı ile Türkiye arasında şimdikinden daha sıkı ilişkilerin kurulmasının gerekli olduğunu vurgulayarak izahat verdiğini Pahavaddin'in konuşmasını aktaracak kimse bulunmadığı için (tilmaç olsaydı daha iyi olacaktı) dediğinde, türkiyeli delegeler

“konuşmanızı çok iyi anlıyoruz” dediler ve sözlerini büyük ilgiyle dinlediler. O, Karaçay-Malkar halkının bugünkü durumları hakkında çok açık bir ifadeyle konuştu ve bizden Türkiye’deki üniversitelere öğrenci davet edilerek, onlara okuma fırsatı verildiği için minnettar olduğumuzu dile getirdi.

D. Aybaz- Kurultayda hangi kararlar alındı?

Prof. Laypan- Kurultayın son gününde büyük salonda toplandık ve alınan kararları deklere ettik. Bu oturumda, Parlamento Başkanı uzunca bir konuşma yaparak “*Dostluğumuzu güçlendirelim, birbirimize destek olalım*” mealinde sözler söyledi. Ondan sonra, eski Devlet büyüklerinden Alpaslan Türkeş söz alarak güzel bir konuşma yaptı. Delegelere toplantıya katıldıkları için teşekkür etti. “*Her yıl toplanırsak birbirimizi daha iyi tanırız, ekonomik durumumuz giderek güçlenir*” dedi. Bunun için de birbirimize daima yardımcı olmamızın gerekli olduğunu özellikle vurguladı.

Kurultayda aldığımız kararlarda da bu hususlara yer verdi. Keza, delegelerin yaptıkları konuşmaların gelecek yılki toplantıya kadar kitap haline getirileceği ifade edildi.

Böyle toplantılara katılmakta yarar var. Bu sayede Türk dilli halkların yaşamlarını, ekonomik-politik ve kültürel durumlarını yakından tanımak fırsatı doğuyor. Türkiye’de telif eserlerimizi bastırma imkânı da var. Mesela, “Ob alanskom Proiskhojdenii karaçaevo-balkarskogo naroda = Karaçay-Malkar Halkının Cedleri Alanlar Hakkında” isimli ilmî makalemi “Türk Dünyası Dergisi” nin sorumlu yönetmeni Halil Bey -yayınlamak üzere- benden aldı.

D. Aybaz- Sayın Laypan, Türkiye’deki yaşam durumunu nasıl buldunuz? Orada yaşayan karçaylılarla karşılaştınız mı?

Prof. Laypan- İstanbul Hava Limanı’na iner inmez dikkatimi çeken şey, Türk halkının büyük ekseriyetinin esmer değil, bilakis balbenizli olduğu idi. Buna çok şaşırdım. Mavi gözlü insanlar da pek çoktu. Konuşmaları azerîlere yakın olmakla beraber fizyonomileri bize benziyor. Evsahibi Türkler konukları ve dışarıdan gelendelegeleri içtenlikle ağırladılar. Onu bırakın, bizler cadenin bir tarafından bir tarafına geçerken, araçlarını durdurarak “geçiniz” diye bize yol veriyorlardı. Karaçay-Malkar hakkında bilgisi olan çok değildi, ancak bilim adamlarının hepsi biliyor ve bizi iyi tanıyor.

Türkiye’de karçaylılara da malkarlılara da “karaçaylı” diyorlar. Malkarlılar da kendilerini “karaçaylı” olarak tanıtırıyorlar. İzmir’de 100 civarında karaçaylı aile yaşıyor. Şehrin, Gürçeşme semtinde bizim Çegem’den göç edenlerden kalabalık bir grubun ikamet ettiğini söylediler. Ama, oraya gitme imkânımız olmadı. İzmir’de karçaylılarla da görüştük. Çoğunun yaşam düzeyi iyiydi. Bazı Karaçaylılar çok zengin olmuşlar, tanınmış işadamları da var. Onlardan biri Gürcülerin Yaşar ((Gürcü ulu Kurman’ın yakın akrabası) büyük bir firmanın sahibi. Oraya varışımızdan itibaren her akşam bizimle beraber oldu. Lüks restoranlara götürerek bizi ağırladı. Evine de davet etti. Eşi Cögeteyli Bittalardan. İki de oğlu var, üniversitede okuyorlar. Yaşar da eşi de genç insanlar. Çevremizde dolanıp durdular, bize çok yakınlık gösterdiler. Evleri eskinin saraylarından daha güzeldi. Pencerelerinden bakınca Ege Denizi gözlerinizin önüne seriliyor. “Dünya cenneti burasıdır” dersiniz yeridir. Yaşamları böylesine güzeldi. O gece Kipkelerden, Çomalardan, bazı gençler de bize refakat ettiler. Hepsi de candan insanlar. Karaçaycayı çok güzel konuşuyorlar. Yanımızdan hiç ayrılmayan ve bizi otele yerleştiren dostlarımız Hüsamettin Korkmaz ile Adnan Tabakçı (Bittaların bir kolu) idi. İkisi de Cögetey’den göçeden ailelerden. Adnan, TRT-İzmir Televizyonunda çalışıyor. Arkadaşları ile birlikte bizi stüdyoya götürdü ve TV programı için imkân sağladı. Bu gençlerin bilgileri, kültürleri ve insanlıkları imrenilecek seviyede idi. Bizi nasıl memnun edeceklerini bilemiyorlardı. Onlardan bizler de çok hoşnuduz, sağolsunlar, gerçek karçaylılar...

Ayrılaş günümüzün önceki akşamında “Hilton” isimli şahane oteldeki odama Hüsamettin geldi, beraberinde paket paket yiyecek-içecek de getirmişti. Zaten odamdaki

odanın soğutucusu her çeşit yiyecek-içeceklerle doluydu. Bir süre sonra diğer gençler de geldiler, uzun uzun sohbet ettik. Hüsametdin, Pahavaddin ile beni mutlaka Eskişehir'e götüreceğini söyledi. Zamanımız yoktu, ama ona geleceğimizi söyledik. Zira, Eskişehir ve çevresinde karaçaylılar yoğun biçimde yaşıyorlarmış. Hüsametdin'in ailesi de o şehirde ikamet ediyor. 23 Ekim günü saat 11.00'de Hüsametdin'in otomobiliyle Eskişehir'e hareket ettik. Türkiye'de okuyan öğrencilerden malkarlı Raşid Kurdan da bize refakat ediyordu.

İzmir ile Eskişehir'in arası 450 km. Yolculuk sırasında çevreyi gözlemliyerek güzel yerleri, köyleri, kasabaları, Bizanstan kalan işletme tarihî yapıları göre göre yol aldık. Yolculuğumuz sırasında Hüsametdin'in büyük mermer işletmesine de uğradık. İşletmenin nasıl çalıştığı hakkında bilgi aldık. Hüsametdin koca bir mermer dağının mülkiyetini satın almış. Modern makinalarla mermer bloklar çıkartılarak işleme bölümüne getiriliyor ve levhalar halinde kesilerek işleniyor ve Türkiye'nin her tarafına sevkediliyor, hatta dış ülkelere de ihraç ediliyor. Onun mermerleri İstanbul'da, Ankara'da Bahreyn'de, Arab Emirliklerinde modern yapılarda kullanılıyor. İşlenmiş mermerleri Rusya'ya, özellikle Karaçay'a da ihraç etmek istediklerini söylediler. İtalyadan getirdiği tezgâhlarda mermerleri, tereyağını bıçakla keser diler gibi diliyorlardı. Ankara yoluna dönülen yerde güzel bir dinlenme tesisi vardı. "Buranın yemekleri gibi nefis olanını hiç bir yerde bulamazsınız" diyerek, Hüsametdin bizi oraya götürdü. Gerçekten bizim bilmediğimiz türlü türlü yemekler getirdiler. Sofrada bizim Karaçay yoğurduna benzer yoğurt bile vardı. Biz "cuvurt" diyoruz, onlar da "yoğurt" diyorlar. Yemek masasına oturduğumuz sırada, Hüsametdin temiz yüzlü, yaşlıca bir beyle selamlaştı. Onu yanıma davet etti ve "Bu beyefendi, Cumhurbaşkanı Demirel'in kardeşidir" diye takdim etti. Çok sevimli ve iyi bir insan intibası bıraktı bizde. O, Türkiye'nin ünlü işadamlarındanmış. Bize çok ilgi gösterdi, "Yaşamınız nasıl" diye sordu. Giderken de bizi evine davet etti. "Sağlıkla kalınız" diye, samimi bir şekilde vedalaşıp ayrıldı.

Biz de yolumuza devam ettik. Karanlık çökerken Eskişehir'e vasil olduk. Karaçaylıların Dernek merkezine vardığımızda kardeşlerimizin toplu halde bizi beklediklerini gördük. Dernek Başkanı Hacı Murat Berk (Batça) ile Silpağarların Yılmaz da oradaydı. Kalabalık arasında ünlü karaçaylı şarkıcı Batça kızı Lidya, sanatçılarımızdan Zavza kızı Asiyat ile üç de karazaylı öğrenciyi gördük. Bunlar Karaçay'dan gelip okuyanlardan. İçlerinde Ebzelerin Seyid Ahmat'ın oğlu Cammolat'ı tanıdım.

Üç saatten fazla sohbet ettik. Karaçaylı kardeşlerimiz çeşitli sorular yönelttiler, bizler de cevap vermeye çalıştık. Her halde bizim Lidya'dan duymuşlar, çok ısrar edilince ben de bir cır (şarkı) okudum. Çok samimi bir şekilde ayrıldık.

Benim geldiğimi duyan Laypanlardan akrabalarım evlerine davet ettiler. Ancak, sabah erkenden İstanbul'a gitmek zorundaydık. Bu sebepten onların köylerine gidemedik.

Gece, Hüsametdin ile kardeşi Zübeyir bizi evlerine götürdüler. Daha biz gelmedeneve bir çok karaçaylı kardeşimiz gelmişti. Evleri geniş, konforlu ve kullanışlı idi. Babaları Sadettin Korkmaz, Karaçay'daki akrabalarından haber sordu. Kendisi daha önce Karaçay'ı ziyaret etmiş. Oğlu Zübeyir de işadamı, Karaçay'a sürekli gelip gidiyor. Sadettin'in eşi Bittalardan. O da 1905'te göçeden Cögeteyli bir aileye mensup. Sadettin'in annesi de Cögeteyli Laypanlardan imiş. Bu sebepten, bana "Karnaşım" diye hitabetti. Çok şey sordu ve çok şey anlattı. Kendisi hem türkçe hem da arabça okumuş, malumatlı insan. İki oğlu ile dört kızını da okutmuş, tarihimizi de biliyor. Oğulları ticaretle uğraşıyorlar iki kızı bankada memur. Hüsametdin Hava Harbokulu'nu bitirdikten sonra altı yıl pilot olarak görev yapmış. Amerikan fantomlarını da kullanmış. Yakışıklı yiğit bir insan. Her haliyle insanın kalbini fetheden bir kişiliği var. Şimdilerde, Hükümet ona Karaçay ile ilgili kültür işlerini geliştirme görevini vermiş. Karaçay'dan Türkiye'ye, Türkiye'den Karaçay'a okumak için gelen-giden öğrencilere rehberlik ediyor, onlara yardımcı oluyor.

Hüsamet'in Ankara'ya çağırışları. Lidya ile birlikte, Asiyat'ı da yanlarına alarak Eskişehir'den ayrıldılar. Bu arada Hüsamet'in "Lidya gibi güzel sesli bir şarkıcının tüm Türk dünyasında bile olmadığını, kendisine türkçe öğrettiklerini" de söylemeyi ihmal etmedi.

Sabahleyin Zübeyir -kendisi iki yüksek okulu bitirmiş, işadımı- kendi otomobiliyle bizi İstanbul'a götürdü. Türk tarihini iyi bildiği için, yolculuk sırasında bize geniş bilgi verdi. Bizim dağlarımızdan daha yüksek dağlar gördük. Boğazlardan geçtik, Marmara Denizi'ne yaklaşırken Abhazlar ile Abazaların yaşadıkları güzel ve münbit ovalardan da geçtik. Zübeyir'in annesi ile babası telefonla bizi aradılar. Araç telefonu ile Zübeyir, Türkiye'nin her tarafı ile bağlantı kurabiliyordu. Ben de Eskişehir'de yaşayan ve Koçarlara gelin giden İjaların Hasanbiy'in kızı Roza ile konuştum. Böylece İstanbul'a vasil olduk. Bilet alıp Zübeyir bizi Nalçık'e uğurladı.

