

Yılmaz Nevruz

Kafkas Süper Etnosu ve Kafkas Süper Etnosu'nu Oluşturan Subetnik Grupların Nihâî Formasyonlarını Kazanmaları

Bu fasılda, önce Kafkas subetnik gruplarının tarih boyunca yaşam yerleri, etno-lengvistik orijinleri ve başlangıçtan Ortaçağ'a kadar öncül gruplar ve sonrakilerin geçirdikleri etnogenetik istihaleler anahatlarıyla anlatılacak, sonra da süper etnosun, yani Kafkas Milleti'nin etno-genetik oluşumu izah edilecektir. Köken sorununu işlerken prensip olarak onomastik ve toponimik yöntemlerle köken belirleme yolu, mecbur kalınmadıkça tercih edilmeyecektir. Zira, daha önce yapılan bu türlü çalışmalarda, birçok araştırmacıların etnik isimleri ve diğer isimleri, kendi tezlerine göre açıklayabilmek için, yararlandıkları kelimeleri, terimleri tahrif ettikleri ve bilimsel metodu aşan çarpıtmalar yaptıkları bilinmektedir. Bu şekilde kanıtlanmaya çalışılan etnik ve lengvistik köken bilgilerinin güvenilir olmayacağı açıktır. Aynı şekilde, efsanelere ve rivayetlere dayanan etnik köken bilgileri veya kanıtları da tarih bilimiyle bağdaşmaz. Efsanelerin kanıt olamayacağı görüşümüzün haklılığını göstermek için, Çeçenlere ait bir etnik orijin efsanesini nakletmek istiyoruz. Paragrafı Kafkasolog İ.Yu. Aliroev'in "Proizkhojdeniye Vaynakhov (Çeçentsev i İnguşev)" başlıklı çalışmasından aldık: "*Çeçen ve İnguşların eski tarihini efsanelere dayandıranların (A.Izmaylov, R.Pliev, A.Dolatov, M. Auşev, etc.) sunumlarına göre, Vaynakhların ataları Mısır, Etrüsk, Urartu, Çin, Hind ve Amerika'dan gelmişlerdir; hatta M. Auşev'e göre, Adem ile Havva'nın birbirleriyle iletişim kurdukları dil çeçencedir¹*". Bu ifadede Çeçen-İnguşların etnik kökenleri hakkında en ufak bir doğruluk payı var mıdır? Esmer mısırlılardan, mongoloid çinlilere ve yarı mongoloid amerikalılara (Aztekler-İnkalar) kadar onların köklerinin dayanmadığı bir millet yok. Bu gibi bilimsel olmayan söylentilerin tarih kitaplarında yeri olmamalıdır, etnografya ve folklor ile ilgili kitaplarda uzun uzun nakledilip yorumlanabilir. Nitekim Aliroev yazısının devamında bu durumu şiddetle eleştiriyor. İleride Vaynakhlar bahsinde bu konuda bilgi verilecektir. Böylece, etnoloji bahsinde ciddi yazılı kaynaklardan, keza arkeolojik, antropolojik, etnografik ve etno-kültürel araştırmalara dayalı ilmî kaynaklardan yararlanacağımızı açıkça belirtmiş oluyoruz.

1. Doğu Kafkasya'nın Kafkas Halkları

Doğu Kafkasya'da çok dil konuşulduğunu eski kaynaklar da muahhar kaynaklar da tevatüren anlatırlar. Ama biz bunları dört ana grupta toplayabiliriz: Lezgiler, Avarlar, Dargılar, Laklar. Türkçe konuşan

¹ Aliroev, İ.Yu. "Proizkhojdeniye Vaynakhov (Çeçentsev i İnguşev)".

<http://www.checheninfo.ru/infoportal/chechanciklop/etnografiya/atnogenez/print:page.1.3961>

Kumukları da bunlara eklemek gerekir. Sözü geçen halkların tamamı ana köken itibariyle Kafkasya'nın yerli halklarıdır.

Dağstanlı bilimadamı O.M. Davudov'a göre, Kafkasya'nın en bilinen bölgesi halklarının genetik kökleri, Kura-Aras Kültürü'nün mevcut olduğu döneme, yani Neolitik ve Eneolitik Kuzeydoğu Kafkasya sekencesinin kültürüne kadar gidiyor. Bu kültür aynı zamanda genetik olarak yerel Mezolitik, Neolitik ve Eneolitik kültürler ile bağlantılıdır. Kura-Aras Kültürü Kafkasya'da Dağstan topraklarını, Çeçenya ve Kuzey Osetya'yı ihata etmiştir. Kuzeydoğu Kafkasya'nın kendine has kültürel kimliği Orta Bronzçağında da sürmüştür. Bu bölgenin özgünlükleri daha sonra Erken Ortaçağda da gözlemlenmiş ve neticede bugünkü Dağstan halklarının öncülleri güvenilir yazılı kaynaklar tarafından da lokalize edilmiştir. Bu arada, Mezolitik'den Ortaçağ'a kadar arkeolojik kültürlerin sürekli gelişimini harita üzerine koyarsak, hepsinin tek mil Kuzeydoğu Kafkasya'yı, özellikle de Dağstan ve İçkeriya'yı ihata ettiğini görürüz.

Antropologlar, Kafkasya ve Dağstan halklarını Kumuklar ve Dargıların (Kaytaglar) bağlı olduğu kaspik tipe götürüyorlar. Bronzçağı ve Erken Ortaçağ anıtlarında bulunan kraniyolojik materyaller azdır, fakat bunlar kaspik tipe aittir. Bazı bilimadamları Kafkas tipini, kaspik tipin tam bir izolasyon ortamında değişime uğraması olarak kabul ediyorlar. Onlara göre, Dağstan'da Kafkas tipinin oluşması MÖ. XIV. yy'a aittir. B.P. Alekseev Kafkas tipinin kökeni sorununu göz önünde bulundurarak şöyle diyor: bu tipin kökeni hakkındaki teorik tartışmalar bizi aşağı yukarı problemin çözümüne götürmüştür: *Merkezi Kafkasya dağ zincirinin eteklerinde, avtokhtonal yerel nüfusun oluşumu, en geç Bronzçağında ve belkide daha erken bir zamanda cereyan etmiştir.*

Aynı şey lengvistik durum için de variddir. Araştırmacılara göre, Kafkasya'da relatif dilsel homojenlik Geç Paleolitik ve Mezolitik dönemlerle sınırlıdır, keza bunun MÖ. XII-X. yy'lara kadar devam etmesi de mümkündür. Neolitik dönemde (ca. MÖ. VI. binyıl), proto-dilde müşterek dil ayrışması prosesi husule gelmiş, Kafkas Dili'nin Doğu Kafkas ve Batı Kafkas ana dalları oluşmuştur. Onların nihai oluşumu MÖ. VI-V. binyıllardadır (S.A. Storestin'e göre VI. binyılın sonları ile V. binyılın başları).

İ.M. Dyakonov, R.M. Munçayev, M.G. Gaciev ve diğer araştırmacılara göre, MÖ. III. binyılda Kura-Aras Kültürü nüfusu, Urartu-Hurrit dilleriyle bağlantısı olan Nakh-Dağstan dillerinin taşıyıcıları olmuşlardır. Arkeoloji ve dilbilime göre, MÖ. III. binyıl sonları ile II. binyıl başlarında müşterek Dağstan kültürü ve dili proto-Avar, proto-Lezgi ve proto-Dargı dallarına ayrılmıştır. MÖ. I. binyılın başında, proto-avarcanın ayrışmasıyla avarca, andice ve didoyca; proto-lezgicenin ayrışmasıyla lezgice, tabasaranca, agulca, tsakhurca, ve diğerleri; proto-dargıcanın ayrışmasıyla da dargıca, kaytagca ve kubaçice husule gelmiştir.

Bazı araştırmacılar Lak Dili'nin avarcaya, bazıları da dargıcaya yakın olduğunu ileri sürüyorlar. Her halü kârda bu proses MÖ. I. binyılın başlarında cereyan etmiştir.

Bütün bu arařtırmalar göstermiřtir ki Dađstan'daki tüm indigen/yerli halklar yakın akraba gruplarıdır ve Dađstan, meta etnik veya süper etnik (çeřitli düzeylerde etnik ve subetnik oluřumlar dahil) grupların karmařık bir hiyerarřisine sahiptir. "Dađstanlılar" terimi, meta etnik veya süper etnik bir kavramdır ve Dađstan'ın tüm akraba halklarının birliđini ifade eder. Ancak buradaki süper etnik tabiri izafi olarak kullanılmıřtır. Gerçekte süper etnos Kafkas Milleti'dir. Bir sonraki kademeyi Avar, Lezgi ve Dargı grubu halklar oluřturur. Aslında Avarlar, Andiler ve Didoylar Avar grubunu; Lezgiler, Tabasaranlar, Agullar ve Rutullar Lezgi grubunu; Dargılar, Kaytaglar, Laklar ve Kumuklar da Dargı grubunu teřkil ederler. Subetnik gruplar, ana dillerin farklı lehçeleriyle konuřan farklı etnik gruplar tarafından temsil edilir, mesela Hidatlinsler, Kelebsler ve diđerleri avarcanın farklı řiveleriyle konuřurlar.

Mamafiyh, çok güvenilir ve birbirini teyid eden bu tespitlere rađmen, onların kökenleri sorunu, ihtimallerin ucunu açık bırakıyor. Böylece, dilsel aidiyetin etnisiteyi ifade etmediđini söyleyebiliriz. Bunu bütün dünya halklarında görmek mümkündür. Mesela, İngilizce veya almancaı sadece İngilizler veya Almanlar deđil, aynı zamanda, etnik köken itibariyle İngiliz veya Alman olmayanlar da konuřuyorlar. Öteyandan, Batı avrupalı ve amerikalı bilimadamları arkeolojik kaynakların nüfusun etnik karakterini sadece dolaylı olarak iřaret edebileceđini söylüyorlar. Ama günümüzde kalıtımla ilgili güvenli genetik arařtırmalar yapılıyor. Bu çalıřmalar sayesinde halklar arasındaki etno-genetik yakınlıkları tespit etmek mümkün olacaktır. Mesela Dađstan'da gerçekteřtirilen bu nevi bir çalıřma, tarihçilerin "Kumukları (dilleri) türkleřmiř Lezgiler" sayan görüşlerini teyid etmiřtir².

O.M. Davudov'un tespitlerinden anlařıldıđına göre, Kuzeydođu Kafkasya'da, hatta tüm Kafkasya'da avtoktonal nüfusun takarrur etmesi Bronzçađında veya daha erken bir dönemde tamamlanmıřtır. Kronolojik olarak bu sürecin tekemmülü takriben MÖ. III. milenyum ile II. milenyum arasındaki bir zamana uymaktadır. Kafkasya'ya ilk gelen avrasyalı Kurgan Kültürü taşıyıcılarının buraya azimetleri MÖ. III. binyılın ortalarına rastladıđına göre, Kafkasya'nın avtokhton nüfusu hem kültür hem de lengvistik yönden oluřmuř bulunuyordu. Bu demektir ki Kafkasya cođrafyasına gelip yerleřen göçebe kavimler oldukça geliřmiř bir kültür ve dil ile karřılařmıřlardır. Zaten zaman içinde, kendi dillerinden ve kültürlerinden yerli kabilelerin dillerine ve kültürlerine verebildiklerini verdikten sonra, onların içinde özümlemeleri de bu gerçeđi dođrulamaktadır. Daha sonraki dönemlerde Kafkas müřterek kültürü ile müřterek dilinin alt kültürlerle ve dillere ayrıřması süreci yine ana-kültür ve ana-dil temelinde oluřumunu tamamlamıř ve Hazar Denizi kıyılarında ve Merkezi Kafkasya'da belli bölgeler hariç ülkenin tamamında Kafkas dilleri dominant karakterlerini korumuřlardır. Sadece Kumuklar ile

² Davudov, O.M. Material SMI i drugikh agent-stv iz regionov, Obshchnost' - i sotsialnaya, i genetičeskaya. <http://www.marketcenter.ru/content/doc-2-1824.html>

Karaçay-Balkarlıların dilleri, kalabalık Türk-dilli kavimlerin etkisiyle türkizasyona uğramıştır, ancak onlar mensub oldukları Kafkas Kültürü'nü korumuşlar ve kendilerine dillerini veren halklara da bu kültürü benimsetmişlerdir. Nitekim o kavimlerin kalıntılarının tamamı sonradan asimile olup kafkaslaşmışlardır.

Hazarların döneminde Dağstan halklarının subetnik isimleri, yani etnonimleri biliniyordu: Lezgiler, Avarlar, Dargılar, Laklar... Tabiyatıyla bunların öncülleri de vardı ve aynı landşaftta yaşamışlardı. Farklı zamanlarda var olan bu öncüllerin etnik isimleri antik kaynaklarda, Ermeni ve Gürcü kaynaklarında oldukça ayrıntılı bir biçimde zikredilmiştir. Bu öncül kabilelerin isimleri Lezgiler ve diğer Dağstan halklarının mikrotoponimleri, antroponimleri ve patronimlerinde saklanmıştır. Strabon, yerel kabilelerin Albanların etrafında birlik oluşturduklarını ve İberyaya ile Hazar arasındaki yerleri işgal ettiklerini zikrediyor. Ptolemeus Albanya'nın kuzeyde Sarmatya ile sınırdış olduğunu bildiriyor. Eski Albanya'nın sınırlarını Plinius ve Khorenli Moses de zikretmişlerdir. Albanlar Samur'un denize aktığı yer ile Kura/Aras'ın denize aktığı yer arasındaki Hazar kıyılarında yaşıyorlardı. Bu yüzden Hazar Denizi Alban Denizi diye de isimlendirilmiştir. Eski haritalarda Samur ırmağı Alban ırmağı diye gösterilmiştir. Kuba ilçesinde bulunan Alpan köyü Albanların adını koruyor, Azerbaycan ve Dağstan'ın diğer bölgelerinde aynı adı taşıyan bir dizi köy bulunmaktadır. Eski Lezgi pagan tanrılarından birinin adı Alpan'dır. Kuzeybatı'da yaşayan Alban Utiler, şimdiki Udinlerin öncülleri olup onların dilleri lezgiceye benzerlik gösteriyordu. Kaytaglar, Kakhlar, Nakhlar, Akhtsakhlar, Mikler, Filler, Kürler, Legler, Geller, Lakzlar, Maskutlar, Kaslar ve diğerleri Büyük Kafkas Dağ Zinciri'nin eteklerinde meskûndular. Onların güneydeki komşuları Gargarlardı. Güneyde, Kura ve Aras'ın arasında Erler ve Tsakhlar yaşıyordu. Bütün bu kabileler ya kabilelerin totem hayvanlarının isimleriyle ya da ait oldukları soyların isimleriyle çağrılıyordu. Antikçağ ve Ortaçağ tarihçileri, Albanya'da, dilde ve kültürde birbirlerine yakın 26 kabilenin yaşadığını kaydetmişlerdir. Tarihçilerin ve filologların en son araştırmaları, Genel Kafkas Dilbirliği'nin mevcudiyetini göstermektedir. Strabon ve Solin Albanların yakışıklı, alagözlü, sarışın insanlar olduklarını kaydetmişlerdir³.

Kafkasya Albanyasında yaşayan Kaspiler ve diğer Alban halkları Doğu Kafkasya avtoktonlarının oluşmasında önemli bir yer tutarlar. Bölgenin modern halklarının öncülleri olan bu kadim kabilelerin ve halkların açık bir şekilde tanımlanmasında yarar vardır. Bunun için de Albanya ve orada yaşayan kadim halkları iyi belirlemek lazımdır.

B. Baytugan, antik kaynaklara dayanarak Albanya'nın Kafkasya ile ilgili bölümünü şöyle tanımlıyor: Büyük Plinius tarihinde, Ptolomeus da coğrafyasında, Albanların şimalde Kafkasya'nın Hazar kıyılarında yaşayan İskit-Sarmat kabileleri ile komşu oldukları hususunu belirtmişlerdir. Bu

³ Daha fazla bilgi için bkz. İstorya Lezgin, http://lezgi-yar.ru/index/istorija_lezgin_3/0-11; Erel, Ş., age., s. 17.

olgu, Dağstan'ın, Terek Irmağı'na kadar olan bölümünün Albanya sınırlarının içinde yer alışının bir kanıtıdır. Diğer bir deyişle, Albanya'nın şimal sınırlarının belirlenmesinde *Sulak Irmağı* büyük önem taşımaktadır. Plinius ve Ptolomeus bu ırmağı "*Kas*" adıyla anmışlardır. Sözü geçen ırmağı Gazikumuklar (Laklar) ve Dargılar hâlâ "*Kas*" olarak tesmiye ediyorlar. Sulak ırmağı, yukarı akarında, dağların arasında *Koysu* diye adlandırılır. Terek (Soana), Aksay (Gerr), Samur (Alaban) ve Kura (Kir) ırmakları da kadim Albanya devletinin sınırları içinde bulunuyorlardı. Bu da, şimdiki Dağstan'ın eski Albanya topraklarının çoğunu kapsadığını kanıtlamaktadır⁴.

Dağstanlı bilimadamı G.A. Abdurrahimov "*Kavkazskaya Albanya-Lezgistan, istoriya i sovremennost*" isimli çalışmasında belli başlı kaynakları inceliyerek Albanya halkları hakkında ayrıntılı bilgiler vermiştir. Yazara göre, Albanlar Bizans-Pers savaşlarına katılarak tarihte ilk kez kendilerinden bahsettirmişlerdir. Hazar geçitlerinin kontrolü Hazar Denizi ve Albanya'da yaşayan bu kabilelerin önemini artırmıştır. Ne yazıkki Kaspiler hakkında yazılı kaynaklarda çok az bilgi vardır. Onlar çiftçilik, bahçecilik ve hayvancılıkla iştigal eden yerleşik kabilelerdi. Keza, yaşamlarında balıkçılık büyük önemi haizdi. Antik yazarlar onların evlerde el zentatlarını geliştirdiklerini, yünden keçe ve yün ipliğinden dokuma ürettiklerini bildiriyorlar. Onlar burkaya benzeyen yün pelerinler giyiyorlardı; seferlere ok, yay ve kılıç kuşanarak at sırtında gidiyorlardı. İlginç defin törenlerinin olduğu da bildirilmiştir. Bu konuda yazılı kaynakların verdikleri bilgiler Lezgistan'da yapılan arkeolojik kazılar ile de teyid edilmiştir. Şarakun mezarlığının kazısı sırasında, yerleşik kabilelerin gelişmiş bir tarım ve hayvancılık ekonomisine sahib olduklarını karakterize eden bulgulara rastlanmıştır. Eski Şarakun sekeneşi deniz balıkçılığı, vadi bağcılığı ve dokumacılıkla da uğraşıyordu. Böylece, MÖ. II. yy'da, Kaspi kabilelerinin Hazar bölgesinde egemen bir mevkiye sahib olduklarını ve başka kabileler ile siyasi-askeri ittifak yaptıklarını öğreniyoruz. Strabon, denizden itibaren, yüksek dağ yamaçlarında Albanlar ve Ermenilerin küçük bir bölümünün yaşadığını, asıl büyük çoğunluğun Geller, Kadusiler, Amardlar, Utiler ve Anaraklar'ın oluşturduğunu haber veriyor. Plinius Sarmatların güneyinde Udinler ve Albanları bulunduğunu bildiriyor. Ptolemeus Hazar Denizi kıyılarında Udlar, Alondlar, Ksondlar ve Gerlerin yaşadığını söylüyor. Strabon'un yazdığı gibi, Pheophanus Mitilae, Albanlara karşı düzenlenen bir askeri sefere, Amazonlar ve Albanların arasında yaşayan Geller ve Leg-İskitlerin katıldığını haber vermiştir. Plutark Amazonların Kafkasya'nın Hirkan (Kaspi) Denizi'ne yakın olan bir bölümünü işgal ettiklerini, ama arada Geller ve Leg-İskitler oturduğu için Albanlar ile bitişik olmadıklarını söylüyor. K. Trever, Gellerin sadece kuzey Albanya'da değil, aynı zamanda Kaspiya'nın Güneybatı köşesinde (Hilyan bölgesi) yaşadıklarına inanıyor (K.V. Trever. "Oçerki po istorii i kulture Kavkazskoy Albanii" 1959). K. Aliev'e göre, Geller Güney Dağstan topraklarında, Kudiyalçay ırmağı havzasında yaşıyorlardı. C. Halilov, her halü kârda, kaynaklarda anılan Geller ve Leglerin yanyana yaşadıklarında,

⁴ Baytugan, B. Agm.

aralarında komşuluk ve akrabalık ilişkisi olduğunda hiç kuşku yoktur, diyor (C.A. Khalilov Materialnaya kultura Kavkazskoy Albanii 1984). Legler, Samur ırmak havzasının dağlık bölgesinde, Udin ve Albanların kuzeyinde yaşıyorlardı. Yukarıda anlatılanlardan, Geller ve Leglerin, Kafkasya Albanyası'nın geniş topraklarında yaşayan akraba kabileler olduklarını öğreniyoruz. Strabon, romalı kumandan Pompeius'un tüm savaşlarına katılan ve şahsen Albanya'yı gören Theophanus'u kaynak göstererek "Amazonlar ve Albanlar arasında İskit kökenli iki halk olan Geller ve Legler'in yaşadığını" bildirmektedir (Strabon, XI.5). Herodot da onları Ermenilerin yakınında zikrediyor. Diğer yazarlar Udinleri Azerbaycan ve Dağstan'da Hazar Denizi kıyılarında yerleştiriyorlar.

"Bütün bunlardan bir sonuca varabiliriz" diye yazıyor Z.İ Yampolskiy, "Antik dönemde ve kısmen Erken Ortaçağ'da Udiler oldukça kalabalık bir halktı ve Ana Kafkas dağ zincirinin güneyinden Aras'a kadar uzanan geniş bir alana yayılmışlardı" (Z.İ. Yampolskiy, *Drevnie avtorı o yazıke naseleniya Azerbaycana* 1955). K.Trever, A.Aliev ve M.İkhilov Gelleri Albanya'nın şimalinde lokalize ediyorlar. Bunlardan sonuncusu, Leglerin antik dönemde, günümüzdeki gibi "aynı yeri, Samur ve Kudiyaçay ırmaklarının vadilerini" işgal ettiklerini sanıyor (M.M. İkhilov, *Narodnosti lezginskoy gruppı* 1967). Yine M. İkhilov, Lezgiler dışında kalan Leglerin ardıllarının, şimdiki Güney Dağstan ve Kuzey Azerbaycan'da Lezgi dil grubunu temsil eden Rutullar, Tsahurlar, Agullar, Tabasaranlar gibi birçok halkların ve aynı şekilde Şakhağ'ın eteklerinde oturan Khinaluglar, Krızlar, Budukhtlar, vs. gibi diğer halkların çok geniş bir daire oluşturduklarını ifade ediyor.

G.A. Abdurrahimov devam ediyor: antik kaynaklara göre, Doğu Kafkasya sahillerinde Albanlar ile birlikte Massagetler de vardı. S. Eremyan, VI. yy'dan sözeden Ermeni kaynaklarına göre, Hazar Denizi kıyısındaki Maskut/Massaget Hanlığı'nın Hun Kırallığı ile alakası olmadığını vurguluyor. Ammiane Marcelline de şu bilgiyi veriyor: "Pompeius Alanların ve Massagetlerin ülkesinden geçti, bugün Alban olarak isimlendirdiğimiz kabileleri bozguna uğrattı ve Kaspi Denizi'ni gördü" [A. Marcelline, *İstoriya. VDI N 3, 1949.*]. Yazdıklarımızı toparlayacak olursak; kadim Albanya'da yaşayan halklar, onlardan daha önce yaşayan halklar ile birlikte Kafkasya'nın indigen/yerli halklarını oluşturmuşlardır. Yabancı unsurlar, Kafkas tipini etkileyemeyecek derecede küçük bir oran teşkil etmişlerdir⁵.

Lezgiler, Avarlar, Dargılar, Laklar, hatta İçkeriya boylarının öncülleri arasında Urartular, Khurritler, Kassitler, Kutiler, Manneler, Lpinler ve diğerleri de anılmalıdır. Bunların bir çoğunun yaşadıkları dönemde politik yönetimleri, başbuğları ve kıralları/hanları vardı. Bunlardan Urartular, Khurritler, Kassitler hakkında ilerde biraz daha ayrıntılı bilgi verilecektir.

⁵ Abdurrahimov, G.A. Kavkazskaya Albanya-Lezgistan, istoriya i sovremennost <http://www.lekia.ru/index.html>

Yukarıda oldukça ayrıntılı bir şekilde anlatılan ve Doğu Kafkasya'da yaşadıkları Antik kaynaklarda isimleri zikredilerek bildirilen bütün bu kabilelerden, halklardan hangisinin günümüz Dağstan ve İçkeriya kabilelerinden hangisinin öncülleri ya da ataları olduğunu kesin olarak tespit etmemiz mümkün değildir. Ancak onların hem Transkafkasya göçmenlerini hem de Avrasya'dan gelen göçebe kavimleri içlerine alarak günümüz Dağstan ve İçkeriya halklarını oluşturdukları kuşkusuzdur. Bu durum çerçevesinde, bugünkü Dağstan ve İçkeriya halklarını anlatırken her birinin ayrı ayrı etnik kökenlerini aramaya kalkışmayacağız. Hepsinin müşterek kökeni üç temel kaynaktan geliyor: 1. Homo Sapiens sapiensin Kafkasya'da yaşamaya başladığı zamandan itibaren önce klanlar, sonra kabileler ve bilahare sosyo-kültürel anlamda subetnik topluluklar biçiminde örgütlenerek ortaya çıkan avtokhton halklar; 2. Transkafkasya'dan geldikleri sanılan Urartu-Hurrit kökenli kabileler; 3. Kurgan Kültürü taşıyıcılarından Alan-Aslara kadar Avrasya'nın göçebe kabileleri. Bunlara daha sonradan gelen Hunlar, Bulgarlar, Hazarlar, Kıpçaklar... gibi Türk kökenli halkların Kafkasya'da yerleşen artıkları ile diğer münferid toplulukları da ilave edebiliriz. Kafkasya'nın Modern Kafkas Halkları tanıtılırken biraz daha ayrıntıya inilecektir.

Günümüzde, ülkenin kuzeyinde Kafkas-dilli halklardan Avarlar, Laklar, Dargılar, Andiler, Botlikhler, Hunzibler, Çeçenler, İnguşlar ve diğerleri; güneyinde ise Lezgiler ile birlikte Tsakhurlar, Rutullar, Kızırlar, Budukhlar, Khinaluglar ve diğerleri yaşıyorlar. Şimdi de bu Kafkas halkları hakkında bilgi verilecektir.

a. Lezgiler

Lezgilerin eski ve zengin bir geçmişleri vardır. Onların yurdu Kafkasya'nın en eski medeniyetlerinden birinin merkeziydi. Lezgiler eski çağlarda ortak kabileler birliği şeklinde birlik oluşturmuşlar ve özgün maddi ve manevi kültürlerini geliştirerek kendi yönetimlerini kurmaya muvaffak olmuşlardır. Kuzeydoğu Kafkasya halklarının, dolayısıyla Lezgilerin antik Kafkasardı kültürleri (Urartu-Hurrit) ve Küçükasya (Hatti) medeniyetleri ile birçok müşterekleri vardır. Bilimadamları Lezgiler ve diğer Kafkas halklarının (Avarlar, Çeçenler, İnguşlar, Dargılar, Laklar, Adıgeler, Kabardeyler, Karaçay-Balkarlar, Kumuklar, Osetler ve diğerleri) şimdi unutulmuş olan bu kültür ve medeniyetlerin ardıkları ve mirasçıları olduklarını düşünüyorlar⁶.

Netice itibariyle, Lezgiler ve diğer Kafkaslar, binyıllar boyu oluşan dillerini ve millî kültürlerini yabancıların sonu gelmeyen istiyi ve işgallerine rağmen korumayı bilmişlerdir.

Eski Albanya'da yaşayan halkların isimlerinden birçoğu toponimler, antroponimler ve patronimler şeklinde günümüz lezgicesinde muhafaza edilmiştir. Biraz önce bunların bazılarında sözedildi. Etnografik bir bilgi olarak lezgicede "Tsaylapan" teriminin "yıldırım" anlamına geldiğini de hatırlatmalıyız. Bu terimin içinde "alban" kelimesi açıkça fark ediliyor.

⁶ İstoriya Lezgin., agy.

Gerek topografik veriler, gerekse etnografik veriler, muhtemelen Lezgilerin eski Albanların akrabaları ve ardılları olmalarıyla bağlantılıdır. Antik kaynaklarda isimleri geçen 26 kabilenin Lezgilerin ve diğer Dağstan ve İçkeriya halklarının öncülleri olduklarını ifade etmiştik. Ancak bunlardan hangilerinin Lezgilerin doğrudan ataları olduğunu kesin olarak söylemek imkânsızdır. Leglerin, Lezgilerin ataları olduğunu söyleyenlerin, kısmî bir isim benzerliğinden başka kanıtları yoktur. Aynı Leglerin Gazikumukların yani Lakların ataları olduğunu söyleyenler de vardır. Hepsinin istinad noktası, isimler arasındaki morfolojik benzerliktir. Ancak, bire bir aynı olmayan kelime benzerliklerini kanıt olarak kullanmanın doğru olduğu kanaatini taşımıyoruz. Sözü geçen antik halkların Lezgiler dahil tüm Dağstan ve İçkeriya halklarının öncülleri olduğu hükmü bizce en doğru yaklaşımdır. Bu arada, bazı kaynakların, Albanların çok büyük ve güçlü bir Lezgi halkı olduğunu belirttiklerini hatırlatmalıyız.

Gürcü rivayetlerinde Lezgiler ile Kartveller Likos ve Kartlos adlı iki kardeşden türemişlerdir. Leg ismi Derbend'den Kartvelya'ya kadar olan yerlerde egemen olan Targomas'ın oğlu Likos'dan gelmektedir. Herodot'da da "Lykos" isimli bir İskit prensinden sözedilmektedir (Herodot, IV-76). Eski isimleri Legge ve Gele olan Lezgilerden Strabon "Leges", Latin yazarları "Legea", Arab yazarları "Lekz", Persler de "Lekzan" diye sözetmişlerdir. Keza komşuları Gürcüler onlara "Leki", Ruslar da "Lezgin" diyorlar (Erel, 17).

Ş. Erel'e göre, Lezgiler Dağstan'da kendi varlıklarını muhafaza etmekle kalmamışlar, aynı zamanda çevrelerinde yaşayan komşu halkları da aralarına alarak onları özümleme başarısını göstermişler, keza bugün varlıkları kalmayan Albanları, Kafkasya Alanlarını ve büyük göç dalgalarının buralarda bıraktığı kalıntıları da asimile etmişlerdir. Bu arada, Emevilerin stratejik noktalara yerleştirdikleri Arablar bile benliklerini kaybederek lezgileşmişlerdir (Erel, 17).

Z.V. Togan da "Umumi Türk Tarihi'ne Giriş" isimli eserinin dördüncü bölümünün 38 nolu dipnotunda şu bilgiyi veriyor:"Alpaslan Derbend'e kendi emirlerinden Yagma'yı vali tayin etti ve bundan sonra burası kat'i surette müsliman oldu. Bu suretle, kuzeyden gelerek Derbend'le Şirvan arasında yerleşen her nevi Hazar ve Kıpçak unsurları zaman geçtikçe yerli ahaliyle karışarak hep Lezgi (Arab kaynaklarında: Lezgi) oluyorlardı. Türk unsurunu mütemadiyen kendi muhitinde eriten Lezgiler de Tuna havzasındaki Macarlar gibi damarlarında her şeyden çok Türk kanı akan bir unsur olmuştur⁷". Yine Ş. Erel'e göre, Lezgiler çeşitli kabileler halinde yaşıyor ve bu kabileler hanlar ve aksakallar meclisi tarafından yönetiliyorlardı. Herhangi bir dış tehlike anında da hemen birleşerek müşterek yurdlarını ve bağımsızlıklarını koruyorlardı. Çin kaynaklarında geçen Hazar Denizi ile Karadeniz arasındaki "Likan Kırallığı'nın (Deguignes, cild 1, s. 127), kendilerine "Lege" adı verilen eski Lezgiler tarafından kurulmuş olması çok muhtemeldir. Bugünkü Zakatala'da "Belikan" köyünün ve "Likodukh" kasabasının yerlerinde bu devletin

⁷ Togan, Z.V., age. (3. baskı) s. 459.

merkezlerinin bulunması ihtimalden uzak değildir. Büyük Hazar Devleti Federasyonu'na ayrı ayrı isimler altında dahil olan Lezgi yönetimleri, Hazar Birliği'nin en güçlü üyelerindendi. Hazar yönetimi şimale çekildikten sonra Lezgiler bağımsız hanlıklar ve halk yönetimleri biçiminde yönetilmişlerdir⁸. Lezgilerin doğal ekonomilerine değiş-tokuş ticareti hakimdi. Lezgi-dilli Albanya halkının hükümdarı bir kıraldı. Devletin başkentinin, Azerbaycan'ın Kutkaşen bölgesinde kalıntıları bulunan Kabala şehri olduğu sanılıyor. Kabala adı lezgiceden geliyor; lezgice "kped" ve "pel" kelimelerinden oluşmuştur: "Kped"=iki ve "pel"= tepe. İki bileşen birlikte "iki tepe" anlamı veriyor. Kabala'nın anlamı da "İki-tepe üzerinde kurulan şehir" demektir. Keza Lezgiler Derbend'e Kvevar (=iki kapı) adını veriyorlar. Lupa, pagan Lezgilerin bir mabedinin adı olup, çeşitli pagan tanrılara adanmış mabedler büyük toprak sahiplerine aitti. Pagan rahiplerin başı, ülkenin ikinci adamı sayılıyordu ve büyük güç sahibiydi. Ptolemeus Albanya'da 29 şehir ve kalenin adını saymıştır: Teleb, Helda, Hektar, Hig, Alban, Şamakh, Khadakh, vs. Bu eski yerleşimlerin isimlerini bugünkü lezgice yer isimleriyle kıyaslarsak aralarında büyük benzerlik olduğunu görürüz. Albanya Devleti , Alban kralının yüksek otoritesine bağımlı bir dizi küçük beyliklerden oluşuyordu. Onların arasında Filan, Uti, Lakz, Lpni, Şervap ve diğerlerini sayabiliriz.

Burada Lezgi-dilli halklar yaşıyordu. Maskat veya Myuşkyur bölgesinin güneyinde bulunan Lakz bölgesinin toprakları batıya uzanıyordu. Onun arkasında, dağlarda, Lpin bölgesiyle sınırlı Şaki bölgesi yer alıyordu. Albanya'nın kadim başşehri Kabala veya Kvepel burada idi. Girdman ırmağının her iki tarafında Girdman bölgesi uzanıyordu. Güneyde Uti bölgesi ile başkent Partav bulunuyordu. Samur çevresinde küçük Kzkh ve Tsakhur prenslikleri vardı⁹. Keza, Samur havzasında Akhti, Küre, Tabasaran, Rutul, Sakhur, Şinaz bölgesinde yaşayan halklara halâ Lezgi adı verilmektedir (Erel, s. 20).

Son olarak belirtelim ki Lezgistan Kür, Samur ve Kubin olmak üzere üç etnik bölgeye ayrılmaktadır. Miladi XIII-XIV. yy'larda Lezgi ülkesinde özerk politik birimler-özgür topluluklar (Cemaatler) Akhti-parakh, Kurakh, Kür, vs. gibi büyük yerleşimlerin çevresinde oluşmuştu. Daha sonra tedricen, Lezgistan'ın güney bölümü Şirvan Hanlığı'na bağımlı hale geldi ve Lezgi cemaatları ise Gazikumuk Şamhallığı'na bağlı olarak kaldılar.

b. Avarlar

Avarlar Dağlık Dağstan'ın batı bölgesinde yaşayan yerli bir halktır. R.M. Magamedov'a göre, bazen Ortasya Avarları ile Kafkasya Avarları karıştırılmaktadır. Keza Ortasya kökenli Avarların Dağstan Avarları ile ne dil ne de kültür ilişkileri vardır (İstoriya Dagestana, s. 76). Khunzakh platosu, Orta Khindal ve Sulak çevresinde yaşayan kabileler (daha sonra "Nutsal" diye isimlenecek olan) "Büyük Serir Beyliği"ne dahildiler.

⁸ Erel, Ş., age., s. 19-20.

⁹ İstoriya Lezgin., agy.

Bazı yazarlar onların, Çin kaynaklarında "Juan-Juan" adıyla bilinen Avarlardan geldiğini ileri sürüyorlar, ama Ortasya Avarları ile Dağstan Avarları arasındaki dil farklılığını izah edemiyorlar.

Yine bazı yazarlar, mesela J. Marquart, V.F. Minorskiy ve diğerleri Asya'dan Avrupa'ya Dağstan üzerinden geçerek ilerleyen Avarların bir kısmının Dağstan dağlarına sızarak yerel çevrede eriyip gittiklerini, ama kendi isimlerini onlara verdiklerini kabul ediyorlar. Macar araştırmacı İ. Erdeli de aynı görüşü paylaşıyor. Fakat bir başka Macar bilimadamı Karoy Tzegledi bu görüşe karşı çıkıyor. Dağstan Avarları ile göçebe Avarların tamamen farklı dillerde konuştuklarını ve birbirleriyle etnik ilişkinin söz konusu olamayacağını belirterek bu görüşü reddediyor. Avarlar hakkında araştırmalarıyla tanınan bilimadamı M.A. Aglarov, Avarlar ile ilgili olarak ileri sürülen tüm görüşleri ayrıntılı bir biçimde analiz etmek suretiyle, Dağstan Avarları'nın göçebe Avarların doğrudan ardılları olduğu hipotezini reddediyor. Aglarov, bu hipoteze göre Avarların sadece küçük bir bölümünün Dağstan'da kaldığını, yabancıların yerli etnik ortamda eriyip gitmelerinin mukadder olduğunu ve kendi isimlerini yerli dağlı halklara veremeyecekleri hususunu hatırlatarak, böyle bir süreçte onların yerli halklar üzerinde etkin olmalarının mümkün olamayacağını vurguluyor. Aynı yazar devamla, şayet yerli halklar göçebe Avarların ortamında eriyip gitselerdi, bu takdirde yabancılar onlara sadece isimlerini değil dillerini de kabul ettirirlerdi. Böyle olsaydı Avarların kendilerine verdikleri Ma'arulal ismi ortaya çıkmazdı, diyor ve tarihte, halkların kendilerini, çevrelerindeki halkların verdiği isimden farklı olarak adlandırdıklarına dair çok örnek bulunduğunu hatırlatıyor. Mesela Macarları komşu halklar "Vengr" diye çağırırken onlar kendilerine Macar diyorlar. Bizim konumuzu teşkil eden Dağstan'ın dağlı halkları kendilerini Avar diye isimlendirmedikleri gibi komşu kavimler de onları Avar diye isimlendirmiyorlar. Bilakis Gürcüler onları Lek, Andiler Yarusal, Kumuklar Taulu, Akhvakhtlar Khincalal, v.s. şeklinde isimlendiriyorlar, fakat hiç biri Avar demiyor. Bütün bunlardan anlaşılıyor ki göçebe Avarlar kendi isimlerini yerli halka vermemişlerdir (Aglarov, 2002).

