
1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

1

TARİHTEN GÜNÜMÜZE

TÜRKİYE’DE YAŞAYAN

AZERBAYCAN TÜRKLERİ

Prof. Dr. Aygün ATTAR / Doç. Dr. Sebahattin ŞİMŞİR

Ankara-2013

AYGÜN ATTAR

2

TARİHTEN GÜNÜMÜZE

TÜRKİYE’DE YAŞAYAN

AZERBAYCAN TÜRKLERİ

Prof. Dr. Aygün ATTAR / Doç. Dr. Sabahattin ŞİMŞİR

ISBN: 978-975-267-883-5

Kitabı Hazırlayan

Dr. Cavid VELİYEV

Genel Yayın Yönetmeni

Cuma AĞCA

Grafik-Tasarım

Biçer YILDIRIM

Kapak Tasarım

Mehmet FİDANCI

Baskı & Cilt

Berikan Ofset Matbaa

Maltepe / ANKARA

BERİKAN YAYINEVİ

Eti Mah. GMK Bulvarı Bulvar Apt. Nu.: 80/1 Maltepe / ANKARA

Tel: (0312) 232 62 18 Faks: (0312) 232 14 99

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

3

İÇİNDEKİLER

Önsöz ... 7

Giriş .. 13

 Anadolu’nun Türkleşmesinde Büyük Göç Yolu Olarak Azerbaycan

 (XIX. Yüzyıla Kadar) ... 13

BİRİNCİ BÖLÜM: Kafkas Göçleri’nin Başlıca Etkeni Gibi Rus İşgali 25

 Rusların Kafkasya’ya Yayılması ... 26

 Kuzey Kafkas Topluluklarının Göçü ... 29

 XIX. Yüzyılın Birinci Yarısında Güney Kafkasya’da Nüfuz Mücadeleleri 36

İKİNCİ BÖLÜM: Azerbaycan Türklerinin Göçü .. 57

 Kitlesel Göç .. 58

 Ticari Göç .. 71

 Entelektüel Göç .. 76

ÜÇÜNCÜ BÖLÜM: Azerbaycan Türklerinin Anadolu’ya Göçünün Karşısındaki

 Engeller .. 89

 İnançsal Engeller .. 89

 Coğrafi Engeller ve İki Coğrafya Arasında Tampon Bölge Ermenistan’ın

 Oluşturulması ... 94

 Ekonomik Engeller ... 105

DÖRDÜNCÜ BÖLÜM: (Beyin) Akıl Göçü .. 111

 Sovyet İşgali ... 111

 Azerbaycan Siyasilerinin ve Entelektüellerinin Türkiye’ye Zorunlu Göçü 117

 1920-1930 Yılları Arasında Kafkasya’da Türk-Sovyet Sınır ve Göç İhlalleri .. 131

 Sovyet-Türkiye İlişkilerinde Azerbaycanlı Muhacirler Sorunu 136

BEŞİNCİ BÖLÜM: Türkiye’nin Siyasi ve Entelektüel Yaşamında Azerbaycanlı

 Muhacirlerin Yeri .. 139

 Azerbaycan Muhacirlerinin Türkiye’de Yayıncılık Faaliyeti 140

 Yeni Kafkasya .. 140

 Azeri-Türk ... 143

 Odlu Yurt .. 145

 Türkiye’nin Fikri, Siyasi ve İlmi Yaşamına Damgasını Vurmuş Üç

 Azerbaycanlı .. 147

 Bir İdeolog ve Düşünce Adamı Olarak Ali Bey Hüseyinzade 147

 Türk Siyasi Yaşamının Resmi Yüzlerinden Ahmet Ağaoğlu 152

 Türkiye’nin İlk Türkologlardan Ahmet Caferoğlu .. 158

Kaynakça .. 163

AYGÜN ATTAR

4

Türkiye’de Faaliyette Bulunan Azerbaycanlılar (1920-1991) 177

Giriş .. 179

 Mehmet Ali Resuloğlu (7 Nisan 1882 – 3 Şubat 1982) 180

 Mustafa Vekiloğlu (Kazak 1896 – Ankara 1965) .. 182

 Mehmet Sadık Aran (1895- 1971) ... 184

 Mehmet Emin Resulzade ... 186

 Mehmet Emin Resulzade’nin Rusya Türklüğüne Bakışı 189