D. Aybaz- Sayın Laypan, doğrusu güzel bir seyahat yapmışsınız. Orada düzenlenen konferanslardan ne gibi yararlar bekliyorsunuz, bu konudaki görüşlerinizi anlatır mısınız?

Prof. Laypan- Yararı şudur. Halklar arası dostluk ilişkileri ne kadar güçlenirse, yarınımız o kadar iyi olur. Karaçay-Çerkess Cumhuriyeti ile Türkiye Cumhuriyeti arasında gelişmekte olan dostluk ilişkilerine biz de bir nebze olsun katkıda bulduk, diye düşünüyorum. Bundan sonra tertiplenecek kurultaylara da bizi davet edecekleri muhakkak. Bizler de ilmi konferanslarımıza Türkiye'den bilim adamlarını davet edeceğimizi ifade ederek döndük. Son yıllarda ülkemizin insanları sıkıntı içinde yaşıyorlar. Diğer sıkıntıları bırakın, yiyecek-yiyecek maddelerini teminde bile güçlük çekiyoruz. Türkiye'de, özellikle İstanbul'da zaruri ihtiyaç maddelerinin haddi hesabı yoktur. Bizim insanlarımızın Türkiye'ye gidip gelmelerini kolaylaştıracak imkânları sağlamamız lazım Cumhuriyetimizin yöneticileri bu uygun ortamı sağlayacak güçteler. Türk Cumhurbaşkanı Demirel'in Başdanışmanı Kemal Zeybet şöyle söylemişti: "Biz size her zaman yardıma, yakınlık ve dostluk göstermeye hazırız, üstelik sizi çok seviyoruz."

D. Aybaz- Hem bilim adamlarının toplantılarından hem de Türk'teki karaçaylardan insana ferahlık veren şeyler anlattınız. Sağolunuz, okuyucularımız adına size sağlık, esenlik ve ilmî çalışmalarınızda başarılar diliyorum.

KARAÇAY HALK EDEBİYATI ARAŞTIRMALARI...

GOŞAYAKH BİYÇE BILA KAŞAVBİY

**Mahmut DUDA
Yılmaz NEVRUZ**

Törtcüz cılnı mindan alğa, Karaçaylıları Bakhsan başı özenlede çaşağan zamanlarınade Bekmırza dep bir biyni tört ulanı bolğandı. Alanı atlarına Kamğutbiy, Elbuzduk, Kaşavbiy, Gilastan atağandı. Bılanı üsünden etilip unutulmay, tölden tölge altılıp kelgen belgili bir cır bardı: Goşayakh Biyçe bila Kaşavbiy. Bu cırğa alay aytılıp başlanadı:

Biy Bekmırzağa tuvğan edi tört ulan,
Tamadalarını atı Kamğutbiy.
Elbuzduk ataydıla, ekinçiğe,

Anı kişisi da Kaşavbiy.
Törtünçüleri boladı Gilastan,
Barısı da makhtavluk, kerti biy.
Tamadaları Kamğutbiy
Aha minip cürüvçü,
Ekinçileri Elbuzduk
Cesirlikde çirüvçü,
Kaşavbiy da kelin otovda
Kızları izki sözün bilüvçü,
Törtünçüleri caş Gilastan
Sabanladan eşekleni sürüvçü.

Bekmırzani caşları ösüp ulla bolup cigitlikleri, aşılıkları bıla Kafkaz ellede ayıtılıp tebiiregendile. Tamada karnaşları Kamğutbiyni, künnü birinde aylana barıp colu. İncik suvnu çağasında caşağan Abaza elge tüşgendi. Toylada aylana kelgend da bir Abaza biyni alkın gitçe, alay a barıp tohtağan ariv kızçığın urlap Bakhsanña, kesi eline keltirgendi. Kişige da körgüzme anı emçek anasına eltip "ulla bolğunçusuna deri seni katiñda tursun" dep, amanat etgendi.

Kamğutbiy Goşayakhni körgendi
Sabıy kızçıklanı içinde,
Seyir ariv bir kızçık
Bir buzıǵu bolmay üsünde.
Anı urladı Kamğutbiy
Bir kişi da körmedi,
El curtuna keltirdi
Brevge da bermedi.
Eltip anı emçek anasına bergendi
Zamanına kelse alırma dep,
Kölüne da alaykalgendi
Katın etip otovuma salırma dep.
-Anam, meni asırağanca munu da asıra,
Çirt kişige körgüzme,
Balañ kibik koynuña salıp kara
El eşiginden kirgizme.
Emçek ana alıp anı katına,
Goşayakh Biyçe ataydı atına.
Cer üyçüknü içinde
Köp tañla atadı,
Ceti cılını emçek ana
Kızçıkni birgesine catadı.

Bu işni üsünden ceti cıl ozup "Kızçık endi ulla boldu, el içine çıksa da kayğırmaz" degen zamanda, Kamğutbiy emçek anasını üyüne barıp Goşayakh Biyçeni köürge izleydi. Körse va ne körsün, kerti bir suv surat: karaduğum mılı közleri, cürekge çağılğan tatlı sözleri, kapkara kıyılıp kaşları, burma burma burulup kutas çaçları, alğa urğan bir kökürek, cañı ösge narat terekge uşağan bir subay süyek; söznü kışhası, karañı keçeni carıthan tolğan ay. Kamğutbiy "tüşlerimi töşesi bolğan arivnu , tünümde da körüp koydum" dep, ayakları çaldışına bara, cüregi da katı urup Goşayakh Biyçege işaradı:

Onceti cıl cetgen kün
Barıp anı alay körgendi,

Kamğutbiy anı körgenley
Aşhı katın bolluğun bilgendi,
Kuvanñandan kesin tıyalmay
Kesi allına da külgendi.
Kamğutbiyni karap körüp
Goşayakh Biyçe süyündü,
Uzaymalın av atılıp başına
Ak kelinlikni kiyindi.

Goşayakh Biyçeni kadarı va türsünüça ariv bolmaydı. Köp barmayın, Kırım Han bıla Orus patçah uruşha tutuşadıla. Munu eşitip sav Kafkaz elleden Kırımğa boluşluk eterge dep asker cıyladı. Kamğutbiy da bu askerge koşulup Kırımğa ketedi. Uruş tüzde ıllu batırlık körgüzüp öledi. Süygen katını Goşayakh Biyçe da cıyınının üsünden cıl ozmağanlay tul bolup kaladı. Ol zamanda, eri ölüp tul kalğan katını üylenmegen kayınlarından birene barğanı adet bolğandı. Bu adetge köre, kalğan çaşlanı tamadası Elbuzduk, kelinçikni alırğa talpydı. Alay a anı bir kıyavu bolğanı sebipli (uruşda ok tiyip artı cel tutmağandı) Goşayakh Biyçe unamağandı. Artıksız da bek Kaşavbiyge közü karağandı, anı bıla üylenñen da etgendi. Kaşavbiy, duniyada teñi az bolğan ariv türsünlü bir erkişi edi. Miyik-subay sanlı, tik imbaşlı, iñiçge belli, keñ mañılaylı, kara közlü, kara kaşlı, tişiruvlanı cüregin urdurğan tamam ariv çiraylı.

Men alğıburun Kamğutbiyge barğanma,
Köp çaşamay tul katınlay kalğanma.
Karnaşları ne eterelle
Kamğutbiyden kalmasam,
Elbuzduk karacerden Kapha ed
Men aña barmasam.
Sora men Kaşavbiyge barğanma,
Cürek avruvdan a tołğanma.

Goşayakh-Biyçeni tav ellede “Ol tögeret ariv kala üyñ bolsa-Anı içinde Goşayakh kibik karaçaçlı biriñ bolsa” dep nartsöz bolup ayılğan arivluğu, kadarını igi boluruna kalay cetmegen ese, anı kibik, Kaşavbiyni da çirayı başına körülmegen kıyıllıkla açadı.

Kabartıda Hadağujukladan Gürgoka biy dep bir çaş, Kaşavbiyni süt karnaşı bolğandı. Birbirlerin bek süyüp kuru da barıp-kelip tatlı çaşağandıla. Bu közüvde Gürgoka biy da cañı üylenip turğandı. Alay a katını, barıp tohtağan zalim em da obur bolğandı. Künnü birinde Kaşavbiy, süt karnaşına konaklıkğa baradı, talay künnü konak bolup anda kaladı. Gürgoka biyni katını Kaşavbiyni çirayın körgenley esi başından ketedi. Anı tamam katı süyedi. Bir keçe aşalıp-içilip, uşak da etilip boşalğandan sora, kabartılı bişçe, uyalğannı-tartınñannı da bir carı atıp Kaşavbiy cathan konak üyge çaşırtın kiredi. “Seni süyğenden eşim tayışhandı” dep milligin anı üsüne atadı. Kaşavbiy da “Süt karnaşımı katınına aman köz bıla karamazlığın, ña hayainlık etalmazın katı aytıp, hını da etip katını üyden kıstaydı. Alay bolğanlıkğa biyçe uyatnı hayatnı da koyup talay colda Kaşavbiyge çabadı. Em artında muratına cetalmazın añılap aña: “Sen meni aythanımı etmeseñ erime, süt karnaşın meni bıla cürürge izlep meni tarbuvunñe cıyıp turadı, dep til etip ekigizni kanlı duşman eterme” deydi. Alay a Kaşavbiy munu kulağına da almay: “Etalğaniñni ayama, meni karnaşım seni ötürükleriñe iynanmaz” dep koyadı. Bişçe aythanıça etedi, erine barıp Kaşavbiy’den tariğadı. Gürgoka biyçesini sözüne iynanmasa da cüregi işeklenip biyçeni üyde bolmağan bir közüvünde Kaşavbiyge bolumnu aytadı. Ol da bu söznü ötürük bolğanın añılatıp: “Ne az da işekli bola eseñ, keçe kel da konak üynü kurçogundan kara, boluşlusun kesin közüñ bıla körürse” deydi. Gürgoka çaşırtın barıp keçe kurçokdan karaydı,

biyçesini bet uyalthan sözlerin eşitedi, anı ete turğanın da köredi. Da, alaylım bıla işni kertisin ürenedi.

Bet namısını ullan tutulğan bu közüvünde, eki karnaş birge onov-keñeş etedile, tukumlarını atı kirlenmesin dep, kayğığa kirip işni üsüne kül cabadıla, katını da busağatlık keçedile. Bolsa da katın, Kaşavbiy'den oç alırğa izleydi, ol ızına keterge dep kuralıp çığa tebregeinde içine ot atıp ayak bozanı teceydi. Kaşavbiy bozanı içip mıyıkmarın sılağanlay, ekisi da tögülüp koluna keledi. İzi bıla çaçları, kaşları, kirpikleri da tüşedile. Ne eterge bilmey cunçup, tavuşluk çırayın da tas etip, kalay bilseñ alay üyüne kaytarı. Goşayakh Biyçe erin bu halda körgenley "Ne boldu saña" dep kıcırik etip boynuna atıladı.

Kaşavbiy, guzaba etip honşu ellede, Malkarda, Kabartıda, Tegeyde... kesine bakdırırğa ustala izleydi. Aaphan ustalarını biri da boluşalmaydı. Em ahırında, Dağıstanda bir katın ustani haparın alıp aña baradı. Bu da Kumuk hanlardan birini tul egeçi boladı.

Endi haparını bılayğa deri ayılğan kesegin, cırından da bir okuyuk:

Kaşavbiyni bar edi emçek karnaşı,
Gürgka biy, Hadağujuknu çaşı.
Kaşavbiy turmay aña
Konak bolup barıvçu edi,
Gürgoka biyni biyçe katını
Közü aña karavçu edi.
Bir kün katın Kaşavbiyge aytadı:
-Sen arevsa, közüm saña karaydı,
Ne eteyim, tıyalmayma çaş cüregimi,
Meni cüregim saña taraydı.
-Seni bıla ol işni men etalmam,
Goşayakh Biyçeni koyup
Men seni alıp ketalmam.
Bu haparını eştip Goşayakh Biyçe
Bılay aytıp cılaydı:
-Bakhsan bayı tarak tarak kayala,
Ala birbirine avğa edi.
Men çaşağan tar özende
Kara kanla cavğa edi.
Gürgokalağa barma sen,
Biyçe bir palah etmesin,
Hıynı-halmış bileli ol
Etgen muratına cetmesin.
Gürgoka biyni katını
Seni boşlap koymaz.
Saña eterin etginçi
Seni kaniñdan da toymaz.
Kaşavbiyden tünñülüp biyçe,
Boza bıla aña ot bergendi,
Boza içip mıyık sürtenley
Mıyıkların koluna kelip körgendi.
Munu körüp Kaşavbiy
Genca tayğa minñendi,
Kara mukut etip, sürüp
Dağıstanña kirgendi.
İzley barıp alayda

Bir usta katını haparın bilgendi.