Filhakika günümüzde, Ma'arulal (Dağlılar) adı resmi kayıtlarda "Avarlar" diye geçmektedir ve bu durumun bir açıklaması olmalıdır. M.A. Aglarov bu konuda yeni ve özgün bir yorum sunmuştur. Ona göre, Arab tarihçi İbn-Rusteh'in, Serir Hanı'nın adının "Avar" olduğunu zikretmesi çok önemli bir tespittir. Öteyandan, Kitablarda Lek adı nadiren yazılıyor, Ma'arulal hiç yazılmıyor, fakat giderek Avar adının kullanılması artıyor. Yine Aglarov'a göre, bir şahsın adının bir halkın adı olduğuna dair birçok misal vardır: Özbek Han'ın adı Özbeklere, Noğay Han'ın adı Noğaylara, Kacar Hanedanı'nın adı Dağstan'daki Pers-Kacarlara ad olmuştur. Serir Kırallı Avar'ın adı da Serir halkının adı olarak kullanılmıştır. Burada akla şu soru geliyor: Serir Kırallı'nın adı niçin Avar diye anılmıştır, bu isim, göçebe Avarların adından mı geliyor, yoksa bir tesadüf müdür? Serir Hanlığı'nın sınırları VI. yy'da göçebe Avarların yaşadığı bölge ile bitişikti ve Avar adı Kafkas dillerine son derece yabancıydı. Bu durumda göçebelere adının niçin Serir Hanı'nın özel ismi olduğu problemi açıkta kalıyor. Mamafiyh bu komşuluktan bir isim doğabilir. Mesela Kafkasya halklarında etnonimleri

şahıslara isim olarak verme adeti vardır: Çerkes, Oruskhan, Tatarkhan gibi.

Birçok araştırmacı, göçebe Avarların bir parçasının Dağstan dağlıları arasına sızabileceğini ve Serir hükümdarlarından birinin bu savaşı komşularının adını alabileceğini dışlamıyorlar. Eğer durum böyleyse, Dağstan'ın dağlı halkı Ma'arulal'ın etnik isminin Serir Hanı Avar'ın adından geldiği akla yatkın görünmektedir¹⁰.

Yazarın bu sunumu gayet mantıklı görünmekle beraber, onun " Avar adı Kafkas dillerine son derece yabancıydı" görüşüne katılmıyoruz. Avar kelimesi, eski türkçede ve günümüz kumukça ve karaçaycasında av-mak mastarından gelmektedir. Anlamı da aş-mak, (dağı) aşmak, (tepeyi) aşmak demektir. Dağstan dağlarının yokuşlarını, tepelerini, dağ zirvelerini kolaylıkla aşan bu insanlara "avar"=aşar, aşan, (dağı) aşan, (tepeyi) aşan adının verilmesi çok doğaldır ve dağlı halkı çok güzel niteliyen bir sıfattır. Bize göre bu isim ilk olarak Türk-dilli komşu halklar starafından (Hunlar, Bulgarlar, Sabirler, Hazarlar, vs.) kullanılmıştır ve muhtemelen Göçebe Avarlar gelmeden önce de biliniyordu. Bu itibarla Dağstan'ın bu büyük ve kalabalık halkının adını dışarılarda aramaya gerek yoktur. Avarlar Kafkas Milleti'ni oluşturan en önemli komponentlerden biridir ve Moğol kökenli Juan-Juan Avarlarla hiç bir bağlantıları yoktur. Zaten Juan-Juan Avarlar Göktürklerden kaçtıkları için Kafkasya'da iki yıl kadar duraklayıp süratle Avrupa istikametine uzaklaşmışlardır, geride önemsenecek bir kalıntı bıraktıkları da meşkûktur. Göçebe Avarlar ile Dağstan Avarlarının adı olan "Avar" kelimesinin her iki halkta farklı anlam taşıdığı, aralarında sadece ve tesadüfi bir morfolojik benzerlik bulunduğu kesindir.

c. Dargılar

Dağstan'ın ana halklarından olan Dargıların yurdu kuzeyde Kumuklar, batıda Avarlar ve Laklar, Doğuda Hazar Denizi ve güneyde Haydaglar ile sınırlıdır. Onlar kendilerini "Sutkur" diye isimlendirirken, Avarlar "Zdih", Laklar "Dargı" veya "Akuşi", Ruslar "Dargin" diye adlandırıyorlar. Rus istilasından sonra resmi adları "Dargı" şeklinde kullanılmaya başlamıştır. Dargıların yurdları Derbend Boğazı'nın kuzey giriş bölgesinde yer aldığı için Dargılar yabancı kavimlerle en çok ilişkisi olan Dağstan halkıdır. Kafkasardı ve Küçükasya ile ilişkilerini gösteren yer ve kabile isimleri günümüze kadar korunmuştur. Mesela, Akuşa ve Hutışa kabile ve yer adları Hititlerin "Hatuşaş" ve "Hattusil" yer ve şahıs isimlerini andırıyor. Dargılar Akuşa, Sutkur, Sirkhal, Urtskarakh, Khorakhan, Haydag, Kübeçi gibi bir takım uruglara ayrılmıştır. Dargılar Hazar Birliği'nin en önemli unsurlarındandı. Hazarların VII. yy'daki başkentleri Dargı bölgesinde yer alıyordu. Arab kaynaklarında Dargıların bir kolu olan Haydaglar'dan Hazarların bir oymağı olarak sözedilir¹¹.

R. Magomedov'a göre, eskiden "Dargı" adı, Dargı Halkı'nın atalarının diğer Dağstan halklarının arasında yaşadıkları yerdı. Şimdi ise onların ismi

¹⁰ Magomedov, M.G., agy.

¹¹ Erel, Ş., age., s. 43.

(etnonimi) olarak dikkat çekiyor. Araştırmacılar XIX. yy'da bu terimi açıklamaya çalışırlarsa da girişimlerinin kifayetsizliğini anlamakta gecikmediler. Bu sonuç, dönemin önemli dilbilimcisi P.K. Uslar'ı "Khyurkilin dili"ne götürdü. O, "Dargva" etnoniminin, halkın etnik ve coğrafik ismine delaled ettiğine işaret ederek şöyle diyor: "(kelimenin) bugünkü anlamı belirsizdir; belli sınırlar içinde yaygın bir isim olarak kullanılmaktadır". O daha sonra, "Dargvo" kelimesinin geleneksel beş büyük Dargı dalının ismi olduğunu ve tüm Dargı etno-teritoryumunun yerini aldığını belirtiyor: Akusha-Dargo, Kaba-Dargo, Gamur-Dargo, Utsumi (veya Kaiytag)-Dargo, Burkun-Dargo. Genelde bu büyük grupların çoğu "khureba" denilen küçüklerden gelişmiştir, mesela: Akuşa-Dargo "Akuşal khureba"dan, "Tsudkuril khureba", "Usil khureba"dan, "Mu-gel khureba", "Mikkhil khureba"dan oluşmuştur. "Khureba" kelimesi "halk askeri" anlamına gelmektedir. Mamafiyh, "Khureba"nın kökeni arabça غربا - ğureba=garibler, yabancılar kelimesinden gelmektedir. O dönemde köy birliklerinin her biri ayrı siyasi ve askeri birimler olarak algılanıyordu. Bunlar kendilerini savunmak için ortak bir askeri güç oluşturuyorlardı. Aslında bu güce "milis" veya "halk askeri" demek uygundur¹². Hakikat halde, "Dargılar"ın kendi kendilerine verdikleri ulusal isim "Darg" kökü ile bağlantılı "Dargı" etnonimidir. Dargı halkının kitlesel bilinci onu "Dargıların öz yurdu" ve Dargı halkının has ismi "Dargan" olarak algılıyor. Keza Dargılar, kendilerini dışarıdan gelen bazı sekeneden ayırmak için, atalarının ayırdedici özellikler taşıdığına ve onların Dağstan'ın içsel bir parçası olarak yaşadıklarına da inanıyorlar. Bu anlayış, Dargı Halkı'nın "khureba" adı verilen küçük gruplardan yukarıda isimleri sayılan beş ana grubun oluşmasına temel teşkil ediyor: Akuşa-Dargo, Kaba-Dargo, Burkun-Dargo, Gamri ırmağı (en azından onun dağlık bölgesi) ve Kaytag. Dargı dilini konuşan toplumun tümüne Dargo adı verildiği Ortaçağ'da biliniyordu. Johannes Galonifontibus 1404'de yazdığı "Libellus de notia orbis" isimli kitabında, Derbend'in kuzeyinde Gürcüler, Sarazenler, Dargılar ve Lezgilerin yaşadıklarından söz etmektedir. Bu yer ile dağlar arasında Laklar ve Dargılar yaşıyordu. Dağstan kronikleri "Tarih-i Dağstan", "Derbendnâme" ve diğerlerinde, keza rusça literatürde "Kaytaglar", "Akuşalar" ve "Tsudakarlar" gibi isimler kullanılmış, ama "Dargı" terimi pek kullanılmamıştır. Dağstan'ın Rusya'ya ilhakından sonra, halkın ulusal adı tekrar "Dargo" (rusça Dargin) olmuştur¹³.

d. Laklar (Gazikumuklar)

Avarlar, Dargılar ve Küreliler/Lezgiler arasında yaşayan Laklar, Kuzeydoğu Kafkasya'nın en eski indigen halklarından. Onları Avarlar "Gumuk" veya "Toma", Dargılar "Bulikan" veya "Kumuçan", Çeçenler "Ğazikumkiy"; keza Karaçay-Balkarlar "Kazkumuk" veya "Kazikumuk", Gürcüler "Legi", Azeriler "Leki" veya "Lezgi" adıyla tesmiye ediyorlar. Buna karşılık Lakyar-

¹² Magomedov, R. Jurnal "Vozrojdenie" ("Diriliş" dergisi), № 4, 1999

¹³ Magomedov, R. agy.

Gazikumuklar kendilerinden "Lek" veya "Gumuçi" diye sözediyorlar. Ancak onların kullandıkları "Lek" ismi literatürde "Lak" biçiminde tanınmıştır. Burada, Karaçay-Balkarlıların Laklara (Gazikumuklar) verdikleri "Kazkumuk" adı üzerinde biraz durmak gerekir. Laklar hakkında veya Dağstan halkları hakkında yazılan eserlerin hemen hepsinde "Gazikumuk" isminin, Lakların gönüllü olarak İslam'ı kabul etmeleri ve İslam'a çok hizmetleri yüzünden "Gazikumuk" adının verildiği görüşü adeta bir postülat haline gelmiştir. Hemen hemen hiç bir yazar bu konuda bir tartışma açmamıştır. Bize göre, Lakların diğer Dağstan veya Kafkas halklarından daha mü'min müslimanlar olduğunu iddia etmek mümkün değildir. İslam'a yaptıkları üstün hizmetlerinden dolayı onlara "Gazikumuk" ünvanının verilmesi büyük ihtimalle sonradan yakıştırılmış bir rivayet gibi görünüyor. Zaten Derbendnâme'de bu "gazi" ünvanının Kumuk şehrine verildiği kaydedilmektedir. Lakların aslında "Gazikumuk" adını kullanmayıp kadim isimleri olan "Lak" ismini kullanmakta ısrarlı olmaları bizim görüşümüzü teyid eder gibi görünmektedir. Zira, böyle bir ünvan, şimdiye kadar hiç bir müsliman halka verilmemiş bir mazhariyettir. Ancak Laklar bu ünvanın düzmece bir ünvan olduğunu ta bidayetden biliyor olmalı ki kadim isimlerini terketmemişlerdir. Bize göre "Gazi-kumuk" adının Karaçay-Balkarlıların kullandığı "Kaz-kumuk" adıyla ilişkisi vardır. Kelimedeki "kaz" bileşeni büyük ihtimalle "kas" etnonimiyle ilişkili olmalıdır. "Kas" kelimesinin, "Kas-pi" denizine adını veren bir kavmin adı olduğu görüşü, pek çok yazar tarafından kabul görmüştür. Zaten Kas-piler Albanya Devletini oluşturan temel unsurlardandır ve Doğu Kafkasya Kafkas halklarının öncülerinden sayılmaktadırlar. Binaenaleyh "Gazi-kumuk" terimi "Kas-kumuk" veya "Kaz-kumuk" teriminin değişime uğramasıyla ortaya çıkmıştır. İslam'dan sonra bu etnonim, doğruluğu meşkûk rivayetlerle "Gazikumuk"a dönüşmüştür.

Ş. Erel, Gazikumukların idare merkezi olan "Kumuk" kasabasının arabça eserlerde genelde غوموشك = Ğumuşk, غوموق = Ğumuk, غميق = Ğumik biçiminde yazıldığını, İbn-Rusteh'de aynı kasabanın adının قصبۃ اللان = Kasabat-ül-Lan şeklinde okunduğunu, ancak bunun قصبۃ اللاك = Kasabat-ül-Lek olmasının gerektiğini söylüyor. Bize göre, burada bir yanlışlık yok. İbn-Rusteh قصبۃ اللان = Kasabat-ül-Lan ifadesiyle "Alan"ların veya "Lan"ların kasabasını anlatmak istemiştir. Eğer Leklerin kasabasını kastetseydi قصبۃ اللاك = Kasabat-ül-Lek ifadesini kullanırdı. Aynı yazar, Lakların topraklarının Gumuçi, Vishi, Çaymi ve Mugarhi adı altında dört bölgeye ayrıldığını ve buralarda oturan urugların hepsinin çok az şive farkıyla aynı dili konuştuklarını da bildiriyor¹⁴.

Dağstanlı bilimadamı M. Butaev Laklar ile ilgili "İstoriya Laktsev"¹⁵ (=Lakların Tarihi) isimli ayrıntılı bir çalışma yapmıştır. Yazarın kitabından öğrendiğimize göre, Dağstan'la ilgili kadim literatürde "Lezgi" kelimesinin "Lekzi" şeklinde ortaya çıkması ilginçtir. Diğer taraftan "Leg" adının

¹⁴ Erel, Ş., age., s. 38-39.

¹⁵ Butaev, M. İstoriya Laktsev. 1991. <http://www.lakia.net/lak/resurce/book/chapter%201.htm>

Dağstan kavimlerinin ortak isimlerinden biri olarak kullanıldığı çeşitli araştırmacılar tarafından vurgulanmıştır. Osetin yazar Abaev "Lak" kelimesinin osetçe "laeg"(=insan) kelimesiyle bağlantılı olduğunu ileri sürmüştür. Avarlı A.M. Alikhanov ise "Lakları" Hunlardan neşet ettiriyor. Onun görüşüne göre, Dağstan dillerine dahil bir dil olan lakçanın Hind, Küçükasya ve Uzakdoğu ile ilişkisi vardır. Buna karşılık, XIX. yy. Rus filologu P.K. Uslar "Lak" etnik terimini Strabon'un bahsettiği "Legi" halkının adı ile özdeş olduğunu söylüyor. O, Lak kelimesinin, Gürcü kroniklerinde bildirilen Dağstan halklarının atası Lekos ismi ile identifik olduğu görüşünü de ileri sürüyor. Ünlü Kafkas dilleri uzmanı N.Y. Marr ise Lakların Urartu'dan göçettikleri hipotezini ortaya atıyor. S. Kolokoltsev Gazikumukların, gregçe Kommaçenler denilen ve MÖ. XI. yy'da Küçükasya'da baskınlar düzenleyen eski Kumuk halkının artıklarından oluşan bir halk olduğunu söylüyor. S. Gabiev Lakların muhtemel kökeninin, büyük bir halkın Dağstan dağlarında bulunan diğer halklar arasına itilen parçalarından geldiğini kabul ediyor. "Asar-ı Dağstan"ın yazarı Hasan al-Kadarî, daha MÖ. XI. yy'da, Dağstan'ın dağlık kesiminde hiç bir sekedenin mevcut olmadığını düşünüyor. Miladi II. yy'da Laklar Dargıları dağlara doğru sıkıştırıyorlar¹⁶.

M. Butaev'in kanaatine göre, "Dağstan Lakları"nın adı, gürcücede "Lek", Strabon'da Legi diye geçen ve Pompeus'un yol arkadaşı Mitilenli Pheophanes'in Amazonlar ile Albanlar arasında yaşadıklarını bildirdiği Legler ve Geller'e dayanmaktadır. Antikçağ'daki "Lek" terimi, Dağstan Lakları etnoniminin temelini oluşturmaktadır.

"Leg" (Lak)'in Lezgi'ye dönüşmesi, muhtemelen, Kürlerin (Kur, Kurlar), Akhtintslerin ve diğerlerinin Lakz kırallığı'nın bileşimine, daha sonra da Lak Şamkhallığı ve Kazikumuk-Kür Hanlığı'nın bileşimine girdiklerini açıklıyor.

V.F. Minorskiy "Lak" elementinin yerel kökeninin, bazı Kafkas dillerinde ve gürcücede "adam/erkek" anlamına gelen "lag" kelimesi ile ilişkili olduğuna inanmakta haklıdır. O "Lezg" formunun, metatez sonucunda çıktığına inanıyor.

Lakların kökenini belirlemek için kaynakların en önemlisi Dağstan Leglerinin dilidir. Tarihi gelişimi içinde Lak dilinin incelenmesi, Lak nüfusunun ekonomik, politik ve kültürel yaşamında değişimleri belirlemek için bir hayli materyal veriyor. Lak dilinde çeşitli zamanlarda ödünç alınan birçok yabancı kelime vardır. Bu nevi kelimeler Lak Halkı'nın müteakbil ekonomik ve kültürel ilişkilerinin kanıtıdır. Bu yüzden, tarihöncesi Lak Dili'nin açıklanması için ödünç alınan yabancı kökenli kelimelerin belirlenmesi büyük önem taşır. Lakların veya herhangi bir halkın sosyal ve kültürel yaşamları hakkında, geçmişle ilgili yazılı ve sözlü efsaneler korunmamışsa, onların menşeleri hakkında bilgi edinmenin tek yolu dilin komponentlerinin araştırılmasıdır. Bu sebebden, prehistorik Lak Dili'nin

¹⁶ Butaev, M., agy.

açığa çıkarılması için dışarıdan gelen ödünç kelimelerin tespit edilmesi çok önemlidir.

Politik olarak halkların aynı birlikteliği sürdükçe (baskın ve çekinik halklar arasında olduğu gibi) grammatik elementlerin mübadelesi de devam eder. Öteyandan, halklar arasındaki benzer ilişkiler uzun süre inkitaya da uğrayabilir. Bu durumda eski yakın ilişkilerin biricik kanıtı, kendi dillerindeki ortak formlardır. Bununla birlikte, dilin yaşamının bu yönlerini araştırırken yanlış varsayımlardan kaçınılması gerekir, zira, aynı daldan dillerin kökenini oluşturan münferid elementlerin izlerini içerebilir. Akraba olmayan dillerin birbirlerine nüfuzetmesi ile ön-dillerin münferid lehçelere ayrışması sırasında da farklılıklar vardır. Bu açıdan Lak Dili'nin, tarihi özelliklerinin farklılıklarıyla birlikte, Dağstan ve Kafkasya'nın diğer dilleriyle pek çok benzerlikleri vardır. Kendi tarihi gelişmesi dahilinde Lak dilinin araştırılması, Lakların etnogenetik sürecini takibetmeye izin verir. Keza P. Uslar'ın tespitine göre, Lak dili leksikal olarak çeçence, avarca, dargıca, kürce ve diğerleriyle sıkı bir yakınlık içindedir. Bu nevi ilginç yakınlıklar çoktur: çeçence kelimeler koleksiyonunda rastlanılan "ka" ekinin bazı kelimeler ile bağlantısı olduğu ve el anlamına geldiği anlaşılmıştır. Gerçekten de bu dillerin fonetik yapıları, kelime hazineleri, morfolojileri ve sintaks özelliklerinde ve bu dilleri konuşan halkların belirlenen dil, tarih ve diğer bağlarında benzerlikler ve farklılıklar vardır. Lakça kelimelerin diğer dillerdeki birçok yerli kelimeler ile kıyaslanmasında bunların birbirlerinin aynısı oldukları görülmüştür. Keza bilimadamları lakça ile gürcücenin de benzer olduklarını savunmaktadırlar¹⁷. Bu duruma göre, Lakların Çeçenler, Avarlar, Dargılar, Kürler ve Güdcüler ile akraba oldukları sonucuna varılabilir.

2. Merkezî Kafkasya'nın Kafkas Halkları

Ortaçağ'da Merkezî Kafkasya nüfusunu oluşturan Kafkas boylarının münferit tanıtımına geçmeden önce, konuya temel oluşturacak genel malûmat vermekte yarar vardır. Çünkü burası kuzeyli göçebelerle Kafkasya avtokhtonlarının en çok karışıp kaynaştıkları yerlerin başında gelir.

A. Namitok eserinde, Ermeni coğrafyacı Khorenli Moiz'i (V. yy) kaynak göstererek, Kafkasya'da yaşayan Sarmat kabilelerinin doğudan batıya doğru önce Alanlar (Alanaç, Alwanç) ve güney yanlarında onlarla birlikte oturan Aştigorlar; sonra Keburitler (Kebarklar, Kebruklar), Kutetiler (Kudetk, Gutekh, Kovadeduk), Arguveliler (Argüvel, Arguveltkh, Arduwetkh), Mardoyiller (Margoyil, Margolkh, Margoykh) ve Thakuyrlar (Thakoyr, Thakrikh, Thakoçikh)'in sıralandıklarını; keza, Alanlar ve Digorlar (Tikor)'ın Ardos ülkesinde, Kafkaslarda Armena (Armney) nehrinin aktığı yerde (bu nehir geniş düzlüklerde şimale doğru akararak İtil' e dökülür) yaşadıklarını; aynı dağlarda Ardos halkından sonra Dataylar, Duvaliler, Zikhler, Furkalar ve Zamarkaların yer aldığını, burada Alan

¹⁷ Butaev, M. İstoriya Laktsev. <http://www.lakia.net/lak/resurce/book/chapter%201.htm>

geçitlerinin bulunduğunu, geçitlerden birinin Zeken adını taşıdığını ve bunun orada oturan bir topluluğun adı olduğunu naklediyor¹⁸.

Kuzeyli göçebelerin durumunu da kısaca belirlemek gerekir. Aynı dönemde Sirakların Kafkasya yerlileriyle sıkı ilişki içinde buldukları muhakkaktır. Bazı kaynaklarda Sarmatların adı hâlâ geçmektedir. Aslında Sarmatlardan kâh Sarmat kâh Sirak şeklinde bahsedildiği biliniyor. Sirakların ve diğer Sarmat kabilelerinin bileşkesini teşkil eden Alan/Aslar ise dağeteklerinde, dağ vadilerinde, kısaca teknil Merkezi Kafkasya'da yerli halklarla içli-dışlı idiler ve iyiden iyiye asimilasyon sürecine girmişlerdi. Ortaçağın sonlarından itibaren isimlerinin anılmaması, onların yerli Kafkas halkları içinde tamamen eridiklerini göstermektedir.

Sarmatların teritoryal güney sınırları, Kafkasya'nın merkezi bölgesinin ormanlık dağeteklerini geçmiyordu. Buradan dağlara doğru kendi egemenliğini koruyan, Geç Koban Kültürü kabileleri yaşıyordu. O devirlerde dağlık bölgelerin önü, Sarmatlar tarafından geçici olarak kesilmiş durumdaydı ve Geç Koban Kültürü kabilelerinin düzlüklere ulaşması kısıtlıydı. Bu durum Dağlı kabilelerin kültürünün daha muhafazakâr bir seyir takibetmesine zemin hazırlamıştır. Kafkasların doğu kolunun kuzeyinde, Merkezi Kafkasya'dan geçen en önemli yolların kesiştiği bölgelerde Gargareyler lokalize edilmişlerdir, isimlerine göre bunları Vaynakh-Dağıstan akraba topluluklarına dahil etmek mümkündür. Strabon'da olduğu gibi Miladî VII-VIII. yy'larda yaşayan Ermeni yazar Kalankatlı Moses'in eserinde de Gargarlar etnik ismi geçiyor. Gargarlar, Yazarın Alban Tarihinde "Gargar Prensiği (32), Büyük İskender'in¹⁹ Büyük Kafkasların yakınına göçürdüğü Gargarlar (56), Gargar dilinin alfabesi (58)" şeklinde, üç defa yer aldığını tebdit ettik²⁰.

Bir başka kaynağa göre, "Ermenistan Coğrafyası" adlı eserde (Armyanskaya geografiya VII v. s.37), o dönemin Kafkasyasında *Nakh* kabilelerinin yaşadıklarından bahsedilmektedir. Keza, *Nakhçamatsank*, *Nakhçamateank* ve *Kust* (Kist) kabilelerinden de bahsedilmektedir ki dilbilimcilere göre, *Nakhçamatsark* ve *Nakhçamateanklar* çeçence veya nokhçuca konuşan kabileler olmalıdır. Nakhlar VIII. yy'da, ortak bir dille konuşan bazı kabilelerin birleşmesinden oluşmuşlardır, Kistler de bunların arasındadır. Zamanımızda Kistlerin Nakhlara mensup olduğu kanıtlanmıştır. Onların ilk çıkış yerleri Kistetis Tskali' de bulunmuştur. Rus kaynaklarında bu yerin adı *Kistinka* olarak geçmektedir (Krupnov, Sred. İng.s.29-30). VII. yy'a ait *Ermenistan Coğrafyası* adlı kitapta *Durtskların* adı da geçiyor. Büyük ihtimalle bunlar *Kartlis Tskhovreba* ve Gürcü kroniklerinde adı geçen Drugikhlerdir (K. Tskhovreba. T. 1. S. 26-28, 45, 66). Arap kaynaklarında da *Durdzuk* etnonimi geçmektedir²¹.

¹⁸ *Namitok, A.*, age., s. 28. (Namitok, bu bilgiyi Marquart'dan nakletmiş, o da Soukry'nin çevirisininin 36. sahifesinden almış).

¹⁹ Büyük İskender'e izafe edilen Kafkasya ile ilgili olaylar tamamen yakıştırmadır.

²⁰ *Kalankatlı Moses, age.*, s. 32, 56, 58.

²¹ *Piotrovskiy, B.B.*, s. 82, 84, 125.

Çeçenlerin öncülleri oldukları sanılan bu kabileler hakkında ileride detaylı bilgi verilecektir.

Öteyandan, Kafkas dağlarının kuzey eteklerine yakın, Sirak düzlükleri ile bağlantılı Trogloditler (mağaralılar) ve Polifajlar (oburlar), keza Zametitler ve İsadıklar'ın yaşadıklarını yine Strabondan öğrendiğimizi daha önce ifade etmiştik (Strabon, XI-V/7). Yine daha önce belirttiğimiz gibi, Strabon Kafkasya'nın en yüksek bölgelerinde iptidai bir hayat süren; geyik eti, yabancı meyveler ve sütle beslenen; tuz ve diğer zaruri ihtiyaçlarını bugünkü Abkhazya kıyılarında bulunan Dioskurias pazarında değiş-tokuşla temin eden, dünyadan uzakta ve dar vadilere tıkmış vaziyette yaşayan çok sayıda insan topluluklarından da söz etmiştir (S.XI,V,6). Bu kabilelerin Merkezi Kafkasya'nın yükseklerinde yaşadıklarını tahmin edebiliriz. Ancak isimleri ve tam lokalizasyonları henüz açıklığa kavuşmuş değil. Buna rağmen, sözü geçen kabilelerin Merkezi Kafkasya avtokhtonlarının bir bölümünü oluşturdukları söylenebilir. Aslında bunların Koban Kültürü kabileleri olduklarında kuşku yoktur.

Bu bölümün başında, Kafkas halklarının kökenlerinin genel çerçevede ele alınacağı, münferid kabile veya boyların etnik kökenlerine ayrıntılı bir şekilde girilmeyeceği söylenmişti. Ancak, eskiden beri tartışmalı ve tam açıklık kazanmamış bazı etnogenez konularında sınırlı da olsa detaylara gireceğiz.

a. Vaynakhtarlar (Çeçenler, İnguşlar, Tuşlar)

Çeçen-İnguşların, daha da ihatalı bir isimle söylemek gerekirse Vaynakhtarların yurdları, Merkezî Kafkasya ile Doğu Kafkasya arasında yer alır. Nehir havzası olarak söylemek gerekirse Terek-Sunja Havzası denilebilir. Vaynakhtarların Kafkasya'nın kadim avtokhtonlarından olduklarında kuşku yoktur. Lengvistlere göre Çeçen-İnguş halkı Kafkasya'nın doğu-yafetik grubuna dahildir. Bu da onların çok eskiden beri Kafkasya'da yaşadıklarını gösterir. Hatta Çeçenler, Kafkasya'ya güneyden gelen yafetik grupların ilk öncülleri bile olabilirler. Vaynakhtarların etnik kökenleriyle ilgili çeşitli görüşler vardır, biz bunlardan önemli ve bilimsel olanlarını nakledeceğiz.

B. Baytugan'a göre, Çeçenler ve İnguşlar önceleri Kafkasya ovalarında, Andı'de veya Avarya'da oturuyorlardı. Bugünkü Çeçen-İnguş yurdunda ise o devirlerde Osetler yaşıyordu. Şavdon, Argun, Assa gibi birçok osetçe coğrafi isimler bunu gösteriyor. Oset ve Çeçen-İnguş halklarının dillerindeki benzer kelimelerin bulunuşunun bir başka sebebi de bunların yakın komşu olmalarıdır (A. Genko. "İz kulturnogo proşlogo inguşey"... S. 681-761)²². Çeçen dilindeki *lam*=dağ kelimesiyle Sümer dilindeki *E-lam* = dağlık ülke teriminin benzerliğini de belirtmek gerekir. Bu eski yafetik Suziana devleti MÖ. II. Binyılın sonlarında Babillon'un yeni hânedanının kurucusu olan, semitik asıllı fatih Hammurabi tarafından yok edilmiştir (K. Bezold- "Ninive und Babylon". 1903). Buradan bir sonuç çıkarmak gerekir

²² Baytugan, B., agy.

mi bilmiyoruz, fakat herşeye rağmen bu tespit, bizim bakışlarımızı, Kafkasya yafetiklerinin eski yurtlarının bulunduğu güney istikametine yöneltiyor (Baytugan, agy).

Vaynakhların kökenleri hakkında önemli bir çalışması olan İ. Yu. Aliroev ilgili çalışmasına, daha önce bizim kendisinden naklettiğimiz bir efsane ile başlıyor: "Çeçen ve İnguşların eski tarihini efsanelere dayandıranların (A.Izmaylov, R.Pliev, A.Dolatov, M. Auşev, etc.) sunumlarına göre, Vaynakların ataları Mısır, Etrüsk, Urartu, Çin, Hind ve Amerika'dan gelmişlerdir; hatta M. Auşev'e göre, Adem ile Havva'nın birbirleriyle iletişim kurdukları dil çeçencedir".

Yazar, bu "etnik köken efsanesi" ile ilgili olarak rahatsızlığını belirterek "Yine de bana göre, gerçek tarih mitolojize edilmemelidir. Vaynakhların tarihsel kökenleri Çinden Amerika'ya, İngiltere'den Mısır'a kadar uzak yerlerde aranmamalıdır. Çeçen-İnguşlar asla ne mısırlı ne kızilderili ne Etrüsk ne İngiliz ne çinli ve ne de Aryan idiler. Onların ne hiyeroglifleri, ne çiviyazıları, ne de alfabeleri vardı. Bununla birlikte Çeçenlerin; izleri arkeologlar, dilbilimciler, antropologlar, etnologlar ve tarihçilerin araştırmaları sayesinde ortaya çıkartılan ve kendilerine has, benzersiz bir maddi kültürleri vardır" diyor.

Ona göre, yakın zamana kadar Çeçen ve İnguşların Alanların (Pallas), Sümer ve Akkadların (B.A. Alborov), suriyeli Keldaniler ve iranlı Tatların (N. Pantyukhov) torunları olduklarına inanılıyordu. Son yirmi yılda (1980'li yıllar, Y.N.) Çeçenistan'da ve aynı şekilde Kafkasya'da Antikçağ ve Ortaçağ Çeçen tarihi hakkında yeni anlayış ortaya çıkmıştır. Bu alandaki tartışmayı 1988 yılında ilk başlatan kişi ünlü kafkasolog V.İ. Markovin oldu, daha sonra ona İ.Çeçenov, YU. Gagloyti, V. Kaminskiy, D.Vasilenko, A. Jdanovskiy, R. Magomedov, Z. Dode, V. Shnirelman, O. Davudov, V. Kuznetsov, vs. gibi yazarlar destek verdiler.

Bilindiği gibi, gelişen tarih biliminin en zor konularını milletlerin etnogenezleri ve etnik geçmişleri oluşturur. Bu sorun, Kafkasya ve bhusus Vaynakh araştırmalarında aciliyet arz etmektedir. Vaynakhlar eski çağlardan beri hem antik yazarların hem de muahhar yazarların (kafkasologlar) bilimsel ilgi alanlarında idiler. "Herodot Tarihi"nin dikkatli bir analizi, İskitlerin Kafkasya üzerinden Küçükasya'ya düzenledikleri seferlere, avtokhton yerel kabilelerden sadece Vaynakh kabilelerinin iştirak ettiklerini gösterir. Nakh kabilelerinin 2000 yıldan beri Kafkasya'da yaşadıklarının en önemli kanıtını Strabon'un Coğrafyasında buluyoruz. Mesela, Strabon Kafkasya kabilelerinin listesini verirken şunları yazıyor: "Şayet dağ zincirinin aşağı bölümüne inersek, kuzeyde Sirak düzlükleri ile sınırdaş, daha mülayim iklime sahip bir alana erişiriz. Orada soğuk sebebiyle iklim yaşama elverişli olmadığı için Trogloditler gibi mağaralarda barınan birkaç kabile bulunur; buna rağmen sözü geçen kabileler, bol miktarda hububat yetiştirirler. Sonra ardarda Hamaesetler ve Polifajlar adını taşıyan Troglodit toplulukları; köylerde yaşayan ve ülkelerinin fazla kuzeye bakmaması sebebiyle tarımla iştigal eden İsadikler sıralanırlar (Strabon, XI-V, 7)". Strabon'un andığı Merkezi Kafkasya kabileleri (Trogloditler, Petşernikler, Khamekitler, İsadikler, Nabianlar, Pankhanlar, Siraklar ve Aorslar) aslında ünlü kafkasolog E.İ. Krupnov'un

dağeteklerinde lokalize ettiği Vaynakhlardır. E.İ. Krupnov'un görüşünü destekleyen ve geliştiren V.B. Vinogradov ve K.Z. Çokaev, aralarında Nakhların da bulunduğu bir çok dağlı kabilelerin Petşernikler (Trogloditler) diye isimlendirilebileceğini belirtiyorlar. Aynı bilimadamları bir sonraki Hamaeset/ Khamekit etnik adı altında kadim Nakh kökenli kabileler grubu ile Khamkhlar diye anılan temel nüfusun gizlendiğini kabul ediyorlar. Strabon'un Hamaeset/ Khamekit ve İsadıkların köyleri hakkında söylediklerini hatırlayalım. Görünüşe göre Hamaesetler / Khamekitler, kabile adının temelini oluşturan yerleşim merkezleri (köyler) çerçevesinde gruplara ayrılmışlardır. Benzer bir fenomen Nakh halklarında yaygındır ve tabiyatıyla: Çeçen ve İnguş tayplarının isimleri ve soy-kabile grupları genellikle bunların merkez isimlerine kadar geri gitmektedir. V.B.Vinogradov ve K.Z.Çokaev'in Strabon'un İsadık ve Sodlarını lokalize etmelerinde herhangi bir kuşkuyla yer yoktur. Onlar, anılan kabilelerin Doğu Çeçenistan sınırları dahilinde (özellikle dağlık bölgede) kendi landsaftlarında olmalarının gerektiğini düşünerek tespitte bulunmuşlardır.. Tanınmış bazı antik yazarların eserlerine göre eski İsadık ve Sod kabilelerinin izleri Nakh etnik ortamında olmalıdır. Bilimadamlarının eski Vaynakhların sınırları içinde lokalize ettikleri (Klaudius Ptolemeus, Coğrafya kılavuzu V1YU,18-20) ve Roma kaynaklarında da anılan kabile gruplarından biri Serbler (Sablar)'dir. Antik etnos Serblerin Nakh halklarından birinin bileşimine katılan bazı etnik grupları ifade ettiği düşünülebilir. Bilimadamları arasında verimli bir tartışma "Galgarey" etnonimi üzerinde yapılmıştır. E.İ. Krupnov, Galgarey'in daha sonra Galgay'a dönüştüğünü, bunun da İnguşlar olduğunu kabul ediyor. E.İ. Krupnov'un hipotezini YU.D. Deşeriev eleştirmiştir, ama yine de dilbilimci, E.İ. Krupnov'un açıklamasının, Strabon'un Gargarey etnoniminin açıklanması bakımından calibi dikkat bulduğunu ve bunun çeçence hısım, komşu, yakın akraba anlamına gelen "gergar" kelimesine benzediğini söylemiştir. Bu kelimenin anlamı etnonimde apaçık yatıyor. Gargarey, bir kabilenin adı ve ortak adı değil, Kafkasya'nın renkli etnik zemininde, bazı durumlarda, Nakh kabilelerinin bir bölümünde, onların yaygınlaşabilen akrabalık ve yakınlık şuuru olabilir. Miladi VII-XII. yy. Ermeni ve Gürcü kaynaklarında bilimadamlarının Erken Ortaçağ Vaynakhları ile ilgili çok sayıda toponimler zikrettiklerine tanık oluyoruz. Ananiya Şirakatsi'nin "Ermeni Coğrafyası" (VII. yy) bize Çeçen kabileleri anlamına gelen "Nakhçamatyan" etnonimini bildiriyor. Ananiya Şirakatsi'nin zikrettiği Nakh kabileleri Kafkasya'da, şimdi yaşadıkları aynı bölgede yaşıyorlardı. Bu demektir ki Çeçenlerin isimleri "Nokhçi" ilk olarak Miladi VII. yy'da, "Ermeni Coğrafyası"nda "Nakhçamat-yan" olarak kayda geçmiştir²³. G.Ç. Ançabadze "Vaynaxhi. İstoriçeskiy oçerk. Tiflis 2001" isimli eserinde Leonti Moroveli' nin kitabında yer alan "Çeçenlerin kökenleri" ile ilgili

²³ Aliroev, İ. Yu. Proizkhojdenie vaynakhov (çeçentsev i inguşev), 2009, <http://www.checheninfo.ru/infoportal/chechanciklop/etnografiya/atnogenez/print:page.1.3961>

rivayeti naklediyor*: "Kafkas ve kardeşi Leg (dağlık Dağstan halklarının etnik atası) Kafkasardı'nı terkederek Kafkasların kuzeyine taşındılar, dağlardan Volga ağzına kadar olan toprakları işgal ettiler". Yine aynı yazar, başka bir Çeçen efsanesinde, tüm Çeçenlerin "Naşkh"dan türediklerini, Çeçenlerin has ismi olan "Nokhçi"nin de ondan geldiğini bildiriyor. Bu meyanda, "arı/saf" Çeçen sülalelerinin "Naşkh"dan geldikleri (tayplar) ileri sürülüyor. XX. yy'ın ilk yarısına kadar Naşkh avulunda kocaman bir kazanda tüm Çeçen taypları ve tukhumlarının isimleri kazanmış perçinli bireysel bakır plaketlerin saklandığı söylenmektedir. Denildiğine göre, bu "saf Çeçen" taypları hakkında her hangi bir ihtilaf vukuunda, ihtilafı olanların Naşkh Köyü'ne gidip bakır kazanda saklanan belgelere bakmak suretiyle ihtilafın giderilmesi mümkündür. Vaynakların kökenleri hakkında karar verirken önemli bir faktör de, onların genetik kimliğini gösteren Kafkas etno-lengvistik ailesinin doğu dalına mensubiyetleri akla getirilmelidir. Birçok bilimadamları Doğu Kafkas dilleri veya ona akraba olan dilleri, Miladi çağa kadar sadece Kafkasya ve Kafkasardı'nın doğu kesiminde yaşayan kabileler değil, ama aynı zamanda Önasya, yukarı Zağros, Mezopotamya, Suriye ve Küçük Asya, hatta Akdeniz'in bazı adalarında yaşayan kabilelerin de konuştuklarını kabul ediyorlar. Özellikle de Vaynakh-Dağstan halklarının öncülleri ile MÖ. II-I. binyıllarda Kadim Doğu'da güçlü devletler kuran Hurrito-Urartuların öncüllerinin akrabalığı tezi hakkında daha fazla kanıt vardır. Kafkas dağ zincirinin güneyinde yaşayan Vaynakh-Dağstan kabileleri, zamanla diğer kabilelerin arasında kayboldular. Kuzeydoğu Kafkasya'da oluşan ana gruplarda ise etnik kimlik korundu. Burada oluşan Vaynakh etnosu, çok sonra Çeçen ve İnguş halklarına ayrılmıştır. Çeşitli tarihsel dönemlerde Vaynakhlar iranî kabileleri, Dağstan yerlilerini, Gürcüleri, Türk halklarını ve diğerlerini asimile etmişlerdir²⁴.