 Naki Keykurun (Şeyhzamanlı) (Gence 1881 - İstanbul 1967) 196

 Hüseyinzade Alibey (Salyan 1864-İstanbul 1940) ... 197

 Mirza Bala Mehmetzade (Bakü 1898 – İstanbul 1959) . 200

 Mirza Bala’nın Cumhuriyet’in 15. Yılına Dair .. 204

 Elmas Yıldırım (Bakü 1907 – 1952) ... 206

 Ahmet Caferoğlu (Gence 1889 – İstanbul 1975) .. 208

 Abdulvahap Yurtsever (Bakü 1898 – Ankara 1976) 210

 Ahmet Ağaoğlu, (Şuşa 1869-İstanbul 1939) .. 213

 Hasan Fettah Başoğuz (Gence 1880 – İstanbul 1961) 215

 Ali Esat Altunkaya (Guba 1899 – Ankara 1956) ... 216

 Halil Hamit Ataman (Kars 1900 – Ankara 1979) .. 217

 Mehmet Kengerli (Karabağ 1914–Ankara 2006) .. 219

 Kerim Oder (Bakü 1899- İstanbul 12 Aralık 1981) ... 224

 Ejder Kurtulan (1898 – İstanbul 1971) ... 226

 Feyzi Aküzüm (Kars 1922 – Ankara 1991) .. 227

 Mehmet Azer Aran (Zengilan 1911 – Ankara 1993) 228

 İsmail Sarıyal (Gence 1907 – İstanbul 1983) ... 229

 Hasan Zeynallı (Revan 1912 – İstanbul 1997) ... 229

 Taki Aran (Zengezur 1321 – Ankara 1991) .. 230

 Ahmet Yaşat (Şeki 1917- Ankara 1985) ... 231

 Hamit Dönmez (Gence 1900 – Ankara 1996) .. 232

 Mustafa Teymur Ateşli (Bakü 15 Haziran 1923 – 3 Kasım 1976 Adapazarı) . 233

 Ahet Ural (Zengezur 1903 – Van 1977) ... 235

 Cengiz Askeran (Kars 1925 – Bursa 1996) .. 236

 Prof. Dr. Dilşad Elbrus Talıphan (Karabağ 1916- İzmir 1979) 236

 Ali Azertekin (Takizade) (Bakü 1905 – 20 Ekim 1967 İstanbul) 238

 Mehmet Altunbay (Gence 1911 – İstanbul 1987) ... 240

 Ahmet Karaca (Iğdır 1929 – Ankara 2005) .. 241

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

5

 Şefika Ataman (Erivan 1916 – Ankara 2002) ... 242

 Hüseyin Cahit Aküzüm (Kars 1929 – Ankara 1979 .. 244

 Abdülalibey Emircan (Şeki 1870 – İstanbul 1948) ... 245

 Mehmet Gence (Gence 1909 – Ankara 1978) ... 246

 Fuat Emircan (Şeki 1911 – Bonn 1995) ... 246

 Kerim Yaycılı (Iğdır 1913 – Ankara 13 Temmuz 1979) 248

 Mehmet Emircan (Bakü 1912 – Yugoslavya 26 Mayıs 1979) 249

 Ali Aran (Revan 1911 – İstanbul 1965) .. 250

 İskender Aküzüm (Gence 1920 – Kırıkkale 1979) ... 251

 Ağa Mirza Mirzali (Gökçay – 1910 – Ankara 1988) .. 252

 Feridun Sarıyal (Gence 1919 – Ankara 1989) ... 253

 Aziz Alpagut, (Dilican 1895 – Ankara 1988)... 254

 Aflan Muğan (Muğan 1918 – Ankara 1997) ... 256

 Mustafa Vekiloğlu (Kazak 1896 – Ankara 1965) .. 257

 İbrahim Badal (Seylan 1911 – Ankara 1984) ... 258

SONUÇ ... 261

Kaynakça .. 263

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

7

Ö N S Ö Z