Kumuklu tul biyçe Kaşavbiyni karap körgenley, arivluğuna hayran bolğandı, içine süymeklik tüşüp amanña cetgendi. Kaşavbiyge: *“Kesi bila üylenip, sarayda birgesine tururğa söz berse, avrurun igi eterin”* aytadı. Kaşavbiy a canından süygen katını Goşayakh Biyçe bila eki kızçığına hıyanatlık eterge izlemey katınña köp künleni calınıp calbarğandı. Bolsa da ol, çırtıda unamay koyğandı. Kaşavbiy ulla azapha tüşgendi: Kumuk katını alsa üydegisine ne etsin, almasın da bu cukğan avrurun üyüne kalay alıp kaytsın? Em ahırında carlı Kaşavbiy *“Suyğa tüşgen taş karmar”* degença katınña boysunadı, anı bila üylenedi.

Ol katın aytdı, Kaşavbiyni körgenley:
-Men saña karamam, katınlıkğa almasañ,
Sav eterge men boynuma kiyeme,
Meni koyup sen üyüne barmasañ.
Ol katını alıp kirgenley koynuna,
Kaşavbiyni mıyıkları erlay keldi ornuna.

İgi bolsa da Kaşavbiy tınlık tapmaydı. Goşayakhı da kızçıkların da unutup bolmaydı. Alanı acıvu içine ot tüşürüp ulla mugurluk beredi. Üsüne mıdahlık çögüp aşğandan-ığgenden tıyılıp bek amanña ketedi. Kaşavbiyni halın körüp Kumuk biyçege da cazıksınmaklık keledi. Bir kün aña *“Katınıñ bekmi ariv edi. Üydegiñe bekmi tansık bolğansa”* dep soradı. Kaşavbiy da bilay aytıp cuvap beredi:

Bardı meni Goşayakh dep
Uzun sanlı ariv katınım.
Cüregimden ketmeydi,
Uzun kara çaşları,
Anı amaltın tas boldula
Bekmırzanı çaşları .
Munu eştip katın alay aytadı:
Bar endi, candan süygen
Goşayakhıñı bir kör,
Cıl közüvüne meñe kaytıp kelmeseñ
Korkuv bardı, mıyıklarıñ entda tüşer.

Izı bila Kumuk biyçe Kaşavbiyge bir darman berip *“Cıl közüvüne munu içerse”* deydi, anı Karaçayğa aşıradı. Ol da kuvanç allı bolup kuvanıp guzaba Karaçayğa kaytadı. Katını da kızçıkları da atalarını sav esen, igi bolupkaythanın körüp kuvançtan toladı. Alay a cılközüvü cetgenley, Kaşavbiy korkuv etip darmanın urtlaydı. Urtlasa va ne körsünle, bıyağınlay mıyığı, çaçı, kaşı, kirpigi da töğüledi, alğınışından da aman boladı. Kuvançları cılavğa buruladı. Kaşavbiy da avrurun üydegisine cuğarından ulla korkuv etip, cılav allı bolup Dağıstanña kumuklu katını canına kaytadı. Goşayakh Biyçe bila kızçıkları da artından cılav sarnay kaladı. Bu işni üsünden cırında alay aytiladı:

Cıl közüne cetgeninde
Bıyağı darmanımı kaphanma,
Açuvlanıp mıyıkları
Kolumdan atıp çaçhanma.

Dağıda aylanıp, bıyağı
Dağıstanña kaçanma.
Kaşavbiy Goşayakhdah
Bılay aytıp tiledi:
Men öleme seni üçün,
Seni kimija etip körmesem.
Entda kaytıp kelirme,
Bu avruvdan ölmesem.
Goşayakh Biyçe uyaldı,
Uyalsa da ne etsin.
Kimija katın çaçın iydi sanına,
Süyeldi Kaşavbiyni allına.
Eri, üy túbünde cürüdü,
Çaçın iyip sırtına.
Çaçı capdı sanların
Bir zatın da körmedi.
Kaşavbiyni muratı
Bir carav da bermedi.
-Neteyim, tişiruvnu kimijası
Erşi boladı, körsem kölüm çığar edi.
Har tişiruvnu çaçı Goşayakhça bolsa
Tişiruv barı çaçı bila buğar edi.

Goşayakh Biyçege kelgen halnı ne siz soruğuz ne biz aytayım. Çıdalmaz bir kıyınlıkğa tüşedi: canından süygen eri Kaşavbiy, dağıda kaltır ulut bila ketgendi, kızıkları mugurla bolup kalğandı. Üyde oturup turalmay, cumuşçusu Karaçaçını da canına alıp kün sayın colğa çığıp karaydı, alay a Kaşavbiy kelmeydi. Aradan talay cıl ozsa da andan bir hıpar çıkmaydı. Cüregine midahlık çögüp Goşayakh Biyçe ma bu küvnü etip sarnaydı. Kaşavbiyden da tünñüledi:

Kaşavbiyim tas bolğand da
İzleyme da tapmayma.
Kaşavbiy ketgelli bir keçeni
Belimi teşip catmayma.
Cıla, cıla carıllık
Carlı Goşayakh.
Men neteme da
Ketgen coln körmeyme,
Börü bolup ağaçha kirmesem
Kalay eterimi da bilmeyme.
Kim ölüv bu biyçeleni
Küçlüklerinden kutulup.
Kaşavbiyim tura bolur
Birlede cesir bolup, tutulup.
Kaşavbiyni izley izley
Kan çaphandı eki közüme.
Nek iynanñanem, Hadağujuklanı
Kahme biyçeni sözüne.
Cıla, cıla carıllık
Carlı Goşayakh.

Kel Karaçaç, Karataşha barayık,
Cılay cılay, Karataşni uzununa carayık.
“Men carılama, sen da carıl
Karataş” dep, cılayık.
Kel Karaçaç, Karataşdan
Töben tarğa karayık.
Kaşavbiyim kele ese
Cürügenñe sırayık.
Kelmey ese taralıp
Cılay cılay turayık.
Cıla, cıla carılılık
Carılı Goşayakh.
Aylandık da Karataşdan atlandık,
İzledik da Kaşavbiyni tapmadık.
Kaşavbiyni tapmazımı bilgenme,
Küye-bişe üyüme kelgenme.
Karaçaç, Kaşavbiy ketgendi
Mundan ozup arğı tavlğa.
Andan keltirir saña
Nakut, nalma, altın savğa.
Cuk izlemeyme men andan
Altın savğası seni bolsun.
Kaşavbiyimi karap cañız bir
Körmeklik meni bolsun.
Kan keçüvden arı ötgendi
Genca taynı ızları.
Cılay cılay kaldıla
Botaşları sarı çaçlı kızları.
Ala esegiz alıgız,
Kabırımı Kartcurtda salıgız.
Kaşavbiyim seni üçün
Köp kıyınlık körgenme.
Aylana kelip Karaçayda
Aman bıla ölgenme.
Kaşavbiyim sen kelseñ
Keşenemi körürse.
Meni tüzlügüm bar ese
Sen da meniça termilip ölürse.
Cılay cılay carılığanımı
Hapar etip aytırla, Karnaçaynı kartları,
Meni bugünñe koyğan kabartı bişçeleni
Bolğa edi bir da kalmay artladı.

Kaşavbiy Dağıstanña kaytıp Kumuk hannı egeçine baradı, anı darmanı bıla dağıda igi boladı. Alay a süymegen tişiruvu bıla çaşağan ullanı azapdı. Üydegisini tansığından cürek avruvlu bolup kan dıgalas etedi. Alanı türsünleri közlerini allından ketmeydi. Bu közünde Orus asker, Hazar Teñizni üsü bıla kelip Dağıstanña çabadı. Tuşmanña karşı çığarğa dep, ol tögerekden cıyılğan Dağıstan askerge Kaşavbiy da koşulup ketedi, bu uruşdan ızına kaytmaydı...

Kanşavbiyni kaytırandan umut üzülğenden sora, Goşayakhnı kayınları Elbuzduk bıla Gilasdan, birbirlerine tözelmey anı bıla üylenirge küreşelle. Goşayakh ekisin da süymeydi. Talay cılnı tul katınlay çaşaydı. Em ahırında amalsız bolup, Kanşavbiyni kelirinden da tññülüp kiçi kayını Gilastanña baradı.

[Aliylanı Umarnı “Kafkas” atlı kitabı bıla “Karaçay Poezyanı Antologiası” degen kitapdağı haparla bıla nazmula tintilip, Dudalanı Mahmut bıla dağıda kalğanlardan eşitilgen tavrullahla bıla cır tizginlege da karalıp oğarğı tekst karacazuv-nazmu halda bütevlennendi.]

Dudalanı Mahmut – Sılpağarlanı Yılmaz

Kaybettiklerimiz...

HALİD TULTAY (1913 – 1994)

Olumlu düşünceleri, değerli hizmetleri ile topluma malolan insanların kaybedilmesi, sadece üzüntüye sebep olmuyor. 25 Haziran 1994 tarihinde hayata veda eden Halit Tultay Beyefendi, bu niteliklere sahip bir büyüğümüzdü.

Halid Tultay 1913 yılında Konya / Beyşehir’de doğdu. Tultay soyadı, kendisinden 13 nezil önceki aile şeceresinde bilinen en eski cedlerinin adından gelmektedir. “Tultay”ın anlamı, geleceği parlak, uzun ömürlü nesil demektir.

Babası Hacı Noman’ın dördüncü çocuğu olan Osman, annesi de genç yaşta kaybettiği Çeçen Ahmet Sosırka’nın kızı Ervaha idi.

Dedesi Hacı Noman, 12 kişilik ailesiyle 1901 yılında bugünkü Çeçenistan’ın başkenti Grozni’den çıkmış, Türkiye’ye göçetmişti. İki yıl süren bir yolculuk ve arayıştan sonra, 1903 ‘de Beyşehir’e yerleşti. Halid Tultay, göçten 10 yıl sonra doğdu. İlk okulu Beyşehir’de, Ortaokulu Konya’da okudu. Daha sonra, Kuleli Askeri Lisesi’ne girdi. 1934’de Kuleli’den, 1936’da Kara Harb Okulundan mezun oldu. 1938’de de Topçu Okulu’nu bitirerek Selimiye’de görevine başladı. Türkiye’nin muhtelif yerlerinde 34 yıl hizmet ettikten sonra, Aralık 1964’te kıdemli topçu albay rütbesiyle emekli oldu.

Halid Tultay, yedi kardeşin en büyüğü idi. Kendisinden küçük üç kız, üç erkek kardeşi vardı. 1943’te Sinoplu Hüseyin Avni Bey’in kızı Ümmühan Leman Hanımla evlendi. Bir kızı iki oğlu oldu. Hayata veda ettiği zaman beş torunu, bir de torun çocuğu olma mutluluğuna ermişti.

Halid Tultay, Ağustos 1973’te Kafkasya’ya giderek, Grozni’deki akrabalarını ziyaret etti. Çeçenceyi çok iyi konuştuğu için zevkli bir seyahat yapmıştı. Rahmetlinin bu gezisini bir vesile olmuş, kendisinden dinlemiştim.

Boş durmayı sevmediği için emekli olunca birçok iyle uğraştı. Ancak, onun için en kutsal iş, kuruluşundan itibaren, adeta kendisini adadığı Şamil Eğitim ve Kültür Vakfı idi. 30 Mart 1978 tarihinde tuzelkişilik kazanan Şamil Eğitim ve Kültür

Vakfı'nın 24 kurucu üyesi arasında yer almıştı. Vakfın kuruluş aşamasında, büyük emek sarfetti. Ardından, hiç bir karşılık beklemeden aralıksız 16 yıl çalıştı.

Rahmetli, vakfın kadrolu memuru gibiydi. Saat-gün aksatmadan mesai yaptı. Bir ara Yönetim Kurulu, ücret teklif edince kızdı. "Böylesini bir daha duymak istemiyorum. Aksi halde bir daha gelmem!" dedi.

1978'de kurulan Vakıf, sekiz yıl sonra 300 vakıf arasında seçkin bir düzeye yükseldi. Bunun sağlanmasında rahmetlinin emeği büyüktü.

Vakfın merkezinde, sağlam bir düzen kurmuştu. Başarılı öğrencilere verilen bursları o izlerdi. Hesapları, her türlü kayıt işlemlerini kusursuz şekilde defterlere işledi. Rahatsızlanıp evinden çıkamayacak hale gelinceye kadar özveriyle çalıştı.

Onurlu, dürüst, çalışkan büyüğümüzü rahmetle anıyor, yakınlarına ve topluluğumuza başsağlığı diliyorum.