Nakh kökenli yazar M.H. Bagaev'e göre, Nakh dili 3000 yıl önce Nakh topluluğunun ayrışması sırasında oluşmuştur (Deşeriev, Yü. D.). Bu görüşü Vaynakh dili ile Urartu ve Hurri dillerinin akrabalığı açıkça teyidediyor (Dyakonov I.M., Braun I., Klimov G., Chikobava A.S., Melikishvili G.A., Desheriev Yü.D., Aliroev I. Yü., Chokaev K.Z. ve diğ.). Son zamanlarda arkeolojik, antropolojik, etnografik ve lengvistik donelerin kapsamlı analiziyle Vaynakh kabilelerinin Kafkasya Berzahı'nın en eski sakinlerinden oldukları kanıtlanmıştır (Krupnov ve diğerleri). Vaynakhlar hakkında ilk bilgiyi (Gargarlar ve diğer kabileler) şeklinde Strabondan alıyoruz. Ancak, bu konuda en açık bilgiler Miladi VII. yy'a ait Ermeni kaynaklarında yer almıştır. Burada yaşayan 53 halkın arasında adı geçen Nakhçamatyan (Nakhçamatlar), Kustlar (Kistler) ve Durtzların Vaynakhların cedleri oldukları aşikârdır. Son etnonimi (Durtzlar, Durtzuglar) Miladi XI. yy'a ait muahhar Gürcü kroniklerinde (Kartlis

* Yazılı, arkeolojik, lengvistik, antropolojik ve etnografik kaynaklar varken, etnosların kökenlerinin efsanelerde aranmasının bilimsel bir yaklaşım olmadığını kabul etmemize rağmen, Leonti Moroveli' nin kayda geçtiği "Çeçenlerin kökenleri" ile ilgili efsaneleşmiş rivayetleri ilginç bulduğumuz için nakletmeyi uygun bulduk.

²⁴ Ançabadze, G.Z. "Vaynaxhi. İstoriçeskiy oçerk. Tiflis 2001.

Tskhovreba ve diğerleri) ve Arab yazmalarında (Volkova, N.G.) da görüyoruz. Miladi I. yy. başlangıcına ait kaynaklara göre, Çeçen-İnguşlar Kafkasya'da Gargarey, Nakhçamat-yan, Kistler, Durdsklar ve Dzurduklar olarak yaşamışlardır ve bunlar sonraki Nakh isimlerine tekabül ediyorlar: şimdiki Çeçenya ve İnguşetya'da yaşayan Çeçenler, İnguşlar ve Batsbiler/Tuşlar (Kharadze P. L., Robakidze A.I., Desheriev Yü.D.). Bu arada önemli bir ayrıntıya değinmek gerekir: Çeçen ve İnguşlar hakkında en eski bilgileri coğrafik planda güney veya doğu kökenli kaynaklarda, öncelikle Gürcü kaynaklarında buluyoruz, buna karşılık kuzey ve kuzeybatı yazılı kaynaklarda hiç birşey bulamıyoruz. Kuzey step bölgesinde ise Nakh etnonimleri umumi Alan teriminin içinde kaybolmuştur²⁵.

Netice itibariyle, Vaynakhların etnik çekirdeğini Önasya çıkışlı insan gruplarının meydana getirdiği avtokton kabileler oluşturmuştur. Bunlara avrasyalı göçebe kavimler ile turkic kavimler dahil oldular. Bu son iki grup kabileler yerel kültür potasında eriyerek asimile oldular ve bunların hepsi birlikte, Kafkas Süper Etnosu'nun önemli bir bileşeni olan Vaynakh subetnik grubunu oluşturdular.

b. Osetler, Karaçaylar ve Balkarlar

Kafkasya'nın Doğusunda, batısında yaşayan halklar ile merkezinin doğu bölümünde yaşayan halkların, kendi öncüllerini (haklı olarak) Kafkasya'nın kadim avtokton kabile ve halklarıyla irtibatlandırma gelenekleri vardır. Bu anlayışın yerleşmesinde Ortaçağ Ermeni, Gürcü ve Arab yazarlarının da büyük katkıları olmuştur. Daha sonra gelen yazarlar da onların zikrettikleri halklar ile günümüzün Kafkas halkları arasında (Karaçay-Balkarlar ve Osetler hariç) yer ve kabile isimlerine istinaden bağlantı kurmaya çalışmışlardır. Böylece Abkhazların, Adıge gruplarının, Vaynakhların ve Dağstan halklarının avtokton cedleri/öncülleri hemen hemen takarrur etmiştir. Buna karşılık, Ortaçağ yazarları tarafından nedense dikkate alınmayan Osetler ile Karaçay-Balkarlıların avtokton öncülleri belirsizliği korumaktadır. Keza, Sözü geçen halkların son onyıllarda kendi etnogenezlerini yanlış orijinlere yönlendirmeleri de sorunu temelli içinden çıkılmaz hale getirmiştir. Muhtemelen bunda, son iki yüzyılın avrupalı ve Rus yazarlarının da payı vardır. Zira onlar Karaçay-Balkarları 1700 yıl öncesinin Türk-dilli göçebe halklarına, Osetleri de Fars dilli oldukları iddia edilen 2000 yıl öncesinin göçebe Alanlarına götürüp bağlamışlardır. Bunca zamandır bu tezin doğruluğu hiç tartışılmamıştır. Bize göre meselenin izah edilemeyen yönü hem Karaçay-Balkarların hem de Osetlerin kendilerine münasip görülen cedleri/öncülleri büyük bir heyecanla kabullenmeleridir. Ancak aralarında büyük bir ihtilaf vardır. Her iki taraf da Alanları yahut Alan/Asları paylaşamıyorlar ve bunların kendi ataları olduğunu kanıtlamaya çalışıyorlar.

Bunlardan Osetler aryanist yazarların da büyük desteğiyle Alanların kendi cedleri olduğunu ilan etmişler ve daha da ileri giderek şimdiki Rusya

²⁵ Bagaev, M.H. Gipotezi o proiskhojdenii chechentsev i ingushyei. Krupnovskiy Çteniya. <http://nasledie.org/v3/ru/?action=view&id=279576>

Federasyonu'na dahil yarı özerk cumhuriyetlerinin adını "Alanya" olarak değiştirmişlerdir. Bütün bunların gerçek tarih ve bilimle uzaktan yakından ilgisi yoktur, tamamen ulusalcı insiyaklar ve ideolojik yaklaşımlar söz konusudur. Şimdi biz, her iki tarafa da aynı sualleri yönelteceğiz. Günümüzün Osetleri, 2000 yıl önce Avrasya step kuşağından Kafkasya'ya gelen ve uzun yıllar yerleşik hayatı bir türlü benimseyemiyen, müstevli devletlerin ve halkların darbeleri sonunda yok olmaya yüz tutunca, yerleşik yaşama geçen ve tarih sahnesinden kaybolan Alanları ced/öncül olarak kabul ettiklerine göre, binyıllarca devam eden bir süreç sonunda oluşan "Kafkas Milleti"ne mensub değildirler, keza Kafkas Kültürü ortamında yaşamaktan başka bu kültür ile hiç bir bağları da yoktur. Bu durumda, Osetlerin "Kafkasız" veya "kafkaslıyız" demeye hakları varmıdır? Aynı durum Karaçay-Balkarlılar için de söz konusudur, yabancı yazarların ve politik çevrelerin etkisiyle, konuştukları dilin Türk dilinin bir lehçesine mensup olması temeline dayanarak, proto-Türk olduğunu iddia ettikleri Alanları ve Türk kökenli olduklarında kuşku bulunmayan Bulgarları, Hazarları, Kıpçakları... kendilerinin ilk etno-genetik cedleri/öncülleri olarak kabul ediyorlar ise, tıpkı Osetler gibi Karaçay-Balkarlılar da "Kafkasız" veya "kafkaslıyız" diye bilirler mi? Keza, Kafkas Kültürü'ne mensub olduklarını idia edebilirler mi?

Şayet her iki taraf, Kafkasya'ya sonradan gelen kavimlerin ardılları olduklarını kesin olarak kabul ediyorlarsa mesele yoktur. Bu vaziyette, Kafkasya halkları arasında yerli-yabancı tanımlanması yapılırken, hem Osetler hem de Karaçay-Balkarlılar istemeseler de yabancılar kategorisine dahil edileceklerdir. Eğer bunu kabul etmiyorlarsa, Alanların torunları olma çekişmesini bırakmalıdırlar ve bizim tezimizi, ulusalcı hislerini bir kenara bırakarak dikkatlice incelemeli ve onun eksikliklerini tamamlamalıdırlar. Ancak bu takdirde, tıpkı diğer soydaş Kafkas Halkları gibi avtokhtonlardan olduklarının şuuruna erişebilirler. Alanlar ile diğer Türk-dilli kavimlerin de onların etnogenezind önemli yerleri olduğunu zaten kimse inkâr etmiyor.

Bizim tezimizin esasını Strabon, Ptolemaeus ve özellikle de Büyük Plinius'un Merkezi Kafkasya dağlık bölgesinin yükseklerinde yaşadıklarını belirterek isimlerini saydıkları etnik topluluklar oluşturmaktadır. Daha önce, bu isimleri sıraladıktan sonra, sözü geçen kabilelerin yaşam yerlerinin lokalizasyonunun muğlak olduğunu, hangilerinin günümüzün hangi Kafkas gruplarının öncülleri olduklarını belirlemenin güç olduğunu söylemiştik. Ancak bu, söylenecek son söz değildir. Bütün zorluklara rağmen burada isimleri zikredilen kabilelerden bazılarının Karaçay-Balkarların ve Osetlerin, diğer bazılarının da Vynakhların avtokton cedleri olmamaları için hiç bir sebep yoktur. Meselenin detaylarına girmeden önce önemli bir hususa dikkat çekmek istiyoruz. Doğu ve Batı Kafkasya'da yaşayan günümüz Kafkas halklarının kökenlerini ararken eski yerli kabileler ile bugünkiler arasında bağlantı kurmanın yegâne yöntemi "isim benzerliği"ne istinad etmektir. Mesela Kerketlerden Çerkeslere, Abasklardan Abazalara, Nakhçamatyan'dan Nakhçilere, Gargareylerden Ğalğaylara, Leglerden Laklara uzanan bağlantılar kurulmuş ve umumi tasvip görmüştür. İkinci bir bağlantı yöntemi de eski kabilelerin, o

dönemde yaşadıkları yerin lokalizasyonudur. Mesela Strabon'un zikrettiği Dzurduklar, Trogloditler, Petşernikler, Khamekitler, İsadıklar, Nabianlar, Pankhanlar gibi kabilelerin yaşam ortamlarının, günümüz Vaynaklarının Merkezî Kafkasya'daki yaşam ortamlarıyla örtüştüğü belirlendiği için bu kabilelerden bazılarının Vaynakların öncülleri / cedleri olabileceği görüşü ileri sürülmüştür (Krupnov) ve büyük intimalle de doğrudur. Yukarıda adı geçen kabilelerden bazıları neden Osetlerin, Karaçay-Balkarların ve hatta Vaynakların avtokhton cedleri olmasın? Diğer taraftan, Büyük Plinius'un zikrettiği kadim Kafkasya kabilelerinden bazılarının Merkezî Kafkasya'nın yüksek dağlık bölgelerinde yaşadıkları açıkça anlaşılıyor. Ezelden beri bu yüksek dağ vadilerinde yaşayan Karaçay-Balkarlar ve Osetler ile Plinius'un eski dağlı kabileleri arasında etno-genetik bağlantı kurmanın hiç bir yanlışlığı olduğu kanaatinde değiliz. Eski isimler ile şimdiki isimler arasında açık-seçik benzerlik olmamakla beraber, landşaftın aynı olması, bu kabilelerin bazılarının şimdiki Karaçay-Balkarlar ile Osetlerin cedleri/öncülleri olduklarını kanıtlamak için yeterli sebeptir. Bunun dışında onların yaşam tarzları, geçim kaynaklarını kullanma alışkanlıkları, giyim-kuşam gibi belirleyici özellikleri ile şimdikilerin 300-500 yıl önceki yaşam tarzları, kullandıkları eşyalar, barınaklar, vs. gibi belirleyici özellikleri arasında paralellikler kurmak mümkündür.

Konuya açıklık getirebilmek için yukarıda "Kafkasya yerli halkları" başlıklı paragrafta verdiğimiz bilgileri hatırlatalım: Kafkasların en yüksek bölgelerinde (Elburuz ve Kazbek dağları arasında), antik kaynakların açık-seçik bilgi vermediği Kafkasya yerli kabileleri yaşıyordu. Bu kabilelerin Koban Kültürü ortamında yaşadıkları anlaşılmaktadır. Günümüz Karaçay, Balkar ve Oset toprakları Koban Kültürü'nün neşet ettiği çekirdek topraklar olduğuna göre, antik dönemde aynı toprakların yüksek dağ vadilerinde yaşayan ve Büyük Plinius tarafından isimleri sayılan kabilelerin Merkezî Kafkasya Kafkaslarının (Karaçay-Balkarlar, Osetler, Çeçen-İnguşlar, vs.) avtokhton öncülleri olduklarında kuşku yoktur.

Strabon bunlar hakkında az da olsa bilgi vermiş, ancak isimlerinden sözetmemiştir. Onun ifadesine göre, Kafkasların en yüksek bölgelerinde, yani güneydeki İberya, Kolkhida ve Heniyokya'ya yakın olan yerlerde, dağ yamaçlarında, dar vadilerde benzer topluluklar yaşıyordu. Bunlar genelde av hayvanları, yabani yemişler ve sütle besleniyorlardı. Tuz başta olmak üzere hayatî ihtiyaç maddelerini Kolkhida sahillerinde bulunan Dioskurias şehrinde kurulan pazarlardan sağlıyorlardı. Kışın kar yağış da Kafkasya'nın yükseklerinde ulaşım durunca, karlar üzerinde yürüyebilmek için geniş tabanlı, kramponlu ayakkabılar giyerek yukarılara tırmanıyorlar, işlerini gördükten sonra, aşağı inmek için daha önceden hazırladıkları davul zarına benzeyen sığır derisi üzerine yükleriyle birlikte oturarak aşağıya doğru kaymak suretiyle yaşam mahallerine ulaşıyorlardı (S. XI / 5, 6). Yine Strabon, bu kabileler ayrı ayrı yaşadıkları için (tabiyat şartlarından olsa gerek, YN.) dillerinin de farklı olduğunu, bu yüzden ilişki kurma sorunu yaşadıklarını, buna karşılık, Karadeniz sahillerindeki halklarla ilişki kurduklarını, aynı şekilde İskitler ve Sarmatlar ile de bağlantılarının olduğunu, her hangi bir dış tehlike anında aralarında hemen bir ittifak

oluşturduklarını kaydediyor²⁶. Büyük Plinius, Strabon'un isimlerini vermeden tanıttığı bu dağlı halkların isimlerini kayda geçirmek suretiyle onun eksikliğini tamamlamıştır. Plinius, Kafkas dağ zincirinin oluşturduğu dağlık bölgenin yükseklerinde, Bactriane'a kadar olan yerlerde yabancı ve özgür **Mard** halkı; daha uzakta Okhanlar, **Khomarlar**, Berdrigler, Harmatotroflar, **Bomarlar**, **Komanlar**, Maruslar, Mandruslar, İatlar; Mandrus ve Gridinus ırmaklarının öte tarafında Khorasminler, **Kandarlar**, Attasiler, **Parikanlar**, Saranglar, Parrasiler, **Maratlar**, Nasotiler, Aorslar ve Greglerin Kadusiler dediği Gellerin yaşadıklarını belirterek, Heraklius şehrinden sözediyor, sonra da Derbis, Oxus, Sirmat, Oxidrak, Heniokh, Bateniy, Sarapar kabilerinin isimlerini sayıyor (Pline L'Anciene. Livre six. XI, [1]; XV, [6]; XVIII, [4]).

Her iki antik yazarın kastettikleri coğrafyanın Merkezî Kafkasya'nın yüksek dağ vadilerinden oluşan bölge olduğu anlaşılıyor. Zira İberya, Kolhida ve Kheniyokhya'ya geçen Daryal, Klukhor (Makhar) ve Candar geçitleri bu bölgededir. Dioskurias'a giden en kestirme yol Candar geçidinden geçer. İberya'ya da Daryal üzerinden gidilir. Bu duruma göre, Strabon'un açıkça, Plinius'un biraz muğlak olarak tanımladığı Kafkasya'nın yüksek dağ vadileri, şimdiki Karaçay-Balkar ve Osetlerin yaşadıkları topraklardır. Bu kabilelerden bir kısmının Karaçay-Balkarların, bir kısmının da Osetlerin uzak cedleri/öncülleri olmaları çok doğaldır ve akla yatkındır. Biraz önce yine aynı yazarların bahsettikleri Talılar, Akkisılar ve İsadiklerden sözederken onlar ile modern Çeçenler ve Osetler arasında bağlantı kurulduğunu, Talı'ların Dvalılar, Akkisıların Akkişiler, Sodıların da Sadoylar ile özdeş olabileceklerinin ileri sürüldüğünü belirtmiştik. Tıpkı bunlar gibi yukarıda Plinius'dan naklettiğimiz antik Merkezî Kafkasya yerli halkları ile bugünkü Karaçay-Balkarlılar ve Osetler arasında etno-genetik bağ kurmak hiç de mantıksız bir yaklaşım değildir.

Öteyandan, antik yazarlar bu eski kabilelerden sözederken, genel olarak "yabancı" ve "ilkel" sıfatlarını kullanıyorlar. Biz o kanaatte değiliz. Merkezî Kafkasya'nın bu yerel dağlı kabilelerinin (daha eski dönemleri bırakalım) Koban Kültürü'nün bütün evrelerini birlikte yaşadıklarında kuşku yoktur. Çünkü, sözü geçen kültürün doğup geliştiği bölgede yaşıyorlardı. Özellikle bunların madencilik işleri, el zentatları, yayla hayvancılığı, yabancı hayvan avcılığı (kürkçülük), vs. ile iştigal ettiklerini ve Koban Kültürü bölgesinde oldukça medeni topluluklar oluşturduklarını söyleyebiliriz. Bunlara "Dağlık Bölge Koban Kültürü Kabileleri" adını verebiliriz. Sözü burasanda Karaçay-Balkar ve Oset bilimadamlarının "Alanların torunları olma" yarışını ve mücadelesini bırakıp "Dağlık Bölge Koban Kültürü Kabileleri"nin torunları veya ardılları olduklarını kanıtlamak için daha güçlü deliller aramaları gerçekçi bir yaklaşım olur. Böylece en az 25.000 yıllık bir etnogenez süreci yaşayan bir milletin, Kafkas Milleti'nin mensubu olduklarını daha yürekten hissederler.

Alanlar ve diğerlerinin rollerine gelince; daha önce defalarca belirttiğimiz gibi, Kafkas Milleti'nin etnogenetik tekemmülünde yerel unsurdan sonra

²⁶ Strabon. XI, 4, 1-8.

ikinci önemli unsur avrasyalı göçebe kabilelerdir. Bunlardan isimleri bilinmeyen arkeolojik kültürlü kabileleri Kurgan Kültürü taşıyıcıları ile Srubnoy Kültürü taşıyıcıları temsil eder. Dolmen Kültürü kabileleri ile Katakomp Kültürü kabileleri de Batı ve Merkezi Kafkasya bölgelerine münhasır kalmakla beraber az da olsa rol oynamışlardır. Daha sonra Kimmerler ile birlikte isimleri belli tarihi kabilelerin göçleri başlamıştır. Bunlar ve sonrakiler, yani İskitler, Sarmatlar ve Alanların göçleri MÖ. VIII, yy'dan Miladi çağın başlangıç sınırına kadar kısa veya uzun aralıklarla bin yıldan fazla sürmüştür. Yeni gelenlerin Kafkasya'da yerleşme yerleri, önceleri dağ eteklerinin önündeki düzlük alanlar olmuştur. Zamanla yerel kabileler ile barışçı ilişkiler kurulduktan sonra dağ eteklerine ve daha yukarılardaki dağ vadilerine kadar göçebe sızmaları aralıksız devam etmiştir. Neticede karşılıklı etkileşim, bütün sosyo-ekonomik, sosyo-kültürel, sosyo-politik ve askeri alanlarda işlevini doğal bir biçimde sürdürmüştür. Avrasyalı göçebe nüfus kadim yerli nüfusa dilinden, kültüründen, yaşam tarzından ve diğer özgünlüklerinden katkıda bulunmuş ve sonunda avtokhtonlar tarafından özümmlenerek asimile edilmiştir. Sadece Merkezi Kafkasya'nın bugünkü Karaçay-Balkar ve Osetya bölgelerinde ve Doğudaki Kumukya'da dillerini kabul ettirmişlerdir. Onların daha önceki göçebe kabilelerin etkisiyle kısmen proto-türkçe, kısmen de proto-farsçaya değişmeye yüz tutan dilleri, sözü geçen bölgelere sonradan gelen Türk-dilli kavimlerin etkileriyle Karaçay-Balkar ve Kumukya'da türkçeye, Osetya'da da fârisî toplulukların tesiriyle farsçaya dönüşmüştür. Ancak oralarda da Ana Kafkas Kültürü baskın karakterini devam ettirmiş ve sonradan gelenleri kendi potasında eriterek kendisine benzetmiştir. Böylece Kumuk, Karaçay, Balkar ve Oset halklarının subetnik çerçevede etnogenetik gelişimleri tekemmül etmiş ve bunların tümü Süper Etnos'un, yani Kafkas Milleti'nin bileşenleri olmuşlardır.

3. Batı Kafkasya'nın Kafkas Halkları

Çalışmamızın umumi akışı içerisinde mükerreren tekrarlandığı gibi Batı Kafkasya'nın Karadeniz'deki kıyıları kuzeyde Azak Denizi'nin çıkıntısından başlar, güneyde İngur Irmağı'nın mansabına kadar devam eder. İngur ırmağı modern Gürcüstan ile Abkhazya arasında doğal sınır oluşturur. Bu sahiller ile doğuda Hazar sahilleri ve Ana Kafkas dağ silsilesi arasında ve Maniç Çukurluğu'na kadar uzanan topraklar Kafkas Milleti'nin anavatanıdır. Batı Kafkasya bölgesi ayrıca iki alt bölgeye ayrılır: Adıgey, Abkhazya. Adıgey'de Adıgeler, Abkhazya'da da Abkhazlar/Abazalar yaşar. Batı Kafkasya ile Merkezî Kafkasya ve Kafkasönü bölgeleri arasında kesin sınırlar koymak doğru değildir ve buna gerek de yoktur, hepsi iç içedir. Kafkas boylarının birbirlerinden kesin sınırlarla ayrılmaları söz konusu olmamalıdır. Zira bunlar Kafkas Milleti'ne mensupturlar. Bölgeler sadece coğrafik tanımlama ve ekonomik faaliyetleri belirleme bakımından gerekli olabilir.

Bölge nüfusuna gelince; yerli ve yabancı çevrelerde çok kullanılan Çerkes subetnonimi dar anlamda Adıgeleri, geniş anlamda Adıgeler ile Abazaları ihata eder. Bu bölgede yaşayan Kafkas boylarının tarihsel avtokhton

öncülleri hakkında antik kaynaklarda bir hayli bilgi mevcuttur. Kuzeydekilerin yakın öncüllerini genel anlamda Meot kabileleri ile Sind kabileleri teşkil ederken güneydekilerin yakın öncüllerini de Kheniyokhlar oluşturur. Meotlar ve Sindlerin arasına çok sayıda Sarmat kabilelerinin yerleşmesi avtokhton temeli değiştirecek düzeyde değildir. Bu bizim kanaatimizdir. MÖ. VIII-VII. yy'lerden itibaren antik kaynaklarda anılmaya başlayan bu avtokhton kabileler hakkında daha önce ayrıntılı bilgi verilmiştir.

"İstoria narodov Severnogo Kavkaza"da verilen bilgiye göre, Kuban Ötesi'ne yerleşen ve Meotlar ile kısmen asimile olan Sarmatlar, burada eskiden beri yaşayan Meotlar ve Karadeniz Kıyı bölgesindeki Birleşik Zikh kabileleriyle birlikte güçlü Adıge- Kabardey etnik grubunun temelini attılar ve sonraki Adıge boylarının oluşmalarına zemin hazırladılar. Buna karşılık, Alanların Kuban çevrelerine girmeleriyle Ön Kuban'daki durumda bazı değişiklikler husule geldi. Kuban'ın sağ yakasında kurulup gelişen yerli kasabalarda yaşam sönmeye yüz tuttu, bunun sebebi muhtemelen, Alanların bölgede yoğunlaşmasıydı. Buralarda yaşayan ve tarımla uğraşan yerli halk, Alanların baskısı altında topraklarını bırakıp, Kuban'ın sol yakasına göç etmeye zorlandılar. Karşı yakada orman-step alanlarında eskiden beri var olan kadim şehirlerin yakınlarında yeni ve korunaklı yerleşimler oluşturdular²⁷.

Aynı şekilde, güneyli avtokhtonları teşkil eden Kheniyokhlar, Kolkhide'de Abasklar, Apsiller ve Sanigleri oluştururken, yakın Önasya bölgelerine de (Trabzon civarı, Acarya, vs.) yayılarak oraların ahalisine karıştılar. Bu arada, Hun invazyonu'nun ortaya çıkardığı bir tabloyu da belirtmek gerekir. Miladî IV. yy. sonlarında ortaya çıkan Hun invazyonu sonunda Kırım ve Karadeniz'in kuzeyine hakim olan Gottlar büyük bir hezimete uğradılar ve batıya çekildiler. Kırım'da yaşayan Gott boylarından Gott-Tetraksitler de yerlerini terkederek Taman ve Karadeniz kıyılarının bir bölümünü işgal ettiler ve buradaki Kerketleri doğuya doğru kaydirdılar. Bu durum, Adıge kabilelerinin vaziyetini daha da kötüleştirdi. Hun döneminde Meot kabilelerinin Kuzey-Batı Kafkasya'da politik etkinlikleri kalmadı ve bunların etnik adları dönemin yazılı kaynaklarında bir daha anılmaz oldu. Bunların yerine Sindler, Dandarlar, Toretler, Agroylar, Torpetler, Kerketler, Akhaylar, Zikhler, Sanigler, Abasklar, vs. gibi Meot ve Kheniyokh halklarından gelen ve modern Adıge ve Abaza grublarının yakın öncülleri olan urugların isimlerini görüyoruz. Bütün bunlar Adıgeler ve Abazaların öncülleridir.

Burada yaşayan avtokhton halklar üç ana gruba ayrılırlar. Ancak bu grublama etnogenetik olmayıp coğrafik yaşam alanı ve kısmen de kullanılan anadilin ana lehçelerine dayanmaktadır: *Adıgeler, Vubikhlar, Kabardeyler*.

Bu üç büyük boyun tamamı, Taman yarımadası başta olmak üzere Aşağı Kuban havzasında, dağların eteklerinde ve Karadeniz kıyılarında yaşıyordu. Kabardeyler bilahare Merkezi Kafkasya'ya, Orta Terek havzasına göçetmişlerdir. Vubikhlar Karadeniz kıyılarında, en büyük Adıge

²⁷ Piotrovskiy, B.B., age., s. 44.

grubları ise Taman yarımadası ve Kuban havzasında, nehrin her iki yakasında, kısmen de steplere uzanarak yerleşik hayata devam etmişlerdir.

Yabancı yazarlar ile Rus yazarları Kuzeybatı Kafkasya halklarından bahsederken genelde "Çerkes" adını kullanırlar. Ancak bu terimin kapsam alanı kesin bir şekilde tanımlanmamıştır. Bazıları Çerkes kavramının sadece Batı Adıgeleri ile doğu Adıgelerini (Kabardeyler) ihata ettiğini, bazıları da tüm Adıge boyları ile Abaza boylarını içine aldığını söylüyorlar. Diasporada yaşayan Kafkasların tümü, buldukları ülkelerde genelde "Çerkes" adıyla tanınıyorlar. Ancak, Adıgeler dışında kalan Kafkasların hiç biri (hatta Abazalar bile) kendilerinden "Çerkes" diye sözetmezler ve bu isimle çağrılmayı da hoş karşılamazlar. Bize göre, "Çerkes" adının bir subetnonim olarak kullanılmasında hiç bir sakınca yoktur. Asıl önemli olan, Kafkas süper etnosunun adı olan "Kafkas" etnonimi ile "Kafkas Milleti" kavramının tüm ülkede yaygın olarak kullanılmasıdır. Subetnik boy isimlerinin kullanılması da çok doğaldır ve kullanılmaya devam edilmelidir. Dünyanın her yerinde süper etnosu oluşturan subetnik isimler canlı bir şekilde kullanılmaktadır, Kafkaslar da bu gerçeğin dışında değildir. Kuzeybatı Kafkasya avtoktonları, yazılı kaynaklardan öğrendiğimize göre, MÖ. VIII. yy'dan Miladi VI. yy'a kadar zaman zaman bağımsız, zamana zaman da Kimmerler, İskitler, Sarmatlar, Alanlar, Hunlar gibi göçebe savaşçı kavimlerin egemenliğini kabul ederek kendi avtonomilerini devam ettirmişlerdir.

Miladi çağın ilk yüzyıllarında, Meot boylarından Zikhlerin öne çıktıklarını görüyoruz. Aslında Zikhler Sindlerden başkası değildir, Gregler onları "Zikhami" diye isimlendirdikleri için literatürde "Zikh" adı meşhur olmuştur. Keza Bosporus anıtlarında onlarla ilgili olarak "Adzakha" kelimesine rastlıyoruz. Muhtemelen bu kelime, yani "Adzekhe" ismi "Adıge"ye tekabül etmektedir ve "askeri birlik" veya "asker halk" anlamına gelmektedir. Bu belki de Zikhlerin iç etnonimi idi ve zamanla "Adıge"ye dönüşmüştür. Başka bir görüşe göre "A-dıge" adı güneş kültüne bağlı ilk Adıgeleri temsil eden "Güneş halkı" ile bağlantılıdır. Greko-Latin yazılı kaynaklarda Adıgelere müteallik "Zikhi" veya "Zikhami" adı XV. yy'a kadar kullanılmıştır. Adıgeler hakkında bir hayli bilgi sahibi olan cenevizli yazar İntariano, Batı Kafkasya halklarını tanımlayan italyanca "Zikh" ismini Gregler, Latinler, Tatarlar ve Türkler "Çerkes" biçiminde kullanıyorlar, oysa onlar kendilerini "Adıge" diye adlandırıyorlar, diyor. Öteyandan, Sindler Zikhler, Bosporus şehirleriyle aktif ticaret yapıyorlardı. Sindika şehrinin pazarlarında ve dar sokaklarında Greg tacirleri dolaşıyordu. Sindler/Zikhler bunlara ekmek, hububat, sebze ve süt satıyorlardı. Gregler de Sindika'ya tuz, amfora, şarap ve kumaş getiriyorlardı. Sindika'da Greg şehirlerinde olduğu gibi evler ve Greg anfiteatr yapılar yükseliyordu. Orada tiyatro ve gladyatör dövüşleri yapılıyor. Sindler Greglerin silah, giysi ve ev inşaat yöntemi gibi bir çok

alışkanlıklarını benimsediler. Onlardan Greg resim ve heykel sanatını öğrendiler²⁸.

"İstoriya narodov Severnogo Kavkaza" isimli eserden öğrendiğimize göre, Zikhler önceleri, şimdiki Tuapse ile Gagra şehirleri arasındaki kıyı topraklarında yaşayan küçük bir boydu. Fakat II. yy'da Zikhlerin lideri Stakhemfak, Roma İmparatorluğu'na bağlılığını bildirerek diğer kavimlere göre belli bir üstünlük sağladı. Zikhlerin toprakları V. yy'a kadar Tsemes limanına dek genişledi. VI. yy. yazarlarından olan Kesariyli Prokopius, Abkhazya (Abazgiey) ile Gott-Tetrasitlerin gasbettikleri topraklar arasında sadece Zikhlerin yaşadığından bahseder. Zikhler Miladi VI. yy'da iyice güçlendiler ve daha önce Gott-Tetraksitler tarafından ele geçirilen Karadeniz çevresindeki bir kısım topraklar ile güneydoğu Taman'ı onlardan geri aldılar ve Gott-Tetraksitler dağılıp tarihe karıştı. VIII. yy. sonları ile IX. yy. başlarında yaşayan Feofan, Zikhiya'yı Karadeniz kıyısında büyük bir devlet olarak tanımlıyor. Ülkenin güney sınırlarında, Neçepsukh ırmağı kıyısında o devrin önemli şehri olan *Nikopsia* yer alıyordu²⁹. I. Milenyumda Zikhlerin topraklarının genişlemesi, oralarda yaşayan kabilelerin birleşmesinin bir sonucudur. Zikhler, komşu kavimleri yurtlarından kovarak topraklarını ele geçirecekleri yerde onlarla birleşmeyi tercih ettiler ve sözü edilen kabileler bundan böyle "Zikhler" diye adlanmaya başladı. Esasında bu birleşme, Karadeniz çevresinde oturan Adıge kabilelerinin "Zikh" adı altında birlik teşkil etmeleriydi. Bu birliğin oluşmasının sebebi belli değil ise de büyük ihtimalle ortak askerî ve siyasî çıkarlar ve ortak düşmanlara karşı koyma ihtiyacı bunda önemli rol oynamıştır. Önemli olan diğer bir husus da Zikhlerin III-VII. yy'larda güneydoğudan kuzeybatıya göç etmeleridir. Zikhlerin diğer kabileleri asimile etme ihtimalleri de vardır. Zikhlerin kendilerine katıp sindirdikleri kabilelerin başında Kuzeybatı Karadeniz bölgesinde oturan "Akheyler"i gösterebiliriz. Bunun gibi daha birçok küçük kabile Zikhlere karışmıştır. Mamafiyh, Zikhler Kuzeybatı Kafkasya'da tam bir birlik sağlayamadılar. Bu birliğin yanı sıra iki birlik daha oluştu: kuzeyde Kasokların, güneyde de Abazaların oluşturdukları birlikler.