Azerbaycan’da 1870’lerde petrolün çıkarılmaya başlanması,

Osmanlı idaresindeki Arap ülkelerinde petrolün keşfedilmesi, hem

Türkiye’yi ve hem de Azerbaycan’ı ekonomisi kuvvetli sömürgeci

devletlerin hedefi haline getirmiştir. Yetiştirdiği bütün kıymetli

evlatlarına rağmen Azerbaycan, Çarlık Rusya’sının pençesinde

inlerken, 1917’de başlayan Bolşevik İhtilali herkese olduğu gibi

Azerbaycan halkına da haklarını arama fırsatı vermiş ve Mehmet Emin

Resulzade önderliğinde toplanan Azerbaycan Milli Meclisi 28 Mayıs

1918’de istiklalini ilan etmişti.

Birinci Dünya Savaşı’nın hala devam ettiği o günlerde müstakil

Azerbaycan Cumhuriyeti ile Osmanlı Türkiyesi arasında karşılıklı

yardım andlaşması imza edilmişti. Yanlarına Ermenileri de alan

Bolşevikler kardeş Azerbaycan’ı işgale kalkışınca Nuri Paşa

kumandasında bir Türk ordusu kardeşlerine yardıma koşmuş ise de,

Birinci Dünya Harbi bittiği için Türk kuvvetleri kardeş Azerbaycan’ı

Harbin galibi olan İngilizlere bırakmak mecburiyetinde kalmıştı.

Bu acı gelişmeden sonra Türk halkı Anadolu’da varlığını

korumak için bir Milli Mücadele başlatarak istiklalini korumaya

çalışmıştır. Bu yıllarda iki kardeş ülke arasındaki ilişkileri yazdığım

“Kuzey ve Güney Azerbaycan Türkleri Tarihi”nde anlatmıştım.

Burada akla şöyle bir soru gelebilir: Acaba, iki kardeş Türk halkı

arasındaki ilişkileri kimler kuvvetlendirdi? Burada, şu gerçeği hemen

belirtmeliyim ki, iki kardeş ülke arasındaki ilişkileri her iki ülkenin

yetiştirdiği aydınlar geliştirmiştir. Fakat birbirinden kıymetli o ulu

âlimlerin içinde Azerbaycan’ın yetiştirdiği yiğit evlatları biraz daha ağır

basmıştır. Bu gerçeğin bilinmesini isterim.

Azerbaycan’ın Bolşevik kuvvetleri tarafından işgal edildiği

günlerde Anadolu’da Türk halkı istiklalini koruma mücadelesi verdiği

için Azeri kardeşlerine pek yardımcı olamamıştır. Sadece Atatürk,

Azerbaycan’ın toprak bütünlüğünün korunması için büyük gayret sarf

etmiş ve bunda da başarılı olmuştur.

Mustafa Kemal Paşanın gayretlerı sonucu Nahcivan ve Karabağ

Azerbaycan’ın milli sınırları içinde kalmıştır.

AYGÜN ATTAR

8

Buna mukabil, başta Azerbaycan halkı olmak üzere, Türkistan

Türkleri ve Hindistan Müslümanları Türk milletinin Anadolu’da verdiği

Milli Mücadeleye, bütün olumsuz şartlara rağmen, maddi ve manevi

desteklerini esirgememişlerdir.

Yukarıdaki iki somut olayın dışında olan bir gelişme olmuştur

ki, o da Türk halklarının kardeşliğini ortaya koyan, onların ortak bir

tarihe, dile ve kültüre sahip olduklarını anlatan ulu âlimlerin varlığıdır.