ŞİMALLİM

Şimal dağların kâfir sarmış şimallim,
sevişmek olmaz bize...
Şimal dağlarının en yücesine,
Kayaları aşarak, rüzgârlara binip kartallaşarak,
Sakladığımız soyumuzu buldular.
Vurdular, onun arta kalanını vurdular,
kör ve kızıl kurşunlar
Yukarlardan senin ve benim,
kalbime çarparak yuvarlananlar var.
Sevişmek olmaz bize şimallim,
sevişmek olmaz!
Şamylim diyen köpüklü ağızlara,
Yalınkılıç şimşek gözlü, bizim yağızlara,
dipçik basıyorlar şimallim.
Şimali asıyorlar,
dedenin at oynattığı bozkırlarda.
Şimaldeki kızıl bir kar!
Şimalde kızıl bir çarlık
Şimal avullarında kıtlık var,
kimallim kıtlık!
Dağ çocukları kızıl kardan önce eriyor,
karıştı kanları Karadenize...
Ak denizim ak, köpüklen, şahlan,
bahtı karam, adı karam.
Boğazda duruyoruz, selam sularına,
Depreşti yaram, yaram depreşti de şimallim,
sevişmek olmaz bize!
Dağıt saçlarını şimallim dağıt,
Rüzgâr dağıtsın, efkâr dağıtsın,

Ver saçlarını şimallim ver,
Bayrak olsun ellerime!
Ger saçlarını şimallik ger,
önüne koy kalbimi.
Siper doğacak yavrularına,
Siper dağ çocuklarına,
Siper toprağımıza!..

Fethi GEMUHLUOĞLU

KUZEY KAFKASYA AYRILIRSA RUSYA YIKILIR MI, GÜÇLENİR Mİ?

Doç. Dr. Süreyya Ülker

Bilindiği üzere 11 Aralık 1994 günü Rusya, 3 yıl önce bağımsızlığını duyuran Çeçenistan'a saldırmıştır. Satırları yazdığımız sırada kanlı savaş ikinci ayını doldurmak üzeredir. Bir avuş yiğit Çeçen yurdunu basan kat kat üstün saldırgana karşı çetin bir ölüm kalım savaşı vermektedir. Kuzey Kafkasya'nın tartışma götürmeyen bir bölümü olan bu bölgedeki sıcak çatışma ister istemez Kuzey Kafkas sorununu dünya kamu oyunun gündeminin ön sıralarına sokmuştur. Rus yönetimi Çeçenistan'ın bir iç sorunu olduğu görüşündedir; Çeçenistan'ın bağımsızlığının tanınmasının, Rusya'nın dağılma sürecinin başlangıcı olacağı kaygısını taşımaktadır. Batılı yöneticiler de Rusya'ya hak verir görünmektedirler. Oysa biz Çeçenistan'ın Rusya'nın bir iç sorunu olduğu görüşüne katılıyoruz; ne Kuzey Kafkasya'nın Rusya'nın bir iç sorunu olduğuna inanıyoruz ne de Kuzey Kafkasya'nın ayrılmasının Rusya'nın dağılma sürecinin başlangıcı olacağı kanısındayız. Kuzey Kafkasya coğraf, tarihî, etni, dinî, toplumsal özellikleriyle hiçbir zaman Rusya'nın ayrılmaz bir parçası olmamıştır.

Kuzey Kafkasya coğrafi özellikleriyle Rusya'nın ayrılmaz bir parçası olmamıştır; çünkü Kuzey Kafkasya'yı Rusya'dan ayıran Sarıkamış-Maniç Çizgisi (Çukurluğu)'nun çok eski çağlarda Azak Denizi'ni Hazar Denizi'ne bağlayıp Avrupa'yı Asya'dan ayıran bir denizin kalıntısı olduğu kabul edilmektedir. Bilindiği üzere Sarıkamış Irmağı, Kuma Irmağına döküldükten sonra Hazar Denizi'ne, Maniç Irmağı da Ten (Don) Irmağı'na karıştıktan sonra Azak Denizi'ne dökülmektedir. İki ırmağın kaynakları bir dizi göller ve bataklıklar aracılığıyla birbirlerine bağlıdır, dolayısıyla Rusya ile Kafkasya bir birlerinden doğal bir huoutla ayrılmaktadır. Bu doğal hudut, bugün iki ırmak, bir dize göl ve bataklıktan oluşmaktadır. Geçmişte ise bu hududu bir deniz oluşturmaktaydı. Yani, Kafkasya Rusya için denizaşırı bir ülkeydi. Bu görüş, ünlü coğrafyacı Prof. Faik Sabri Duran tarafından ileri sürülmüştür. Annemizin dayısı olan merhum, Kuzey Kafkas doğumlu bir babanın oğlu olup bu görüşünü 11 Mayıs 1918'de Kuzey Kafkasya'nın bağımsızlığını duyurması dolayısıyla 15 Mayıs 1918 günü Tanin gazetesinde dile getirmiş, buna dayanarak Rusya'nın Kafkasya'ya girmekle doğal hudutlarını aşmış olduğunu, Kuzey Kafkasya'nın bağımsızlığına kavuşmasıyla doğal hududuna çekilmiş olduğunu belirtmiştir¹.

¹ Hızal, A.H. Kuzey Kafkasya Hürriyet ve İstiklal Davası. Orkun Yayınları. Ankara 1961, s. 66-69.

Kuzey Kafkasya târihi özellikleriyle Rusya'nın ayrılmaz bir parçası olmamıştır; çünkü, Rusya bu ülkeyi 270 yıl süren kanlı bir savaştan sonunda almıştır (ilhak etmiştir). Ülkeye Rusya ile komşuluğu olmayan Gürcüsan (1801) ile Azerbaycan'ı (1828) aldıktan yıllarca sonra egemen olabilmıştır. Kuzey Kafkasya'nın doğu kanadı olan Dağıstan 1859'da, batı kanadı olan Çerkezistan (Adigey) ise 1864'te düşmüştür. Rusya bu savaşı kazanabilmek için bu ülkede insanlık dışı soykırımlar, sürgünler, kıyımlar uygulamıştır. Bunların ilki Kuzey Kuban'da yaşayan Noğay Türkleri ile Çerkes boylarına uygulamıştır. 1783 yılında bölgeyi işgal eden Rus generali Suvorov, bölgede yaşayan Noğay Türklerini toptan yok etmiştir. Bu kırımdan (katliamdan) kurtulabilen çok az sayıda Noğay Türkü Kuban'ın güneyindeki Çerkes boylarına sığınmış, onlara karışmıştır. Bu olaydan sonra, bölgede yaşayan Çerkes boyları da Kuban'ın güneyine geçmişlerdir. 1864 yılındaysa savaşın sona ermesiyle en az 600.000 Çerkes Osmanlı ülkesine sürülmüştür. Bu sayıyı 1.5 milyona çıkaran kaynaklar da vardır¹. Çok kötü koşullarda deniz yoluyla gerçekleştirilen bu sürgün sonunda Batı Çerkezistan ulusal nüfusundan arındırılmıştır. Bugün bölgede yaşayan 200.000 bir Çerkes orada kalan 30 bin kişinin torunlarıdır². Sürülenlerin yarısı yollarda ölmüş, Osmanlı ülkesine ulaşanların da yarısı yerleştikleri yerlerde sıtmadan ve tifodan kırılmışlardır. Bu insanlık suçları Rus egemenliğinin kesinleşmesinden sonra da bugüne deksürmüştür. Bugün de vahşetinden hiçbir şey yitirmeden sürmektedir. 1877'de 30 bin Abaza Osmanlı ülkesine sürülerek Abhazya da müsliman nüfusundan arındırılmıştır³. Çarlığın yıkılmasından sonra 11 Mayıs 1918'de Kuzey Kafkasya bağımsızlığını duyurmuytur. Kuzey Kafkasyayı bu konuda güney komşularına öncülük etmişlerdir. Ülke, Kızılordu'nun saldırıları sonucu Sovyetler Birliği'ne ilhak edilmiştir. 1944'te ise ülkenin ulusal nüfusunun yarısı Sibirya'ya sürülmüştür. Bu sürgün sonunda Karaçay, Balkar, İnguş ve Çeçen toprakları ulusal nüfusundan; Kuzey Osetya da müsliman nüfusundan arındırılmıştır. Avarların beşte biriyle, Çerkeslerin bir bölümü de bu sürgünden nasibini almıştır⁴. Sürülenler ancak ellili-altmışlı yıllarda yurtlarına dönebilmiş, sürgün sırasında önemli sayıda yitkiler vermişlerdir. Bugünse Çeçenistan yeniden soykırım veya sürgün yoluyla ulusal nüfusundan arındırılmak istenmektedir. Rus saldırısının başladığı günden bu yana, geçen 2 ay içinde Sunçkala'da (Grozni) 25.000 kişinin yaşamını yitirdiği bildirilmektedir. Bu kanlı öykü, sanırım bu ülkenin gerek geçmişinde gerek bugününde Rusların oynadığı uğursuz rolü biraz olsun gözler önüne sermektedir.

Kuzey Kafkasya etnik özellikleriyle Rusya'nın ayrılmaz bir parçası olmamıştır; çünkü, Ruslar Arı ırkın Slav koluna mensup bir ulustur. Kuzey Kafkas ulusal nüfusunun % 80'i ise Arı ırkla ilgisi olmaan Kafkas ırkının kuzey kolunu oluşturmaktadır. % 10'u Türk, % 10'u İran kökenli olup bu ulusal nüfusun içerisinde hiçbir Slav ögesi yoktur. Bugün doğal coğrafi sınırları içerisinde Kuzey Kafkasya'da ulusal nüfusun oranı bazı bölgelerde % 25'e düşmüştür. Buna bakıp Kuzey Kafkasya'nın artık bir Rus yurdu olduğunu düşünmek yanlıştır. Çünkü Rus nüfusun büyük bir bölümü doğrudan doğruya Rusya'ya bağlı olan Krasnodar ile Şetkala (Stavropol) illerinde yoğunlaşmıştır. Bu iki ilin topraklarının büyük bir bölümü Gn. Suvorov'un kılıçtan geçirdiği Noğay Türklerinin yurdudur. Krasnodar'ın Karadeniz kıyıları ise 1864 yılında Osmanlı Ülkesi'ne sürülen Çerkeslerin yurdudur. Ülkenin, bu iki il dışında kalan ulusal cumhuriyetlerinin genelinde ulusal nüfusun oranı % 60'ın üzerinde olup Rus nüfusun oranı % 30'un altındadır. Türkiye ile Ortadoğu'ya serpilli milyonlarca Kafkaslı bu hesabın dışındadır. Ulusal cumhuriyetlerden bir tek Adigey'de

¹ Aydemir, İ. Göç. Kuzey Kafkasyalıların Göç Tarihi, s. 108. Ankara, 1988.

² Hapi, C. Kafkasya II – Nüfus (Tarihsel). Kafdağı 1989; 3 (27-28): 11-13

³ Hapi, C. Kafkasya IV. Kafdağı 1990; 4 (37-40): 8-19.

⁴ Ülker, S. Son Rus Sömürgesi Kafkasya. Kuzey Kafkasya 1992; 16 (85-86) , s. 55-57.

ulusal nüfus azınlıktadır. Doğu'ya doğru gidilditçe ulusal nüfus oranı artmakta, Dağıstan'da % 85'i bulmaktadır. Bu veriler Kuzey Kafkasya'nın bugünkü etnik yapısıyla bir Rus ülkesi olmadığını, ancak bu coğrafya içerisinde yer alan 9 yönetim biriminden 2'sinin ruslaşmış olduğunu göz önünde bulundurulması gerektiğini göstermektedir.

Kuzey Kafkasya dinî özellikleriyle Rusya'nın ayrılmaz bir parçası olmamıştır; çünkü, 6 milyonu bulan ulusal nüfusun ezici bir çoğunluğu müslimandır. Ruslarsa hıristiyandır. Kuzey Kafkasya ulusal nüfusu içindeki gayrimüslimler Kuzey Osetya'da yaşayan 180.000 Hıristiyen Asetin ile 10.000 kadar Hıristiyen Kabartay, Dağıstan'da yaşayan 30.000 Tat'tan oluşmaktadır¹.

Kuzey Kafkasya toplumsal özellikleriyle de Rusya'nın ayrılmaz bir parçası olmamıştır; çünkü, bu ülkede yaşayan insanlar giyimleri, kuşamları, müzikleri, oyunları, gelenekleri, görenekleri, yemekleri, içecekleri, çok güçlü aile bağlarıyla, kısacası herşeyleriyle Ruslara benzememektedirler. Tersine sömürgeci Rus yönetimince Ukrayna ile Ten (Don) bölgelerinden getirilerek ülkeye yerleştirilen Blav kökenli Kuban, Terek, Şetkala (Stavropol) Kazakları ile Ruslar Kafkaslılardan çok etkilenmişlerdir. Kafkaslı olmakla övünürler.