"Kasok" adı ve varyantları ["Kosok", "Kasak", "Kaşak", "Keşek"] Ortaçağ yazılı kaynaklarında sık sık geçmektedir. Bu adı taşıyan bir Adıge kabilesinin varlığı bilinmemektedir. Ama eski kaynaklarda Kosoklar, Zikhlerden ayrı olarak geçiyor. VIII-IX. yy.'larda Rahip Epifani'nin Kafkasya'da bulunduğu sırada tuttuğu notlara göre, Apostol Andrey, Büyük Sevastopol'da (şimdiki Sokhum) görevli iken Kosoklara Hıristiyanlığı anlatıyordu. Bundan anlaşılıyor ki Kosokların adının ilk kez geçtiği kaynak VIII-IX. yy'a ait olan Epifani'nin kitabıdır. Daha sonra, Constantinus

²⁸ <http://zihia.narod.ru/tarih03.htm>; *Namitok, Aytek.* age. s. 16 ve devamı.

²⁹ *Ançabadze, Z.V.* İz istorii srednevekovoy Abkhazii (VI-XVII. bb.)

http://apsnyteka.narod2.ru/a/iz_istorii_srednevekovoi_abkhazii/index.html

Porphirogenitus Kosokları Zikhlerden ayrı olarak zikretmiştir (Piotrovskiy, 122-123).

Gerek Kuzeybatı Kafkas Halkları, gerekse Güneybatı Kafkas halkları Kafkas Süper Etnosu'nun temel bileşenlerinden olup Abkhaz-Adıge dil grubuna mensubdurlar. Bu grubun, hiçbir değişmeye maruz kalmadan geçen asrın ikinci yarısına kadar (19. yy) Kafkasya'da varlıklarını koruyabilmişlerdir; yalnız Çarlık Rusyası'nın barbarca icraatı sonunda bunların büyük bir kısmı bin yıllardan beri yaşamakta oldukları vatanlarını terke mecbur kaldılar. Yabancı istilacı güçlerin her türlü işgal ve imha saldırılarına maruz kaldıkları halde Adıgeilerin yüzyıllar hatta binyıllar boyu varlıklarını korumalarının sebebi, Meot öncülleri ahfadının büyük muhaceret yollarından kenarda yaşamaları ve bir tehlike zuhurunda dağ eteklerindeki ve dağlardaki ormanlarda gizlenmek imkânına malik bulunmaları, aynı şekilde millî kültürlerine çok sıkı bağlı olmaları sebep olmuştur. Eski dönemlerde Adıgeilerin zaman zaman şimal ülkelerine doğru yayıldıkları da bilinmektedir, fakat esas kitleleri Karadeniz ile Azak denizinin sahillerinde kalmışlar ve tarih onları orada bulmuştur.

Bu konuda şimdiye kadar yazdıklarımızı toparlayacak olursak; Kafkasya'da Homo Sapiens sapiens türü ilk modern insan gruplarına ait 50'ye yakın Üst Paleolitik anıttan bir kısmının Kuzeybatı Kafkasya'da Kuban Yakın Çevresi ve Karadeniz kıyılarında Soçi, Adler, vs. ile Abkhazya'da bulunduğunu biraz önce belirtmiştik. Dolayısıyla Abkhazya'dan Taman yarımadasına kadar olan bölgede, özellikle de dağ etekleri ve alçak dağlar mntakalarında Doğu Akdeniz tipi insanların yaşadıklarında kuşku yoktur. Keza, aynı tip insanın Kuzey Akdeniz türünden gelen grupların da Orta Avrupa ve Kuzey Karadeniz üzerinden Kuzeybatı Kafkasya'ya intikal etmelerinin kuvvetle muhtemel olduğunu, her iki grubun ardıllarının Batı Kafkasya'nın avtokhton nüfusunu oluşturduklarını da eklemiştik. Bu proses, zamanımızdan takriben 25-30 bin yıl önce başlamış ve 6 binyıl önce tamamlanmıştır. Bu temel avtokhton nüfusa sonradan avrasyalı göçebe gruplarının artıkları ile göçebe Türk kavimleri artıklarının da bir ölçüde inzimam ettiklerini biliyoruz. Bunlar avtokhton Kafkas nüfusunun arasında, etnik kimliklerini kaybederek kafkaslaşmışlar ve bölgelere göre farklı etkinlikte etnogenez süreçlerine katkıda bulunmuşlardır. Böylece, Batı Kafkasya Bölgesi'nin avtokhtonlarını oluşturan Adıgeiler ile Abazalar Kafkas Süper Etnosu'nun ana bileşenleri arasındaki yerlerini almışlardır. Şimdi de Modern Adıgeiler, Vubıklar ve Abkhazlar hakkında bilgi verilecektir.

a. Adıgeiler

Yazılı kaynaklarda Adıgeiler, ilk defa XIII. yy'ın otuzlu yıllarında "Çerkesler" adıyla geçiyor. Moğollar bu etnik gruba "Serkesut" diyorlardı. Daha sonra, XIV-XV. yy'larda Doğu Avrupa ve Kafkas kaynaklarında da Adıgeiler "Çerkes" adıyla anılmaya başladılar. Bu terimin ortaya çıkmasını, XIII. yy'ın siyâsî olaylarına bağlıyorlar, yani, Moğolların Alanları yenmesi ve Türk-dilli halkların Önkafkasya'ya göçetmeleri gibi olaylar. Bu dönemde, Kafkasya'da yaşayan diğer etnik grupların isimleri de türkçe kaynaklardaki

gibi geçmeye başlamıştır. Araştırmacılara göre, Türk topluluklarında Adıgeleri ifade eden Çerkes etnonimi, buralara gelenler tarafından kullanılmaya başlandı ve bunlarla Doğu ve Avrupa literatürüne girdi. Adıgeler, Tanais Irmağı'nın Asya cihetinde (o dönemde Tanais'in doğusu Asya olarak kabul ediliyordu) yer alan topraklarda, ta Kimmer Bosporu'na kadar olan yerlerde yaşıyorlardı (ABK., s. 46). XIV. yy'ın sonları ile XV. yy'ın başlarında Kafkasya'yı ziyaret eden Başpiskopos İovan de Galanifontibus "Zikhya veya Çerkesya olarak geçen ülke, dağ etekleri ve Karadeniz sahillerinden oluşur. Onlarda kiralık yönetimi yoktur, sadece birkaç adet yerel bey var, köylerini hiç kimse yönetmiyor, kendi yönetici büyükleri (thamadeleri) var" (İovan de Galanifontibus. Svedeniya o narodakh Kavkaza. 1404 / Per. 3. M. Bunyatova. Baku, 1980) kaydını düşmüştür. Gerçekten, XIII-XIV. yy'larda Adıgey tek bir siyâsî birlik halinde değildi, çeşitli boylardan (Janeyler, Hatukaylar, Abzekhler, vs.) oluşuyordu. Bu boyların başlarında feodal-soylular vardı. Bazı Doğu ve Batı kaynaklarında bu feodaller prens veya emir şeklinde geçmektedir. Reşideddin, 1238 yılında öldürülen Tukare isimli bir Çerkes emirden bahsetmiştir. Daha önce Millen (=Verzakht) isimli prensin adı geçmişti. XV. yy'ın ikinci yarısında cenevizli konsüllerin yazılarında Beberdi, Kadıberdi, Petrozon, Bilzibek, vs. gibi Çerkes prensleri'nin isimleri geçiyor. Bu prenslerin kendi askerî birlikleri vardı. Bunun kanıtı, Ubisk mezarlığında ortaya çıkarılan zengin mezarlar ve onların envanterleri arasında yer alan çok sayıda silahlardır (Piotrovskiy, 236).

Aslında Adıge tarihi tam anlamıyla aydınlatılmış değildir. Şimdiye kadar Adıgeler ya da Öncül-Adıgelere (Meot-Sind kabileleri) odaklanmış arkeolojik, antropolojik, lengvistik ve etnografik araştırmalar yeterli düzeyde değildir. Yapılanlar da bölgenin karışık etnik yapısını içerdiği için bizatihi Adıgelere taalluk eden bilgilere ulaşmaktan uzağız. Bu yüzden Rus kaynaklarında geçen bölük-pürçük bilgiler ile geleneklerin taşıdığı bilgilere dayanmak zorundayız. Bu tespit, sadece Adıgeler için geçerli olmayıp diğer Kafkas boyları için de geçerlidir. Kadim tarihin bilinmeyenlerini ortaya çıkartabilmek için bugünkü Rusya Federasyonunda yaşayan Kafkas bilimadamlarının (arkeologlar, antropologlar, etnologlar, lengvistler, tarihçiler) araştırmalarına ihtiyaç vardır, ancak onların çalışmalarıyla karanlık noktalar aydınlığa kavuşacaktır.

A. Namitok ilgili eserinde, bölük-pürçük yazılı kaynaklara ve geleneklere istinaden eski Adıgeler hakkında elde ettiği bilgileri şöyle aktarmıştır: Geleneklerde geçen rivayetlere göre, Çerkesler eski çağlarda aynı dili konuşuyorlar ve *Adıge* adıyla tek bir ulus halinde, Karadeniz sahillerinde "Khekuge³⁰" (eski yurt)'de yaşıyorlardı. Kesinlikle *sosyal tabakalaşma* yoktu, nüfuzlu sınıf yoktu, sadece yaşlılara saygı gösteriliyordu. Nüfusun çoğalmasıyla, *Tsemez* ve *Anapa* civarında yaşayan halkdan bir bölümü Azak denizinin doğu sahili boyunca şimale doğru yöneldi. Sonra, Hunlar (V. yy. başları) tarafından ezilmiş yerel kabilelere baş eğdirerek Kırım'a ulaştı: işte bunların torunları Kabardeyleri oluşturdular.

³⁰ Bu isim Hakuç isminden gelse gerek.

Bir başka grup *Eskiyurt*' tan ayrılıp aşağı Kuban havzasına geçti ve iki bölüme ayrıldı: bunlar da *Şapsığlar* ile *Natkhoyları* (Natkhoçlar) teşkil ettiler. Sahilde kalanlar ise *Şakhe* ve *Khoslo* ırmakları arasında kalan vadilerde Vubıkhları meydana getirdiler ve kendilerini deniz korsanlığına verdiler. Fakat halkın en önemli kitlesi *Çilepsi Vadisi* boyunca şimaldeki eğimli düzlüklere doğru yöneldi. Dağ sıralarını ilk aşanlar Kemirgoylardı; daha sonra *Bjeduğlar* prensleri *Khamiş* ve *Kerken*' in yönetiminde onları izladılar (takip ettiler). Bjeduğların bu son tayfası *Şaguşe/Shaguşe* havzasında yerleşerek *Khamişey* adını aldı. Diğer kardeş *Kerken* ile taraftarları *Psekups* ve *Çigiako* ırmakları arasında yer alan *Frankların*³¹ topraklarını fethettiler³². Zamanla Kemirgoylar dağılmaya başladılar; ilk olarak *Makhoşlar* Kurcips'in ötesine geçtiler; sonra *Egerkoylar* aynı örneği izladılar ve *Şaguşe*' nin aşağı havzasında Hatukoylar'ın yanında yerleştiler; nihayet *Ademi / Ademey* tayfası, sözü geçen ırmağın öbür kıyısına geçerek *Janeler*'in yakınına yerleşti.

Bu son göç dalgası onların bir kısmını, dağların şimal yamaçlarına ulaştırmıştır ve buralara yerleşenler Abazalar ile komşu olmalarından dolayı *Abazakh / Abzakh* adını almışlardır. Diğer boylarda hüküm süren feodal düzenden memnun olmayan gruplar Abzakhlar'ın saflarını genişlettiler ve o zamandan itibaren aristokrasinin terörü oldular.

Diğer kaynaklara göre, Kabardeyler Taurid'in yanı sıra Ukrayna'nın bir bölümünde de yaşıyorlardı, Rusya'nın Büyük Knezler döneminde Kafkasya sınırlarına yerleşmek için, Ryazan şehri civarındaki meskûn yerlerinden ayrılmışlardır³³. Geleneklere göre, Kabardeyler Kırım'ı deniz yoluyla terkederek *Tsemez*' e gelmişler, buradan da Kuban mansabına intikalle güneydeki düzlüklere yayılmışlar. Ağırılık merkezleri, Pallas'ın yazdığına göre *Psif* ve *Nefil* ırmakları arasında yer alan *Şendir* şehri imiş³⁴. Kabardeyler Kuban mansabında uzun zaman kalmadılar. Oradan çıkışlarının sebebi Avarların İtil ve Don kıyılarında görünmeleridir. Bu yeni işgalcilerin baskısı altında Kabardeylerin bir bölümü Taman berzahında, bir

³¹ Bu kelime Haçlılar döneminde, Çerkesya sahillerinde karaya oturan geminin kalıntılarına kadar gider ki o kalıntılar hep orada kalmıştır.

³² Bjeduğların göçü hakkında S.Girey ["En eski Çerkes Topluluğu", SMK, t. 17, s. 1 ve d.] aşağıdaki versiyonu toplamıştır. Bjeduğlar eskiden Tuapse ırmağının kaynağında, Psif vadisine gelmeden önceki akarında yaşıyorlardı. Dört kardeş (Kerken, Khamiş, Bogarsoko ve Bastoko) onların önderleriydiler. Bogarsoko ile Bastoko öbür kardeşlerinden ayrıldılar; biri Makhoş oymağını, diğeri de Verpsin oymağını teşkil etti. Khamiş ve Kerken Bjeduğların içinde kaldılar ve onlara kendi isimlerini verdiler: Kerkeneyler ve Khamişeyler. Bir Çerkes efsanesine göre, bu prens ailesinin kurucusu Nart Candeko-Sevay' dır. Sangur isimli bir dev anası tarafından genç prens Candeko-Sevay, bir dağın tepesinde ve iri bir meşe ağacının üzerinde dünyaya getirilmiştir. Bu isim ve Osetlerdeki Dçenz ismini karşılaştırmak için bak: G. Dumézil "Nart Efsaneleri", s. 131-132; yazar burada, Vs.Miller'in bu efsanenin İran kökenli olduğu görüşünü benimsemiş görünmektedir.

³³ "Collège d'Eta des Affaires Etrangères" in arşivlerinde, Riyazan Kabardeyelerinin Kafkasya'ya doğru göçleri hakkında dökümanlar bulunmaktadır. Bielokurov, Les rapports de la Russie avec Caucase, s.45-46 ve 569, rusça; Bronovski, op. cit., t. II, s. 75.

³⁴ (Pallas) "Psif ve Nefil ırmakları arasında muntazam bir toprak tabya ile bir çukurluğun tesis edildiğinin tespit edildiğini" söylüyor; "bu tabyanın dört çıkışı vardı, tıpkı bir Roma kapısı gibi. Şimale doğru, Kuban bataklığından önce, müstahkem mevki gibi gösterilmek istenen sanatkârane yapılmış güzel tümsekler mevcuttur. Geleneğin söz konusu ettiği yer, Temirgoylar ve Çerkeslerin kendilerine maletmek istedikleri Temirgoy kıralı Cantgir' in antik şehridir.

bölümü de Anapa civarında *Çi-khuray* (yuvarlak toprak) denilen yerde kendilerine sığınacakları bir yurt aramışlardır.

Avar hanı *Bakan*, geride kalanları *Ceneviz Yolu*³⁵ tarafına, *Pçegolej*³⁶ (yaşlı beyaz at) veya *Bakan* suyunun çıktığı yere sürmüştür. Bu dar boğazı geçerken Kabardey prensi *İnal* büyük sıkıntılar çekmiş ve bunu hatırlatsın diye oraya *Bakan Boğazı* adını vermiştir. Keza o civarda bulunan *Nebercay'* a da (dökülen gözyaşları sebebiyle) *Begago* denilmiştir. Avar hanı onları *Abın* ırmağına kadar takip ettiyse de Kabardeyler Kemirgoylar ile birleşerek karşı koydular ve Avar saldırısını püskürttüler. Bu başarıdan sonra Prens *İnal*, Abhazya dahil tüm *Çerkesya*'da otorite tesis ederek birlik sağlamıştır. Prens'in idarî ve askerî yönetiminin başarısı ona haklı bir şöhret kazandırmış ve adı zamanımıza kadar unutulmamıştır. Ne yazık ki onun *Bzibe'* deki ölümünden sonra oğulları, ünlü babalarının mirasını koruyamadılar. Aralarında çekişme başlayınca Kabardeyler doğuya doğru göçtüler ve Osetleri kadim yurtlarından sürerek onların yerlerine yerleştiler³⁷.

Yazarın buradaki ifadelerinde kronolojik bazı çelişkiler dikkat çekiyor. Adıgelerin ünlü beyleri *İnal*'ın, VI. yy'ın ikinci yarısında Kafkasya'dan geçen Avarlar ile çağdaş olduğu anlaşılıyor. *İnal* öldükten sonra oğulları kabilelerini Terek Havzası'na götürüyorlar. İki tarih arasında tam 1000 yıl gibi çok uzun bir zaman dilimi var. Bunu izahetmek mümkün değil. Avar hakanının bizzat küçük bir halkın peşine düşerek onları *Abın* ırmağına kadar takibetmesi ve orada Prens *İnal* tarafından yenilgiye uğratılması, efsane olarak kabul edilebilir. Ancak kronolojik çelişkiler yine de karanlık kalıyor. Mamafiyh, şimale geçeden Adıgelerden bir kısmının Güney Ukrayna ve Kırım'a intikal etmeleri, sonra da geri dönmeleri doğrudur. Zira sonradan husule gelen politik olaylar onların tekrar eski yurtlarına dönmelerine sebep olmuştur. Dönüşten sonra Taman yarımadasında fazla kalmadıkları görüşü ise pek mantıklı görünmüyor. Bize göre, Kabardeylerin (Terek Havzası'na vaki göçlerine kadar) en az 900 yıl (XIV. yy. sonlarına kadar) Kuban mansabına yakın yerlerde yaşadıklarında kuşku yoktur. Hal böyle olunca Prens *İnal* ve oğullarının dönemi bu son göçten neredeyse 1000 yıl öncesine tesadüf ediyor. Şimdi de Adıge uruglarına dönelim.

Bölge halkları kendilerini "Adıge" diye isimlendirdikleri için biz de genelde bu terimi kullanacağız. Yukarıda da ifade edildiği gibi Adıge urugları üç ana dal oluştururlar:

- 1. Kuban Adıgeleri**
- 2. Vubıkhlar**

³⁵ Cenevizlilerin temsilcilik, ambar ve antrepolarının bulunduğu hat üzerindeki müstahkem yol, Kafkas dağ zinciri boyunca Karadeniz kıyısında güney ve güneydoğuya giden yol. Bu yolun başlıca istasyonları şunlardı: Anapa, Khalamskaya, Khanskaya, Tzarskaya, Plemenskaya; Kiafar ve Büyük Zelençuk ırmakları boyunca giden yol, Kusan yönünde akan Teberdi ve Marukh 'un geçtiği ören kiliseleri olan antik şehrin biraz altında, bu son istasyonun içinden geçer. Sonra Kabartay ülkesine girer, oradan bir kol ana Kafkas'ın arasından aşarak Tzebelda vadisine doğru Abhazya'ya gider. Bir diğer kol da Terek boyunca Hazar denizine kadar uzanır.

³⁶ Klaproth şöyle yazıyor: "Şogaleş yani (beyaz ihtiyar,) masif beyaz taşlardan dolayı böyle söylenmiş".

³⁷ *Namitok*, A., age., s. 8-10. [(505, 506, 507, 508, 509, 510, 511) nolu dipnotları A. Namitok'a aittir. YN.]

3. Kabardeyler

Bunlardan Vubıkhlar ile Kabardeyler yekpare boylar olup alt gruplara ayrılmamışlardır. Kuban Adıĝeleri ise birçok Adıĝe uruglarından oluşurlar. Eskiden bunların sayıları çok daha fazla idi, zamanla küçük uruglar büyük uruglara karışmışlardır. Bunlarla ilgili literatürü inceleyecek olursak, hemen hepsinin ufak tefek farklılıklarla aynı isimleri sıraladıklarını görürüz. Aytek Namitok "Çerkeslerin Kökeni" isimli eserinde şu listeyi vermiştir:

- 1. Gruvunlar**, Aysk ve Baysug koyları arasında oturuyorlardı, Ukrayn kazakları buralara iskân edilince daha güneye göç edip diĝer Çerkes kabilelerine karışmışlardır.
- 2. Hatkolar** / Hetuklar, Taman'da yaşıyorlardı. Rusya'nın Kırım'ı ilhak etmesinden sonra, Kuban'ın sol tarafına geçtiler. Bunların çoĝu 1791 Anapa savaşı sırasında telef olmuşlardır. Hatkolara Tatarlar Adalı derler. De Peysonnel, tatarların bu Adalı ismini kullanmalarından yola çıkarak, Çerkeslerin ulusal isimleri olan Adige'yi izah etmeye çalışmıştır.
- 3. Çebenler**, Natkoylar'a karışmışlardır.
- 4. Kheĝaklar**, Anapa havalisinde yaşıyorlardı. Rus ordusunun 1812' de bulaştırdığı veba salgınından arta kalanlar çevreye yayılmışlar ve çoĝu Natkhoylara karışmışlardır. Onların isimlerindeki 'khe-khi' ibaresi, çerkesçede 'deniz' anlamına gelir.
- 5. Janeler**, genellikle Kuban'ın sağ tarafında yaşıyorlardı, fakat onlar Bjeduĝlar ile birlikte 'Kara-Kuban' ve 'Kızıl-Kuban' taraflarına atılmışlardır³⁸. 1778' de Rus birliklerinin yaklaşması üzerine, Kuban'ın sol tarafına geçmişler, 1864'e kadar da Adagum ırmağı ve Anapa'ya yakın Pşet ve Kokay ırmakları civarında yaşamışlardır. Onların en önemli prensleri Zaniko / Saniko ve Medavoko'dur.
- 6. Natkoy** / Natkhoy – Natkhovaçlar, 'Karadaĝlar'ın arkasında, güneydeki Ubıkh yurduna kadar olan Karadeniz sahillerinde, Ciga, Pribeps, Khups, Psif, Nefil (Nepif), Kudak, Leşepsin, Bakan, Adagum / Atakum, Tsemez, Tasipj ve Djup çaylarının suvardığı vadilerde (özenlerde) yaşıyorlardı. Pallas ve Klaproth'a göre Natkoylar, Abaza kabilelerinin en güçlüsüdürler.
- 7. Şapsugh** / Şapsıĝlar, Natukoylar'ın doğusunda Ubin, Psikabe, Şips, Afips, Khabı, Antahir, Buĝundur, Abın, Of, Kovaf, Çebek, Satassa, Bakan, Sagta, Jiuz, Ubıg, Ulgabs ve Kuçubap isimli ve Kuban'a dökülen çayların aktığı özenlerde yaşıyorlardı; Kafkas daĝ zincirinin meridional mailesi üzerindeki Psizuy Vadisi'ni de işgal ediyorlardı. Klaproth, onların Kabardeyler ile aynı kökenden geldiklerini söyler; Güldenstaedt, Pallas, vd. Abaza kabileleri arasında gösterirler, Bronovski de Adige-Abaza karışımı sayar. Bunların dilleri Bjeduĝlar ile Kemirgoylara ve diĝer Kiakh grubu Çerkeslere benzer.
- 8. Bjeduĝlar**, Şapsıĝların doğusunda, Psiş³⁹ ırmağının üzerinde, Psikmat veya Mart, Pçaş⁴⁰, Psekups⁴¹, Çebi, Unabat ve Sup çaylarının kıyılarında

³⁸ Kızıl Orman'ın Janeler'i 18. yy.da Ruslar tarafından barbarca yok edilmişlerdir (A.N.).

³⁹ Batoko'nun yurdu Edepsikoy kasabası yöresindedir (A.N.).

⁴⁰ Ponejukoy ve Cecehable, vd. köyler ile birlikte (A.N.).

oturuyorlardı. Prenslerinin adıyla iki gruba ayrılmışlardı: Kerkeneyler ve Khamişeyler; bu iki kardeşin isimleri destan kahramanı olan prensleri, Kerken ile Khamiş'i hatırlatıyor. Klaproth, Glavani'nin Kemirgoyların arasına yerleştirdiği Karapaylar / Karabaylar'ı Bjeduğlara katmıştır. Kazaklar iskân edilmeden önce Bjeduğlar Kuban'ın sağında yaşıyorlardı, şimdi solunda yaşıyorlar ve Kemirgoylar ile beraber, Kafkasya'da kalan Çerkes-Kiakhlar'ın ana kitlesini teşkil ediyorlar. Bjeduğlar ülkelerinde metalürjist ve gümüş madeni işleticileri olarak ünlüydüler.

9. Hatikoylar, Şaguşe ve Psip ırmakları arasında yaşıyorlardı, daha önceleri Afips, Ubin, Gil ve İl ırmaklarının vadilerindeydiler. Tamam Hatkoları bunların bir kolu olmalıdır. Hatikoyların bir bölümü Şapsığlar ve Natkoylara katılırken, diğer bir bölümü de Kemirgoylara karışmışlardır.

10. Kemirgoylar, Bjeduğlar ile Hatikoyların doğusunda, Laba ve Şaguşe ırmakları ile Kuban arasında Psinasug, Giaga, Lu, Farz, Dzagü ve Çokraç çaylarının boylarında oturuyorlardı. Onlar, antik Ciraki kasabası yakınında, Arim'in yukarısında ve Mahoş'a daha yakındı. Aşağıda zikredilen üç oymak da Kemirgoylara dahildir:

- a. **Ademiler** / Ademeyler, Psegua ve Psis ırmakları çevresinde;
- b. **Egerkoylar,** Ciraki ve Ratazay civarında;
- c. **Kiraylar.**

11. Abzakhlar/Abzakhlar, Şaguşe ırmağı ile kolları Pşeha, Kurcips, Pkhatz ve Tfizeps'in kıyılarında yaşıyorlardı; aynı şekilde Laba ve kolları Psiziy, Şegupsın, Hagur ve Farz'ın boylarında, keza Psis ve onun kollarının kıyılarında oturuyorlardı. Mart ve Pçakh oymakları günümüzde Bjeduğ topraklarında yaşamaktadırlar: Abzakhlar Psekups ırmağı ile kollarının kıyılarında (Dus, Tsavok ve Çipi) ve nihayet Linabet ve Sup ırmaklarının boylarında ikamet ediyorlardı ki bu sonuncu akarsu, Şapsığlar ile Abzakhlar arasında sınır teşkil ediyordu. Umumiyetle Abzakhlar Adige ve Abazaların bir karışımı sayılırlar, daha doğrusu Adige ve Ubikhlerin bir karışımıdır. Onların boy isimleri de bu tezi doğrulamaktadır. (Abaz+kh=çokluğu ifade eden sonek). Başkalarına göre, bu halk, kendi Abzakh ismini, vaktiyle onların katında (canlı olarak) yaşayan güzel çerkesçeden almıştır. Çerkesler'in bizzat yaptıkları açıklama ise şöyledir: Abaza(m)+ikh="Abazaların beri yanı" anlamına gelir, onlar zaten, Abazaların kuzey komşularıdır. Abzakhlar, Çerkes boyları arasında en güçlü olanıdır. Demokratik bir yaşam düzenleri vardı. Metalürji ile uğraşırlar, Pçakh vadisinde maden ocakları işletirler ve Kardips' te kurşun çıkarırlardı. Bu son yy.da (19. yy) Ubikhler ile beraber Ruslara karşı yapılan mücadelede büyük rol oynamışlardır.

12. Makhoşlar / Mokhoşlar, Kemirgoyların güney doğusunda, Karadağlar'ın eteklerinde ve yukarı Farz havzasında oturuyorlardı. Bu topraklar Şimblonake, Çokrac / Çokrak ve Psifir ırmaklarıyla boydanboya ayrılmışlardır ki bunların üzerinde Merseri ve Kurgokay kasabaları ile Psekhuş çayının suvardığı Nederbi, Ponako, Kalkh ve Arım

köyleri bulunuyordu. Makhoşların yurdu uzun süre Prens Bogarsogo tarafından yönetilmiştir.

- 13. Besleneyler,** geleneklere göre bunların, Prens Kanoko'nun önderliğinde Küçük Kabardey'den geldikleri söylenir. Yerleşim yerleri, Abazaların doğusunda yer alan Urup Vadisi' dir, keza Büyük ve Küçük Laba ırmaklarının kıyıları ile Hotz/Hoj ve Psifir vadisinde de oturuyorlardı. Onlar; Makhoşlar, Altikesek Abazalar, Barakaylar ve Kızılбекler ile komşuydular. Besleneyler, Çerkes boyları arasında en soylu ve en iyi at yetiştiricisi olarak kabul edilirler. Onların zarafetleri sadece kendi yurtlarında değil, tüm Kafkasya'da dahi tanınmış olup fizikî güzellikleriyle de ün yapmışlardır. Onları X. Glavani şöyle tanıtmıştır: "Çerkes dünyasının en temiz kanlısı, en yiğidi ve diğer boyların en çok değer verdiği Çerkes boyu"⁴² "
- 14. Agoylar,** Natkoyların güneyinde, Karadeniz sahili boyunca Tuapse civarında yaşıyorlardı. Kemirgoylar ve diğer bazı Çerkes kabileleri bunları Hakuç diye isimlendirirken, Bjeduğlar ile Şapsığlar da Natkoy adını verirler. Aynı isim Goytk Boğazı ile Agua isimli küçük ırmakta yaşamaktadır

B. Baytugan'ın ilgili makalesinde sunduğu liste de şöyledir:

1. **Abzekhler.** Batı Adığelerinin en kalabalık boyudur. Kafkas dağ zincirinden çıkıp Kuban ırmağına katılan şu akarsuların boylarında yaşıyorlardı: Şaguşe ırmağı ve Kurcips, Pçekha, Phats, Tfiseps isimli kolları; Laba ırmağı ve Psizine (Küçük Laba), Şegupsin, Khagur, Fars ve kolları; Psiş ırmağı ile Mat ve Pças kolları; Psekups ırmağı. Bu sonuncu ırmak Abzekhlerle Şapsığların arasındaki vadide akar. Esadze Abzekhleri "Adığelerin en güçlü ve cengâver boyu" olarak niteliyor ve şöyle bir nitelirmede bulunuyor: "Kökenlerini Kaçmaz ve Vozdemir olmak üzere iki büyük aileden alan Abzekhler başlıca yedi kabileye ayrılırlar. Abzekh avulları oldukça çoktur ve zengin sayılırlar. Onlar bizim ordularımızla yaptıkları bütün çatışmalarda korku nedir bilmeyen, cesur insanlar olup mertçe dövüşüyorlardı". Abzekhler hakkında Bronevskiy de şu tespitlerde bulunmuştur: "Abzekhler sayıca bir hayli kalabalıktırlar, anlatıldığına göre batıdan doğuya doğru dağlar boyunca uzunluğu 100 verst, genişliği de 20 verst olan bir sahada oturmaktadırlar. Üzerinde yaşadıkları topraklarda bol orman ve akarsu olup buraları hububat ekimine çok elverişlidir. Meyvecilikleri de ün kazanmıştır. Abzekh kabilelerinin 25.000 aileden oluştuğu tahmin edilmektedir. Ahali, birbirlerine oldukça yakın ve sıkışık bir halde birkaç haneli pek de büyük sayılmayan çiftliklerde yaşamaktadır. Her çiftliğin kendine ait tarlası, çayırı, ormanlık alanda yazlığı vardır". Yine aynı yazara göre Abzekhler metalürji ile de uğraşıyorlardı. Pças ırmağı boyunca demir, Kurcips ırmağı boyunca da kurşun çıkarıyorlardı.

⁴² Kanoko prensesleri, Kabardey prenslerini ölüme sürükleyecek kadar güzeldiler. Onlarla evlenebilmek için aralarında yaptıkları düellolar ve kavgalar sebebiyle müteaddid aileler mahvolmuşlardır (A.N.).

2. **Şapsığlar.** Abzekhlerden batıya doğru Karadenize uzanan topraklarda oturuyorlardı. Bir yandan Vubıkhlar, bir yandan da Natukhaylar ile komşuydular. Sahil boyunca bütün Psesyuy ovasında, yani bugünkü Şapsığ millî bölgesine dahil olan yerlerde kurulu köylerde yaşıyorlardı. Mamafiyh, Şapsığların ana kitlesi dağ zincirinin kuzey eteklerinde Psekabe ve Şepj ırmaklarının kolları ile Ubin, Akips, İl, Azyups, Khabl, Anthir, Boğundur, Abin, Koaf, Şebik, Şips, v.s gibi akarsuların boylarında yerleşmişti.
3. **Natukhaylar** (Notkhovaçlar). Bunların yaşam alanları Karadeniz kıyılarının büyük bir bölümünü içine alıyordu. Kuzeyde Taman bölgesi, güneyde de Şapsığlar ile komşuydular. Lyülye Natukhaylar hakkında şöyle yazıyor: "Natukhaylar arasında, onların Ruslara karşı mücadelesini uzun yıllar yöneten ünlü Seferbeg Zaniko'nun oğlu Pşi Karabatur Zaniko yaşıyordu. Seferbeg'in babası Mehmed Girey Rusya'dan bir tehlike gelebileceğini düşünerek yardım için Osmanlı Hükümeti'ne müracaatte bulunmuş ve Osmanlı Devletince Natukhay topraklarında Anapa Kalesi'nin inşasına muvafakatını bildirmişti. Zaniko ailesi, ünlü Adıge Pşi ailesi Bolotokoların bir dalına mensuptu.
4. **Besleneyleler.** Abzekhlerden doğuya doğru Urup'un aşağı akarı kolları boyunca, keza Büyük ve Küçük Laba'nın yukarı akarlarında yaşıyorlardı.
5. **Makhoşlar.** Bunlar Fars ırmağının yukarı akarı havzasında yerleşmişlerdi.
6. **Kemğuyular** (Temirğoylar). Kuban'ın sol kıyıları boyunca, Makhoş boyundan kuzeye doğru, Laba ve Şaguşe ırmak havzalarında ikamet ediyorlardı. Bronovski "Kemğuyular, Besleneyleler ve Makhoşların birlikte yedi bin kadar atlı asker çıkarabilecek" bir insan gücüne sahip olduklarını belirtmiştir.
7. **Natukhaylar.** Bu Adıge boyu Şaguşe ve Pşiş ırmakları arasında yerleşik bir hayat sürüyordu.
8. **Bjeduğlar.** Şapsığlar ile Kemğuyuların arasındaki Kuban düzlüklerinde yaşıyorlardı. Çarlık Rusyası'nın Ukrayna Kazakları'nı Kuban yayının şimalindeki topraklara stanitsalar halinde yerleştirmesine kadar, Bjeduğlar Kuban'ın sağ kıyılarında kitleler halinde yaşıyorlar, çiftçilik ve hayvancılıkla iştigal ediyorlardı. Bjeduğlar XIX. yy'ın ilk çeyreği sonuna kadar yurtlarında yaşamlarını sürdürdüler, sonra Rusların şiddetli baskısıyla Kuban'ın sol yakasına intikal ettiler.
9. **Janeyler.** Ruslar gelinceye kadar Kuban'ın sağ yakası boyunca uzanan münbit topraklarda yaşıyorlardı. Bir zamanlar çok kalabalık bir boy olan Janeyler, XVIII. yy'ın son çeyreğinde, kuzey komşuları Noğaylar ile birlikte Suvorov'un mukatele birlikleri tarafından imha edilmişlerdir. Janeylerin topraklarında yer alan şimdiki Slavyanskiy isimli kazak köyünün olduğu yerde vaktiyle önemli bir ticaret merkezi olan "Kaplu" şehri vardı. 1864'e kadar Janeylerin hayatta kalabilen bakiyyesi Atagum ırmağı boyunca, Adıgelerce "Detliyasf" diye adlandırılan Karakuban adasında oturdular.
10. **Khehuklar.** Bunlar da çok eski zamanlardan beri Kuban'ın sağ tarafında yaşıyorlardı. Rus tazyiki ile nehrin sol yakasına geçtiler,

ancak Rus ordusunun bulaştırdığı veba salgınında tamamen telef oldular⁴³.

Almanya'nın Frankfurt şehrinde doğan, yüksek tahsilini Rusya'da yapan ve Çar'ın hizmetine girip general rütbesine kadar yükselen Johann Blaramberg, Çarlık hükümeti tarafından Kafkasya ile ilgili rapor hazırlamakla görevlendirilen kişilerden biridir. Aynı bölgede inceleme yaparak hazırladığı raporunda Adıgeler hakkında şu bilgileri vermiştir: Kuban Çerkeslerinin yaşadığı bölge, kaynağından mansabına kadar Kuban'ın sol kıyısı boyunca Karadeniz'e ve nehrin sol yakasından Ana Kafkas dağ zincirinin yamaçlarına kadar uzanır. Bölgenin sınırları şöyledir: güneybatıda Abkhazya ve Kardeniz, güneyde Küçük Abkhazya ve Karaçay, kuzeyde ve doğuda Kuban. Bu nehir bölgeyi Rusya topraklarından, Nogaylar, Abazinler ve Kabardinlerden ayırır. Çerkeslerin güneybatı ve batı toprakları Kuban mansabından Abkhazya sınırına kadar Karadeniz tarafından kuşatılır. Sahilde yaşayan kabileler Natukhaylar, Husinler ve Ubıkhlardır. Anapa kalesinden Kuban'ın kaynağına kadar Ana Kafkas dağ zincirinin kuzey eteklerini işgal eden kabilelerin isimleri şunlardır: 1. Natukhaylar, 2. Şapsıglar, 3. Abzekhler, 4. Tubinler, 5. Ubıkhlar, 6. Bjeduğlar, 7. Khatukaylar, 8. Temirgoylar, 9. Egerkveyler, 10. Janeyler, 11. Adem(ey)ler, 12. Makhoşlar, 13. Khehaklar, 14. Besleneyler. Natukhaylar, Şapsıglar, Abzekhler, Tubinler, Ubıkhlar, Bjeduğlar, Khatukaylar, Temirgoylar, Egerkvoyler ve Janeyler'de halk yönetimi egemendir; fakat Ademler, Makhoşlar, Khehaklar ve Besleneyler "Pşi adı verilen beyler ve "Vork" adı verilen soylular tarafından yönetilirler⁴⁴. Adıgelerin tamamının Kuban yayının içinde gösterilmesinden anlaşılıyor ki sözü geçen rapor Rusya'nın Kafkas Halkı'nı dağlara sıkıştırdığı ve ovaları işgal ettiği bir dönemi yansıtmaktadır.

b. Vubıkhler (Ubukhlar)

Dil bakımından, Adıgeler ve abazalar arasında orta bir yer tutan Vubıkhlar artık Kafkasya'da oturmuyorlar. Çarlık Rusyası onları topyekün Türkiye'ye tehcir etmiştir. Bugün bu kabilelerin büyük bölümü Türkiye'de, az bir kısmı da Suriye'de yaşıyor. Vubıkhlar sürgünde dillerini de kaybederek yakınlarında bulunan diğer sürgün Adıgelerin (Abzakhlar, Şapsıglar) dillerini almışlardır. Vubıkhların yakın öncülleri Zikhler, uzak öncülleri de Sindlerdir. Sürgünden önce Vubıkhlar Ziyuebze, Lov (Lou), Bath, Dagomeps, Psikh, Şaşe (Soçi) ve Mamiş (Khosta) ırmakları boyunca ta Karadeniz kıyılarına kadar uzanan yerlerde, yani Sadzenler ile Şapsıglar arasındaki kıyı kesiminde oturuyorlardı. P. Berje onlar için "Karadeniz'in doğu sahilinde en cengâver ve becerikli bir halktır" ifadesini kullanmıştır⁴⁵.

c. Kabardeyler

⁴³ Baytugan, B. "1858-1865 Yıllarında Kuzey Kafkasyalıların Türkiye'ye Göçleri", Birleşik Kafkasya Dergisi, sayı. 1, İstanbul 1964, s. 6-12.