İşte bu âlimlerin içinde Azerbaycan’ın yetiştirdiği evlatları ayrı bir

öneme sahiptir. Bütün Türk dünyasının kıymetli aydınlarını tetikleyen

ise Kırım’lı bir Türk olan Gaspıralı İsmail Bey olmuştur. Türk

halklarının hem dini konularda, hem de bütün bilim dallarında iyi

yetişmeleri gerektiğini savunan, Usul-ü Cedit Mektepler ve Usul-ü

Cedit Medreseleri ile eğitim alanında büyük reformun öncülüğünü

yapan Gaspıralı İsmail Bey, bütün Türk halklarının “Dil’de, İş’de ve

Fikir’de Birlik” halinde olmalarını istemiştir ki, bu isteğe en çok

desteği de Azerbaycan’ın yetiştirdiği ulu evlatları vermiştir. Peki, bu

ulu fikir adamları kimlerdir? İzin verirseniz bunların önde

gelenlerinden bazılarını ve verdikleri mücadeleleri anlatmak

istiyorum.

O dönemde Azerbaycan halkının sinesinden çıkan Ali Merdan

Topçubaşı (1862-1934), Hüseyinzade Ali Bey Turan (1864-1942),

Ahmet Ağaoğlu (1869-1939) ve Mehmet Emin Resulzade (1884-

1955), hem Azerbaycan’da, hem de Türkiye’de Türklük şuurunun

gelişmesine en büyük katkıyı yapan kişiler olmuşlardır. Rus idaresinde

yaşayan Türklerin hak ve özgürlükleri için Gaspıralı İsmail Bey’e en

büyük desteği Ali MerdanTopçubaşı vermiştir. Hüseyinzade Ali Turan

ise, yazdığı “Türkler Kimlerdir” adlı meşhur yazısının ardından “Türk

halklarının Türklüğünü, İslamiyeti ve Batı Medeniyetini daha iyi

öğrenmelidir” konularında başlattığı kampanya ve bu konuda ortaya

koyduğu gerçekçi görüşler bütün Türk aydınları arasında büyük yankı

yapmıştır. Nitekim bu fikirler Kazanlı bir Türk aydını olan, Türkiye ve

Fransa’da tahsil yapan Yusuf Akçura (1876-1935) ile Türkiye’de Ziya

Gökalp (1876-1924) tarafından hararetle benimsenmiş ve bu konuda

güzel kitaplar yazmalarına neden olmuştur. Ahmet Ağaoğlu ise

Azerbaycan ve Türkiye Türklerine yönelik düşmanca davranan

çevrelere karşı büyük mücadele veren ve bu maksatla kurduğu “Difai”

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

9

teşkilatı ile bu kötülükleri önlemeye çalışan bir aydın idi. İyi bir hukuk

tahsili yapan ve İstanbul Üniversitesinde Hukuk Profesörü olarak

vazife yapan Ahmet Ağaoğlu’nun Türkiye Azerbaycan kardeşliğine

katkısı büyük olmuştur. İlk Müstakil Azerbaycan Cumhuriyeti’nin

kurulmasında büyük emeği geçen ve istiklalin ilanından sonra “Bir

defa yükselen bayrak bir daha inmez” haykırışı ile Azerbaycan halkının

istiklal aşkını canlı tutan bir insandı.

Yalnız Azerbaycan’ın değil, bütün Türk dünyasının kıymetli

evlatları olan bu insanların bir kısmı ile kuzey Türkleri arasında

yetişmiş ve sonraları Türkiye’ye yerleşmiş olan Yusuf Akçura ile Sadri

Maksudi Beyler, Türkiye’deki aydınlarla birlikte önce Türk Ocakları’nı

kurmuşlar ve sonra da Türk Yurdu dergisini çıkarmışlardır. Yazdıkları

yazılarla hem bütün Türk ülkelerinin haklarını korumaya çalışmışlar,

hem de Anadolu Türklerinin Mustafa Kemal Paşa önderliğinde verdiği

Milli Mücadeleyi desteklemişlerdir. Bu kıymetli insanların Türk Yurdu

dergisinde yazdığı yazılar bugün dahi genç nesillere ilham kaynağı

olacak kalitededir.