Rusya'nın ayrılmaz bir parçası olmadığını gerekçeleriyle anlattığımız olduğumuz *Kuzey Kafkasya'nın ayrılmasının, Rusya'nın dağılma sürecinin başlangıcı olacağı* kanısında değiliz. Bugünkü Rusya Federasyonu Avrupa Rusyası, Kuzey Kafkasya, Sibiry'a'dan oluşmaktadır. Suvar (Sabir / Sibir) Türklerinin tarihî olup adını onlardan alan Sibiry, Ural Dağlarından Büyük Okyanıs'a dek uzanan uçsuz bucaksız bir ülkedir. Dünyanın en geniş ülkesidir. Bugün en az 60 milyonu aşan nüfusunun ezici bir çoğunluğu Rus'tur. Avrupa Rusyasındaki Türk, Fin-Uğur kökenli azınlıklar ise Sibiry hududundaki İdil-Ural bölgesinde yoğunlaşmışlardır. Burası Rus denizi içerisinde bir ada durumunda kalmıştır. Bu gerçek, İdil-Ural doğumlu ünlü tarihçi Prof. Zeki Velidî Togan tarafından da dile getirilmiştir².

Bu durumda *Kuzey Kafkasya'nın bağımsızlık isteğini* "Rusya'nın dağılma sürecinin başlangıcı" olarak yorumlayıp bunu çağımıza yakışmayan insanlık dışı yöntemlerle bastırmaya çalışmak, Rusya'nın talihsiz bir yanığı olmuştur. *Kuzey Kafkasya Cumhuriyetlerinin Rusya'nın içerisinde tutulmuş olmaları yukarıda saydığımız gibi coğrafi, etnik, dinî, toplumsal gerçeklerle bağdaşmamaktadır.* Buna, Kuzey Kafkasya'nın, Rusya'nın sömürgeci varlığına karşı 400 yıldır en çetin direnişi gösteren ülke olmasını da eklersek, Ruslara en ufak bir direniş göstermemiş ülkeler bağımsızlıklarını kazanırken, bunu kat kat hak etmiş olan bir ülkenin (K. Kafkasya) bu en doğal hakkından yoksun bırakılması kabul edilemez.

Malta görüşmelerde Rusya'nın etki alanının yeniden belirlendiği, Doğu Avrupa ülkeleriyle Baltık cumhuriyetleri Avrupa ile bütünleşirken; Beyaz Rusya, Moldova, Ukrayna, Güney Kafka cumhuriyetleriyle Orta Asya cumhuriyetlerinin Rusya'nın etki alanına bırakıldıkları anlaşılmaktadır. Bu durum, tek kutuplu dünya görüşüyle bağdaşmamaktadır; ancak, bir vakiadır. Batı'nın Gürcistan ile Üzerbaycan'daki ulusal yönetimlerin yasadışı yollarla düşürülerek yerlerini Rus güdümünde kukla yönetimlere bırakmasına duyarsız kalması bu anlaşmanın sonucudur. *Kafkas ulusları geçmişten ders alıp tek bir yumruk halinde Rus güdümüne karşı çıkma istencini gösterebilmiş olsalardı Malta kararları kâğıt üzerinde kalabilirdi.* Unutulmamalıdır ki Sev'r'de yok edilmek istenen Türkiye ulu önder Atatürk'ün yönetiminde verdiği çetin bir ölüm kalım savaşı sonunda bu uluslararası kararın

¹ Ülker, S. Son Rus Sömürgesi Kafkasya. Kuzey Kafkasya 1992; 16 (85-86) , s. 55-57.

² Togan, Z.V. Bugünkü Türkili / Türkistan ve Yakın Tarihi. Cild I, Batı ve Kuzey Türkistan, s. 371-372. 2. bası. Enderun Yayınları 8. İstanbul 1981.

gerçekleştirilmesine engel olmayı başarmıştır. Nevar ki Kafkasya bu dayanışmayı gösterememiştir. Rusya eliyle kıskırılan Ermeni-Azeri, Kuzey Kafkas-Gürcü, Asetin-İnguş anlaşmazlıkları bu birliğin oluşmasını engellemiştir.

Bundan sonra amaç, Kuzey Kafkasya'nın Bağımsız Devletler Topluluğu içerisinde yer alacak, hukuken bağımsız bir devlet olmasını sağlamak olmalıdır. Bu da Çeçenistan'daki savaşın en az zararlarla atlatılmasına bağlıdır. Kuzey Kafkasya, Sunçkala Kahramanı Dudi Cevher Paşa'nın kişiliğinde doğal önderini bulmuştur. Bu kanlı geçitten aydınlığa çıkmanın yolu, onun arkalanmasından geçmektedir. Kuzey Kafkas kökenli yazar İsmail Berkok Paşa "Tarihte Kafkasya" adlı yapıtında, Çeçenlerin Kafkasya'nın kılıcı olduklarını belirtmektedir¹. Son beş yıl içerisinde bölgemizde geçen savaşların hepsinde onları gönüllü olarak ön saflarda görmekteyiz. Karabağ'da ulusçuların yanında, Rus yanlısı yönetime karşı savaşmışlardır. 11 Mayıs 1918 günü kurulan bağımsız Kuzey Kafkasya Cumhuriyeti'nin ilk cumhurbaşkanı Abdülmecid Çermoy oa bir Çeçendi. Şimdiyse bütün Kafkasya'nın geleceğini belirleyecek çok önemli bir savaşın içindedirler. Özleyin biz savaştan yana değiliz. Kuzey Kafkasya'nın barışçı yollardan bağımsızlığına kavuşması gerektiğine inanıyoruz. Daha önceki bir yazımızda Kuzey Kafkas nüfusunun bir savaşı kaldırmaya elverişli olmadığını, bu yüzden savaştan olabildiğince kaçınılması gerektiğini belirtmiştik²; ancak, artık çok geçtir. Kafkasya'da 2 aydır silahlar konuşmaktadır. Bu savaşın yitirilmesinin ardından Kuzey Kafkasya'da yeni sürgünlerle soykırımların birbirin kovalayabileceği unutulmamalıdır. *Bu bir ölüm kalım savaşıdır. Kazanılması, bütün Kuzey Kafkasyalıların Dudi Cevher Paşa'nın çevresinde birleşip bir gönül cephesi oluşturmalarına bağlıdır.* Unutulmamalıdır ki iki aydır küçük Çeçenistan'ı dize getiremeyen Kızılordu 1956'da Macaristan'ı, 1968'de Çekoslavakya'yı, 1990'da Azerbaycan'ı bir günde işgal etmişti. Sunçkala savunmasının unutulmaz kahramanı Dudi Cevher Paşa bundan onbeş gün önce haklı olarak *"Biz Rusya'ya karşı 1.5 aydır direniyoruz. Dünyanın en güçlü ordusu olan Kızılordu'ya karşı bu direnişigösterebilecek kaç ülke vardır? Bu bile bağımsızlığı hak ettiğimizin kanıtı değil midir?"* demiştir. Kuzey Kafkasya, Çin boyunduruğu altındaki Doğu Türkistan, Tibet ile birlikte dünyadaki son üç sömürgeci (Bunlara İdil-Ural'ı da eklemek gerekir. BK.) biridir. Rusya'nın ise son sömürgeci. *Bu ülkenin bağımsızlığını tanımak, Rusya'yı sömürgecilik töhmetinden kurtadacak, 400 yıldır kanayan bir yaranın kapanmasını sağlayacaktır.* Gerçekçi olmayan politikalar yıkılmaya mahkumdur. Bir İtalyan sömürgeci olan Eritre, İkinci Dünya Savaşı sonrasında savaş ganimeti olarak Habeşistan'a verilmişti. Ancak, müsliman Eritre halkı, etnik yakınlığına karşın, hıristiyan Habeş Yönetimi'ni hiçbir zaman benimsemişti. Üstelik orası, Habeşistan'ın Kızıldeniz'e açılan tek kapısıydı. Buna karşın Habeşistan bundan birkaç yıl önce Eritre'nin bağımsızlığını sessiz sedasız tanıyarak aklın gereğini yerine getirdi. Rusya'dan beklenen de budur. Rus aydınlarına bu konuda büyük görev düşmektedir. Evet, Kuzey Kafkasya Rusya'nın Karadeniz'e açılan tek kapısıdır; Eritre'nin Habeşistan'ın Kızıldeniz'e açılan tek kapısı olduğu gibi. Bunun da çareleri vardı. Daha önceki bir yazımızda belirttiğimiz gibi Karadeniz kıyı şeridinde Rusya'ya geçit de bırakılabilir³. Rusya için (en kötü olasılıkla) tarihî Çerkezistan'ı Kuzey Kranodar'dan ayıran Kuban Irmağı bile hudut olsa, Kerç Boğazı kıyısındaki Kumkale (Taman) limanı Karadeniz'e açılan bir kapı sayılır. Nüfusunun üçte birine yakını Rus olan, dil birliğinden yoksun olduğu için ortak olarak rusçayı kullanan, BDT üyesi, bağımsız bir Kuzey

¹ Berkok, İ. Tarihte Kafkasya, s. 230. İstanbul 1958.

² Ülker, S. Son Rus Sömürgeci Kafkasya. Kuzey Kafkasya 1992; 16 (85-86) , s. 55-57.

³ Ülker, S. Son Rus Sömürgeci Kafkasya. Kuzey Kafkasya 1992; 16 (85-86) , s. 55-57.

Kafkasya'dan Rusya'nın tedirgin olmaması gerekir Bunun gerçekleşmesi Kuzey Kafkas Ulusu'nun doğal önderi Dudi Cevher Paşa'nın çevresinde kenetlenmesine, *

İTİL-URAL, ALTAY ve SİBİR TÜRK İLLERİNE SEYAHAT

Suat ÖNALAN

69 kişi idik. İstanbul'dan çıktık yola. Kazan, Bulgar, Ufa, Bernaul, Altay, Kızıl, Turan, Yakut ve Abakan illerine seyahat eyledik. Ziyaretlerimizde edindiğimiz izlenimler özetle: gittiğimiz Tataristan ve Başkurdistan cumhuriyetlerinin şehirlerinde, Türkiye'den giden gönüllü öğretmenlerle karşılaştık, Türkiye'den daha çok arkadaşın gelmesi gerektiğini söylediler. Gittiğimiz hemen her yerde Azerbaycanlı Türk gençleriyle karşılaştık. Çoğu üniversite tahsili yapan bu gençler, işlek cadde kenarlarına açtıkları büfelerle ticaretle önemli yerler edinmişler. Kazan ve Ufa'da camileri ziyaret ettik. Dine yöneliş, gün geçtikçe artarak kendini belli ediyor. Dine susamışlık hissediliyor. Dini bilgilerin edinileceği kitaplara ihtiyaç var. Altay, Turan ve Yakut illerindeki Türkler çoğunlukla şaman, fakat yoğun propogandalara rağmen Ortodoks olmadıkları ile övünüyorlar. Hakas Cumhuriyeti'nin başşehri Abakan'dakiler ise propogandaya yenilerek ortodoks olmuşlar. Yakutistan'da Ortodoks zulmünden kaçan Tatarların torunları ile karşılaştık. Müslümanlıkları ile iftihar ediyorlar ve dinlerini yeniden öğrenmek ve yaşamak istiyorlar. Cami inşaatına başlamışlar. Asya'nın tam merkezinde yer alan Kızıl ve Turan'da toprak örtüsü bizim Anadolu benzeri. Tataristan ve Başkurdistan ve Yakutistan'daki bitki örtüsü ise bir harika. Her yer yeşillik, ormanlar her tarafı kaplıyor; nehirler, göller ve dümdüz ovalar uzayıp gidiyor.

Altay'da bize sorulan "Biz sizi biliyorduk, siz bizi bilmediniz, bekliyorduk, niye gelmediniz?" suali oldu. Kültür faaliyetleri çok zengin. Sibirya Tatarları'nın zengin folklorik kültürleri her bölgede değişik ve şekil ve büyüklükte. Ağızla çalınan nefesli ve telli çalgı aletleri "Komuz" adını taşıyor. Anadolu türkçesine en çok benzeyen Yakutistan'daki Saka türkçesi, kendilerinin Kıpçak boyundan değil, Oğuz boyundan geldiklerini söylüyorlar. Petrol, altın, demir, elmas, kıymetli taş... gibi zengin madenleri var.