⁴⁴ Blaramberg, J. Topografiçeskoe, statističeskoe, etnografiçeskoe i voennoe opisanie Kavkaza <http://www.vostlit.info/Texts/Dokumenty/Kavkaz/XIX/1820-1840/Blaramberg/index.htm>

⁴⁵ Baytugan, B.

Ortaçağın başlarında ve ortalarında sonradan Kabardey boyunu oluşturan Adıge kabileleri önceleri Karadeniz civarında diğer akraba kabileler ile birlikte oturuyorlardı. XIII-XIV. yy'larda Adıgelerin bir bölümü iç gelişmelerin ve dış etkenlerin zorlamasıyla, Kuzeypatı Kafkasya'dan doğuya göçttiler. Ancak, XIV-XV. yy'larda Merkezî Kafkasya'da Adıgelerin sayıları çok değildi. XIII-XIV. yy'larda Adıgelerin Merkezî Kafkasya'ya büyük çapta göç etmelerini önleyen sebep, o dönemde Kuban Yakın Çevresi, Terek ve Malka nehirleri arasındaki vadiler ve Beştav'da Altınordalı Moğollar ile onların yönetimindeki Kıpçak kabilelerinin bulunmasıydı. Adıgelerin, Sunja Nehri'ne kadar uzayan kitlesel göçleri, XV. yy'da Altınorda'nın güç kaybetmesinden, yani Timur'un seferinden sonra vuku bulmuştur. Doğuya göç eden Adıgeler artık Kabardey adıyla anılmaya başlamışlardır. Bu terimi ilk olarak İ. Barbaro "Kertebey" şeklinde kullanmıştır. "Tanais'den hareket ederseniz, üç gün sonra Keremuk adlı bölgeye ulaşırsınız. Orada Beberdi adlı bir hükümdar var. Beberdi, 'tanrı tarafından verilen' anlamına gelir. Beberdi, Kertebey'in oğlu olup, Kertebey de hâkim, prens, efendi demektir. Onun yönettiği birçok köy var ve gerektiğinde o köylerden 2 bin atlı savaşçı çıkartabiliyor" (Barbaro İ. Contarini o rossii, s. 153). Araştırmacılara göre, "Keberdey" etnonimindeki "berdi" türkçeden alınmıştır ve aidiyet ifade eder. Keberdey, Kabard'a ait olan anlamına gelir*. XVI. yy'da Kabardeyler Kafkasya'nın merkezî bölgesinin büyük bir bölümünü işgal etmişlerdi. Böylece, Adıge etnosundan ayrılarak Merkezî Önkafkasya'da yerleşen Adıge grupları Kabardey boyunu oluşturdular. Ama yine de parçalı bir yönetim vardı. Yerel feodaller, daima yönetimin merkezileştirilmesi çabalarının karşısında yer aldılar. Bazı kaynaklara göre (Kabardeyler henüz Karadeniz çevresinde otururken) Besleney ve Temirgoy prenslerinin önderi olan Prens İnal (XV. yy. başları), birçok boy beyinin direnişini kırdı ve halkın büyük bir bölümünü kendi yönetimi altında birleştirdi. Bu hususta daha önce verilen bilgi ile burada verilen bilgi arasında kronolojik yönden büyük farklılık vardır. Bize göre, bu anlatılanın folklorik değeri varsa da tarihi gerçek olarak fazla bir değer taşımıyor. Halkın akıllı, enerjik ve cesur bir lider olarak tanıdığı Prens İnal'ın amacı, boy beyleri arasındaki anlaşmazlıkları çözmek ve merkezî yönetimi güçlendirmektir. Ş.B. Noğmov'a göre "Onun akıllı yönetimi altında, Adıgeler arasındaki anlaşmazlıklar sona erdi, merkezî yönetim güçlendi ve dağınık güçler birleşti" (Noğmov, İst. adıg. s. 54)⁴⁶. Mamafiyh, Terek Havzası'na gelindikten sonra Kabardeylerin siyasî birliği uzun sürmedi. Daha XVI. yy'da Kabardey, Büyük Kabardey (Malka'dan Uruk'h'a kadar olan bölge) ve Küçük Kabardey (Uruk'h'tan Orta Terek'e kadar olan bölge) olmak üzere ikiye bölündü.

* Bize göre bu açıklama pek isabetli görünmüyor. Türkçe "berdi" kelimesi "ber-mek" mastarından geliyor ve "verdi" anlamına gelir, aidiyet de bildirmez. Keberdey ile Kabardey aynı kelimenin farklı ifade şeklidir. Kelimeyi Kabard-ey bileşenlerine ayırmak mümkündür. Bu takdirde sondaki ek türkçeye pek benzemiyor, muhtemelen adıgecedir ve aidiyet ifade etmektedir. Böylece, Kabard-ey kelimesinin anlamı "Kabard'a ait, Kabard'a mensup" oluyor. "Ke-berdey/Ka-berdi kelimesinden "Kabard'a mensup onlamını çıkarmak bizce aşırı zorlamadır.

⁴⁶ Piotrovskiy, B.B., age. s. 236-237.

İ.M. Miziev'e göre, Moğol ve Timur istilaları sebebebiyle Merkezi Kafkasya'nın düzlük bölümünde nüfusu çok seyrelmişti. Adıge boylarının en kalabalık ve en hareketlisi olan (sürekli göçeden) Kabardeyler bu durumdan yararlanarak XV-XVI. yy'larda Kafkasönü'nün orta bölgesinde, Sunca ırmağına kadar olan topraklarda yoğun şekilde yerleşmeye başladılar. Ancak çok geçmeden (Timur işgali sebebiyle dağlara çekilen) Vaynakhların dağlardan düzlüklere, eski topraklarına geri dönmeleri üzerine, Kabardey göçmenlerin Sunca kıyılarına yönelik yerleşme girişimleri durduruldu ve doğu yönündeki yayılmaları Mezdegu stepleriyle sınırlı kaldı. Kabardeylerin Merkezî Kafkasönü bölgesine yerleşmeleriyle ilgili olarak İ.M. Miziev, Kabardey bilimadamı V.N. Kudaşev'den şu bilgiyi aktarıyor: "Menkıbelere göre, Kabardeyler yeni geldikleri yerlerde yerli tatarlarla⁴⁷ karşılaştılar. Onları steplere doğru kaydırdılar veya dağ vadilerine sıkıştırdılar ve topraklarına yerleştiler. Tüm rivayetlerden kuşku duyulmayacak şekilde çıkarılacak sonuç şudur: Kabardeyler (bugünkü Kabarda'nın ezeli sakinleri değildirler, başka yerlerden göç ederek buraya gelip yerleşmişlerdir, kuşkusuz Kabardeylerin buralarda yer tutmaları XV. yüzyıl veya XVI. yüzyıl başlarından daha erken değildir" [V.N. Kudaşev. İstoriçeskie svedenia o kabardinskom narode, Kiev 1913, s. 6-10].⁴⁸

Bu arada, Adıge, Çerkes ve Kabardey etnonimlerini deşifre etme babında değişik birçok görüşler ileri sürülmüştür. Ancak bunların hiç biri bizi tatminkâr bir sonuca götürmemiştir. Bu itibarla sözü geçen görüşlerin burada tekrarlanmasını uygun bulmadık. Mamafiyh, Adıgeler ve Abazalar için kullanılan Azige, Azig, Adzige, Azege isimlerinde dikkat çeken müşterek bir bileşen var "Az". Yukarıdaki kelimeleri, Az-ige, Az-ig, Adz-ige, Az-ege bileşenlerine ayırırsak kelimelerin müşterek kökü olan "Az" daha açık bir biçimde ortaya çıkar. Birçok yazarlarca ileri sürüldüğüne göre, Adıgeler uzun yıllar Azak Denizi çevresinde yaşamışlardır. Daha önce buralarda yaşayan kabilelere "Maotis"den ötürü "Meot" denmişse, aynı denizin sonraki ismi olan "Azak"dan ötürü, onun çevresinde yaşayanlara "Azaklı" anlamına gelen Az-ige, Az-ig, Adz-ige, Az-ege isimleri verilmiş olabilir. Bunlardan da en sonunda "Adzige" ve "Adıge" formu oluşabilir. Bizce de "Adıge" etnoniminin en mantıklı açıklaması budur. Bize göre bir başka görüş de şu olabilir: bilindiği gibi Azak çevresinde uzun yıllar Sarmat kökenli oldukları kabul edilen Yas/Az kabileleri oturmuşlar ve avtokhtonlarla çok sıkı ilişkiler içinde yaşamışlardır. Hatta Adıgeler Redade'nin intikamını almak için Tmutarakan'a sefer düzenlerken bu Azlar veya Yasları da yanlarına almışlardır. Acaba "Azig" kelimesi sözü geçen Az/As/Yas kavminin isminden gelemez mi? Azak civarında yaşayan Azların kalıntılarının Adıgeler içinde eridiklerine kuşku yoktur. Bunlar kendi isimlerini Meotların uzak ardıllarına (Adıgeler) vererek onların içinde

⁴⁷ Bunların Balkarlılar olduğu anlaşılıyor.

⁴⁸ Miziev, İ.M. İstoriya Karaçaevo-Balkarskogo naroda s drevnyeyşikh vremen do prisoedineniya k Rossii. <http://www.shamillion.h14.ru/osn/ik/miziev.html>

asimile olamazlar mı? Buna olumlu cevap vermek hiç de mantıksız görünmüyor, pek ala mümkündür. Yine de üzerinde tartışmak gerekir.

d. Abkhazlar

Abkhaz, Abaza, Azge, etnonimlerinin aynı anlamı ifade ettikleri ve Abhaz uruglarının genel adı olduğu hakkında ihtilaf yoktur. Geçmişde bunlardan Azge ve Abaza isimlerinin daha çok kullanıldığını biliyoruz. Ancak son zamanlarda medyada ve kitaplarda "Abkhaz" formunun sık kullanılması sebebiyle sözü geçen form daha popüler hale gelmiştir. Bu itibarla biz de genelde "Abkhaz" formunu kullanacağız. Bugünkü Abkhazya'nın batısı Adler'in güneyinden İngur ırmağına kadar Karadeniz (ca. 220 km) ile kuşatılmıştır. Güneydoğuda ve İngurun ötesinde Gürcüstan toprakları yer alır. Doğuda ve kuzeydoğuda Karaçayların ve Abzakhların yurdu, keza kuzeyde Vubıkhların yurdu bulunur. Abkhazların tamamı günümüz Abkhazyasında yaşamıyorlar. Bir kısım Abaza urugları bugünkü Karaçay-Çerkes Cumhuriyetinde yaşıyorlar. Abkhazların yakın öncülleri Abasklar, Sanigler ve Absiller, onların da öncülleri Kheniyokhlardır.

Konuyla ilgili olarak Yu. N. Voronov'un verdiği bilgilere göre, bazı araştırmacılar (İ.A. Cavahishivili, İ.M. Dyakonov, vs.) mevcut yazılı kaynakları, materyal kültür verilerini ve toponimleri esaslı şekilde tetkik ederek Doğu Karadeniz ve Merkezi Kafkasya kadim kültürleri taşıyıcılarında öncelikle proto-Abkhaz/proto-Adige elementlerini görme eğilimindedirler. Geç Bronzçağı ve Erken Demirçağında (MÖ. X-VII. yy.) Batı Kafkasya kabilelerinin etnokültürel birliği kendini açık bir şekilde göstermektedir. Bu etnokültürel birliğin somut sonucu Koban Kültürü'dür. Bazı yazarlar bu kültürü "Kolkhid-Koban Kültürü" olarak tavsif ediyorlar. Dolayısıyla, "Kolkhid-Koban Kültürü" bizi kendisi, yerli ürünlerin geniş bir alana homojen bir şekilde yayıldığına, bütün Kolkhid-Koban Kültürü taşıyıcılarının birbirleriyle etnik akrabalığına tartışmasız delil teşkil etmektedir.

Keza, Bazı Urartu ve Greko-Romen kaynaklarına göre, aynı dönemde (MÖ. X-VII. yy) şimdiki Kolkhide bölgesine komşu olan topraklar çok sayıda Kheniyokh kabileleri tarafından işgal edilmişti. Bu yayılma sonraki yüzyılda da devam ederek Kura Nehri'nin yukarı ve orta akarı ile Merkezi ve Güney Kolkhide topraklarının çoğunu içine aldı. Ancak, MÖ. VII-VI. yy'larda, Anadolu'nun kuzeydoğusundan gelen Gürcü kabileleri buraları işgal ederek Kheniyokhları yerlerinden kaydirdılar ve geride kalanlarını da asimile ettiler. Doğu Karadeniz Kheniyokhları ise Miladi I. yy'a kadar kimliklerini korudular. Daha sonraki dönemde Kheniyokhlar arasında husule gelen ayrışmalar sonunda Apsiliya, Abazgiya, Sanigia gibi öncü Abkhaz devletleri ortaya çıktı. Bunları oluşturan kabile gruplarına da Apsiller, Abasklar ve Sanigler adı verildi⁴⁹.

Kaynakların verdikleri bilgilerden Kheniyokhların dışarıdan buraya göçettiklerine dair her hangi bir işaret yok; bu duruma göre, Kheniyokhlar

⁴⁹ Voronov, Yu, N. Zapadno-Kavkazskaya etno-kulturnaya obşnost epokhi pozdney bronzi i rannego jeleza (Kolşidsko-kobanskaya kultura). "Krupnovskie çtenia", <http://nasledie.org/v3/ru/?action=view&id=488525>

sözü geçen bölgenin ezelden beri yerlileri idi, Greg ve Urartu kaynakları onlardan sözettikleri dönemde Kheniyokh umumi adını taşıyorlardı. Bilindiği gibi bugünkü Abkhazya toprakları Homo Sapiens sapiens türü modern insanın Kafkasya'da ilk görüldüğü yerlerdendir. Mamafiyh, avrasyalı göçebe kabileler (Kurgan ve Srubnoy kültürlerinin taşıyıcıları) ile Dolmen Kültürü kabilelerinin de bunlara karıştıklarında kuşku yoktur. Dolayısıyla Kheniyokhların, kadim avtokhtonlar ile kurgancı ve dolmenci kabilelerden oluştukları büyük ihtimaldir.

O.Kh. Bgajba, S.Z. Lakoba, "İstoriya Abkhazii s drevneyşikh vremen do našikh dneı" isimli eserlerinde, İskit döneminde (MÖ. VII-III. yy) eski Abkhazya kabilelerinin "Kheniyokhlar" diye isimlendirildiklerini, bu yerliler ile İskitlerin, aralarındaki sıkı ilişkileri kanıtlayan açık izler bıraktıklarını, dahası, İskitlerin Abkhazya üzerinden Önasya'ya düzenledikleri seferler sırasında bunlardan bir bölümünün Abkhazya topraklarında yerleştiklerini ve yerel nüfusla karışıp kaynaştıklarını bildiriyorlar.

Yine bu yazarlara göre, Kheniyokhlar dar anlamda Kolkhlar, yani eski Kartvel kabileleri değildir. Bilindiği gibi sonuncular daha MÖ. V. yy'da Khalis Irmağı havzasında yaşıyorlardı, ancak, bir süre sonra Orta Kolkhid (Fasis Bölgesi) Kheniyokhlarının yerini aldılar. O tarihlerde "Kolkhlar" kavramına geniş anlamda (Kheniyokhlar dahil olmak üzere) tüm Kolkhid kabileleri, dar anlamda da Kolkhlar ve hatta Greg seknesi dahildi. Birçok antik yazarlar Kheniyokhları Karadeniz kıyılarında ve Kafkasardında yerleştiriyorlar. İyon yazılı kaynaklarına göre, Dioskurias ve Phasis Greg şehir yönetimleri (polisler) tamamen Kheniyokh topraklarında inşa edilmişlerdir. Herodot isimli kabileleri de içermesi gereken Kheniyokhları Phasis ve Kafkas dağ zinciri arasında yerleştirmiştir. Eski gelenekler Kheniyokhların birçok kabilelerden oluştukları ve bu ismin kollektif bir ünvan olduğu görüşünü onaylıyorlar. Daha sonra, Kheniyokhların yaşamlarının ayrıntılı açıklamasını Greg coğrafyacı ve tarihçisi Strabon anlatmıştır. Onun ifadesine göre Kheniyokhların 4 beylikleri vardı, yani dört teritoryal kabileler birliği. Muhtemelen bunlar daha sonraki kadim Abkhaz kabileleri Sanigler, Abasklar, Absiller ve Geç Misimler'e ayrılmışlardır⁵⁰.

L.Z. Kunijeva'ya göre, Miladî çağa geçiş sınırında, Abkhazya topraklarında ve buranın kuzeyinde Tuapse'ye kadar olan yerlerde muhtelif kabile birlikleri ikamet ediyorlardı. Bugünkü Gagra'dan Sukhum-kala'ya kadar olan arazide Abasklar yerleşmişlerdi. Onların ötesinde, sahillerden uzak dağlık alanlara kadar Sanigler ve Abasklar, Saniglerin güneydoğusunda, Koraks ırmağı çevresinde Apşiller (Apsiller) yaşıyordu. Antik Greg yazarları Apsilleri Koraksar, Karaks (Kodor) ırmağını da Apsilis diye isimlendirmişlerdir. Abasklar, Apsillerin kuzeybatısından Bzib ırmağına kadar olan Karadeniz sahillerinde yaşıyorlardı. Abazg/Abast/Abask/Abaza terimi antik yazarların eserlerinde Miladî II. yy'a kadar takip edilebilir. Miladi II. yy'ın ilk yarısında "Karadeniz Seyahatı" isimli eserinde Greg

⁵⁰ Bgajba, O.Kh. , Lakoba, S.Z. İstoriya Abkhazii s drevneyşikh vremen do našikh dneı. M., 2007.
http://www.apsuara.ru/lib_b/bgzb00.php

yazarı Flavius Arrianus Abask kabilelerini Lazlar ile Sanigler arasında lokalize ediyor. O "Lazların öbür tarafında Apsiller yaşıyor... Apsiller ile Abasglar sınırdaşıdır...Abasgların yanibaşında Sanigler yaşıyor" diye yazıyor. Flavius Arrianus'un seyahatnamesinin ekindeki haritada Abasglar kabilelerinin Abask ırmağının aktığı bölgede yerleştiklerini gösteriyor. Abask ırmağı modern haritalardaki Psovu veya Mzımta ırmağı ile özdeşleştirilebilir. MÖ. III. yy'da yaşayan şair ve dilbilimci Likofron Abaskların Lazların (Kalkhlar) yakınında yaşadıklarını kaydetmiştir⁵¹.

Bu arada bazı yazarlar (özellikle Gürcü yazarlar) Kheniyoklar ve ardıllarının Kolkhide topraklarında yaşadıklarını kabul etmiyorlar, bunun eski kaynakların verdikleri bilgilerin yanlış anlaşılmasından kaynaklandığını söylüyorlar.

Bunlardan N. Lomouri'ye göre, bazı araştırmacılar Kheniokhları Kartvel etnik ortamına götürüyorlar (M. İnadze. Voprosı..., s. 10-20), bazıları da Kolkhide topraklarının geniş bir bölümünü işgal eden Abkhaz kabileleri olarak kabul ediyorlar (Z. Ançabadze. Istoriya i kultura... s. 134—137); keza, Kolkhide'de özgün Kheniokh kültürünü tefriketmek için bir girişim bile vardır (Yu.Voronov. Dioskuriada... 1980. s.27 ve dev.). Her iki hipotezin de tamamen temelsiz olduğunu peşinen ifade edelim. Abkhaz toplumunun etnogenezinde Kheniokhlar ile etnik mensubiyet bağlantısı kurma girişimi peşinen sonuçsuz kalmaya mahkûmdur, zira Kheniokhlar Abkhazya topraklarında hiç bir zaman yaşamamışlardır ve bu girişim onların Kuzeybatı Kolkhide'de lokalize edildikleri yanlışından kaynaklanmaktadır. Biz sorunu özel olarak araştırdık ve tüm bilgi kaynaklarını analiz ederek açıkça şu kanaate vardık: tüm primer kaynaklara göre, Kheniokh kabileleri büyük ölçüde Kolkhide'nin dışında kalan Abkhazya'nın tarihsel topraklarının kuzeybatısında yaşamışlardır⁵².

Görüldüğü gibi N. Lomouri kalabalık Kheniyokh kabilelerini bugünkü Abkhazya'nın kuzeyinde küçücük bir alana sıkıştırmıştır. Ancak yazarın itirazları pek mantıklı görünmüyor. Onun incelediği primer kaynakları başka yazarlar da incelemişlerdir. Herodot ile Strabon'un verdiği bilgiler bile Kheniyokhların sadece Kuzeybatı Abkhazya'da değil, Kolkhide ve Kura ırmağının yukarı ve orta akarlarına ve Trabzon'a kadar çok geniş bir alanda yaşadıklarını teyid ediyor. Strabon şöyle yazıyor: "Heniokhlara gelince, onlar Kafkas'ın ve Moşik dağlarının eteklerinde bulunan Kolkhide'ye geçtiler" (Strabon, XI, 2 - La Méotide et la Colchide). Görüldüğü gibi burada Lamouri'nin dediği şekilde "Kuzeybatı Kolkhide" ifadesi geçmiyor. Antik yazar onları apaçık Kolkhide'ye yerleştiriyor. Netice itibariyle, Abkhazların yakın öncülleri olan Abasklar, Absiller Sanigler ve diğerlerini oluşturan Kheniyokhların öbür grupları Kartvel ortamında erimişlerdir. Zaten yazar da onların bu bölgede yaşadıklarını dolaylı olarak

⁵¹ Kuniyeva, L.Z. İz istorii formirovaniya abazinskogo naroda.

http://www.apsnyteka.org/k/iz_istorii_formirovaniya_abazinskogo_naroda/index.html

⁵² Lomouri, N. O "Politii fasistsev" Geraklida. VDI. 1988. N° 3. s.123 — 134.

kabul ediyor, ancak çok sınırlı bir bölgeye (Kuzeybatı Abkhazya) sıkıştırıyor.

Abaza / Abkhaz kabileleri. Çarlık Rusyası Kafkasya'yı işgal etmeden önce, uygulayacağı işgal stratejisini belirlemek için mülkî ve askerî uzmanları Kafkasya'ya göndererek ülkenin etnik, sosyal, ekonomik, coğrafik ve diğer hususlardaki vaziyeti hakkında araştırmalar yaptırmıştır. Bu araştırmalardan birini de Alman asıllı Güldenstaedt⁵³ hazırlamıştır. A.Namitok ilgili eserinde onun çalışmasından yararlanarak Abkhazya'nın idari birimlerinin mevkilerini ve Abkhaz/Abaza uruglarını oluşturan kabilelerin isimlerini belirlemiştir⁵⁴. Güldenstaedt coğrafik bölgelere göre Abkhaz/Abaza kabilelerini şu şekilde sıralamıştır:

1. Güneybatı veya Eski Abhazya. Şu nahiyelerden oluşuyor: Şirpit, Çaçi, Sad ve Aypga (kuzeydeki Çerkeslerin Kuşkhasip=Dağardılı dedikleri isim).
2. Kuzeybatı bölgesi. Şu nahiyelerden oluşuyor: Tubi, Ülös, Şapşış (Şapsa), Aş ve Rokuş.
3. Kuzeydoğu veya Altıkesek-Altı parça. Şu nahiyelerden oluşuyor: Kızılbec, Tam, Şegray, Barakay veya Baş, Başılbay ve Sabar⁵⁵. Namitok'a göre, J.Reinegg⁵⁶ (1790 da) ve özellikle Pallas, Kafkasya'nın bu üç bölgesi hakkında önemli derecede bilgilerimizi zenginleştirmiştir. 1793' de Çerkesya'yı ziyaret eden Pallas, Abazaları iki bölümde incelemiş, bir başka deyişle Abhazya'yı iki bölgeye ayırmıştır:
 1. Küçük Abaza (Altıparça Abaza): Şantemir, Kılıç, Keşa, Lu, Bibert ve Dudaruk.
 2. Büyük Abaza (Kuzeybatı Abaza): Başılbay, Barakay, Tubi ve Ubık, Şapşış, Natukhaç (Natşu-kayç)⁵⁷.A. Namitok Abazaları Esas Abhazlar ve Abazalar olmak üzere iki ana kola ayırıyor. Esas Abazalara (Abkhazlar) Adıgeler genelde Azig veya Azge derler. Vubıkhlar da bunları Adzige⁵⁸ diye isimlendiriyorlar ki bununla, daha ziyade Dağ Abazaları kastedilir. Öteyandan, Abazalar Abhazlar'a Absovi adını veriyorlar, Gürcüler Obasa, Apsisi gibi adlar kullanırken, Svanlar da Mibkhaz⁵⁹ diyorlar. Bu ana kolları oluşturan uruglara gelince;

Abkhazlar/Abazinler

⁵³ Güldenstaedt 'Kafkas Dağları ve Rusya'ya Seyahat' 1787, I, s. 464 vd.

⁵⁴ Namitok, A., age., s. 6.

⁵⁵ Güldenstaedt'in Altıkesek diye verdiği bilgiyi, X.Glavani Beşkesek diye veriyor ve isimlerini şöyle belirtiyor: Dudaruk-Dudaruş,Lavkaze, Biberdi, Kimlik ve Tram.

⁵⁶ Reinegg 'Algemeine historisch-topographische Beschreibung desKaukasus' II. C. St. Petersburg und Gotha 1796-7.

⁵⁷ Namitok, A., age., 1-2.

⁵⁸ Baron Uslar dolaylı olarak şöyle yazıyor: "Bu ismin J. Bell'in 'Azça' sından yanlış algılandığını ve yanlış yazıldığını düşünüyorum. Bununla beraber ubıkhça 'Azige' ifadesi Abhazların adigece isimlenmesine tam olarak uymaktadır. Bu, J. Bell'in Abhazların bir bölümünü isimlendirmek için not ettiği sözcük-bilhassa Svanetya ve Migrelya yakınında yaşayanları- 'Asra' dır. Açıkça bellidir ki aynı ismin sonuna svanca -r çoğul eki getirilmiştir. -gh ve kh de aynı şeydir.

⁵⁹ Dirr, "Savremanie nazvania kavkazsk. Plemön", SMK, 40,3, s. 6.

- 1-Bzibeler, Ubıkhların güney komşularıdır.
- 2-Akhipseleler, Sukhum-Kala'dan Kabeti'ye kadar olan topraklarda yaşıyorlar.
- 3-Aybğalar / Ay-buğalar, Kodor ırmağı kıyılarında oturuyorlar.
- 4-Zamballar, Kodor ve Dal vadilerinde oturan ve Ruslar tarafından Tzebeldintzi diye isimlendirilenlerdir.
- 5-Khirpisler, Svanlar'ın komşularıdır.
- 6-Çajiler, Aghir ve Marmar civarında yaşıyorlar.
- 7-Sadzeler, (Klaproth'a göre Sadlar) Okhum⁶⁰ civarında oturuyorlar

Abazalar :

Bunlara Abhazlar arasında genellikle Aşo veya Apsğaç adı verilir, birçok oymakları vardır, başlıcaları şunlardır:

1. Tapantalar, Altı-Keseklerin onlara verdiği isimdir; Çerkesler genellikle Baske derler. Bunlar, Abazaların en doğudaki grubunu oluştururlar. Kuban, Küçük Zelençuk ve Büyük Zelençuk ırmaklarının kaynak bölgesinde ve Kuma ile Podkumuk yörelerinde oturuyorlardı.
2. Başılbaılar / Baçılbaılar, Urup ve Büyük Zelençuk'un yukarı akarlarında ikamet ediyorlardı.
3. Medvalar (Midave, Macva), Laba havzasında, Abzakhlrın yukarisında yaşıyorlardı.
4. Kazılbekler / Kızılbekeleler (Kazılbekit)⁶¹ , iki Laba'nın dağlardaki kaynak havzalarında oturuyorlardı.
5. Şegreyler, Küçük Laba havzasında yerleşmişlerdi.
6. Haybikolar, öncekilerin komşuları.
7. Seydiler, haklarında pek bilgi yok, sadece De Peysonnel bahsetmiştir, Haybikolardan uzak gitmeden ikamet ediyorlardı.
8. Bağlar, Fadz (Khodz/Hoj) ırmağının yukarı akarında yaşıyorlardı.
9. Tamlar (Tamkitler), Büyük Laba ile Urup'un kaynaklarına yakın oturuyorlardı. Bunlara çok yakın:
10. Kujular, Adığeler bunlara Koju derler, köylerine de Ruslar Kuvşinskiy-avul diyorlar;
11. Cedcenler;
12. Berzendigler, öncekilerin aşagısında;
13. Caldaşkolar;
14. Sarapiler, Cedcenlerin komşuları, Büyük Laba ve Urup'un yukarı vadilerinde, Pregradnaya kasabası yakınlarında yaşıyorlardı. Onların yurtları aynı zamanda, Abaza geleneklerine göre çok sevilen ve çok anlatılan efsanevî Nart kahramanlarının da yurdudur. Burası, onların (Nartların) mezarlıkları olarak kabul edilen Kibağa ormanıdır.
15. Psagarkhagualar.

⁶⁰ A.Dirr, Abhazlara Ciget oymaklarını da dahil eder; Baron Uslar'a göre onlar Sadze 'den başkası değildir ve Asadzuva adını taşırlar. Abhazlar'a göre Ciget, Ubıkhlar'ın memleketidir, cf. A. Khaşba ve B. Kukba "Abhaz Masalları" , Sukhum 1935, s.19,rusça. (532, 533, 534) nolu dipnotları Namitok'a aittir. YN.).

⁶¹ 'Kit' sözcüğü abazaca 'köy' anlamına gelir. Bazı abazalar Kızılbekele'i methatez olarak bilirler. Klaproth bu oymak ismini, bir prens ailesinin adı şeklinde ifade etmiştir (A.N.).

16. Brakeyler/Barakaylar, Fadz ve Gups çevresinde oturuyorlardı; bunlar Medvalar ile aynı kökten geliyorlar. Keza, 40 km. uzaktaki Sukhum Abazaları ile de akrabadırlar.
17. Haçipsılar, öncekiler gibi Ubıkhların komşularıdır.
18. Sisipşireler, Sarapilerin batısında bulunurlar.
19. Anagi-Mguvalar.
20. Şaşiler, De Peysonelle'e göre, Karadeniz kıyılarında ve Ubıkhların yakınında yaşıyorlardı.
21. Kuşa-Janeler, bunlara 'Dağlı Janeler' sıfatını, onları Adığe-Janelerden ayırmak için kullanırlar. Vampirli Janeler de derler (Vampir Psarérkh, 'Küçük Laba' demek). Bu iki Jane kabilesi farklı lehçelerle konuşurlar da kökenlerinin aynı olduğu aşikârdır. Bazı yazarlar bu listeye Karadeniz sahillerinde oturan şu oymakları da dahil ederler: Bahlar, bunlar Bağlardan ayrılmadığı; Nalkupi-Macavalar, görünüşe bakılırsa Medvalara mensupturlar; İpsipler, Bzipeler/Bzipler, ilk ismin ikinciden pek farkı yoktur; mamafiyh bu terim Adığelerce sadece Abazaları ifade etmez, aynı zamanda Agoyları / Hakuçları da ifade eder. Abaza topluluklarının uzun listesini tamamlamak için şu isimleri de ekleyelim:
22. Aratkovlar.
23. Talkolar.
24. Kubikhanlar, bunlar Karadeniz sahillerine paralel olarak oturuyorlardı ve Nalkupi-Macavalar ile İpsiplerin ve diğer mücavir kabilelerin komşularıydılar. Bununla beraber, etnografik gerçeklere kesinlikle uymayan "lehçelere göre Çerkesleri üç grupta toplama" yöntemine dayanan bu sınıflama pek emin bir tasnif değildir. Burada Janeler, hem Adığe hem de Abaza olarak görünüyorlar; Şapsığlar ve Natkoylar Abazalar arasında sıralanıyorlar; Hatkoylar da Şapsığlar ve Kemirgoylar nezdinde sayılıyorlar. Egerkoylar, Kemirgoylara bağlı olmalarına rağmen Natkoyların arasında, keza Bağlar da Ubıkhlar ile Abzakhların arasında yer alıyorlardı⁶².

Leonti Lyulye ⁶³ "Çerkesya-Tarihi-Etnografik Makaleler 1857-1862-1866" isimli eserinde **Azega/Abkhaz** boylarını şu şekilde sıralamıştır: **Sadzenler**. Karadeniz sahilinde Khamış deresinden Gagra'ya kadar olan toprakları işgal ederler ve bizce Ciget adıyla bilinirler. **Absuvalar** (Abkhazlar). Gagra'dan itibaren sahil boyunca İngur ırmağına kadar olan bölgede yaşarlar ve bizde Abkhazlar diye bilinirler. Oturdıkları yerin adı Absne'dir. **Medozüyer**. Kafkasya haritalarında Medoveyler olarak gösterilir. Vubıkhların doğusunda yaşarlar ve Pskhu, Akhçipsu ve Aigba (Ayibu) uruglarına ayrılırlar. **Zamballar**/Tsebedalar. Adığeler tarafından Hırps-Kuaç adıyla bilinirler. Dal vadisinde Kodor ırmağı boyunca yerleşmişlerdir.

⁶² Abzakh yurdunun kalbi durumunda olan *Pşeha* vadisindeki *Bağhable* kasabası Rus gruplar tarafından 1863 yılında yağma edilmiş ve yakılıp yıkılmıştır. Bk. *Geins*, *Pşekskii otriad*. (A.N.).

⁶³ *Lyulye, L.* "Çerkesya", çev. M. Papşu, *Çiviyazıları y.*, s.35-37

Abkhazya haritalarında Abazalar adıyla gösterilen Abkhaz boyları da şunlardır:

Barakaylar/Bırakiyeler. Gubs ırmağının üst tarafındaki dağlarda yaşarlar.

Bağlar. Khodz ırmağının üst taraflarında yaşarlar.

Şegeraylar. Küçük Laba ırmağının üst taraflarında yaşarlar.

Tamlar. Büyük Laba ırmağının üst taraflarında yaşarlar.

Kazılbekler/Kazbek-Koaçlar Büyük ve Küçük Laba ırmaklarının üst kesimleri arasında yaşarlar.

Başılbaylar. Urup ve Büyük Zelençuk ırmaklarının üst taraflarında meskûndurlar.

Baskhoglar. Tatarlar tarafından Altı Kesek diye isimlendirilirler ve gerçekten bu boy, beylerinin isimlerini taşıyan altı kabileden oluşur. Kuban Havzası'nın çeşitli yerlerinde yaşayan bu kabilelerin isimleri şunlardır: Biberdiler, Loular/Lovlar, Dudaruklar, Kiyaşlar, Cantemirler, Klişler.

Abazalar/Abkhazlar bahsini noktalarken "**Abazinler**" hakkında da bir iki sözetmek gerekir. Günümüzde Karaçay-Çerkes'de yaşayan Abaza uruglarına genelde "Abazin" adı verilmektedir. Bunlar çeşitli dönemlerde Abkhazya'nın çeşitli yerlerinden buralara göçetmişlerdir. "İstoriya narodov Severnogo Kavkaza" isimli eserde şu bilgilere rastlıyoruz: Tatar-Moğol istilası Abkhazların komşuları olan Abazinlerin de yer değiştirmelerine sebep oldu. Onlar eskiden beri Abkhazya ve Abkhazya'nın kuzeybatısında yaşıyorlardı⁶⁴. Abazin kabilelerinin toplu olarak Kuzeybatı Kafkasya'ya ve Yukarı Kuban'a kadar göç etmeleri Altınordu (XIII-XIV. yy) döneminde husule gelmiştir (*Alekseeva E. P. Drnevnaya i srednevekovaya istoriya Karaçaevo-Çerkesii. M., 1971. S. 196, 197*). Onların Yukarı Kuban'da yaşadıklarından bahseden ilk yazılı bilgi XV. yy'da yaşayan iranlı yazarların (Nizam ad-Din Şâmî ve Şerif ad-Din Yezdî) 1395 yılında cereyan eden Timur'un Kafkasya Seferi ile ilgili kitaplarıdır. Onlara göre, Timur'un ordusu Yukarı Kuban'a kadar gelmiş ve Abazinlerin topraklarını işgal etmiştir (*Tisenhausen V. G. Ukaz. soç. T. 2. S. 123, 183*).