Türk Milli Mücadelesini arkadaşları ile başaran ve Türkiye

Cumhuriyeti’ni kuran Gazi Mustafa Kemal Atatürk, bu ulu âlimlerin

fikirlerinden büyük ölçüde faydalanmıştır. Nitekim Atatürk, Türk

Tarih Kurumu ile Türk Dil Kurumu’nu kurarken bu aydınların fikrini de

almıştır. Kısaca, bu kıymetli aydınlar, Atatürk’ün Dil, Tarih ve Kültür

siyasetinde yardımcı olmuşlardır. Bütün maddi varlığını Türk Dil

Kurumu ile Türk Tarih Kurumu’na bırakan Atatürk’ün tek isteği bu

kurumların bütün Türk halklarının tarihlerini araştırmasını, dünya

kültür ve medeniyet âlemine Türk halklarının katkılarını ortaya koyan

çalışmalar yapmalarıdır.

Yukarıda bahsettiğim ünlü fikir adamlarının haricinde

Azerbaycan’dan Türkiye’ye göç eden kıymetli hocalarımız ve

aydınlarımız da olmuştur. Bu kıymetli insanlar da, Rus ve Sovyet

baskısına dayanamayarak Azerbaycan’ı terk edip ikinci vatanları olan

Türkiye’ye göç etmek zorunda kalmışlardır. Bu gelen hocalar içinde

şahsen tanıdığım ve kendilerinden Türk dünyası hakkında çok şeyler

öğrendiği rahmetli Prof. Dr. Ahmet Caferoğlu ile Prof. Dr. Muharrem

Ergin’den kısaca bahsetmek isterim. Prof. Dr. Ahmet Caferoğlu,

AYGÜN ATTAR

10

bizlere Azerbaycan Türk kültürünü ve edebiyatını öğreten hoca idi.

Prof. Dr. Muharrem Ergin ise, eski Türk lehçeleri uzmanı bir hoca idi.

Onu bizlere en çok sevdiren eseri “Orhun Abideleri” adlı çalışması

olmuştur. Bu iki kıymetli dil ve edebiyat hocasının haricinde

Türkiye’ye gelen Azerbaycan aydınları, Azerbaycan hakkında

çıkardıkları dergiler ve neşrettikleri kitaplarla Azerbaycan’daki

gelişmeler hakkında Türk halkını bilgilendirmişlerdir. Bahsettiğim bu

güzel insanların çoğu maalesef Azerbaycan’ın 1991’de yeniden

istiklalini kazandığını ve bu istiklalin ebediyete kadar korunacağını

göremeden aramızdan ayrılmışlardır.

Bu güzel çalışmayı yapan iki kıymetli meslektaşıma gelince:

Prof. Dr. Aygün Attar ile Doç. Dr. Sabahattin Şimşir, kendi çalışma

sahalarının uzmanı olarak Türkiye’ye ve Azerbaycan’a faydalı

hizmetler vermektedirler. Burada yakından tanıdığım Prof. Dr. Aygün

Attar hakkında birkaç cümlelik de olsa bilgi vermek isterim. Kendisi

bu çalışmayı yapmak için yanıma geldiğinde onun nasıl çalışma azmi

ile dolu olduğunu görmüştüm. O, yukarıda anlattığım şahsiyetler gibi,

hem Azerbaycan için, hem de Türkiye için çalışan örnek insanlardan

birisidir. Pek eser veren Prof. Dr. Aygün Attar, bugün Giresun Devlet

Üniversitesi’nin Rektörlüğünü başarıyla yapmaktadır. Bir zamanlar

hocası olduğum için kendisiyle gurur duyduğumu belirtmeliyim.

Doç. Dr. Sabahattin Şimşek’i yakından tanımamakla beraber

yaptığı çalışmanın oldukça başarılı olduğunu söylemeliyim. Genç

meslektaşımızın Türk dünyasına olan ilgisi ise ayrıca memnuniyet

vericidir. 1920-1991 arasında Türkiye’ye göç etmek zorunda kalan

Azeri dostlarımızın çektikleri sıkıntıları ve Türkiye’de yaptıkları başarılı

çalışmaları dile getiren Sabahattin hocanın çalışmalarının devamını

getirmesini dilerim.