TATRİSTAN

Tataristan Cumhuriyeti'nin başşehri Kazan'ın ilkleri: tarihte modern şehircilik anlayışı ile yapılan ilk şehir. 443 yıl önce Rusların egemenliğine giren ilk Müslüman-Türk şehri. Şehir- Kazan, yıllarca Kazan hanlarının saltanat merkezi olmuş. Şehrin üstü de altı da muhteşem. Çok geniş ormanlarla kaplı bir ülke. Ak-İdil, Kara-İdil, Bulak, Kazanga nehirleri, Akku gölü. Bol yağmurlu, düzenli bir yerleşim. Dümdüz ovalık. 10 milyar tonu koyu, 1 milyar ton petrol rezervi var. Keza, 1 milyar ton da kömür rezervi. Hollanda'dan aşağı kalmayacak derecede yeşillik ve onun kadar büyüklükte bir coğrafya. Tarım ve hayvancılığa elverişli düz araziler.

Tataristan, bugün Rusya Federasyonu'nun ortasında sıkışıp kalmış bir durumda. Bu stratejik yönü ile de Rusya için büyük önem taşıyor. Fakat yine de 1991 yılında Tataristan'da kurulan "Türk Halkları Assemblesi" nin başkan yardımcısı İlduz Sadık Bey'in bu konudaki tespitleri şöyle: "Rahmetli Turgut Özal'ın dediği gibi, 21. asır Türk Asrı olacaktır. Tataristan, Rusya içinde yatan bir devlet değildir. Rusya bizim yerlerimizi düşmanlık yaparak aldı ve biz ortada kaldık. Biz Türkler birbirimize destek olursak, en güç işleri başarırız. Tataristan'ın tam ve özgür bir devlet olacağına inancım tamdır."

* yüzyıllardır komşularının haklarını çiğneyen Rus ulusunun bu çirkin alışkanlıklarını bırakmasına bağlıdır. Unutmamalıdır ki eski soykırımlar bir yana bırakılsa dahi, daha dün Afganistan'da yaşamını yitiren bir milyon suçsuz kişiyle bugün Çeçenistan'da Afganlı kardeşleriyle aynı sonu paylaşan 25.000 kişinin vebali Rus ulusunun üzerindedir.

Alınlarında taşıdıkları bu lekeyi silmek için gereken adımları atmak Rus aydınlarının yerine getirmekten kaçınamayacakları bir görevdir.

Tataristan'da alkollü araç kullanmak ve kapalı yerlerde sigara içmek kesinlikle yasak. Yasağa titizlikle uyuluyor. Diğer eski Sovyet ülkelerinin aksine rüşvetin kökü hemen hemen kazanmış durumda.

BULGAR HANLIĞI

Tataristan sınırları içinde eski Bulgar Hanlığı'na ait izler titizlikle korunuyor. Bulgar Hanlığı, okullarımızda bize öğretilenin aksine, Karahanlılardan önce İslamiyeti kabul eden ilk Türk Devleti. Korkunç İvan 450 yıl önce işgal ettiğinde Hanlık Merkezini yerle bir etmiş. Hanlığın Ulu Camisi'nin temel taşları hâlâ yerli yerinde. Tataristan Yönetimi, Cami'yi tekrar aslına uygun olarak etme kararlılığında. Hanlığın kuruluşunun 1000. yıldönümü geçen yıl kutlanmış. Tataristan Halkı ve Hükümeti tarihi ve kültürel değerlere büyük önem veriyor.

SÜYÜMBİKE MİNARESİ

Kazan denilince ilk akla gelen şeylerden biri, eski Hanlık Merkezi, şimdiki Kremlin içinde yer alır "Süyümbike Minaresi"dir. Korkunç İvan'ın Kazan'ı işgali sırasında hayatını kaybeden Kazan Hanı'nın hatırasını yaşatmak için Kırım Hanı'nın kızı olan Kasan Hanı'nın eşi Süyümbike tarafından yaptırılmış. Halkın büyük sevgisini kazanan Han eşi Süyümbike'nin de ölümünden sonra minare, günümüze kadar "Süyümbike = Sevimli prenses Minaresi" diye anıla gelmiş. Kazan notlarını bir seminerde dinlediğim Tatar-Türk aydını Reşat Safa Nurat'ın sözleri ile tamamlıyorum: "*Tataristan'da yaşayanlara eşit haklar verilmelidir. Bütün yaşayan Tatar topluluklarını Tataristan koruyacaktır. Tatar halkı çok facialar geçirse de Allahu Ta'ala yolumuza aydınlık verecektir İnşallah. Tataristan 440 yıl esaret altında yaşasa da öz benliğini korumuştur. Bizler Türkiye'yi Türkler arasında her alanda en gelişmiş bir devlet olarak görüyoruz*".

Türklüğün Özyurtlarını barındıran Tuva Cumhuriyeti

Doğrusu niyetimiz Kazan'dan Altay'a uçmaktı. Fakat Altay havaalanında uçak yakıtının olmayışı, bizi Altay'ın hemen kuzeybatısındaki Bernaul kentine uçmaya zorladı. Öğrendik ki uçaklar yakıt ikmal yapamayacakları alana inmiyorlarmış.

Bernaül 1800'lü yılların Rusyasında önemli sanayi merkezlerinden biri haline gelmiş. 60 m yerin altından demir ve gümüş madenini çıkarmak için ilk asansör buradaki madenlerde kullanılmaya başlamış. Rusların ifadesine göre (!) İngiliz mucid George Stephenson'dan 21 sene önce, İvan İvanoviç Polzunobin 1763'te ilk buharlı makineyi bu şehirde icad etmiş. Şehirde önceleri, Sibiryatatar-Türkleri yaşadıklarından At figürleri şehrin simgesi haline gelmiş. Nüfusun yarıya yakını Rus, geri kalanı Altay Türkü.

RİVAYETLERLE KATUN NEHRİ

5 saatlik bir otobüs yolculuğu ile Altay şehrine gidiyoruz. Yolda tatlı sulu, çok soğuk, kıvrıla kıvrıla akan Katun nehrinin seyrine doyum olmuyor. Katun, adından da anlaşılacağı gibi "hatun" anlamına geliyor. Rivayete göre, çok güzel bir han kızı kendine talip bir zok hanzade varken, rastgele bir çobana, Bija'ya aşık olmuş. Han bunu bir türlü kabulememiş. Çekemeyenlerin büyüğü ile aşıklar birer nehir haline gelmişler. İrmak haline gelen sevdalılar, aka aka Obi nehrinde birleşmişler.

ALTAY TÜRKLERİNDEN SİTEM

Altay şehrinde bizi karşılayan Altay Türkleri, bizden, niye bu kadar geç geldiğimizi sorup "*Biz Altay Türküyüz. Özüümüz burada. Biz sizi biliyorduk. Fakat siz bizi bilmediniz. Bizi hatırlamakta niye geç kaldınız*" diyorlar.

Altay Türkleri şamanlıklarını devam ettiriyorlar. İslamiyet hakkında fazla bir şey bilmiyorlar. Altay'da ana dillerini bilen Türkler ile zor da olsa konuşarak anlaşabiliyoruz. Büyükler türkçe bilmelerine rağmen, çocukların türkçe bilmediklerine şahit oluyoruz. İstisna olarak Ayana Gaçaşya adlı kız çocuğu ile türkçe konuşmanın hazzını duyuyoruz. Ayana bütün grubun sevgisini kazanıyor.

BELTİR-KIZIL

Kazan'dan sonra bize tahsis edilen Tataristan uçağı ile yaklaşık bir saatlik yolculuktan sonra Bernaul'dan Kızıl'a geliyoruz. Havaalanında yarım saat kadar mahsur kalıyoruz. Çünkü uçağı uygun merdiven bulunmuyor. Nihayet bir yangın merdiveni ile uçaktan inebiliyoruz. Kızıl'da ilk dikkatimizi çeken şey sivrisineğin çok oluşu idi. Bir başka tespitimiz ise buradaki Türklerin Ruslarla iyi geçinmedikleri. Ruslar bölgeyi terk ediyorlar. Şu anda şehirdeki 70 bin nüfusun % 85'i Tuva Türkü.

UYGUR YAZITLARI

Dünyaca ünlü türkolog Prof. Dr. İgor Kormişev ile 8,9,10, yy'a ait Uygur yazıtlarını inceliyoruz. Üç yazıt hakkında bize ayrıntılı açıklamalarda bulunuyor. Yazıtların hemen hepsinde Kırgız tamgasına (damgasına) rastlanıyor.

BELTİR'DE İLK MÜSLİMAN

Konuştığımız Tuva Türkleri şehre "Kızıl" adını sonradan rusların koyduğunu söylüyorlar. Eski adı, iki nehrin birleştiği yer anlamında: BELTİR. Şehirde gezerken henüz kundakta bir Tuva bebeği ili karşılaşıyoruz. Daha ismi konmamış. Grubumuzda yer alan Saadet Bey, annesinden isim koymak için mücadele istiyor. Anne memnuniyetle kabul ediyor. Kayseri'den Avukat Nevzat Türkten Bey'in bebeğin kulağına okuduğu Ezan ile *Alptekin* adı konuyor. Alptekin'e takılar takılıyor. Anne bebeğe daha şimdiden Alptekin demeye başladı.

ADI TÜRLÜKLE EŞDEĞER YENİSEY IRMAĞI

Yenisey Irmağı şehrin orta yerinde Piiy ve Kaa nehirlerinin birleşmeleri ile ortaya çıkıyor. Geleneğe göre, nehre ilk gelenin yapması gereken: çıplak ayakla kıyısındangirer, el ayağını suya vurur, ıslak ellerle başa dokunulur ve yüzük parmakları ile kulak arkaları sıvazlanır. Biz bununla da kalmadık, abdest aldık ve nehir kenarında iki rekât namaz kıldık.

ASYANIN MERKEZİNDEYİZ

Bizim Sivrihisar'da Nasreddin Hoca'nın heykelinin bulunduğu yer dünyanın merkezi olur da Asya'nın bir merkezi olmaz mı? Dünyanın merkezini biliyorduk, bir de Asya'nın merkezini görelim dedik ve Kızıl'daki merkeze yollandık. Gittiğimizde Asya'nın merkezinde dünya şamanları toplantısı devam ediyordu ve televizyon çekimleri yapılıyordu. Her sene yapılan bu toplantıya Amerika, Finlandiya, Hindistan, Moğolistan gibi çeşitli dünya ülkelerinden temsilciler katılıyordu.

TUVANIN ZENGİN KÜLTÜR YAPISI

Tuva Türk Cumhuriyeti'nin başşehri Kızıl'daki kültür merkezinde zengin folklor ve sanat gösterilerine şahit olduk. Zengin kostüm, iyi hazırlanmış ekipler görkemli sanat merkezi, rengârenk ışıklandırma. Temirov, Pejiktov gibi seçkin ses sanatçıları vad. Bayan sanatçıların saçları istisnasız şekilde bellerine kadar iniyor.

TURAN ŞEHİRİ

Kızıl'dan otobüslerle ormanların içinden, dağ geçitlerinden geçerek Turan şehrine ulaştık. Turan şehri bu adı Turan isimli ırmaktan almış. Turan'da karşılaştığımız çocuklar türkçe biliyorlardı. 50'ye kadar sayıyor, el, burun, ayak hepsini sayıyorlardı. Burada da yaşlıların türkçesi daha iyiydi. Turan şehri, 19. yy başlarında Ruslar tarafından kurulmuş. Daha önceleri Çin, Rus tüccarlarının uğrak yeriymiş. Turan'ın 12.800 kişiden oluşan nüfusunun % 50'sini ruslar, geri kalanın ekseriyetini de da tuvalılar meydana getiriyor.

TURAN KIRLARINDA GEZİNTİ

Turan'dan Kızıl'a dönüşte yolumuzu yaylada bulunan bir çiftliğe uğrattık. Çiftlikte çadırlar, atlar, koyunlar, traktörler dikkati çekiyordu, buraya seyyar çiftlik diyebiliriz. Ancak, hayvanları zayıf ve bakımsızdı. Çiftlikteki gençlerden biri millî güreşçi imiş. Ricamız üzerine oracıkta bir müsabaka düzenlendi. Güreş, ellerin ve dizlerin yere değmesi ile sona eriyordu.