Abazinlerin Kafkasya'nın kuzeyine yerleşmesi süreci uzun müddet devam etmiştir (XVII. yy'a kadar). İlk olarak *Tapantalar* / Doğu Abazinleri göç ettiler, sonra bunları *Şkaraular* izledi (*Lavrov L. İ. Abazını. S. 9*). Bunların toplu göç etmelerinin sebebi, Adıgeler gibi yaygın biçimde hayvancılıkla iştigal etmeleri ve hayvan sürülerinin çoğalmasıydı. Bu yüzden Abazin beyleri yeni otlaklar aramaya mecbur kaldılar. Keza beylerin kendi aralarındaki ihtilaflar ve dış düşmanların rahatsızlık vermeleri de göç sürecini hızlandıran faktörler oldu (Oçerki istorii Karaçaevo-Çerkesii. Stavropol, 1967. T. 1. S. 138). Abazinlerin Kafkasların kuzeyine göçetmelerine zemin hazırlayan bir diğer sebep de Tatar-Moğol saldırıları sonucunda Batı Alanya'nın yıkılması ve bölgede nüfusun seyrelmesidir (*Kuznetsov V. A. Alaniya v X-XIII vv. S. 45*)⁶⁵.

⁶⁴ Bkz. *Lavrov L. İ. Abazını // KES. M., 1955. T. 1. S. 8-9; Ançabadze Z. V. İz istorii srednevekovoy Abkhazii. Sukhumi, 1959. S. 69, 205-206; İnal-İpa Ş. D. Abkhazı. Sukhumi, 1965. S. 47, 52, 93-94; Alekseev E. P. K voprosu o proiskhojdenie abazii po dannim arkheologii // İz istorii Karaçaevo-Çerkesii. Stavropol, 1970. Vıp. 6. S. 299-317.*

⁶⁵ *Piotrovskiy, B.B., age., s. 198-199.*

Böylece, Kafkas subetnik gruplarının başlangıçtan itibaren geçirdikleri etnogenetik gelişimlerini detaylarıyla incelemiş bulunuyoruz. Kesin bir kanaat hasıl olmuştur ki Kafkas Milleti'nin temel unsurları üç kökten gelmektedir. *Birincisi*, zamanımızdan takriben 25-30 bin yıl önce Akdeniz havzasından hareketlenen Homo Sapiens sapiens orijinli, henüz avcı-toplayıcı toplum dönemini yaşayan bir takım ilkel insan toplulukları, beslenme kaynaklarını oluşturan hayvan kümelerini takip ederek Kafkasya'ya geldiler. Uzun yıllar burayı yurd edinerek yaşadılar, çoğaldılar ve klanlar-kabileler halinde örgütlendiler. Zamanla kendilerine has bir kültür meydana getirdiler, yakın komşuları Kafkasardı ve Kafkasönü kabileleri ile ticari ve beşeri ilişkiler kurdular. MÖ. VI-V. binyıllara gelindiğinde her yönüyle tekâmül etmiş bir "avtokhton toplum" oluşturdular. Böylece Kafkas Milleti'nin ana unsuru teessüs etti. *İkincisi*, MÖ. III. binyıldan itibaren kuzeyden Kafkasya'ya doğru yeni bir insan göçü başladı. Avrasyalı göçebeler/nomadlar adını alan bu kabilelerden Kafkasönü steplerine ilk gelenler "Arkeolojik Kurgan Kültürü Taşıyıcıları" adı verilen göçebe koyunculardı. Bunları arkeolojik Srubnoy Kültürü taşıyıcıları olan nomadlar takibetti. Her iki göçebe grubu arasında Dolmen Kültürü kabileleri ile Katakomp Kültürü kabileleri Kafkasya'ya geldiler. Bütün bunlar arkeolojik kültürlü prehistorik kabile gruplarıydı. *Üçüncüsü*, MÖ. VIII. yy'dan itibaren Kafkasya'ya sosyo-politik yönden örgütlü, isimleri belli, fakat kökenleri tam olarak bilinmeyen tarihsel savaşçı göçebe kabileler gelmeye başladılar: Kimmerler, İskitler, Sarmatlar, Alanlar. Bunları takiben, Milâdî çağın başlangıcından itibaren de turkic kabile grupları geldiler: Bulgarlar, Hunlar, Hazarlar, Kıpçaklar, vs. Kafkas Milleti'nin *ikinci* ve *üçüncü* köken unsurunu teşkil eden değişik kabile grupları zaman içerisinde avtoktonlar ile karışıp kaynaşarak asimile oldular ve subetnik Kafkas gruplarının etnogenetik oluşumunda rol aldılar. Binyıllarca devam eden bir süreç içerisinde ortaya çıkan dominant Kafkas Kültürü dışarıdan gelenlerin hepsini kendi potasında eritti ve onları kafkaslaştırdı. En sonunda, aynı kültüre, aynı vatana, aynı yaşam alışkanlıklarına, aynı mensubiyete, aynı mentaliteye ve büyük ölçüde aynı dil ailesine mensup subetnik Kafkas grupları hep birlikte Kafkas Süper Etnosu'nu, bir başka ifadeyle **Kafkas Milleti**'ni meydana getirdiler.

Kafkasların efsanevi cedleri Nartlar

1. Nart Destanları hakkında genel bilgi

Hemen her milletin kendine has bir olağanüstü kahramanlık çağı vardır. Bu efsanevi çağda akıl almaz zorluklarla karşılaşılır, bunların üstesinden gelmek için büyük güçlüklerle katlanılır. Halkın zor duruma düştüğü dönemlerde yine halkın içinden olağandışı bagatırlar/kahramanlar çıkar. Bu kahramanlar yaşamlarını ortaya koyarak zorluklarla ve halklarının

düşmanlarıyla mücadele ederler; sonunda üstünlük sağlayarak düşmanlarını yokederler ve sıkıntıları hallederek halklarını sulh ve sükûna kavuştururlar. Daha sonra da halkın içinden çıkan kabiliyetli şairler sözü geçen halk bağıatırlarının olağanüstü yaşamlarını ve halklarına hizmetlerini manzum halde anlatarak destanlar düzerler. Çok geçmeden bu destanlar anonim hale gelerek halkın müşterek malı olur. Milletlerin destanlar çağındaki cedlerinin olağanüstü yaşamlarını ve kahramanların efsanevi başarılarını dile getiren bu destanlar en büyük bir iftihar kaynağı olarak nesilden nesile aktarılarak sonraki kuşaklara emanet edilir ve böylece milletlerin en eski zamanlara ait tarihleri kayda dahi geçirilmeden halkın umumî hafızasında yaşatılır.

Kafkasların da kendilerine has bir kahramanlık çağı tarihleri, o çağda yaşayan müşterek ataları, onların arasından çıkan destan kahramanları vardır. Bu en eski atalara "Nartlar", onların arasından çıkan bağıatırlara "Nart bağıatırları" ve bu Nartlar ile Nart bağıatırlarının efsanevi yaşamlarını anlatan destanlara da "Nart Destanları" adı verilir.

Nart Destanları, tüm Kafkas Halkı'nın müşterek değeridir ve Kafkas Milletini oluşturan önemli bileşenlerden biridir. Kafkasya oldukça büyük bir ülkedir ve orada yaşayan halklar süper etnosun umumî kapsamı dahilinde yerel subetnoslar, yani alt etnik gruplar oluşturmuşlardır. Milleti oluşturan temel unsurlar hepsinde aynıdır, ancak sosyo-kültürel yaşamda her milletde olduğu gibi tâli derecede farklılıklar meydana gelmiştir. Mesela, dilde lehçe ve şive farklılıklarının oluşması, yaşam tarzında ufak tefek farklılıkların husule gelmesi bu meyanda zikredilebilir. Kafkasya kalıcı istilalara maruz kalmadan önce, alt etnik gruplar arasında hem yaşam tarzı hem de kültür yönünden herhangi bir farklılık yoktu. Müstevli güçler kendi yönetimlerini güçlü kılmak için, özellikle dil farklılıklarını ve yerel yaşam ortamını esas alarak Kafkas Halkını zorunlu etnik ve coğrafik parçalara ayırdılar ve millî tesanüdün gelişmemesi ve zayıflaması için uzun vadeli plan ve programlar hazırlayarak bunları uyguladılar. Önceleri Kafkasya'yı Terek Vilayeti ve Kuban Vilayeti olmak üzere ikiye ayırdılar, bu bir coğrafik ayırım idi. Daha sonra Abkhazya, Adıgey, Karaçay-Çerkes, Kabardey-Balkar, Çeçen-İnguş⁶⁶, Kuzey ve Güney Osetya ve Dağstan idari bölgelerini ihdas ettiler. Bunlara Şapsığ idari bölgesini de eklemek gerekir. Böylece sekiz parçaya bölünen Kafkasya'da etnik milliyetçiliğin gelişmesi ve süper etnos, yani "Kafkas Milleti" kavramının ve müşterek millî şuurun zayıflatılması ve yok edilmesi için yine uzun vadeli programlar uygulandı. Sonunda, müstemleke aydınları arasında istiylacı gücün amacına uygun hareket eden birçok müstemleke aydını yetişti. Bunlar Kafkas Millî Birliği'nin kalbgâhında derin yaralar açtılar. Bugün bağımsız Çerkes milletinden, Abkhaz milletinden, Osetin/Alan milletinden, Çeçen ve İnguş milletinden, Karaçay-Balkar milletinden ve Dağstan milletlerinden bahseden müstemleke aydınlarını ibretle ve hüzünle seyrediyoruz. Ne yazık ki hepsinin de ayrı bayrakları ve sözüm ona istiklal marşları vardır. Bu umumî girişten sonra Nartlar konusuna dönelim. "Nart Destanı" Umumî Kafkas Tarihi'nin ve Kafkas folklorunun kadim tarihle ilgili önemli bir

⁶⁶ 1990 yılından sonra İnguşların ayrı bir idari bölge oluşturmaları sonucu değiştirmez.

bileşenidir ve bizatihi bizim konumuzu teşkil etmiyor. Bu itibarla ayrıntılara girmeden, Nart Destanları hakkında genel bilgi vermekle iktifa edeceğiz. Biraz önce de söylediğimiz gibi Nart Destanları Kafkas halklarının, dolayısıyla Kafkas Milleti'nin müşterek kültürünün bir komponentidir. Buna rağmen bazı müstemleke aydınları bu müşterek değeri kendi etnik gruplarına maletmeye çalışmaktadırlar. "Nart Destanları Adıgelerde/Çerkeslere aittir, Abkhazlara aittir, Osetinlere aittir, Karaçay-Balkarlara aittir, diğerleri bunlardan ödünç almışlardır" diyenlere sıkça rastlıyoruz. Ama gerçek bilimadamları doğruyu tüm kanıtlarıyla ortaya koymuşlardır. Onlara göre, Nart Destanları Kafkas Milleti'nin müşterek malıdır, bölgeler veya subetnik gruplar arasında destanların muhtevasında ve kahramanların isimlerinde ufak tefek farklılıklar husule gelmiştir. Bu durum, başka milletlerde de görülen doğal bir sonuçtur. Ayrıntılara girmeden önce önemli bir hususun açıklığa kavuşturulmasında yarar görüyoruz. Nart Destanları Kafkas Halkları'nın tarih öncesinde, paganlık inancına sahiboldukları dönemin edebî ürünüdür. Metinlerde Nart kahramanlarının tanrılaştırılması, cereyan eden olaylarda politeist yaşam akışının açıkça dile getirilmesi bunu göstermektedir. Semavî dinlere girmeden önce paganist mitoloji bütün canlılığıyla yaşamını sürdürüyordu. Yahudilik, Hıristiyanlık ve özellikle de İslam ile birlikte paganlık yahut mecûsîlik tarihe gömülmüş ve o dönemin yaşam tarzı ve kültürü büyük bir değişime uğramıştır. İslam Dini Yahûdilik ve Hıristiyanlık inancına toleransla yaklaşırken, putperestlik/paganlık inancına karşı tavissiz bir sertlikle yaklaşmış ve onun halkın yaşamından silinip gitmesi için çok sert bir mücadele yürütmüştür. Güney Dağistan bölgesi halkları daha Hz. Ömer döneminde İslam'la tanışmışlar, daha kuzeydekiler de VIII. yy. sonları ile IX. yy. başlarında kendi istekleriyle müsliman olmuşlardır. O dönemde, Arabistan'da putperestliğe karşı verilen mücadele henüz güncelliğini koruyordu. Sahabilerin birçoğu hayattaydı. İslam'ı Dağistan halklarına anlatan muallimlerin arasında sahabiler de vardı. İslam Peygamberi'nin putperestliğe karşı tavissiz ve kararlı mücadelesine bizzat şahit olan bu sahabiler O'nun yolunda yürüdüler ve Dağistan uruglarının paganist alışkanlıklarının ve bununla ilgili kutsallarının tamamen yok edilmesi için büyük gayret gösterdiler ve halkı derinden etkilediler. Bu transformasyon sırasında en ağır darbeyi yiyen pağan değerler arasında politeist ifadelerle bezenmiş Nart Destanları ile yine politeist içerikli mitik anlatılar da vardı. Böylece, Çeçenlerden takriben 200 yıl, Kabardeylerden 700-800 yıl, Karaçay-Balkar, Digor ve Adıgelerde nerdeyse 1000 yıl önce müsliman olan Dağistan halklarında kadim mitolojik değerler ve bilhassa Nart destanları ve efsaneleri unutulmaya yüz tutmuş ve bölük-pürçük hatıralar bırakarak hemen hemen halkın hafızasından silinmiştir. Bunda, Dağistan'a çok erken dönemde giren "Tasavvuf" öğretisinin de büyük tesiri olmuştur. Bugünün araştırmacılarının, dağlık ve kırsal kesimlerde yaşayan insanların hafızalarında kalmış eski zamanlara ait masallar ve Nart destanlarını andıran anlatıları toplayıp kayda geçirmelerinin sadece folklorik değeri vardır, halkın uzak geçmişteki atalarının yaşamları hakkında tarihe yardımcı olacak bir özellik taşımamaktadır. Kuzeydeki düzlüklerde yaşayan

Kumuklar daha sonraları müsliman oldukları için onlarda Nart anlatıları nispeten saklanmıştır. Gazi Kumuklarda olduğu söylenen bir takım efsanevi anlatılar belki de komşuları Kumuklardan geçmiştir.

Çeçenler de erken dönemde müsliman oldukları için Nart efsaneleri onlarda da belli belirsiz hale gelmiştir. Ancak İnguşlar, diğer Merkezî Kafkasya halkları gibi geç müsliman oldukları için onlarda Nart Destanları oldukça iyi saklanmıştır. Kabardeyler diğer Adıgelerden daha önce müsliman olduklarından, Nart anlatılarının onlarda da zayıflaması düşünülebilirdi, ancak onlar komşuları Osetler ve Karaçay-Balkarlılar ile sıkı ilişkilerini devam ettirdiklerinden Nart Destanlarını muhafaza edebilmişlerdir.

Adıgeler, Abazalar, Karaçay-Balkarlar ve Osetler/Digorlar'a gelince; bunlar çok geç müsliman olmaları, o dönemde putperestliğin kendiliğinden adeta ölü bir inanç haline gelmesi ve bu yüzden İslam'ın putperestliğe karşı sürdürdüğü mücadelenin tavsaması sebebiyle paganist alışkanlıklar, batıl inançlar ve bu arada Nart Destanları varlıklarını sürdürmüşlerdir.

Mamafiyh yine de destanların manzum metinleri bir hayli bozulmuş ve çok yerde nesir anlatı haline gelmiştir. Çünkü, İslam'dan sonra bu manzum metinleri "ejiuv" (=tempo) eşliğinde makamla söylemek (günah sayıldığı) için usta yorumcular bunları taganni etmekten kaçınmışlardır. Bunların yerini, sonraki halk kahramanlarının yiğitliklerini veya veba salgını gibi felaketleri hikâye eden epik ve dramatik şarkılar almıştır.

Kafkas Nart Destanları hakkında ciddi araştırmaları olan Amerikan bilimadamı J. Colarusso'ya göre, Nart destanları, çok eski ve çeşitli konulardaki kahramanlık hikayeleridir. Bu hikayeler Kafkasya'da, Çeçenler, İnguşlar, Osetler, Çerkesler ve akrabalarının arasında, hatta kartvelce konuşan Svanlar ve kuzey Gürcistan'da yaşayan Gürcü dağlılarının arasında geçer. Çerkesçe'nin külliyatı Çerkes bilim adamı A.M. Hadaghatl'e önderliğinde 1968-1971 yılları arasında çalışan bir ekip tarafından, Hadaghatl'e'nin "Geroicheskiy epos Nartyi igo genezis" (Nart Kahramanlık Destanları ve Ortaya Çıkışları) adlı eserinde toplanmıştır.

Kuzey Abhazlarının (Abazaların) destanları Vladimir Meremkulov ve Şota Salakaya tarafından derlenmiştir. Abhaz külliyatı Abhaz bilim adamlarından Şalva İnal-İpa tarafından yönetilen bir ekip tarafından derlenmiştir ve "İnal-İpa ve Arkadaşları, 1962" referansı ile kaydedilmiştir. Ubihça Nart destanları büyük oranda, ünlü dilbilimci ve halkbilimci Georges Dumézil tarafından derlenmiş; keza, Boğaziçi Üniversitesi'nden araştırmacı Sumru Özsoy, Tefik Esenc'ten yedi destan daha derlemiştir.

Osetçe'de korunmuş olan Nart destanları çok farklıdır. Dumézil'in ve diğer araştırmacıların üzerinde çalıştığı (1930; 1943; 1960a; 1965; 1968; 1978) bu destanlar çok süslüdürler; ancak komşu Çerkesler'inkiler kadar eski değildirler.

Wisconsin Üniversitesi'nden Aylin Abayhan Karaçay-Malkar (Balkar) dilinin külliyatı üzerinde çalışmaktadır. Çeçen-İnguş külliyatı Svan külliyatı ile aynı şekilde, bir çevirmene ihtiyaç duymaktadır. Kuzeybatı Kafkas külliyatları ile Oset külliyatı arasındaki farklar göz önüne alındığında, diğer

Nart destanları külliyyatlarının karşılaştırmalı mitoloji çalışmalarına yapacağı katkı önemli miktardadır⁶⁷.

E.M. Meletinskiy'e göre, Kafkasya'da MÖ. I. binyılda ve çok daha eski zamanlarda varolan kadim kahramanlık destanlarının/Nartların sözlü metinleri günümüze kadar korunmuştur. Bunlardan ağırlıklı olarak Osetler, Kabardinler, Adıgeler, Abkhazlar, Çeçen ve İnguşlar, Karaçay-Balkarlar, Kumuklar, Svanlar ve diğerlerinde saklanan nesir anlatılar XIX ve X. yy'larda kayda geçirilmiştir.

İndo-öropoist bilimadamları (V. Miller ve J. Dumézil) bir çok İskit-Nart paralellikleri bulmuşlardır. J. Dumézil Destan'ın baş figürü (Soslan, Sosruko, Batraz) ile İskit panteonunun güneş ve fırtına tanrıları arasında bağlantı kurmaya çalışmıştır.

Keza, Kafkasolog arkeologlar (E. İ. Krupnov ve L.P. Semenov) Nart eposunun gelişmesinde, herşeyden önce Adıgelerin etnogenezi ile bağlantılı olan Geç Bronzçağı Koban Kültürü'nün (MÖ. II-I. binyılın geçiş dönemi) önemine işaret etmişlerdir. Adıge ve Abkhaz folklor uzmanları (A. Khadagatle, Ş. Kh. Salakay ve diğerleri) destanın nüvesinin Batı Kafkas dillerinin taşıyıcıları arasında ortaya çıktığını kanıtlamak için bir dizi çelişkili etimolojik hipotezler ileri sürmüşlerdir. Hatta Salakay, Nartları Nairo-Urartu ile ilişkilendiriyor. Muhtemelen Nart Destanları Kafkasya dahilinde, Alanlar ve iranik gruplar ile Batı Kafkas dillerini konuşan halkların atalarının katkılarıyla oluşmuştur.

Koban Kültürü kendisini çok erken sarmatize etmiştir. Nart destanlarındaki Satanay figürü, Meotlar ile anaerkil Sarmatlar arasında büyük ihtimalle arkeolojik bir bağantının varlığını göstermektedir. Khorenli Moses'in tarihinde geçen ve en geç Miladi IV-V. yy'da yaşayan ve Ermeni kiralı Artaş ile evlenen Alan prensesi Satinik'in adı Nart eposunun büyük kahramanlarından Satenay'ın adına benzerlik göstermektedir. Kafkasya'da Adıgelerin de dahil olduğu Alan Kabileler Birliği'nin siyasi-askeri hakimiyeti dönemi Nart destanının gelişmesinde önemli rol oynamıştır. "Nart" kelimesinin etimolojisi tam olarak aydınlatılmamıştır.

Destanda Nartlar eski ve görkemli zamanlarda yaşayan bağatır kabilelerin bir türü olarak ortaya çıkıyorlar. Nartlar devler ile savaşıyorlar ve aynı şekilde münferit feodal hakimlere korkusuzca baskınlar düzenliyorlar (Osetin-Baltslar). Onların toplumlari askeri ve demokratik bir karaktere sahiptir. Anlatıların (şarkıların) Adıge ve Osetin versiyonlarının çoğu askerlerin toplantısı şölen ve dans tasviriyle başlar. Erkekler topluluğuna kadınların katılmasına izin verilmez, ancak Nartların gerçek önderi paradoksal biçimde Sateney'dir, diğer görevleri epik prens yerine getirir⁶⁸. Alan prensesi Satinik ile Sateney arasında bağlantı kurmanın pek bir anlamı yoktur. Günümüzde, Sateney adı çok yaygın biçimde kullanılmaktadır. Alan kiralının kızına Satinik adını vermesinin bugünkü

⁶⁷ Colarusso, J. Kafkaslar'dan Nart Destanları, çev. M.Nesij (Khuaj)

⁶⁸ Meletinskiy, E.M. Drevneičeskie skazania narodov Kavkaza i Zakavkaza
<http://feb-web.ru/feb/ivl/v12/v12-2792.htm>

Sataneylelerden farkı yoktur. Netice itibariyle Nart destanlarının doğuşunu Alanlara götürmek abesle iştigaldir.

a. Kafkas Nart Destanı'nın Karaçay-Balkar versiyonu

Karaçay-Balkarlı folklor araştırmacısı M.Ç. Curtubaev'e göre, Nart kahadırlarının destanları Karaçay-Balkarlılar, Osetinler, Abazinler, Kabardinler, Adığeler, Abkhazlar ve diğler bir çok Kafkas halklarında vardır. Bunların birçok ortak yönleri olduđu gibi farklı yönleri de görölmektedir. Karaçay-Balkar Nart destanlarının özelliklerinden biri, bunların hem manzum hem de nesir halinde iki ayrı formda olmalarıdır. Zaten, epik hikâyeleri yazmaya başlayan 19. yy. bilimadamları, hikâyeleri bilinen destanların şarkı formlarını bilen insanların azaldığını ve bu şarkı formlarının yavaş yavaş unutulduğunu belirtmişlerdir. Karaçay ve Balkarlarda sözü geçen epik şarkıları bilenlerin yarısı Stalin'in uyguladığı soykırım sırasında yok olmuşlardır, ama yine de bilenlerin sayısı az değildir. Bu soykırım dezavantajına rağmen, Karaçay-Balkar epik materyallerinin birçođu toplanmış, hatta yayımlanmıştır, bu metinlerdeki mısra sayısı 7000'den az değildir. Bu arada birçok melodi geri döndürülemez şekilde kaybolmuştur. Daha 19. yy'da Karaçay-Balkar anlatılarını araştıran Rus bilimadamı P. Ostryakov'un ifadesine göre melodilerden her biri ayrı bir motif içeriyordu. Şimdi üzerinde çalıştığımız epik metinlerin eksik varyantları ile karşılaşılıyor, bunlar tamamlandığında dünya epik edebiyatının en büyük bir eserinin ortaya çıkacağı açıktır. Yazara göre, Nart destanları birçok temayı işliyorlar, ama en önemlileri şunlardır:

Nartların Canavar-Emegenler ve ejderhalar ile mücadeleleri.

Birçok hikâyelerde uzak geçmişte husule gelen Karaçay-Balkarlıların atalarıyla ilgili savaşlar, mücadeleler, vs. gibi tarihi olaylar.

Bir kahramanın kendine eş bulma girişimi veya şarkı söyleyen bir ağaç, bir altın kürk, bir sihirli kılıç, vs. gibi büyü nü nesnelere sahibolma isteđi.

Sürüleri kaçırma baskınları ve kavgaları veya bir bađatırın öldürülen baba veya kardeşlerin intikamını alma uğraşları. Kahramanların av, yolculuk, vs. gibi eylemleri.

Nartlar Kimlerdir? M.Ç. Curtubaev bu soruya Karaçay-Balkar anlatılarına dayanarak cevap arıyor. Onun araştırmalarına ve geleneklere göre, bu savaşçı kahraman halk, yani Nartlar, demircilik tanrısı Altın Debet'in torunlarıdır. Büyük Teyri onları yer yüzünde düzeni kurmak, emegenleri ve ejderhaları yokedip onlardan tüm dünyayı arındırmak ve insanları korumak amacıyla görevlendirmiştir. Bu yüzden Nartların ana meşgalesi savaştır. Tabiyatıyla onlar sadece canavarlarla mücadele etmiyorlardı, aynı zamanda

diğler insanların birbirleriyle olan mücadelelerine de duyarsız kalmıyorlardı. Onlar doğuştan savaşçılar oldukları için evde uzun süre kalmaktan sıkılıyorlardı, içlerinden birinin sefer ve baskına hazırlanmak için çağrıda bulunmasını bekliyorlardı.

Aynı yazara göre, Karaçay-Balkar Nart destanında dört ana klan vardır: Alikolar, Skhurtuklar (Uskhurtuklar), Boraylar ve İndiler. Her klanın kendi

kahramanları vardı. Mesela, Alikoların kahramanı, Altın Debet'in en büyük oğlu Alavğan ve onun oğlu Karaşavay'dı; Skhurtukların liderleri Nart Örüzmek ve oğulları Sosuruk, Sibilci, Byurçe, Bora (Bora-Batır) ve muhtemelen Sozar, diğer yedi kardeşin isimleri ise anılmıyor. Yine Curtubaev'e göre, Karaçay-Balkar Nart destanlarında açıklanan ve Nartlarla ilgili olayların cereyan ettiği teritoryum çok geniş bir alanı kaplamaktadır. Destanda dört denize atıfta bulunuluyor: Karadeniz, Hazar Denizi, Akdeniz ve Gökdeniz. Bu son ikisi hakkında bir şey söylemek güçtür, muhtemelen Azak Denizi kastedilmiş olabilir. Adil/Etil, Kuban, Don, Terek (Terk) gibi büyük ırmaklardan sık sık sözedilir, keza Mingitau (Oşkhamafe), Kazbek (Kazman), Dıkh-Tau ve Kafkasların diğer bazı zirvelerinin de isimleri sık geçer. Bunlara ilaveten Gezam-Tau ve Karmir-Tau'dan da bahsediliyor ki bunlar ve aynı şekilde Sarı-Arka dağ zinciri (Batı Kazakistan'da aynı adı taşıyan bir dağ zinciri var) hakkında da bir şey söylemek oldukça güçtür. Metinlerden ve anlatılardan Nart akınlarının Karadeniz ile Hazar Denizi arasındaki steplere, Kafkasardı'na, İran'a ve Şimal ülkelerine düzenlendiği anlaşılmaktadır. Nartların kendi ülkelerinin adı ise "Kırk-Suv" (=Kırk akarsu)'dur. Ne yazık ki bu ülke, destanda tam olarak tanımlanmamıştır. Tabiyatıyla bugünkü Karaçay-Balkar'da bazı dağlar ve nehirlerin onların yaşam ortamı olduğuna inanılmaktadır, mesela "Taşlı Sırt" bunlardan biridir. Nartların uğraşlarına gelince, onların esas meşgaleleri (çirkin görünüşlü devler biçiminde tanımlanan) emegenler, ejderhalar ve yabancı düşman kabileler ile savaştırmaktır. Nartlar herşeyden önce savaşçıdır. Günlük yaşamları sürüleri gaspetmek amacıyla akınlarda ve baskınlarda geçerdi. Fakat aynı zamanda normal işlerle de meşgul olunurdu. Bağatırlar dışındaki halkın genelde işten kaçınmadığını Nartların özelliklerin biri olarak belirtmeliyiz. Mesela, "savaşçı-bağatır" olmadan önce Alavğan demircilik, Bödene balıkçılık, Çüyerti de Bora-Batır'ın çobanı olarak çalışmıştır. Debet'in ikinci oğlu Guv koyun güdücülük, üçüncü oğlu Tsekhi avcılık yapıyordu. Nartlar çiftçilik yapıyor, buğday, arpa, darı, nartükh (mısır) ve diğer ürünleri üretiyorlardı. Nartların en sevdikleri meşgalelerden biri avcılık, çoğunlukla da geyik ve bizon avcılığı idi. Aynı şekilde, Karaçay-Balkar Nart destanında demircilik önemli bir yer tutar. Görünüşe göre bu durum, demircilik tanrısı Altın Debet imajı ile bağlantılıdır, dolayısıyla Karaçay-Balkar destanı, Nartların metalürji (demircilik) çalışmasıyla başlıyor. Kısacası, Nartların önem sırasına göre yaptıkları işler şöyledir:

1. Savaşlar, akınlar, baskınlar,
2. Madencilik ve metal işlemeciliği,
3. At ve koyut yetiştiriciliği,
4. Tarım, avcılık, balıkçılık.

Karaçay-Balkar epik dünyası son derece yoğun nüfuslu bir dünyadır. Bu anlatıların en belirgin özelliği, önemli destan kahramanlarının ve onların babalarının, analarının, kız ve erkek kardeşlerinin yanı sıra, geri kalan şöhreti olmayan nartları, aynı şekilde yalancılar, çobanlar, işçiler, demirciler, avcılar, balıkçılar, niğışda oturup sorunları tartışan bilge

yaşlılar, şarlatanlar, cadılar, hizmetçiler ve onların efendileri, çiftçiler, vs. gibi diğer toplum üyelerini de içermesidir. Diğer figürlere gelince; bunlar pagan tanrılar, Nartlara yardım ve destek veren bilge cüceler, almatılar, ağaçkişiler, konuşan kanatlı atlar, köpekler, kuşlar, hayvanlar, vs. den oluşurlar. Ve nihayet Nartların düşmanları: ejderhalar ile üç, beş, yedi ve oniki başlı emegenler (devler), Nartların yurdu "Kırk Akarsu"ya göz koyan ve onu fethetmek için ordular gönderen kötü kalbli ve ahmak yabancı derebeyler, keza cadılar, iblisler, vs.dir. Nartların yaşadıkları ortamın özelliklerine gelince; son derece güzel bir dünya, fıskıran sular, mavi denizler ve göller, uçsuz bucaksız stepler, yüksek tepeler, kayalar, karlı dağlar, uzayıp giden derin ormanlar, güzel yeşil vadiler ve ekili alanlar. Çevrelerindeki bilinmeyen ve gizemli dünya Nartlar için sürprizlerle doludur. Onlar hayat doluydular, hiç bir engel tanımıyorlardı ve zafere koşmak için can atıyorlardı. Destanda Nart kahramanlarının sükûtle geçirilmeyen ayıplanacak bir çok işleri de tam olarak belirtildiği gibi, yeryüzünün en adaletli halkı ve ülkesi olarak kabul edildiği de vurgulanmaktadır. Karaçay-Balkar eposunda pagan tanrıların önemli rol oynadığı söylenebilir. Bu tanrıların isimleri genelde anlatılarda geçer ve onların hepsi Nartları korurlar. Tanrisal kanramanların isimleri yemin ifade ederler. Pagan tanrılar onların şölenlerine katılırlar. Savaş tanrısı Eliya savaşta onlara şans getirir. Yer tanrısı Davlet, güçlü Özümek'in emegenlere karşı galebesinde ona yardım eder. Sosuruk'un talebi üzerine gök tanrısı Teyri, göl içindeki emegenin donması için yere korkunç bir soğuk gönderir⁶⁹.

M.Ç. Curtubaev'in bir başka çalışmasında verilen bilgiye göre, Nart Destanlarının doğasında bulunan tüm ortak ulusal değerler Karaçay-Balkar versiyonunda da mevcuttur:

Halk bağıatırları "Nartla" (=Nartlar) diye isimlendiriliyor.

Özellikle, Nart ataların güçlü, cesur ve soylu insanlardan oluşan bir halk olduğu vurgulanıyor.

Çeşitli anlatılarda farklı siklulara/devrelere ait birçok kahramanlar vardır. Karaçay-Balkar eposunda birinci derecede kahramanlar şunlardır: Altın Debet, Satanay-Biyçe, Özümek, Raçikau, Sozuk, Socuk, Sosuruk, Şirdan, Agunda, Sibilci, Alaugan, Karaşavay, vs. A.Z. Kholaev (Kholaev, 1974, s. 90) Açıy ulu Açımez, Bödene ulu Raçikau ve Şirdan, Nöger ve Gilyakhsırtan gibi isimleri bilinen figürleri de "küçük" bağıatırlar olarak niteliyor. Açımez ve Nöger başta olmak üzere çeşitli anlatılarda geçen diğer figürler de çoğu zaman önemli rol üstleniyorlar⁷⁰. Aynı çalışmada belirtildiğine göre, şarkı formundaki metinlerin birçoğunun kaybolduğu kuşkusuzdur. Bu sebepten şarkı formundaki versiyonun hacmi oldukça küçülmüştür, 6-7000 mısra kadardır. Bazı anlatıların çeşitli varyantları bilinmektedir, bazıları ise (şarkı veya nesir şeklinde) sadece tek metindir.

⁶⁹ Curtubaev, M. Ç. Geroiçeskiy epos o nartakh.

http://www.balkaria.info/library/d/dzhurtubaev/epos/0_narti.htm

⁷⁰ Curtubaev, M.Ç. Karaçaevo-Balkarskiy geroiçeskiy epos.

<http://www.balkaria.info/library/d/dzhurtubaev/kbge/kbge.htm>

Eposun başlıca sikluslarında asıl hikâye ile münferit hikâyelerin parçaları anlatılır. Varyantı olmayan metinler azdır:

Debet ve oğulları,
Debet'in oğlu Alavğan,
Alavğan'ın oğlu Karaşavay.

Bu üç siklus Karaçay-Balkar Nart Destanı'nın nüvesini teşkil eder. Mamafiyh diğerleri de bu üç önemli siklus ile yakın ilişki içindedirler: Örüzmek ve Satanay-Biyçe, Örüzmek ile Satanay-Biyçe'nin manevi oğlu Sosuruk, Bödene ve onun manevi oğlu Raçikau.

Diğer manzumeler:

Şirdan ve Nöger,
Açey ve oğlu Açemez,
Gezokh'un oğlu Sozar,
Çüyerdı (Çüyeldi).

Daha önce de belirtildiği gibi Nartlar ile ilgili bir çok manzum ve mensur anlatılar kaybolmuştur.

Nartlara izafe edilen bir takım şarkılar ve marşlar da vardır:

Nart Bağatırların şarkısı ("Akından Dönüş"),
Nart avcılarının şarkısı ("Bizon Avı"),
Ana tanrıça Umay-Biyçe'nin marşı,
Yıldırım tanrısı ve askerlerin koruyucusu Eliya'nın marşı,
Yüce tanrı Teyri'nin marşı.

Nart araştırmacıları S. Urusbiev ve S.İ. Tanaev'in sözünü ettiği başlıca destan kahramanları arasında yer alan Khımıç ve onun oğlu Batraz ile ilişkili çok az metin vardır, nesir formunda bir anlatı ile bir şarkı ve diğer şarkıların küçük bir parçası. Bu meyanda, Birçok anlatılar, herhahgi bir siklusa mal edilemezler, çünkü onlar ana figür olmayan Sibilçi, Kudent, Cönger gibi Nartların yığıtliklerini naklederler, keza onların yaşamlarındaki akınlar, bayramlar, vs. olayları tasvir ederler ve epostaki rolleri küçüktür⁷¹. Karaçay-Balkar Nart destanlarında adı geçen ana figürlerin / bağatırların yanı sıra, yukarıda da ifade edildiği gibi ikinci derecede bağatırlar, zenatçılar, çobanlar, hizmetçiler, büyücüler, şarlatanlar, cadılar; pagan tanrılar; cüceler, almasılar, ağaçkişiler (vahşi insanlar), konuşan kanatlı atlar; Nartların düşmanları olan üç, beş, yedi ve oniki başlı emegenler, düşman yabancı derebeyler, vs. gibi figürlerin bazıları özel isimleriyle destanda yer almaktadır.

Karaçay-Balkar Nart Destanı'nın birinci derecede kahramanları şunlardır: **Debet**-Gök tanrısı ile yer tanrısının oğludur. Nartların büyük atası ve demircilik zenatının mucididir. Örüzmek'in manevi babasıdır, kendisinin 19 oğlu bir kızı vardı. Günün birinde dev/anası Bayrım-kızı, Örüzmek ve 18 oğlunu tutup emegenlerin iline götürür. Sadece Alavğan'ı tutamaz. Alavğan babasını ve kardeşlerini kurtarmak için mücadele eder.

⁷¹ Curtubaev, M. Ç. agy.

Satanay-Biyçe-Güneş ata ile ay ananın kızıdır. Deniz tanrısı onu Ay'dan çalıp bir adada saklıyor. Su anası ona bakıyor. Satanay biraz büyüyünce yüzüne bir maske geçiriyor ve bir tahta parçasını kayık yaparak kıyıya ulaşıyor. Onu orada almadılar (uzun saçlı efsanevi yaratıklar) görüyorlar ve alıp kara ormana götürüyorlar, yedirip içiriyorlar. Bir gün oraya kocaman bir dev (emegen) geliyor, almadılar kaçıyorlar, Satanay kaçamayacağını anlayınca yüzündeki maskeyi çıkartıyor, emegenin tek gözü kamaşıyor ve görmez oluyor. Sinirlenen emegen sağa sola koşmaya başlıyor ve büyük bir uçurumdan yuvarlanıyor. Satanay yalnız kalınca etrafı dolaşarak ve bir Nart köyüne geliyor. Köyün kenarında bir yaşlı kadına konuk oluyor. Yaşlı kadın onu kimseye göstermeden büyütüyor, sonra da onu Nart Örüzme ile evlendiriyor.