OĞUZLARIN ÇIKIŞ YERİ YAKUTİSTAN

Kizil'dan 3 saatlik bir uçuştan sonra RF'nin arazi olarak en büyük özerk cumhuriyeti olan Yakutistan'ın başşehri Yakutsk'taydık. Cumhuriyetin 1.2 milyonluk nüfusunun ancak 370.000'i Saha Türkü. Yakutistan çok zengin elmas, altın ve kömür rezervlerine sahip. Rusya'nın toplam kömür rezervininin 1/3'ü, eski SB elmas rezervlerininin %99.8'i burada bulunmaktadır. Saha Türkleri kendilerine "Yakut" denmesinden hoşlanmıyorlar. Çünkü, Yakut ismini Rusların taktığını belirtiyorlar. Kendimizi burada yabancı hissetmedik. Çünkü iş için gelen pek çok yabancı vardı. Japonya, İsrail, ABD gibi ülkeler burada büyük yatırımlar yapmışlar. Kore, Çin, Japonya, ABD, Kanada, İngiltere ve İsrail'den gelen işadamları ve işçiler kalabalık bir yekûn teşkil ediyor.

AKŞAM NAMAZININ TEKRARI

Bölge, Kuzey kutbuna yakın olduğundan, bizim bildiğimiz anlamda gece karanlığının olmadığını biliyorduk. Buna rağmen uçakta şaşkırtıcı olaylar yaşamadık değil. Grupta namaz kılan arkadaşlardan biri, uçak yolculuğu sırasında akşam güneşinin batışını izledi ve biraz bekleyip vaktin geldiğine emin olduktan sonra akşam namazını eda etti. Fakat, o daha namazı bitirmeden ufuk tekrar kızarmaya başladı. Biz de şaşkırdık, tekrar güneşi görecekmiz diye beklemeşe başladık. Güneşi tekrar göremedik, ancak, kızılık yolculuk ve gece boyunca sürdü. Bu arada akşam namazı kemrar kılındı Yakutsk'ta kaldığımız günlerde, her ne kadar yatsı ve sabah vaktinin şartları hasıl olmasa da belli bir saat tayin edilip namazlar kılındı.

SAHA TÜRKLERİNDEN SICAK İLGI

Bizi "Çok uzakdan gelen uzak akrabalarımızı görmekten çok memnunuz" diyerek karşılayan Saha Türkleri, yabancıların tek tek geldiklerini, geç de olsa bizlerin bir ordu gibi geldiğimizi söyleyerekiçten memnuniyetlerini ifade ettiler.

Bizim ziyaretimiz şerefine düzenlenen ilmî seminerde, sahalı ve bizim grupta yer alan bilim adamları bilgi alışverişinde bulundular. Saha Türklerinin Aydınlar Birliği Başkanı Valefiy Nikolayeviç'in cesur, gerçekçi konuşmasına şahit olduk: "Sovyet döneminde sahalı bir türkolog 'Sahalar Türktür' dediği için katledildi. Yıllarca Rusya'nın baskısına maruz kaldığımızdan dolayı, Saha yöneticilerinde hâlâ bir korku vardır. Türkiye ve Türk halkları arasında ekonomik ve kültürel işbirliği süreci yavaş yavaş gelişecektir. Bize asıl yardım Türkiye'den gelmelidir. Sizin ziyaretiniz çok önemlidir. Ancak, bundan sonra pratik adımlar atılsın ki Sahalar Türkiye'yi daha iyi tanıyarak güvensinler. Türkiye buralara yatırımlar yapmalıdır."

TATAR TÜRKÜNÜN FERYADI

17-18. asırlarda ortodoks baskısından dolayı Yakutsk'a gelen Tatar ve Başkurt Türklerinin torunları hâlâ burada hayatlarını sürdürüyorlar. Düzenlenen dostluk seminerini, kapı ağzında meraklı bakışlarla epey bir zaman izledikten sonra söz alan Tatar Türkü Ravil Salimzibarov, kendilerine Türkiye Türklerinin hep kötü tanıtıldığını söyledi. Salimbizarov, tatarcaı unuttuklarını ve İslamiyet hakkındaki bilgilere hasret kaldıklarını ifade etti. Ortodoksların Yakutsk'ta da propoganda çalışmalarını usanmadan sürdürdükleri halde müslimanların onlarla neden ilgilenmediklerini sordu. Bütün baskılara rağmen ortodoks olmadıklarını ve olmayacaklarını gururla söyleyerek bir cami yaptırmaya başladıklarını ve Semerkant'ta okumuş bir imam da bulduklarını söyledi. Az sayıda bulunan yakutsklu müslimanları cami, medrese, kütüphane kurma çalışmalarında yardım ve ilgi bekliyorlar.

SAHALAR OĞUZ TÜRKÜ

Gezdiğimiz İdil-Ural, Altay, Turan ve Saha Türk illeri arasında bizim İstanbul şivesine en çok benzeyen sahaların türkçesi oldu. Bunun en önemli sebebinin sahaların da Kıpçak boyundan değil de Oğuz boyundan gelmeleri idi. Kıpçakçada bulmak "tapmak" sözcüğü iken, sahaca aynen "bulmak" sözcüğü kullanılıyor. Keza, bırakmak fiili "taşlamak"

sözcüğü ile karşılanırken, sahadada bizdeki gibi “bırakmak” sözcüğü kullanılmaktadır. Saha türkçesinden örnekler: *bugün kim geldi. Benim atım Nuri. Teşekkür ederim: mahtanabım veya bahıba. Tırnak = tınñırak . Min keldim. Yurgun bötir = yorgun bahadır. Burun, kol but gibi uzuv isimleri de tıpkı bizim Türkiye türkçesinde olduğu gibi.*

ABAKAN TATARLARININ MEMLEKETİ HAKAS CUMHURİYETİ

Kızıl'ın kuzeybatısında, Altay'ın kuzeydoğusunda Hakas Cumhuriyeti'nin başşehri Abakan yer alır. Hakas Türkleri Abakan'a “Akba” diyorlar. Abakan ismi, eskiden bu havalide Abakan Tatarları yaşadığı için verilmiş. Abakan havaalanı dağlık kesimde bulunuyor. Mamafiyh diklemesine pikeler yaparak havaalanına salimen inmeyi başardık. 573 bin kişinin yaşadığı Hakas Cumhuriyeti'nin % 20'den azını Hakas Türkleri oluşturuyor. Geri kalanlar rusça konuşan slavyanlar: ruslar, ukraynalılar, vs. Şehrin içinden geçen Abakan nehri Yenisey'e dökülüyor. Keza bu bölgede yer alan Ankara ırmağı da Yenisey'e katılıyor. Buradaki halk genellikle ortodoks. Hakas Türkleri de şamanlıktan ortodoksluğa tergi etmişler.

YENİSEY KİTABELERİ

Hakas Cumhuriyeti'nin önemli bir özelliği, Yenisey kitabelerinin sergilendiği büyük bir müzenin Cumhuriyetin doğu sınırında yer alan *Minusinsk* şehrinde bulunmasıdır. Minusinsk şehrinin anlamı: Minusinsk→Minusin→Miñi-su→Mengi-su→Bengi-su, yani ebedi hayat veren su demektir. Adı geçen şehirde domates çok yetiştiği için “Domates” şehri de deniyormuş. Müzelerde çok zengin Türk eserleri sergileniyor ve saklanıyor. Özellikle kitabeler, kapalı mekânlarda titiz bir koruma altına alınmışlar. Bu kitabeler içinde yer alan Eleges kitabesinin üzerinde, değerli tarihçimiz Prof. Dr. Fahrettin Kırzioğlu çok durdu. Sebabi ise kitabenin 22. satırında yer alan “Körk” kelimesi idi. Bu konuda Rus türkolog İgor Bey ile uzun uzun sohbetleri oldu. Her nedense İgor Bey kitabe üzerinde fazla durmak istemedi. Çok yoğun ısrar üzerine kısa bi açıklama gereğini duydu. Kırzioğlu Hoca buradaki “Körk” kelimesinin “Kürt” anlamında kullanıldığında ısrar ederken, Rus İgor bunun sadece “Güzel” anlamında kullanıldığını belirtti. [Biz de İgor'un kanatindeyiz. Görkem kelimesi de bu Körk kelimesinden geliyor. Güzel, dense de ihtışamlı, çok güzel anlamını taşır. Kürt kelimesi ile bir ilgisi olmasa gerek. YN.]

ABAKANDA KÖY ZİYARETİ

Arşan-alı köyünde Hakas Türklerinin eski geleneklerini hâlâ sürdürdüklerini gördük. Akrabalık bağları çok kuvvetli, evlenmek için yedi göbek sayıyorlar. 350 hanelik köyde Almanlara varıncaya kadar çeşitli etnik gruplar yaşıyorlar. Köydeki evler tamamen devlete ait. Yine devlete ait 30.000 koyun varmış. Konuştuğumuz köylüler, ortodoks olduklarını, fakat kiliseye gitmediklerini söylediler. Köydeki evlerin çoğu ahşap, kereste bol anlaşılan. Hakasça bilenlerle konuşup anlaşmakta zorluk çekmiyoruz. İşte bazı hakasça kelimeler: *Küyöv*→damat. Güveyi, *Kelin* → gelin, *karag* → göz, *cibirgi* → yirmi, *bin* → tüben, *kömüsge* → kaş, diğer birçok kelimeler ile sayılar tıpkı bizde olduğu gibi söyleniyor: burun, saç, bir, iki, üç, dört, beş, altı, yedi, on, altmış yedi, vs. gibi.

YIKILAN SOVYETLERİN İKİNCİ BAKÜSÜ: UFA

Çok zengin petrol rezervlerine sahip Başkurdistan Özerk Cumhuriyeti'nin başşehri Ufa'dayız. Başkurdistan'da ne kadar petrol üretildiği ilgili şirketler tarafından halka tam olarak söylenmiyor. 70 ayrı yerde petrol kuyularının bulunduğu biliniyor. 1932'de keşfedilen zengin petrol rezervleri üzerine, Ufa'ya ikinci Bakü denmeye başlanmış. Şehirde 3 adet büyük petro-kimya tesisi mevcut. Tataristan'ın hemen doğusunda yer alan Başkurdistan, eski SB'nin tam ortasında bulunuyor. Başşehir Ufa, kuzeyden güneye doğru Ufa ve Ak-idil ırmakları arasında kurulmuş. Nehirler arasındaki mesafe 3-9 km arasında değişiyor. Kuzey-güney istikametindeki uzunluğu ise 75 km'yi buluyor. Cumhuriyetin nüfusu 4 milyona yakın. Ufa'nın 1.1 milyon nüfusunun yarısını Tatarlar ve Başkurtlar oluşturuyor. İkinci Dünya savaşı sırasında önemli fabrikaların buralara taşınması ve petrol için Alman, ukran ve

Rusların yoğun şekilde göçetmesi yüzünden şehir çok büyümüş. Tarihte Ufa şehrine iki defa uğrayan Lenin'in anısına 10 km uzunluğundaki ana caddeye Lenin Uramı adı verilmiş.

UFA MESCİDİNİ ZİYARET

Ufa'nın tarihi mescidindeyiz. Mescid iki katlı, birinci katı bayanlara ve dini öğretim gören öğrencilere ayrılmış. 61 yaşındaki mescid imamı Gıyaseddin Hacı Efendi beş vakit cemaatle namaz kıldığını, çevreden ezan sesinin iyice duyulduğunu ve Cuma namazına gelen cemaatin cami avlusunu da taşarak çevredeki sokakları doldurduğunu şükürle ifade etti. Hacı Efendi 14 yaşındaki oğlunu eğitim alması için İstanbul'a göndermiş. İstanbul'a gelip oğlunu görmek istiyormuş, fakat kendi ifadesiyle dolarları buna yetmiyormuş. Cami çıkışında Rusya Müslimanları Müftüsü Talat Taceddin Efendi ile karşılaşıyoruz. Türkiye kamu oyuna pek yabancı olmayan Talat Taceddin Efendi, kendisi hakkındaki küçük muhalefet girişimlerinin üzerinde durmayarak "Allah'ın yolu birdir. Ayrı grupların çalışmaları da bizi memnun ediyor. Sonra yine birleşebiliriz", diyor. Talat Taceddin Efendi'ye RF'nin dışında Litvanya'da 5, Beyaz Rusya'da 2 cami de bağlıymış. Toplam 2000'e yakın cami Talat Taceddin'e bağlılıklarını bildirmişler. Kendi özyurdu Tataristan'daki 270 caminin 7'sinin ayrılmasını ise hayra yoruyor.

İSYANCIBAŞININ ATLI HEYKELİ

Ufa şehri gezimizde Ak-idil ırmağının kıyısında yüksek bir tepe üzerinde çok görkemli bir atlı heykel ile karşılaşıyoruz. Heykel çok uzaklardan dahi görülebiliyor. Nehir ve ormanlık alana doğru şaha kalkmış bu atlı heykelinin, 1784'te zenginlere karşı bir ayaklanma başlatan Salabatı Yulayebu'ya ait olduğunu öğreniyoruz. Bolşevikler yüzyıllar geçse de hatırasını canlı tutma ihtiyacını duymuşlar.

BAŞKURT GAZETECİYE GÖRE TÜRKİYE

Ufa'da yayımlanan "Gençlik Gazetesi" yazı işleri müdürü Artur İdilbay'ın Türkiye hakkında ilginç değerlendirmeleri var. Artur "Türkiye'de iki kere perstroyka yapıldı. Bunlardan birincisi, Atatürk cumhuriyeti ve gerçekleştirdiği devrimlerdir. İkincisi ise rahmetli Turgut Özal'ın döneminde gerçekleştirilen köklü değişiklikler ve kaydedilen ekonomik büyümedir." Tarih dalında master derecesi bulunan Artur'a göre, "Sovyetlerin ekonomisi 80'li yıllara kadar Türkiye'den iyi idi. Turgut Özal iktidara geldikten sonra, Sovyetleri bile kendine hayran bıraktı. Sovyetler geriledi, Türkiye öne geçti."

İKİYÜZ HANELİK BAŞKURT KÖYÜ ZİYARETİ

Birkaç sene öncesine kadar devlete ait bir çiftlik olan köyde, özel mülkiyet hakkı tanınmaya başlamış. Köylünün 200 sığırının yanında kolhozun 350 sığırı bulunuyor. Günlük süt üretimi 2 ton. Kolhozdaki sığırlardan süt, bir vakum makinası ile sağılıyor. İbrahim isimli köyde, yıllardan beri yöneticilik yapan alim, şair, yazar, medrese hocası, müftü Muhammed Salim Ümitbay'ın ev müzesi de bulunuyor. 1910'da vefat bu bu zat'ı halk hayırla anıyor. Evi müze haline getirilmiş ve müsliman evine girilir gibi ayakkabılar çıkarılarak müzeye öyle giriliyor. Köyde geçen sene başkurtça eğitim veren bir lise açılmış. Matematik, fizik, coğrafya dersleri anadil başkurtça ile veriliyor. Şu anda 80 öğrencisi var. Lisenin müdürü Glara Hazina başta olmak üzere tüm ilgililer şevkle okulun ihtiyaçlarını gidermeye çalışıyorlar.

TÜRK DÜNYASININ GELECEĞİ: HOCA AHMET YESEVİ ÜNİVERSİTESİ

Adilhan ADİLOĞLU

Türk Dünyası birliğinin sağlanmasında ekonomik ilişkilerin her ne kadar önemi var ise de "Eğitim ve Kültür"ün de en az ekonomik ilişkiler kadar önemi ve bütünleştirici bir rolü vardır. Bu yolda Türkiye önemli mesafeler almıştır. Bunun en güzel örneklerinden biri, Kazakistan'ın Türkistan şehrinde kurulmuş olan "Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesi"dir. Hoca Ahmet Yesevi Uluslararası Türk Kazak Üniversitesi Türkiye

Cumhuriyeti ile Kazakistan Cumhuriyeti arasında resmi anlaşmalarla kurulmuş ortak bir üniversitedir. Üniversitenin merkezi, adından da anlaşılacağı üzere Türk Dünyası'nın ortak ruhani atası Ahmet Yesevî'nin türbesinin bulunduğu Türkistan şehridir ve Türk Dünyası'nın ortak üniversitesi olma amacını taşımaktadır. Bu üniversitenin kurulması, Türk Dünyası Birliği'nin sağlanmasında atılan en önemli adımlardan biridir.

Hoca Ahmet Yesevî Üniversitesi'nin kuruluş aşamalarını kronolojik olarak kısaca şu şekilde anlatabiliriz: 1991-92 yılında öğretime başlayan Hoca Ahmet Yesevî Üniversitesi Kazakistan Cumhurbaşkanı Nursultan Nazarbayev'in girişimiyle ve 329 numaralı kararnamesiyle 6 Haziran 1991 yılında Türkistan şehrinde kurulmuştur. Türkiye Cumhurbaşkanı S. Demirel'in başbakanlığı döneminde yaptığı Kazakistan gezisi sırasında (29.4.1992 – 1.5.1992) Türk Hükümeti ile Kazak Hükümeti, 1 Mayıs 1992 tarihinde Almatı'da imzalanan "Eğitim, Bilim, Kültür ve Spor Alanında İşbirliği Anlaşması" hükümleri uyarınca taraflar, Hoca Ahmet Yesevî Türkistan Devlet Üniversitesi'nin 1 Ocak 1993 tarihinden itibaren *Hoca Ahmet Yesevî Uluslararası Türk Kazak Üniversitesi* 'ne dönüştürülmesine karar vermişlerdir. Söz konusu protokol sözleşmesi 31 Ekim 1992 tarihinde Ankara'da taraflarca imzalanarak resmileşmiş ve meclisin onayına sunulmuştur. Hoca Ahmet Yesevî Üniversitesi'nin kuruluşu 29 Nisan 1993 tarihinde TBMM'ce onaylanarak 3904 nolu yasayla kabul edilmiştir. Üniversitenin kuruluş yasası 4 Mayıs 1993 tarih ve 21571 sayılı Resmî Gazete'de yayımlanarak yürürlüğe girmiştir.

Hoca Ahmet Yesevî Uluslararası Türk Kazak Üniversitesi, özerk bir statüye sahiptir. On kişilik mütevelli heyeti, üniversitenin yönetimini sağlamak amacıyla ortak işletme-ortak idare ilkesinden hareketle yüksek rütbeli bürokratlardan oluşmuştur. Bu on üyenin beşi Türkiye Hükümetince, üniversite rektörünün de içinde bulunduğu diğer beş üye de Kazak Hükümetince atanmaktadır. Üniversite'nin Mütevelli Heyet Başkanı ise Türkiye Cumhurbaşkanı tarafından atanır. Başkan yardımcısını da Kazak Hükümeti tarafından atanır. T.C. Cumhurbaşkanı S. Demirel'in 20 Ekim 1993 tarih ve 21734 sayılı Resmî Gazete'de yayımlanan 93/34 sayılı Cumhurbaşkanlığı Makamı kararıyla Üniversite'nin Mütevelli Heyet Başkanlığına Cumhurbaşkanlığı Başdanışmanı Namık Kemal Zeybek atanmıştır. Mütevelli Heyetin görev süresi 7 yıldır. Yılda en az üç kere toplanır. Üniversite'nin iç yönetimi, Üniversite Senatosu tarafından yürütülür. Başkanı Rektör'dür. Senato Rektör yardımcıları, dekanlar, Enstitü ve Yüksek Okul Müdürleri ile öğretim üyelerinin seçtiği beş temsilciden oluşur. Görev süresi beş yıldır. Yılda en az altı kere toplanır. Üniversite Rektörlüğü'ne tüzük gereğince Kazak Hükümeti tarafından Prof. Dr. Murat Vurinov atanmıştır. Üniversite tüzüğünün 10. maddesinin YÖK Başkanlığına verdiği görev gereği, YÖK Başkanlığı'nın 20.7. 1993 tarihli yazısı ile I.Rektör Yardımcılığı'na Türkiye tarafından Prof. Dr. Orhan Kavuncu atanmıştır.

Hoca Ahmet Yesevî Uluslararası Türk Kazak Üniversitesi'nin en birinci amacı, Türkiye, Kazakistan ve diğer Türk Devletleri ile Türk Topluluklarındaki Üniversite çağında bulunan gençlerin bir çatı altında Türklük bilinciyle, uluslararası eğitim ve çağdaş bilimin gereklerine göre tahsil görmesidir. Üniversite Mütevelli Heyeti Başkanı Namık Kemal Zeybek bu konuda, "Türkistan şehrinde faaliyete geçen Türk-Kazak ortak üniversitesine adı verilen Hoca Ahmet Yesevî'nin düşünce anlayışında dinin on temelinden biri de **Bilim**'dir. Temelinde Hazret Sultan'ın yecce ruhaniyeti olan bu üniversite **Bilgi toplumu**'na uygun bir eğitim ve öğretim hedeflemiştir. Türk Dünyası Tarihi'nin yeniden biçimlendiği bu dönemin çok iyi değerlendirilmesi gerekir. Amacımız, Hoca Ahmet Yesevî Uluslararası Türk Kazak Üniversitesi'ni dünyanın en iyi üniversitesi yapmaktır. Türk Dünyası'nı **Bilgi çağı**'na sokma yolunda hizmet verecek bir üniversite gerçekleştirmek ve Hoca Ahmet Yesevî düşüncelerinin çatısı altında Türkistan şehrinin Türk Dünyası'nın bilim ve kültür merkezi yapmaktır" ifadesiyle, üniversitenin kuruluş amacını dile getirmiştir.

Kazakistan'ın içinde bulunduğu ekonomik sıkıntılar nedeniyle üniversite kurulduğunda yeni binalar yapılamamıştı. Marksist-Sosyalist rejimin çöküşüyle kapanan Komünist Partisi binaları, idari binalar ve çeşitli eğitim binaları üniversiteye tahsis edilmiştir. Eğitim ve barınma ihtiyaçları şimdilik bu binalar ile karşılanmaktadır. Ancak, Kazakistan Hükümeti, Türkistan şehrinde 593 hektar genişliğinde bir araziye Üniversite kampusunun yapımı için tahsis etmiştir. Çok geniş bir kompleks olarak planlanan kampus projesi, Kazakistan Bilimler Akademisinden Mimar Serik Burayev tarafından hazırlanmıştır.

Üniversite'nin merkezi Türkistan şehri olmakla beraber, Çimkent ve Kentavşehirlerinde de Üniversiteye bağlı fakülteler bulunmaktadır. Eğitim ve öğretim halen bu üç şehirde yer alan mekânlarda yapılmaktadır. Ayrıca Çimkent'te bulunan "Muhtar Avezov Pedagoji Enstitüsü" de üniversiteye bağlanmıştır. Üniversite kampus inşaatının tamamlanmasıyla birlikte, ana yerleşim merkezi Türkistan şehri olacaktır.

Hoca Ahmet Yesevî Üniversitesi'nin şu anda 13 fakültesi bulunmaktadır. Kuruluş amaçlarına ulaşmak ve eğitim alanlarını genişletmek amacıyla, *Mühendislik, İletişim Fakülteleri ile Uygulamalı Otelcilik ve Turizm Yüksek Okulu* kırma çalışmalarına da başlanmıştır. Üniversite bünyesinde bilgisayar sistemleri, dil laboratuvarları, FKB laboratuvarları kurulmuş olup eğitimde kullanılmaya başlanmıştır. Üniversitenin öğretim dili Türkiye türkçesi ile Kazak türkçesidir. Bu sebepten ilk yılda her iki lehçenin iyice öğrenilmesi için hazırlık sınıfı bulunur. Üniversitede okuyan öğrencilerin sözü geçen lehçelerin ikisine de vakıf olmaları gerekmektedir. Aksi takdirde mezuniyet belgesi verilmez. Buna karşılık, Türkiye türkçesi ile Kazak türkçesini bilen öğrenciler, tüm Türk Dünyası ile kolayca dil bağlantısı kurma imkânına sahip olacaklardır. Üniversite müfredatında türkçenin dışında ingilizce ve rusça da yer almaktadır. Öğretim ve eğitim programları tamamen Kazakistan müfredat proramına göre düzenlenmiştir. Hoca Ahmet Yesevî Üniversitesi'nin diplomaları Kazakistan ve Türkiye'de aynı alan ve seviyede öğretim yapan kurumların diplomalarına ve bunların uluslararası geçerliliğine eşdeğerde olup sahibine aynı hakları sağlar. Üniversitenin verdiği diplomanın başka devletlerde geçerli olabilmesi bu devletlerle yapılan sözleşmelere bağlıdır.

1993-94 Öğretim ve Eğitim dönemi itibarıyla Üniversitenin toplam öğretim görevlisi ve okutman sayısı 710 kişiydi. Türkiye'den Hoca Ahmet Yesevî Üniversitesi'ne 10.10.1994 ve 19.10.1994 tarihleri itibarıyla kafiyele halinde toplam 37 adet öğretim görevlisi ve okutman gönderilmiştir. 1 Aralık 1994 itibarıyla Hoca Ahmet Yesevî Üniversitesinde Türkiye'den gelen 86 öğrenci öğrenim görmektedir. Üniversitenin toplam öğrenci sayısı 8200'e ulaşmıştır,

Türkiye'nin Kazakistan'la yaptığı eğitim işbirliğinin en önemli projesi olan Hoca Ahmet Yesevî Üniversitesi sadece Türkiye ile Kazakistan arasında değil, bütün Türk Dünyası arasında çok önemli bir bağ oluşturacaktır.