Örüzme-Nartların demircisi Debet bir gün demir cevheri toplamak için dağa tırmanıyor, vakit geçikince geceyi bir mağarada geçirmeye karar veriyor. Bir zamanda büyük bir aydınlık ortaya çıkıyor, Debet mağaradan başını uzatınca gökten bir kuyruklu yıldızın kaymakta olduğunu ve karşıdaki iki dağın arasına düştüğünü görüyor. Hemen o tarafa gidiyor. Olay yerine gelince ikiye ayrılmış kocaman bir göktaşı ve onun içinde sevimli, gülbüz bir oğlancık görüyor. Çocuk iri bir kurdun memesini emiyordu. Debet onun yanına vardığında oğlancık üç yaşındaki bir çocuk kadar büyümüşü. Debet çocuğu alıp Nart köyüne götürüyor. Bu esnada oğlancık yedi yaşındaki çocuk kadar büyüyor. Debet'in 19 oğlu vardı, sürüsü olan köylüler isteyince oğlancığı onlara verdi. Oğlan büyüyüp gelişince ona "Örüzme" adını verdiler.

Sosuruk-Örüzme ile Satanay'ın evlatlığı, demir vücudlu bir savaşçı. Çoban Sozukku'nun tohumunun isabet ettiği bir kayadan doğmuştur. Yeraltı ruhları tarafından terbiye edilmiştir, çeliğe su verir. Nart kabilelerin zaferlerinde birçok kahramanlıklar gösterir, ama daha sonra anlaşmazlık ve çekişmeler ortaya çıkar, halk tarafından lanetlenir ve taşla dönüşür. Alikoların evinde verilen bir ziyafette Örüzme'yi öldürmek için komplo kurulduğu zaman, Satanay ona yardım etmesi için genç Sosuruk'u gönderir, o da Örüzme'yi kanla ıslanan kuleden çekip çıkarır. O zamana kadar Uskhurtukların başçısı, karısının bir manevi oğlu olduğunu bilmiyordu.

Satanay kocasına, o ziyafette gördüğü ilginç şeyleri sorar. Konuşmaları kısaca şöyledir:

Oy, oy, vardı orada bir ağzı kanlı olan,
Büyüyünce olacak çok ünlü bir adam.
Sordu: o kardeşin olsa ister miydin?
-Hayır. Güçlü olursan kardeşdir,
Güçsüz olursan- diyor, kanlı başdır.
Oğlun olsa ister miydin? diyor.
Ah keşki, öyle şans nerde? diyor.
(Örüzme ile Satanay'ın çocukları yoktu).

Bu ifadeden, Sosuruk'un Örüzme ile Satanay Biyçe tarafından evlat edinileceği anlaşılmaktadır. Sosuruk büyük gücü ve cesurluğu sebebiyle

istikrarsız ve kibirlidir, başkalarına hükmetmeye meyyaldir, sinsi ve hırslıdır.

Alavğan-Debet'in 19 oğlunun en büyüğüdür. Nart kahramanlarının da en ünlülerindendir. Emegenlerde esir olan babası Deset ile kardeşlerini kurtarmak için Dev-anası Bayrım-kızı ile konuşmaya karar verir. Dev-anası onu görünce içi ısınır ve kendisine damat yapmayı düşünür. Zaten elinde önemli bir fırsat vardır. Alavğan'a kızı ile evlendiği takdirde babasını ve kardeşlerini kurtarması için yardım edeceğini söyler. Alavğan emegen kızla evlenir, tutsakları kurtarır. Alavğan'ın kahramanlığını anlatan birçok manzum metin vardır.

Karşavay- Alavğan'ın emegen kadından olan çocuğudur. Emegen kadın ondan önce birçok çocuk doğurur ve hepsini de yer. Bunu önlemeye bir çare bulamayan Alavğan Satanay-Biyçe'den yardım ister. Satanay-Biyçe emegen kadının çocuğunu görmeyecek şekilde doğum yapmasını sağlar ve onun yerine bir köpek yavrusunu bırakır ve çocuğu alıp evden uzaklaştır. Emegen kadın köpek eniğini çocuğu sanarak yer. Alavğan da Satanay'dan oğlunu alıp dağa çıkar. Bir mağaraya bırakır ve ağzına buz sarkıklarını çevirir. Çocuk onları emerek büyür. Karşavay bir gün oğlunu görmeye gelince onun bir hayli büyüdüğünü ve yay ve ok yaparak tavşan avlayıp yediğini görür. Sonra beraberinde Nart köyüne getirip oğlu olduğunu bildirir, adını "Karşavay" koyarlar. Karşavay'ın "Gemuda" isimli konuşan atı Nart destanında önemli bir figürdür. O dönemde Özümek'in güzelliği aleme yayılmış bir kızı vardı: Agunda. Ona talip olmayan Nart bağıtırı kalmamıştı, ama onu Satanay-Biyçe'nin de yardımıyla Karşavay kendisine eş seçer.

Raçıkav- Bödene'nin manevi oğludur, çocukluğunda bağıtırılık alametleri gösterir. Uskhurtuk'un damadı olur. Onun kişiliğinde birleşen olağanüstü kuvvet ve cesaret ile inanılmaz derecede kibir ve kendini üstün görme hali genç bağıtırının ölümüne sebep olur. Bir kılıç darbesiyle suçlu (Gilyakhsırtan) haklamada başarılı olamayınca teessüründen yere düşüp ölüyor (bir başka rivayete göre, adı bilinmeyen bir karşıtı tarafından sırtından hançerlenmek suretiyle öldürülmüştür).

Bödene- güçlü ve cesur Alavğan gibi başka bir kabileden gelen yabancısıdır. Egemen Ak-Biyçe'nin askerleri onun kumandasında düşman birliklerini bozguna uğratar. Etil kıyısında balıkçılıkla uğraşıyordu (bir zamanlar Alavğan da deniz sahilinde balıkçılıkla uğraşmak zorunda kalmıştı). Alavğan Nartlar arasında kendine uygun bir eş bulamayınca, Emegenlerden bir kadın getirmişti, Bödene bunun tam aksine Nartlardan bir kızla evlenir.

Nöger (Cönger)-Nart Nöger'in soygunla uğraştığı "Şirdan ve Nöger" isimli bağıtırılık şarkısında dile getirilir. Raçıkav'un aksine o kendisi tek başına yaşıyor, sürü çalıyor ve kaçırdığı insanları köle yapıp satıyor, parasını da kızkardeşine veriyordu. Gündüzleri çul-çabut giysilerle gübreliklerde yatıyor, yalancıkdan topallıyarak yürüyor, geceleri de

hırsızlık ve köle satma işine çıkıyordu. İndi kardeşlerin kanatlı beyaz atını çalıyor. Nöger'in anası-babası hakkında hiç birşey bilinmiyor.

Açey-ünlü Nartlardan biri (prens diye de çağrılıyor). Kubu (Gubu) ile bir düello sırasında öldürülmüştür. Bir başka anlatıda, yaşlanmış olarak Nartların başında işgalci bir ordu ile savaş sırasında öldürülmüştür.

Açemez (Etsemey)-babasının öldürülmesinin intikamını almıştır. Genç olmasına rağmen cesur, güçlü ve yüce gönüllü idi. Kanlısının üstesinden geldikten sonra, Sosuruk'un bir müfrezesi ile çatışmada ölmüştür.

Bora (Bora-Batır)-Seçkin bir Nart, Boralar soyunun kurucusu. Büyük sürüleri vardı ve onları 60 ejderha koruyordu.

Nart destanlarında isimleri geçen ikinci derecedeki kahramanlardan bazıları ile diğer figürlerin bellibaşlıları şunlardır:

Guv- Debet'in ikinci oğlu, babasının sürülerine bakan çoban. Guv'un kendisinden bir sonraki genç kardeşi Tsekni, ona bir oyun oynamaya karar verir ve geceleyin sürüsünden bir koyun çalmak için sürünerek yaklaşır. Guv bir hışırtı duyunca, Tsekni'nin kendisini korkutmak istediğini anlar, çalılığa rastgele bir ok fırlatır, ama ok Tsekni'ye isabet eder. Nart büyük bir acıya kapılır, tanrı Guv'u beyaz bir martıya dönüştürür.

Tsekni (Çekni)- Debet'in üçüncü oğlu, avcı.

Socuk (Sozuk, Sozuku, Sösümek)- Debet'in küçük oğlu, çoban. Kardeşlerin delisi olarak kabul ediliyor, perilerin tavsiyesi üzerine onu yalnız olarak yedi yolun kesiştiği noktaya bırakırlar. Birkaç yıl sonra Socuk iyileşir ve inanılmaz dedecede zengin olur. Etil Irmağının sol yakasında yaşamını sürdürür.

Matçaluv (Batçaluv, Gommakhan)- Bazı anlatılara göre Debet'in karısıdır ve zaman zaman Satanay'ın yerini alır, yenidoğan Karaşavay'ın kurtarıcısı rolündedir, onun kaderi dev-anası tarafından yenilerek ortadan kaldırılmaktadır.

Uskhurtuk (Skhurtuk)- Çoban, Uskhurtuk sülalesinin başı. Debet'in oğlu (bazı metinlerde kardeşi) ve Örüzmek'in manevi babası. Uskhurtuk'un ölümü hiç bir şekilde belli değildir, onun ölümüyle ilgili yas anlatısı şarkı pasajlarında korunmamıştır. Cesaret ve dürüstlüğü övülmüştür.

Örüzmek'in Fuklara karşı savaşında ona tavsiyelerde bulunur (Urusbiev'in eserinde).

Aseney- Uskhurtuk'un karısı, Örüzmek'in manevi anası. O ve Satany-Biyçe anlatıların birinde Nartların anası olarak anılır ki muhtemelen burada Nartların hepsi değil, sadece Uskhurtuklar kastedilmektedir.

Çüeldi (Çüerdi)-Nart Kubu ve Sarasan'ın oğlu. Erken öksüz kalmış ve Bora-Batır onu sürülerine çoban tutmuştur. Uskhurtuklar (Örüzmek ve oğulları) ile savaşmıştır. Birçok kahramanlıklar göstermiştir (babasının katili Gubu'dan öç alır, iki emegen öldürür, vs.). Örüzmek'in kızı ile evlenmiştir (bir başka anlatıda Bora-Batır'ın kızı ile evlendiği ifade ediliyor). Azak Deniz civarında cereyan eden bin savaşa onun kumandasında askeri birlikler gönderilmiştir.

Khimiç (Bolat-Khimiç)-O ve oğlu Batıraz hakkındaki anlatılar nerdeyse tamamen kaybolmuştur. Birçok müsabakayı kazandıktan sonra Avar hanının kızı ile evlendiğini anlatan sadece bir şarkı varlığını korumuştur. Onun önceki eşlerinin Khimiç'dan çocukları olmamıştır. Muhtemelen Batıraz'ın anası Avar hanının kızıdır.

Batıraz (Bolat-Khimiç'in oğlu)-yurdun savunulmasında onun büyük cesaret ve gayretle savaştığından sözedilir. Nesir anlatıda Batıraz'ın emegenlerden hububat çalarak Nartlara getirdiği dile getirilir. Düşmanları tarafından takip edilerek Bakhsan vadisinde yorularak öldürülmüştür.

Gezdokh- İndiler ailesinin kurucusu Nart İndi'nin oğlu. Temir-Çokkoy tarafından öldürülmüştür.

Sozar-Gezokh'un oğlu, babasının intikamını aldı. At yıkısını kaçıyıyor, yıldırım tanrısı Eliya Sozar'ı kanlısına karşı koruyor.

Temir-Çokka-Sozar'ın kanlısı, efsanede "Nart prensi" diye anılmıştır.

Aksak-Temir-Nart Sozar'ın terbiyecisi. Nartların üst düzey sihirbazlarından.

Noğay (Noğayçık)- Kötü dev kardeşlere karşı mücadelede Nartlara yardıma gelen güçlü bağatır. Akına birlikte gittiği Özümek'de misafir kalıyor. Tek başına peşpeşe üç emegeni öldürüyor, ama kendisi de ölüyor.

Bayırım-kızı-Cadı, Alavğan'ın emegenlerde esir olan babasını ve kardeşlerini kurtarmaya yardım edeceğini, ancak şartının kızı ile evlenmesi olduğunu bildirerek, Alavğan'ı kızı ile evlenmeye mecbur eden emegen kadın.

Küçsadağ-Alavğan'ın evlendiği emegen kızın babası olan dev.

Zinziivar-Alavğan'ın karısı, insan yiyen dev kadın.

Haklarında bilgi verilmesine gerek görülmeyenler de şunlardır: Toturbiy, Miçiliuv, Miçiuvan, Khunker, İşçi, Sibilçi, Bürçe, Agunda, Kaytmırza, Camparaz (Cantaraz), Özümbiy, Elbuzduk, Tavbiy, Tauas, Cambolat, Ak-Biyçe, Daurbiy, Kujzin, Khayırsüle, Tokhana, Künkız, Bayçı, Argu, Sandırak, Çolak-Yünus, Kirs-Biyçe, Künbiyçe, Ekicürek, Akbilek, Çümediy (Boyunçak), Örebaş, Goşa, Turtu, Açıbatır, Kobalbatır, Kiçibatır, Tükleskhan (Tükleş), Aymölek, İndilay, Nesran-Batır (Nasran-Biy), Celbıdır, Üçleme, Törtleme, Boraka, Kudent, Allahberdi, Sarasan, Gubu, Kurşa, Batırbaz, İblis, Ay, Külümkhan, Şavlukh İnci⁷².

Nart destanlarına ait manzum ve mensur metinler incelenirken hangilerinin en eski zamanlara ait olduğunu, hangilerinin de sonradan ortaya çıktığını anlamak o kadar güç değildir. Keza, destanlarda geçen (türkçe-farsça) isimlere bakarak Nart destanlarının Türk kökenli ya da Fars kökenli halklardan alındığını ileri sürmek de yanlıştır. Bir defa, destanların yaşı Kafkasya'ya türkçe ve farsça konuşan halkların gelmesinden çok daha öncesine dayanıyor. Aynı şekilde, metinler arasına türkçe isimler ve ifadeler girmesi de beraber yaşamanın doğal bir sonucudur. Yüzyıllardan hatta binyıllardan beri Nart destanlarını taganni eden sanatçılar ve onları mensur halde anlatan masal anlatıcıları, metinlerde unuttukları kelimeleri

⁷² Daha fazla için bak. *Curtubaev, M. Ç. agy.; Alieva, A.İ. ve a.l. "Nartla" Karaçay-Balkarlıların Kahramanlık Destanı, M. 1994 (Karaçay-balkarca).*

kâh kasıtsız kâh kasıtlı olarak uygun kelimelerle doldurmuşlardır. Aynı şekilde toplumun değişen inanç ve yaşam tarzının tesiriyle de birçok çağdaş kavramları ifade eden kelimeler de metinlere girmiştir. Allah, Allahberdi, Aymölek, Çolak-Yunus, İblis, vs. gibi kelimeler buna örnektir ve İslam'a girildikten sonra metinlere girmiştir. Ancak bunlar metinlerin yaşını gençleştirmedeği gibi, değerini de düşürmez.

b. Nart Destanlarının Adıge versiyonu.

Kafkas Nart Destanları'nın Adıge versiyonuyla ilgili pek çok araştırma ve yayın mevcuttur. Bunların içinde en önemlilerinden biri Çerkes bilim adamı A.M. Hadaghal'e yönetiminde 1968-1971 yılları arasında çalışan bir ekip tarafından hazırlanan eser "Geroişeskiy epos Nartı i igo genezis" (Nart Kahramanlık Destanları ve Ortaya Çıkışları) adlı eserde toplanmıştır. Hadaghatl'e ve arkadaşlarının hazırladığı toplam yedi ciltlik çalışma araştırmacılar için önemli bir kaynak oluşturmaktadır. Adıge Nart destanları konusunu işlerken, sözü geçen eserin HAPİ C. Yıldız tarafından çevrilen bölümlerinden yararlandık.

A.M. Hadaghal'e ve arkadaşlarına göre, destanın yaşını şu tarihten şu tarihe kadar diye kesin zaman dilimiyle sınırlamak doğru bir yaklaşım değildir. Çok eski destan anlatıları olduğu gibi sonradan oluşanlar da vardır. Bölümlerin yaşları her bir bölümdeki türkü, şarkı ve öykülerden hareketle açıklığa kavuşturulabilir. Adıge Nart destanında adı geçen kişileri yakından tanıyıp yükledikleri görevleri, beceri ve ustalıklarını ve onlar üzerine düzenlenmiş öyküleri incelediğimizde, her bir söylentinin doğduğu ve olduğu yüzyılı ya da dönemi yaklaşık olarak saptayabiliyoruz. Buna göre, yaşlı Nartların yanı sıra genç Nartlarımızın da bulunduğunu görüyoruz. Sözcüleri, Adıge Nart destanında geniş bir yer tutan, ilk orağı, demir maşayı, değişik kılıçları, koca mızrakları ve okları demirden yapan ünlü demirci ustası Nart Tlepş'i ele alalım. Nart destanında yer alan Nart Tlepş'e ait bölümün olduğu dönemi belirlemek için, Kafkasya'da demir çağına ne zaman geçilmiş olduğunu saptamak gerekir. Bunun için de tarihsel olgulara dayanmak zorundayız. Kafkasya'da demirin işlenmeye başlaması bilimadamlarınca MÖ. VIII-VII. yy'lara tarihlendiğine göre, Debet'in yaşı bu tarihler arasında bir zamandır. Tlepş'in yaşadığı dönemde İskitler ve onların ardılları olan Sarmatlar ve Alanlar henüz Kafkasya'ya ayak basmamışlardı. Bu tespit, "Nartlar" adlı destanın hiçbir Kafkasyalı halka ait olmadığı, tam aksine İran, Alan ya da Moğol (?) kökenli topluluklar tarafından, dışarıdan, Milattan sonra 1-2. yüzyıllarda Kafkasya'ya getirilmiş olduğu biçimindeki bazı yazarlara ait görüşlerin yanlışlığını da ortaya koymaktadır.

Aynı yazarlara göre, toplumda sınıfların ortaya çıkmasından önce beliren ve epik (hamasi) anlatılar biçiminde kuşaktan kuşağa aktarılarak günümüze getirilen bu hikâyeler, "gerçek sanat eserlerinin" ortaya çıkışı öncesi dönemine aittirler. Başka bir söylemle, bu erken dönemde destan bir sanat eseri olma niteliği kazanmamıştı, o dönem insanında, bu türden bir kavram ya da bilinç henüz oluşmamıştı. Bu tür eserlerin üretilmesi, çok daha başka sebeplere dayanıyordu: insan yaşamını sürdürmek zorundaydı, bunun için de tutarlı örnekler ve sağlam gelenekler

oluşturmak, "iyi" ile "kötüyü", "ulaşılacak istenen" ile "istenmeyeni" ayırt etmek, kişileri eğitmek ve onları yaşama hazırlamak gibi görevlerle karşı karşıyaydı. Bu yüzden destan, eskiden bir yasa düzenlemesi işlevini görüyor ve uyulması gereken kuralları gösteriyordu. Adıgelerde eskiden beri varolmuş olan özellikleri ve düşünüş biçimini, destanımızda görebiliyoruz: söz konusu özelliklerin ilki, korkusuzluk, yiğitlik ve canını ortaya koymaktan kaçınmamak; ikincisi, düşmana karşı korkunç ve acımasız olmak; üçüncüsü de, ileri, gelişmiş bir merhamet, acıma duygusu, eli açıklık, cömertlik, başkaları için bile gözünü ve canını vermekten kaçınmamak özelliğidir. Nart yiğitleri, yukarıda sayılan bu özellikleri simgeleyen tiplerin (kişiliklerin) örnekleridirler; bu yiğitler kötü olan her şeyle savaşıyorlar; dara düşene yardıma koşuyorlar; hal-hareket ve davranış biçimleri ve deyişleri de (guşiej) o doğrultudadır. A.M. Hadaghal'e ve arkadaşlarının hazırladığı eserden öğrendiğimize göre, Adıge destanı "Nartlar", çok sayıda besteli-makamlı türkü (pşinatl) ve şarkı (uered/) ile değişik hikâyelerden (xhice) oluşmuştur. Şarkı parçaları, eski formlarını (biçimlerini) en iyi korumuş olanlardır. Şarkılar oluşturuldukları dönemdeki olaylara daha bağlı kalmış ve bu şarkıları besteleyen Adıge bestecilerin o dönemde kullandıkları dil özelliklerini de en sağlam bir biçimde günümüze getirmişlerdir. Şarkı-öykü karması biçimindeki anlatılarda ya da öykü formlarında ise, anlatıcıların kendi dönemlerindeki gelenek ve görüntüleri de bu anlatılara kattıkları (karıştırdıkları) görülebilmektedir. Savsırıko, Şebatinıko, Hımışko Peterez, Aşemez, Setenay ve daha başkalarına ait çok sayıda türkü ve şarkıları inceleyen Adıge tarihçi, dilci ve yazarlarının ortak görüşüne göre, Nart destanı, başlangıç döneminde çok sayıda türküden oluşan büyük bir epik (hamasi) halk eseri durumundaydı. Greglerin "İliada"sı, eski Rus bilinleri, Kalmukların "Cangar" ve Kırgızların "Manas"ı gibi, Nartların da bir dönemler büyük bir halk poemi (manzum destan) olduğuna kuşku yoktur" (Tembot K'eraş. Adıghe ueredızhxe, Mıyequape, 1940, s. 11.). Bu arada yazarlar, tüm bu yazdıklarının kanıtladığı şeyin, Nart türküleri, Nart şarkıları, Nart menkıbeleri (txidej) ile Nart deyişlerinin (guşiej) Adıgeler arasında yaygın bir biçimde ve bol miktarda bulunduğu, Nart şarkı ve öyküleri yönünden Adıgelerin, öbür Kafkas halklarından, karşılaştırılmayacak ölçüde, çok daha zengin oldukları gerçeğini vurguluyorlar ve şu sonuca varıyorlar : " Bütün bunların ardından kanıtlanan ikinci şey ise, Nart destanını Adıgelerin oluşturduğu, kendi destanları olduğu gerçeğidir⁷³".

Ancak, bu görüşe katılmak mümkün değildir. Bize göre, Adıgeler toplam nüfus itibarıyla 1864 tehcirinden önce Kafkas boylarının en kalabalık olanını oluşturuyordu. Bununla şunu kastediyoruz: çok insan tarafından bilinen destani halk anlatıları elbette çok büyük bir hacim teşkil edecektir. Karaçay-Balkarlılar ile Osetinler nüfus itibarıyla Adıgelerden çok az idiler,

⁷³ *Khadaghal'e, A.M. Nartlar: Adıge Yiğitlik Destanı -2, çev. C. Yıldız (Khapi),*
http://www.circassiancenter.com/cc-turkiye/edebiyat/efsaneler/042_nart-02.htm

buna rağmen muazzam bir Nart efsanesi metnini yazıya geçirmişler ve bir sözlü halk edebiyatı külliyyatı oluşturmuşlardır. Kendi öz halkının grupları arasında bu şekilde mağrurane öncelik alma temayülünü doğru bulmuyoruz. Kafkas Milleti'nin umumi halk destanını belli bir subetnik gruba maletmek çok tehlikeli ve yanlış bir yaklaşımdır. Adıge aydınlarının bunca felaketten ibret almamış olmalarını kavramakta da güçlük çekiyoruz.

Bu umumi girişten sonra, Adige destanı "Nartlar"ın 26 bölümden oluştuğu belirtilerek bölümlerin listesi veriliyor:

Setenayre Uerzemedjre (Setenay ile Verzemeg)
Setenayqo Sausırıqu (Setenay oğlu Savsırıko)
Uerzemedjço Yerişequ (Yeşerıqu, Yerişqeu) (Verzemeg oğlu Yerişok)
(Yeşeruk, Yerişkav)
Uerzemedjço Şebatinıqu (Verzemeg oğlu Şebatinıko)
Xhımışıqo Peterez (Hımış oğlu Peterez)
Yaşemıqo Aşemez (Yaşe oğlu Aşemez)
Nart Tlepç (Nart Tlepş)
Nebghırıyeqo Ceuay (Nebgırıye oğlu Ş'evay)
Azenakv ya Kur (Maliçıpxhu) (Azenak' ya Kur) (Maliçıphu)
Nart Adıyıf
Nart Babıxhu (Nart Babuh)
Nart Dexenağo (Nart Deh'enağo)
Nart Tırıcau (Tecu) (Nart Tırış'av) (Teş'av)
Nart Çelexhset (Nart Çelehset)
Pakvoqo Tetercau (Pak' o oğlu Teterş'av)
Nart Aledj (Nart Aleg)
Nart Thağelıdj (Nart Thağelıg)
Nart Setımıqoxer (Nart Setımıko'lar)
Nart Yergun
Nart Dzeğışt
Deguzhıyeqo Djerım (Degudjer) (Degujiye oğlu Gerım) (Deguger)
Nart Koles
Nart Ceuakv (Nart Ş'evaç')
Nart Beuıkv (Nart Beviç')
Nart Emıç (1эмышъ) (Nart Amış')
Şarkılar, değişik öyküler ve atasözleri (guşıezhxer).

Vubıkhler ile Kabardeyleri Adığelerin içinde saydığımız için onların Nart anlatıları hakkında ayrıca başlık açmadık. Zaten Kuban Adığeleri ile bunlar arasında çok küçük farklılıklar vardır; keza Nart kahramanlarının isimlerinde de şive farklılıklarından ileri gelen farklılıklar söz konusudur. Bununla beraber, Kabardey varyantlarında "komşuluğun etkisiyle" Karaçay-Balkar ve Osetin Nart Destanı varyantlarına benzer ifadeler vardır. Bu benzerlikler hem hikâyelerde hem de kahramanların isimlerinde görülmektedir.

Adiğe kökenli Türk bilimadamı Hulusi Üstün "K. Kafkasya Mitolojisi" başlıklı makalesinde ilginç ve doğru tespitlerde bulunuyor. Ona göre, bölgesel kültür değişimleri, etnoloji, dil gibi konularda önemli veriler içeren Kafkas destanları filoloji, tarih, mitoloji bilgisi olmayan iyi niyetli meraklılar tarafından incelendiği için bilimsel çevrelerde ciddiye alınmayan varsayımlara konu olmuştur. Yunanca'da mit öncesi anlamına gelen Promete kelimesini duyan Çerkes araştırmacılar bu sözcüğün Adiğece Peritha (öncü tanrı) dan türediğini ileri sürmüşlerdir ki bu sav sadece ses benzeşmesine dayanır. Aynı şekilde Nart kelimesini (göz ve vermek) anlamına gelen (ne ve tın) sözcükleriyle açıklamaya kalkmışlardır. Oysa etimolojisi bilimsel olarak ortada olan bu sözcüklerin belli halklara, belli dillere, diyalektlere mal edilmesi uğraşları pratik yarar sağlamaktan uzak gayretlerdir. Kültür insanlığın ortak malıdır ve her şeyden önce lokal değil evrensel değerler olarak ele alınmalıdır. Mitolojik öğeler de anonimdir ve klanlara, kabilelere mal edilemez.

Bu bağlamda Kafkas mitolojisinin tıpkı bölgenin etnolojik ve linguistik yapısı gibi bir mitler karışımının ürünü olduğunu kabul etmek bu destanların değerini azaltıcı etki yapmayacaktır.

Toplumları ayakta tutan değerleri kültür, tarih, din ve dil gibi başlıklara ayıracak olursak farklı dillerin konuşulduğu, farklı ırkların bir araya gelip kaynaştığı Kafkasya coğrafyasında küçük nüanslar dışında büyük ölçüde aynı olan destan ve masalların farklı halkları birleştirebilecek önemli ortak değerlerden biri olduğu sonucu ortaya çıkar. Bu nedenle Kafkas mitolojisini incelemenin ayrı bir önem ve ivediliği vardır. Tlepş, Satenay, Sosrikue, Peterez, sadece Adiğe, Oset ya da Çeçen destanlarının kahramanı değildir ve aşağı yukarı aynı fonksiyonlarla bütün Kafkasya mitolojilerinin temel kahramanlarıdır. Bu destanların Çerkes orijinli olmadığını kabulü kadar Moğol, İskit, Turan, İran kaynaklı olduğunu kabul etmek de kesin doğru olmayacaktır. Bu destanlar, bir dönem tüm eski dünya kıtalarında etkili olmuş, büyük uygarlıklarla kültür alışverişinde bulunmuş, farklı etnik grupların geçiş yolu üzerindeki bir bölgede yaşayan Kafkasların özgün coğrafyalarının ve özgün kültürlerinin ürünüdür⁷⁴.

c. Nart destanlarının Abkhaz/Abazin versiyonu

Abkhaz Nart Destanları külliyatı Ş.D. İnal-İpa'nın yönetiminde bir çalışma grubu tarafından derlenmiş ve 1962 yılında kayda geçirilmiştir. Bu çalışmayı yöneten Abkhaz bilimadamı Ş.D. İnal-İpa "Çto rasskazıvayut abkhazı o drevneyšem naselenii Abkhazii i svoem proiskhojdenii (materialı s kommentariyami)" / [Kadim Abkhazya Nüfusu ve Onun Kökeni İle İlgili Abkhaz Anlatıları (materyaller ve yorumlar)] başlıklı çalışmasında Abkhaz Nart destanlarını diğer Kafkas halklarının Nart destanları ile karşılaştırmalı olarak incelemiş ve yorumlamıştır. Ona göre, Abkhaz efsanelerinde hem erkekler hem de kadınlar vardır ve bazı durumlarda kadınlar ön safta yer alırlar. Nart efsaneleri etnogenetik unsurlar da içermektedir. Mesela "şimdiki Abkhazların nartlardan türedikleri" [Çursin, 1957, s. 229], keza

⁷⁴ Üstün, H. K. Kafkasya Mitolojisi. <http://www.kafkas.org.tr/kultur/kuzey%20kafkasya%20mitolojisi.html>

"onların bir başka kökten de çıkmış olabilecekleri" araştırmacılarca belirtilmiştir. Abkhazyaya topraklarında Nart kahramanlarının isimleriyle ilişkili bir çok yer adının olması calibi dikkattir: Sasrıka lahdi ve Sasrıka kayası (kelimesi kelimesine "oturma yeri"), Gumıst ve Kodor boğazında Gunda, Bedia'da Ckhov Nart Kalesi (Nartskhoy-Abaa), vd. Nart Destanı, Kafkas halklarının manevi kültürünün en eski anıtıdır, Abkhaz Nart efsaneleri de bunun en eski bölümlerinden biridir. Bu olgu tek başına, Abkhazların Kafkasya'da eski etnik kökenlerinin varlığının çok önemli ve olağanüstü bir kanıtıdır. Nart Destanları'nın nüvesinin oluşum dönemi muhtemelen MÖ. III. milenyuma uzanmaktadır ve bu dönemde akraba Adıge kabilelerinden ayrı bir etnik grup olarak Abkhazlar zaten vardı, destanın ortaya çıkması sürecine onların katılmaması mümkün değildir. Diğer taraftan Nart Destanı'nın sadece derin bir kronolojik olgu olmadığı, bilakis Batı Kafkasya'dan Doğu Kafkasya'ya yeterince geniş bir teritoryal alanda tedricen ortaya çıktığı, onun taşıyıcılarının çeşitli dil gruplarına [(Kafkas dil grubundan (Adıgeler, Abkhazlar, vs.), İran dil grubundan (Osetinler), Türk dil grubundan (Karaçay-Balkar ve Kumuklar), vs.] mensup halklar olduğu gerçeği akılda tutulmalıdır. Batı Kafkasya'da Abkhazlar ve Adıgeler, Merkezî Kafkasya'da Osetler Nart Destanı'nın üç ağırlık merkezini oluştururlar. Bunların yanı sıra sadece Vubıkhlar ile Abazinlerin varyatları değil, aynı zamanda Karaçay-Balkar ve Svanların Nart destanları varyantları da söz konusudur. Nart Destanı ile ilgili çalışma, çevredeki akraba ve komşu halklar katında Abkhazların pozisyonunu belirlemede ve Abkhazlar ile onlar arasında etnik ve kültürel akrabalığın karakterini doğru tespitinde de yardımcı olacaktır. Aynı yazara göre, yakın geçmişte Abazinler maddi ve manevi ana kültürde Abkhazlar ile tek bir etnik grup teşkil ediyorlardı. Aynı benzerlikler ve özellikler her iki halkın Nart destanlarında da görülmektedir. Resim, motif, yapı ve diğer hususlarda fevkalade yakın benzerlik vardır. Aralıksız sıkı etkileşimler sebebiyle (genelde relatif yakın kökenli) Abazin eposunda, ulusal Osetin eposunun ve özellikle de Adıge halkı eposunun etkileri görülmektedir (Merenkulov, 1975). Abazin ve Abkhaz efsanelerinde başlıca 99 kardeş ile bilge ve ebedi genç kalan annenin büyük Nart kardeşliği ve toplum yaşamı kıkâye edilmektedir (100, 7). Nartların anası Abkhazlardaki gibi çağrılıyor: Sataney-Guaşe (bazen Sana). Efsanelerin her iki versiyonunda görevler ve roller temelde aynıdır. Abazin eposunun en önemli figürü Abkhazlarda olduğu gibi Sasrıkva'dır. Burada Sasrıkva siklusu destanın merkezi nüvesi olarak görev üstlenir. Bu nüve etrafında diğer olaylar cereyan eder. Genelde Narckhov (abazince Arckhov), Khvajarpıs (abazince Khıvabıjı-Arpıs), Şaurdın (abazince Şardan), Batakva (abazince Batako), Tatraş (abazince Totraş), Patrazs (abazince Batraz), Khımış, Tolombak (abazince Albak) vs. imajları öne çıkar. Karakterlerin farklılıkları büyük ihtimalle eposun ana çekirdeğine ait değildir; Nartların güzel kızkardeşleri Gunda, Abkhaz ve Vubıkh efsanelerinde hiç bir şekilde ön plana çıkmaz, aynı şekilde, Askhazlar arasında popüler olan ormanların, avcılık ve yaban yaşamın koruyucuları sükûtle geçirtilirler (Ayrğ-Ajveypşaa). Bazan bir çok konular en küçük ayrıntıya kadar birbirleriyle çakışır: Sasrıkva'nın taşdan doğduğu epizodu, Khımış'ın bir cücenin

kızıyla evlenmesi, onun kocasına gücenmesi ve onu terketmesi; Arckhovlar ile Khoj-Arpısların kavgası; haset ve kıskanç kardeşlerin Sasrıqva'ya düşmanlığı; kardeşlerin Sasrıqva'ya komplo kurması; Sasrıqva'nın yiğitliğinin temel niteliklerinin belirtilmesi (Abazin efsanelerinde farklı olarak onun kardeşleri sadece ateşe dönüşmez, bilakis darıya dönüşür); vs... Öteyandan, Abazin destanı Abkhazlarınkı gibi arkayık özelliklerle karakterizedir. Referanslar arasında sık sık bakır ve bakır malzemelere rastlanır: bağatırın kafasına bakır yama konulması, tüm yapıların (ms. darı anbarı) ve eyerlerin bakırdan imal edilmesi, vs. buna örnektir. Abazin efsanelerinde, yine Abkhazlarda olduğu gibi Aalp (adıgece Alp), duldul, Seriy adını taşıyan olağanüstü atlar büyük rol oynarlar. Atlar akıllıdır ve konuşma kabiliyetine sahiptirler, bazen tanrı Yaşkho adına yemin ederler, sürücüleri ile bağlantı kurarlar. Aynı destanlarda geyikbaşı Sotraş diye anılan at da ilginç bir olgudur⁷⁵.

Ş.D. İnal-İpa'nın ifadesine göre, Abkhazlarda olduğu gibi, Adıge anlatılarında da taştan doğan, su verilerek sertleştirilmiş Sasrıqva ana kahramandır, onun babası bir demirci anası da Sataney'dir. Sasrıqva'nın doğumu her iki versiyonda da aynıdır. Onun devlerle olan savaşlarının hikâyesi de birbirinin aynısıdır. Yazar'a göre, Nart destanları her halkın kendi ulusal tarzlarının derin çizgilerini taşırlar ve ana çekirdeğin tüm sürümleri büyük ihtimalle aynı orijinal kaynağa varıp dayanırlar. Destanların doğuş sürecinde Anaerkil aile anlayışı ağır basmaktadır, Sataney-Guaşe figürü bunun kanıtıdır. Daha sonra Ataerkil anlayış öne geçmeye başlar, hatta Sasrıqva bir kadının sözüyle hareket edilmeyeceği düşüncesine sahiptir.

Yazara göre, Abkhaz efsanelerinde ataerkil aile ve ataerkil düşünce sistemi, sosyal farklılaşma sürecini genelde az etkilemiş gibi görünüyor. Baba soyluluk Nart destanının Adıge ve Osetin varyantlarına kuvvetle yansımıştır, orada levirat (dul kadının ölen kocanın bekâr kardeşiyle evlenmesi) ve kalım/başlık geleneği ile müterafık ataerkil evlilik, akraba himayesi, büyük ataerkil aile, yaşlılar kültü, erkekler konseyi şeklinde toplum yönetimi mevcuttur (Osetinlerde nikhas*, adıgelerde khaze). Patriarkal akraba grubunun seçilmiş liderine Adıgelerde "thamade", yani Nartların başı adı verilir.

Bununla birlikte, genel olarak Nart Destanı sınıfsız ilkel toplumun son etabının yadigârıdır. Öteyandan, Kafkas halklarının etnik gelişme, farklılaşma ve konsolidasyon sürecinde çeşitli ve çok sayıda yabancı kabilelerin (İskitler, Sarmatlar, Alanlar, Hunlar, Hazarlar, vb) kitlesel istilaları vuku bulmuştur. Onlar bazı yerli kabilelerin yokolmalarına sebep olmuşlardır; dağlara çekilenler varlıklarını korumuşlardır. Erken feodal dönemde Abkhazların güçlenmesine yardımcı olan, nispeten büyük bir halk içinde konsolide olma olgusu sebebiyle Batı Kafkasya bu istilalardan büyük ölçüde kurtulmuşdur⁷⁶.

⁷⁵ İnal-İpa, Ş.D. "Çto rasskazıvayut abkhazı o drevneyšem naselenii Abkhazii i svoem proiskhojdenii (materialı s kommentariyamı)". <http://www.apsuara.ru/portal/book/export/html/327>

* Karaçay-Balkarlarda "Nığış".

⁷⁶ İnal-İpa, Ş.D. agy.

Nart Destanı'nın Abaza varyantı ile ilgili olarak, bir başka çalışmada, Nart Destanlarının Abaza, Vubikh, Adıge Osetin, Abhaz, Balkar, Karaçay, Çeçen ve İnguşlar gibi Kafkasya halk gruplarının ortak ürünü olduğu, fragmanlar halinde, Dağstan'da yaşayan halk guruplarında az da olsa Nart Destanları'na rastlandığı bildirilmektedir. Aynı çalışmaya göre, ilk çağlarda Abaza ve Abhaz boylarının ataları olan halk ile Osetin halkının ataları komşu idiler. Osetin Nart Destanlarında (Alagata) her üç isimden biri abazacadaki köke benzemektedir. Abaza Nart Destanları ve Osetin Nart Destanlarında yer alan kahramanların isimleri de benzeşmektedir:

<i>Abazaca</i>	<i>Osetince</i>
Sosrikua,	Sasrikua, Sozriko
Batraz,	Bataraz, Batraz
Camaz,	Açamaz
Khımiş	Khamıç
Sosran, Sosranpa	Soslan, vs.

Nart destanlarının taşıyıcıları olan halk gruplarının dil, gelenek, folklor ve yaşam benzerlikleri, yüzyıllara göre zaman zaman biri birine yaklaşmış, bazen de aralarındaki ilişki kopmuştur. Ancak, genelde kültür alışverişi kesintisiz olarak süregelmiştir⁷⁷.

Sözünü ettiğimiz kaynağa göre, diğer Kafkas halkları gibi Abaza halkının sözlü edebiyatında, insan üstü yaratıklar olan Nart halkının yaşamı, yaşamdan kaynaklanan destanlarda Greg mitolojisinde olduğu gibi anaerkil ve ataerkil dönemlerin izlerine rastlanabilmektedir. Bu iki gurup destanlar arasında analojik paralellik belirgindir. Bu özellikler Greg mitinde tek başına doğmamıştır. "Çağdaş bilimin öğretilerine göre, Homeros'un poemleri, Greg tarihinin ilk yüzyıllarının izlerini de taşımaktadır" (A.F. Losev, Homeros-1960, s. 5). Aynı şekilde, Abaza halk destanlarında da, destanın söylendiği yüzyılın öncesinden izler bulunmaktadır. Mesela, insan eti yiyen devlerin işlendiği öyküler vardır. (Tek gözlü dev, Hağur'un kardeşlerinin hepsini yer, Hağur da devin tek gözünü oyar, mağaradaki devin koyunlarının yünlerine asılarak gizlenir ve mağaradan bu şekilde kaçar).

Nart halk eposunun en ünlü kahramanı Sosrikua'nın, annesi Sataney'in önerisi ile suya batırılarak çelikleştirilmesi olayı ile Akhilleus'un, annesi Thetis tarafından Ctyks ırmağına daldırılarak vücuduna su verilmesi olayı arasında da büyük benzerlik vardır. İki destan gurubu arasında daha başka benzerlikler de bulabiliriz. Mesela; Thetis, oğlu Akhilleus'u ölümsüz yapabilmek için ateşe gömmüştür. Thetis'in aynı biçimde ateşe gömdüğü diğer yedi oğlu ölmüştür. Nart destanlarında da "Naribgia", doğumu yaklaşınca büyük bir ateş yakar, doğan çocuklarının her birini ateşe atar. Çocuklarının hepsi ölür. Sonuncu çocuğu Şavay ise, ocaktaki kızgın marsık

⁷⁷ <http://www.circassiandiaspora.com/index.php/kultur/mitoloji/destanlar/2055-abaza-halk-destani-nartlar-.html>

taşını yutarak ateşini soğutur, tekrar ağzından çıkarır. Sıcağa karşı dayanıklılık kazandığı için ölmez. Annesi de "bu çocuğum Nartlara layık bir erkek olacak" diye övünür.

Çift sürme ve hasada yönelik "Rareyta" adlı Abaza şarkısı ekime başlarken veya hasat sonunda söylenirdi. Karaçay ve Balkarların "Erirey" adlı bolluk ve bereket şarkısı da buna benzer (M.i. Mijayev, Çerkes Mitolojisi... s. 29). Abaza Nart eposunda anaerkil dönemin sona erişiyile onun yerini alan "Ataerkil-Patriarkal" toplum çağında Nart destanları kökleşmiş ve yerleşmiştir. "Bu çağlarda, halk göçebeliği bırakıp yerleşik düzene geçmeye başlamıştır.

Sosrıkua ile Sataney Abaza halk eposunun en eski kahraman tipleridir. Yeni kahraman motiflerinin yaratıldığı daha sonraki yüzyıllarda da temel motif Sosrıkua'dır. Abaza Nart destanlarında Sosrıkua'nın isminin önüne her zaman "Nart" sözcüğü konulur: "Nart Sosrıkua".

Öteyandan, Sosrıkua'dan sözeden Abaza destan tekstleri ile aynı çağın Adıge destan tekstleri birbirlerine çok benzerler. Sosrıkua'nın Abaza halk destanlarında anlatılan kahramanlıklarının en ünlüsü; devlerden ateşi çalarak insanlara vermesidir.

Abaza Nart Destanlarında ve bunlara yakın diğer halk destanlarında "sadece Sataney ismi ile ilgili" belirli bir asır saptanamamıştır, ayrıca, Sataney başka kavimlerde olduğu gibi bir tanrıça katına da yükseltilmemiştir. Bunun sebebi, Sataney'in tüm özellikleri ve görevleriyle birlikte halkın içinde, halkın sorunlarının içinde yaşatılmasıdır. Sataney'in bu özellikleriyle yaşatılması, diğer destan kahramanlarından çok daha eski tarihlere dayanmaktadır. O, her olayda vardır: Nart toplumunun bir özelliği, sorunlarını tartışarak kurultaylarda çözümlemesidir. Bu tür toplumsal sorunların hepsinde güzel ve bilge Sataney Nart halkının danışmanıdır. Onlara, öğütleriyle yol gösterir. Doğurmadan edindiği oğlu Sosrıkua ise görülmemiş kahramanlıklarla Nart halkına hizmet etmektedir, Abaza Nart Destanları'nda Sataney'in kişisel vasfı sadece yararlı olmaya ve bilgeliğe yönelik değildir. O, dilerse en büyük kötülükleri de yapabilmektedir. Büyü ve efsun yapmakta ustadır. Düşleri ise her zaman doğru çıkar ve gaipten, geçmişten, gelecekte haber verir. Sataney aynı zamanda Nart halkının falcısıdır. Eski halkların yaşam felsefesini göstermesi bakımından Sataney'in günümüze ulaşan öykü ve özellikleri çok önemlidir.

Nart Destanları'nın daha geç çağlarla ilgili kimi tekstlerinde başka kadın portreleri de vardır. Daha önce adı geçen "Naribğia", Khaydiuh (veya Adiyihu) ve daha ismini saptayamadığımız bir hayli kadın... Bu kadınların hepsi akıllıdır. Nart erkeklerine her konuda yardımcı olurlar. Khaydiuh, kocası Psabıda'ya yardım ederek, onun düşman topraklarına akın yapıp ganimet olarak getirdiği at ve sığır sürülerinin sağ salim kaleye ulaşmasını sağlar. O, elindeki (daha yeni destanlarda, serçe parmağı) ışık saçan yüzüğü kale mazgallarından yansıtarak Yinjiğ (İnçik) ırmağı üzerine uzatılan kumaştan köprüyü aydınlatır ve kocası Psabıda bu ışıktan yararlanarak hayvan ve at sürülerini karşı sahile ulaştırır. Zamanla karı-koca arasında anlaşmazlık çıkar. "Parmağımdan yansıyan ışık nedeniyle,

rahatça köprüden geçebiliyorsun" der, kocasına. Psabıda ise yalnız kendi gücü ile geçtiğini söyler. Son akında Psabıda düşmandan yağma ettiği ganimet sürüyle köprü'nün ortasına kadar gelir, kendini izleyen, düşmanlar köprüye ulaşmak üzeredir. Tam bu sırada Kaidiuh (aralarındaki çekişmeyi hatırlayarak) kocasına küçük bir ders vermek ister. Güzel Kaidiuh, Psabıda köprüyü yarılamış iken elini mazgal penceresinden çeker. Ortalık kararınca Psabıda ve at sürüsü coşkun Yinjiğ (İnçik) ırmağına dökülerek boğulur. Yaptığına pişman olan Kaidiuh ağlar, dövünür, saçını-başım yolar, yüzünü-gözünü kan içinde bırakır, dereler, sular, vadiler kızıl kana boyanır.

Destanların son çağları Sataney'in büyük ününü yok edememiştir. Destan tekstlerinden hiçbirinde onun ölümünü anlatan bir öykü yoktur. Daha yakın çağlarda söylenen destanlarda Sataney övgüsü, anneye duyulan saygı ölçüsünde yaşamıştır. Destanın en ünlü figürü Sosrikua, tüm destan çağlarını kapsayan kahramanlıklar göstermiştir. Ateşi ve darı tohumunu devlerden alarak Nart halkına vermiştir.

Nart halkının düşmanı olan devleri kesin bir yenilgiye uğratmakla, kendisinden sonra gelen kuşaklara büyük ve sembol bir ismi armağan bırakmıştır. Daha sonraki çağlarda böylesine büyük kahramanlıklar yoktur. Bu çağların erkek kahramanlarının uğraşları öç almak, düşmanın malını, altın ve gümüşünü, karısını, çoluk-çocuğunu gasbetmek gibi olaylardır. Patriyarkal düzenin özelliklerini gösteren Calejey'in babası Çamaz'ın (Aç yipa Çamaz: Aç'ın oğlu Camaz-Adiğe destanlarında Aşemez) öcünü almasını anlatan destan bu türdendir⁷⁸.

d. Nart Destanları'nın Çeçen ve İnguş versiyonları

Çeçenlerde Nart efsaneleri daha önce de belirttiğimiz gibi unutulmaya yüz tutmuştur. Bu konuda ciddi araştırmalar ve yayınlar çok az. Bunda Çeçenlerin İnguşlarla beraber 1944 yılında Savyet Rejimi tarafından topyekün sürgün edilmelerinin de rolü vardır. Ancak dönüşten sonra da bizatihi Nart destanları hakkında belirli bir derleme ve yayına rastlanmamaktadır. Mamafiyh, diğer sözlü halk edebiyatı ürünleri derlenirken Nart efsanelerine dair bölük pürçük bazı materyaller de toplanmıştır.

Vaynakh efsaneleri diğer Kafkas halklarının efsanelerinden şu iki özellikle ayrılırlar:

1- Vaynakhlar ile Nartlar zaman zaman birbirleriyle savaşan iki halk olarak görünürler. Efsanelerde bu savaşların galibi her zaman Vaynakhlardır. Nartlar, Vaynakhları öldürmekte ve onlara bin bir zorluk çıkarmaktadırlar. Son derece zalim ve acımasızca davranırlar. Ama sonunda Nartlar hep yenilirler, yok edilirler.

2- Vaynakh Nart efsanelerindeki "Nart" teriminin yanında daima ikinci bir terim daha vardır: "Orstkho", böylece hep Nart-Orstkho ifadesine rastlarız. Haddizatında Orstkholer Vaynakhların bir kabilesidir. Bazı yazarlar Vaynakh efsanelerinde bunları kötü figürler arasında zikretmişlerdir. Ancak

⁷⁸ <http://www.circassiansdiaspora.com/index.php/kultur/mitoloji/destanlar/2055-abaza-halk-destani-nartlar-.html>

bunun doğruluğu meşkûttur, zaten İnguş Nart Destanı bahsinde soruna açıklık getirilecektir. Burada ilginç olan, Nartların kötü ve acımasız bir topluluk olarak tanımlanmasıdır. Oysa diğer Kafkas halklarının efsanelerinde Nartlar güçlü, dürüst, adil, güçsüzlerin yardımına koşan mert insanlar olarak gösterilirler.

Vaynakhlarda Pkharmat efsanesinde efsanenin baş kahramanı olan Pkharmat'ın özellikleri ve yaşam biçimi tıpkı Nart bağıatırlarinkine benzemektedir. O, dağlarda yaşayan kuvvetli ve çok cesur bir insandır. Sanatkâr ve iyiliksever birisidir. Nartlardan güzel davranışlarla iyilik gördükçe onlara bronzdan kılıç, kalkan, zırhlar yapar. Akıllı, basiretli, sabırlı ve cömerttir. Bu nitelikleri ve mesleği ile Pkharmat bir insandır ve bir sanatkârdır, ustadır. Pkharmat'ın yaşamı ve yaptığı işler Greg efsane kahramanı Prometheus'a benzer. Tıpkı Prometheus gibi tanrıdan ateşi çalarak insanlara getirmiştir. İşte bu Pkharmat efsanesinde bazı Nart kahramanlarının isimlerini andıran isimler geçmektedir:

Sela, gaddar ve acımasız gök tanrısıdır. Göklerle ateşin sahibidir. Kudretli, ama insanlara zarar vermekten ve verdiği zarardan hoşlanan bir tanrıdır.

Sata, Sela'nın karısıdır. Ancak o çok iyi kalbli bir karakterdir. Keza, Nart-Orstkhoyların anasıdır; onlar işkencelerle kıvrılırken hep üzüntü duymuştur. Ateşi çalarken Nart Pkharmat'a da yardım etmiştir.

SelaSata, Pkharmat efsanesinde adı geçmez ama, Sela ile Sata'nın kızlarıdır ve genç kızların koruyucusudur.

Turpal, efsanede Pkharmat'ın atının adıdır. Pkharmat, Sela'dan ateşi çalarken bu ata binmiştir.

Morzakh, Pkharmat'ın ateşi kavrayıp getirdiği aletin adıdır. Maşa, pens, kıskaç, kerpeten anlamına gelir.

Başlam, Sela'nın Pkharmat'ı zincirle bağladığı dağın adıdır. Çeçen-İnguşlar Kazbek dağına bu adı verirler.

İda, Pkharmat'ın ciğerini yiyen kartalın adıdır. İda'nın eski adının Gargaron olduğu da söylenmiştir.

Pkhar, "usta, sanatkâr", özellikle "demirci ustası" demektir.

Phar-kho, "usta birisi,(ustalaşmış) bir sanatkâr adam, (bilinen) bir demirci ustası" demektir.

Phalğ, "demirhane, demir-çelik işleme evi, demircilik atelyesi" demektir.

Bütün bu isimlerin içinde sadece "Sata" ismi, diğer Kafkas halklarının efsanelerindeki "Satanay"ı hatırlatıyor⁷⁹.

İnguş Nart destanı aynı dili konuşan Çeçenlerin Nart efsanelerine göre kıyaslanamayacak derecede geniş ve çok kahramanlıdır. Genel Kafkas Nart Destanı'nın iyi saklanmış bir versiyonu olarak kabul edilebilir. Bunda, daha önce de belirttiğimiz gibi İnguşların Çeçenlerden çok sonra müsliman olmalarının etkisi olduğu kuşkusuzdur.

Bazı İnguş yazarlarına göre, yakın zamana kadar İnguş Nart destanı yanlışlıkla "Nart-Orsthoj" diye isimlendirilmiştir.Tabiyatıyla eposun ortaya

⁷⁹ Çeçenlerde Nart Efsaneleri . <http://www.circassiandiaspora.com/index.php/kultur/mitoloji/cecen-efsaneleri/2107-cecenlerde-nart-efsaneleri.html>

çıkışından beri 3000 yıl geçtiği ve onun taşıyıcılarının o dönemden itibaren birçok sosyo-psişik merhaleler geçirdiği söylenebilir. İnguş Nart'ı –destan kahramanı Orstkho- bir etnik kabilenin de adıdır. Ç. Akhriev daha XIX. yy'ın 70-li yıllarında epik ve etnik ismin yanlış tanımlanmasından söz etmişti. O İnguş eposu hakkındaki makalesinde şöyle yazıyordu: "Tüm İnguş anlatı ve şarkılarında Nart kahramanları ve Ortskhoylar zıt karakterleri temsil ediyorlar. Öncelikle Nartlar son derece iyi ve yüksek seviyeli insanlar olarak tasvir ediliyorlar ve **"nyart"** kelimesinin inguşça cins isimler arasında bulunması da şaşırtıcı değildir. İnguşçada birini çok övmek için şöyle söylenir: **'nyart** gibi yaptı, **nyart** gibi iyi'. Halkın anısında zayıfların savunucuları **nyart** şövalyeler vardır, onlar halk efsanelerinde kızgın insanlar olarak nitelendirilen Ortskhoylar ile sürekli mücadele ederler".

Ç. Akhriev'in Ortskhoyları bu şekilde kötü vasıfla karakterize etmesi doğru değildir. Ortskhoylar XVIII-XIX. yy'ların kesiştiği dönemde diğer kabilelerden daha önce müsliman olmuşlardır. Genelde ne İnguş-Ortskhoylar ne de İnguş-Ğalğaylar birbirlerinden farklıdır.

Ç. Arkhiev'i takiben İnguş Destanı açıkça ve özellikle "Nart" şeklinde anılmıştır.

İnguş geleneğinde kâinat üçe ayrılmıştır: gök, yer ve öteki dünya. İnguş nartlarının yaşamları onlarla bağlantılıdır. Çok eskiden Nartlarda, normal insan-nartlar ve onların düşmanları pozisyonunda öfkeli siyah nartlardan oluşan bir dualizm fikri vardı.

Nart bağıtçılarından bazıları şunlardır: Seska Solsa, Khamça, Patarza, Seliy Pir'a, Orzmi, Arsh, Nyasar, Jov-Byatar, Cantalg, Tsok, Moakaz, Syatal, Mayra, Bolat v.s. Kadın figürler oldukça azdır: Sela Sata, Myalkha Aza ve Jer-baba. Nartların birçok düşmanları vardır: Vampallar (devler), Sarlak-Sartal (ejderhalar), Eşap (ölülerin hamisi), Gam (cadılar), Ovda, Garbaş (dev kadını), Hege (kötü yabancılar). Cüce yaratıklar: Pkharal-byare (tavşan binitler), Biydolg-byare (dirsekli ve yumruklular), Nakiy lokha Boştolg (çepiş). Sihirli öğeler: bazen gizemli hayvanlar ve kuşlar, bazen de destan kahramanlarının atları ve silahları. Önemli Nart kahramanları ise şunlardır: Seska Sola (Sosruko), Pataraz (Batraz), Sela Sata (Sataney guaş/Satanay-biyçe)⁸⁰.

e. **Nart Destanları'nın Osetin versiyonu**

Nart Destanları'nın Osetin versiyonu, diğer Kafkas halklarının Nart Destanlarından önemli iki farkla ayrılır. Osetinler J. Dumezil, V.F. Miller gibi aryanist yazarların da etkisiyle bu destanların İskito-Sarmat kökenli olduklarını kabul ediyorlar. Böylece diğer versiyonlar ile Oset versiyonu arasında iki temel farklılık ortaya çıkıyor: *birincisi*, Oset versiyonu diğer versiyonlardan daha sonraki bir döneme tarihleniyor (MÖ. VII. yy.), diğer versiyonlarda ise bu başlangıç tarihi, MÖ. III. binyıl ile I. binyıl arasında yer alan bir tarihtir. *İkincisi*, Nart Destanı'nın Hind-Avrupa kökenli İskit-Sarmatlara izafe edilmesi sebebiyle onun Hind-Avrupalı halkların ya da

⁸⁰ "İnguşskiy nartskiy epos", Gazeta İnguşetiya. <http://www.galga.ru/publ/1-1-0-36>

onların öncüllerinin mitolojisi ile ilgili olduğu görüşüdür. Diğer Kafkas halkları ise bu görüşü benimsemiyorlar ve Nart Destanları'nın tamamen yerli Kafkas Kültürü'nün özgün bir ürünü olarak kabul ediyorlar. Her iki görüşte hem zaman hem de mekân itibariyle büyük farklılık olduğu için Osetin Versiyonu'nun aryanist yazarlar tarafından bu mecraya sürüklendiği açıktır. Binaenaleyh, aryanist yazarların görüşlerini temel alarak Osetin Nart Destanı'nı Umumi Kafkas Nart Destanından ayırmanın doğru bir yaklaşım olduğu kanaatinde değiliz; Osetinleri de, onlara ait Nart Destanı versiyonunu da Kafkas Milletinden ve Kafkas Kültüründen ayıramayız. Osetin asıllı Sovet yazarları V.İ. Abaev ve B.A. Kaloev birlikte yaptıkları çalışmanın ürünü olan "Nartlar, Asetin Halk Destanı"⁸¹ isimli kitabın ön sözünde Osetin Nart Destanı hakkında genel bilgi verilmektedir. Onlara göre, eski devirlerde Kafkas halklarınca yaratılmış ve yüzyıllar içerisinde şekillenmiş Nart Destanı Oset, Kabardey ve Abazalar arasında geniş biçimde yayılmıştır. Bir destanın kesin ulusal çizgilerle sınırlandırılmayarak birçok halkın ortak malı olma özelliği az rastlanan bir olaydır. Nart Eposu'nun kronolojik doğuşunu ve gelişim evrelerini doğru bir şekilde tayin etmek, şimdiki bilgilere göre mümkün değildir. Yapılan bazı analizler, destanın konu ve motifleri itibariyle eski İskit efsanelerine dayandığını göstermektedir. Bu demektir ki efsanelerin başlangıcı MÖ. VIII-VII. yy'lara kadar uzanmaktadır. Keza, Miladî XIII-XIV. yy'larda Moğollarla olan ilişkilerin, Nart destanında izler biratığında kuşku yoktur. Hemis ve Batraz gibi ana kahramanların isimlerinde Moğol etkisi farkedilmektedir. "Nart" adının da bu dönemde çıktığı tahmin edilmektedir. Yazarların kanaatlerine göre, Nart Destanı MÖ. VIII-VII. yy'lar ile Miladî XIII-XIV. yy'lar arasında ortaya çıkmıştır. Destanı doğuran halk, zaman içerisinde Nart kahramanlarına büyük ölçüde ruhsal nitelikler kazandırmıştır: yiğitlik, güç, dayanıklılık, korkusuzluk ve yurtseverlik. Öteyandan, mitolojik şartlara rağmen destan kahramanları gerçek yaşamla iç içedir. Anlatılan olayların fantastik görünüşüne rağmen derin bir realizm yansıtmaktadır. Orada klişecilik yoktur, halkın kendi yaşamı vardır. Aynı yazarların ifadelerine göre, destanda Nartlar zeki, cesur, savaşçı, güç duruma düştüklerinde zekâlarını ustalıkla kullanan ve kendilerini tehlikeye atarak düşmanlara karşı yurdu savunan kişiler olarak tasvir edilmektedir. Buna karşılık onların düşmanları olan devler aşağılanan, alaya alınan, aptal, fakat acımasız, korkunç ve aynı zamanda sinsî yaratıklardır. Devler büyük fizik güçlerine, devasa gövdelerine ve zaptedilemez kalelerine rağmen Nartlara karşı hep mağlub olurlar. Nartlar kendi öz halklarına ve özellikle yoksullara ve yaşlılara karşı çok merhametlidirler. Ele geçirdikleri ganimetlerden çoğunu onlara cömertçe dağıtırlar. Nartlar düşmanlarla savaşırken bir takım fantastik olaylar da yaşanır; mesela atlar, kuşlar ve köpekler Nartlara yardım ederler. Nartın en sadık dostu ve yardımcısı olan at süvarisiyle konuşur ve ona akıl verir. Keza bitkiler, vahşi hayvanlar ve kuşlar da insan gibi konuşurlar ve Nartların dilinden anlarlar.

V.İ. Abaev ve B.A. Kaloev'e göre, destanda Osetinlerin uzak geçmişteki toplum düzenleri, yaşam tarzları, dünya görüşleri, sosyo-ekonomik

⁸¹ Abaev, V.İ.- Kaloev, B.A. "Nartlar, Asetin Halk Destanı", çev. K. Yükseler, YKY İstanbul 2006.

yaşamları, psikolojik yapıları ve gelenekleri yansıtılmıştır. Destanın önemli bölümleri dağlık alanda değil, Oset-Alanların step arenasında yaşadıkları dönemde ortaya çıktığında kuşku yoktur. Osetin eposunda geçen toponimler ve etnonimler genelde belirsizdir ve bile bile uydurulmuş gibidir. Destanda zaman ve mekân içinde husule gelen olayların lokalize edilmesine önem verilmez, aksine üstü kapalı bir anlatım söz konusudur. Yine aynı destanda anaerkil düzen ilişkilerini de görmekteyiz. Eposun en önemli kadın kahramanı Satana tipi bu sistemin orijinal ve canlı bir misalidir. Öteyandan, Nartlar yerleşik düzene geçmiş bir halk olarak görülüyorlar. Birkaç mahalleye bölünmüş köylerde yaşarlar. Aralarında anlaşmazlıkları çözmeye ve yurdu savunmak için karar almaya yetkili istişare meclisleri de vardır ve bu meclis köyün "Nihas" adı verilen özel yerinde toplanır. Eski söylencelerde mağaralar, kulübeler gibi barınaklardan söz edilirken, sonrakilerde yüksek kulelerden, zaptedilemez kalelerden ve saraylardan söz edilir. Nart erkekleri günlük yaşamda zamanlarının büyük bir bölümünü "Balts" adı verilen seferlerde geçirirler. Ayrıca avcılık, hayvancılık ve çiftçilikle uğraşırlar. Kadınlar ev işi yaparlar, ustalıklı rong (baldan yapılan içki), boza ve bırağa hazırlarlar; elbise dikerler, yün ipliğinden bez dokurlar. Bütün bu işlerde başı çeken Satana'dır⁸².

Osetin Nartları üç aileye ayrılırlar: "Alegate-Alagate", "Ahsartagate-Ihşartagate" ve "Borate". Bunların en varlıklı "Borate" ailesiydi. "Alagate" ailesi en akıllı olanıydı. Bu ailenin gücü zekasından ileri geliyordu. "Ahsartagate" ler ise en cesur olanlarıydı.

Nart Destanı'nın Osetin versiyonunun başlıca kahramanları şunlardır: Bore, Dzılev, Vrijmek, Hemits, Satana, Batraz, Sozriko (Soslan), Karadzav, Atsemez, Sirdon, Totraz, Agundo, vs.

Başlıca Osetin Nart kahramanlarının isimleri ile Karaçay-Balkar Nart kahramanlarının isimleri hem morfolojik hem de taşıdıkları görev itibariyle özdeşler:

<i>Osetince</i>	<i>Karaçay-balkarca</i>
Alegatlar	Alikolar
Ahsartagatlar	Uskhurtuklar
Sozriko	Sosurka/Sosuruk
Boratlar	Boralar
Hemits	Khimiç
Batraz	Batıraz
Karadzav	Karaşavay
Atsemez	Açemez
Sirdon	Şırdan
Agundo	Agunda
Satana	Satanay

⁸² Abaev, V.İ.- Kaloev, B.A. agy.

Kafkas Nart Destanları ile ilgili manzum metinlerin orijinalliđi ve bunların XX. yy'ın ilk çeyređinde bile halkın hafızasında unutulmadan hala taptaze ve manzum olarak saklandıđı hakkında ileri sürülen görüřlerin dođruluđundan pek emin deđiliz. Sovyetler Birliđi zamanında, 1930-lu yıllarda tüm Kafkas halkları katında gerçekleştirilen derleme çalıřmalarını yürüten kiřilerin tam bađımsız hareket etme imkânından mahrum oldukları bilinen bir gerçektir. Sözlü halk edebiyatıyla alakalı manzum ve mensur metinler derlenerek deđerlendirilirken, diđer alanlarda olduđu gibi hep Marksist-Leninist yöntemle sadık kalınmıřtır. Hal böyle olunca, toplanan tekstler üzerinde ekleme ve çıkarma řeklinde pek çok deđeriklik yapılmıřtır. Manzum metinler dikkatlice incelendiđinde bu türlü müdahalelerin varlıđı açıkça görülecektir. Mesela, Karaçay Halkı'nın önemli önderlerinden olan "Karça"nın yařamını anlatan her hangi bir manzume bilinmemektedir. Nesir anlatılar ise oldukça çoktur ve halk tarafından çok canlı bir řekilde günümüze kadar yařatılmıřtır. Anılan manzumenin sonradan düzenlendiđini içeriđi de göstermektedir. Zira, manzumede nesir metinlerin hiç bir varyantında bulunmayan ve Karaçay/Balkar-Kabardey düşmanlıđını haksız bir biçimde "varmıř gibi" gösteren ifadeler bulunmaktadır. Böylece Karça ile ilgili manzum hikâye, orijinale sadık kalmaktan çok uzaktır ve tamamen Marksist-Leninist ideolojiye dayalı dikta yönetiminin halkları birbirine hasım kılarak onların birlikte hareket etmelerini engelleme politikasının tipik bir göstergesidir. Sözü geçen metinde anlatıldıđına göre, Kabardeylerin beyi Kaytuko, Karaçayların Beyi Karça'ya vekilharcını göndererek haraç ister ve büyükbaş hayvanlardan oluřan bir sürü göndermesini talep eder. Karça buna çok sinirlenir ve vekilharcın sırtına yařlı bir iti bađlıyarak Kaytuko'ya iade eder, bu olay manzumede řöyle anlatılır:

Bir zamanda keldi cüyüşhannı řapası, - Bir süre sonra geldi beyin vekilharcı,
Bir ullu ser kart itni sırtına költürüb. - Bir büyük bunak yařlı iti sırtında taşıyıp.
Karça sanga alay aythandı cüyüşhan: - Karça sana řöyle söyledi beyim:
Alırsa atangı canı için ögüzle. - Alırsın babanın canı için öküzler.

Bu ifadede estetik yok, hiçbir manzume özelliđi de yok, buna karřılık husumetin en seviyesiz derecesi var ve Karça gibi onurlu bir bey için ayıplanacak bir davranıř biçimi var. Kesinlikle bu metin masa başında hazırlanmıřtır ve hiç bir sözlü kaynaktan alınmamıřtır. Hikâyenin nesir anlatısı çok daha güzel ve daha seviyeli. Karça'ya yakıřan bir davranıř biçimi sergilenir. Bu misalden anlařılacađı gibi Sovyetler Birliđi zamanında, 1930-lu yıllarda derlenen metinlerin masa başında deđerştirildiđi, çok sayıda kalitesiz ve řiirden uzak manzum metin oluřturulduđu kuřkusuzdur. Bu itibarla Kafkas Nart destanlarını hikâye eden manzum metinleri deđerlendirirken çok dikkatli olmak gerekir. Nesir metinlerin hemen hepsi orijinaldir veya ona yakındır. Zaten Kafkas yařlıları veya destan anlatıcıları çocuklara Nart anlatılarını tıpkı masal anlatır gibi nesir biçiminde anlatırlardı.

Böylece çalışmamızın birinci cildinin sonuna gelmiş bulunuyoruz. İkinci cildine Kafkasya'nın Altınorda tarafından işgali ile başlanacak ve muhtemelen Rus işgaline kadar devam edecek, sonraki cild veya cildlerde de Kafkas-Rus Savaşı ve sonrası anlatılacaktır.

Okuma parçası...

Atın evcilleştirilmesiyle ilgili birkaç not...

Atın ilk olarak evcilleştirilmesi hususunda pek çok tartışmalar yapılmış ve çeşitli görüşler ileri sürülmüştür. İndo-öropeist yazarlar "İnsanlık tarihinde her türlü yararlı buluşun aryanlar tarafından gerçekleştirildiğini, diğer halkların her şeyi onlardan öğrendiklerini" kabul ederler. Onların iddiasına göre, indo-öropeidlerin ataları eski çağlarda Orta Avrupa'dan Ortadoğu'ya, İran'dan Orta Asya ve Çin'e kadar olan topraklarda göçebe hayatı yaşıyorlardı. Atı ilk olarak bu göçebe indo-öropeidler evcilleştirmişlerdir ve ata binme sanatını da ilk olarak onlar keşfetmişlerdir. Tabiiyatıyla bu görüşün hiç bir dayanağı yoktur. İddialarını da arkeolojik delillerle kanıtlayamamışlardır.

Diğer yandan, bu konuyla ilgili bilimadamları arasında atın yerleşik topluluklar tarafından evcilleştirilemeyeceği, ancak göçebe toplulukların bunu yapabilecekleri hususunda görüş birliği vardır. İndo-öropeistler de tezlerini buna uydurabilmek için, daha önce yerleşik hayat süren indo-öropeidlerin sonradan tersine işleyen bir metamorfoz ile göçebelikle döndükleri tezini ileri sürmüşlerdir. Ancak bunun doğruluğunu kanıtlamak mümkün değildir. Zira insan hayatı sürekli bir evrim içerisindedir. Binaenaleyh, Orta Avrupa'dan Çin'e kadar uzanan topraklarda yaşayan çok büyük bir kavim için geriye dönük, yani ikelliğe yönelik bir karşı evrim mümkün değildir.

Buna karşılık, en eski göçebe kavimlerden olan Türk halkları da atın ilk olarak Orta Asya'nın şimalindeki steplerde yaşayan ve Türklerin ataları olarak kabul edilen Afanasi Kültürü taşıyıcıları ile Andronov Kültürü taşıyıcıları tarafından evcilleştirildiğini ve hem binit hem de koşum atı olarak kullanıldığını ileri sürüyorlar. Bu ikincilerin iddiaları gerçeğe daha yakındır ve bu hususta arkeolojik deliller de vardır, ancak sözü geçen deliller MÖ. 2000-1700 yılları arası bir zamana tarihlenebiliyor. Oysa atın evcilleştirilmesi çok daha eski tarihlere dayanmaktadır.

Tarafsız ve ilmî donelere dayalı görüş belirleyen yazarlara göre de, atın ilk olarak evcilleştirilmesi, bugünkü Ukrayna steplerinde vuku bulmuştur. Kiev'in 200 km. güneyinde ve Dinyeper'in sağ kıyısında yer alan Dereivka civarında yapılan kazılarda MÖ. 4000 yılına ait olduğu kabul edilen ilk evcil

atın kalıntıları ortaya çıkarılmıştır⁸³. Tabiatıyla o dönemde hayvan koşulan tekerlekli araç keşfedilmediği için dişleri gem tahribatı taşıyan bu atın binek atı olması doğaldır.

Atın nasıl evcilleştirildiği ve evcilleştirmenin ön şartları hakkında da çeşitli fikirler üretilmiştir, doğrudan konumuzla ilgili olmadığı için bunlara girmeyeceğiz. Ancak, atın bir gem veya yular ile yönetildiği gerçeği burada önem kazanıyor. Zira, binek atı bir gem aracılığıyla kullanılmaktadır ve uzun süre gem vurulan atın dişlerinde kalıcı izler husule gelir. Buradan hareketle, ata binmenin kökenini bulabilmek için dişler üzerindeki izler incelenir. Bu araştırma yöntemine göre atın binit olarak kullanılmasının başlangıcı MÖ. takriben 4000 yılı civarına tarihlenmektedir. Tabiatıyla gem vurulan atlar ilk evcilleştirilmiş atlar değildir. Gemden önce, atın zapturapt altına alınması için başka yöntemlerin kullanıldığı da muhakkaktır. Ancak bunlardan arkeolojik kalıntılar kalmamış olabilir. Öteyandan evcilleştirilmiş atların hemen binit olarak kullanılmaya başladıkları da söylenemez. Keza, insanlar atları evcilleştirdikten sonra hemen binit veya koşum hayvanı olarak kullanmamış olabilirler. Bir süre onların etlerinden, sütlerinden, derilerinden yararlandıkları mümkün görünmektedir. Bu ihtimalleri de hesaba katarsak, atın evcilleştirilmesi tarihinin MÖ. 4000 yılına çok yakın bir tarih olduğunu kabul edebiliriz. O dönemde (MÖ. 4000) sözü geçen steplerde, Avrasya Stepleri Kurgan Kültürü taşıyıcılarının batı kolunu oluşturan Srednostok Kültürü taşıyıcıları yaşıyorlardı. Bu duruma göre, atı ilk evcilleştiren kavim Kurgan Kültürü taşıyıcılarıdır. Srednostok Kültür taşıyıcılarından sonra Güney Ukrayna steplerinde, onların (Srednostokluların) ve aynı kökenden gelen Kurgan Kültürü taşıyıcılarının ahfadı olan Srubnoy Kültürü taşıyıcıları yaşamışlardır. Bilindiği gibi bu Srubnoy Kültürü taşıyıcıları Kafkasya'ya atlarıyla gelmişler ve Kafkas Süper Etnosu'nun oluşumunda önemli rol üstlenmişlerdir (MÖ. ca. 1500). Srublular atı hem binit hem de koşum atı olarak kullanıyorlardı. Önasya'nın mezopotamyalıları, mısırlıları, Hititleri, vs. atı ve savaş arabasını Kurgan Kültürü Taşıyıcıları ile Srubnoy Kültürü Taşıyıcılarından almışlardır. Bu duruma göre, Kafkasya'da evcil atın görünmesi Kurgan Kültürü Taşıyıcıları'nın Kafkasya'ya ayak basmalarıyla, takriben MÖ. 4000-3500 yılları arasında vuku'a gelmiştir.

[Bu yazı hazırlamakta olduğum "UKTG" isimli kitabımın I. cildinden alınmıştır. Y.N.]

⁸³ Anthony, D.W. , Brown, D. R. "The Origins of Horseback Riding, Antiquity" , 1991, 65, pp. 22-38. (M. Murat Baskıcı. Evcilleştirme Tarihi'ne Kısa Bir Bakış'dan.