Prof. Dr. Mehmet SARAY

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

11

1830-1930 Yılları Arasında

Çeşitli Nedenlerden Türkiye’ye

Göç Etmiş Azerbaycan Türkleri

Prof. Dr. Aygün ATTAR

 Giresun Üniversitesi Rektörü.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

13

GİRİŞ

Anadolu’nun Türkleşmesinde Büyük Göç Yolu Olarak

Azerbaycan (XIX. Yüzyıla Kadar)

Anadolu Türklüğü ile Azerbaycan Türklüğü arasında kimliksel

olarak bir ayrım yapmak olanaksız, hatta başarısız bir girişim olacaktır.

Böyle bir girişim ancak coğrafi koşulları zorlayarak yapılabilir. Bunu

destekler anlamda lehçe anlamında ufak ayrılmalar öne sürülebilir,

doğal olarak. Ama aynı lehçe farklılıkları Anadolu’nun kendi

bütünlüğü içinde de gözlemlendiğinden belirleyici olamaz. Kuşkusuz,

Sovyet döneminin koşulları Azerbaycan’ın bugününü sınırlayacak bir

dizi kimliksel tanımların oluşmasına yön vermiştir. Öte yandan her iki

coğrafya uluslararası anlamda iki bağımsız devletin hukuki arazisi

hesap edilmektedir.

Azerbaycan ve Anadolu Oğuz Türklerinin batı kanadını teşkil

ediyorlar. Oğuz kimliği Eski Türk (Göktürk) ve Uygur siyasi ve etnik

geleneğinin direk temsilcileri olmuşlar ve tarih sahnesinde birden

fazla gözükmüşlerdir. Son dönemlerde yapılan araştırmalar İskitleri

bir Oğuz oluşumu olarak tanıtmaktadır.1 Erken Ortaçağ’da (IV-V.

yüzyıllarda) Orta Kazakistan’dan Hazar ve Karadeniz’in kuzeyi

boyunca Doğu Avrupa’ya kadar uzanan Türk-Ogur (Oğur) kavimlerinin

de Oğuzlar olduğuna kuşku yoktur.2 Bu bağlamda Çin kayıtlarında

Ting-ling, Kao-çe ve Töles adıyla geçen kalabalık Türk kavimleri de

Oğuz kimliğinin birer parçasıdırlar.3

İskit ve Ogur topluluklarının yayıldıkları coğrafyayı dikkate

alırsak Oğuzlar’ın Anadolu ve Azerbaycan’la temaslarının çok eskilere

dayandığı bir gerçektir. Bu da, Azerbaycan ve Doğu Anadolu’nun Oğuz

kimliği ile Selçuklular’dan epey önce tanıştıklarını söylemeye olanak

tanır. En azından IV. yüzyıldan itibaren söz konusu bölge kalabalık

Oğur/Oğuz kavimlerinin denetimi altına girmiştir.4 İskitler’den sonra

1 Durmuş İ., İskitler (Sakalar), Ankara 1993, s. 45 ved.
2 Taşağıl A., Çin Kaynaklarına Göre Eski Türk Boyları, Ank. 2004, s. 14-15.
3 Necef E. N., Selçuklu dövletleri ve atabeyleri tarihi, Bakı 2010.
4 Djafarov Yu., Gunnı i Azerbaydjan, Baku 1993, s. 38-62.

AYGÜN ATTAR

14

artık IV-V. yüzyıllarda Azerbaycan ve Doğu Anadolu’da Erken Oğuz

siyasi oluşumları söz konusudur. Oğurlar’dan birer boy olan Sullar,

Vğundurlar V. yüzyılda Kuzey Azerbaycan ve Doğu Anadolu’da kendi

adlarıyla etno-siyasi oluşumlar (Sula/Çola, Vanand) meydana

getirmişlerdi.5

Müslüman-Arap yayılması bölgede Oğuz siyasal kimliğinin

oluşumunu engellese de, İslam’ın ortaya çıkışına kadar Orta Doğu’da

önemli sayıda Türk yerleşimlerinin olduğu inkâr edilemez. Türk

nüfusunun bölgedeki gücü Sasani İmparatorluğu’nun (224-656)

yaklaşık olarak son üç yüz yıllık dönemindeki siyasi olaylara Türklerin

damga vurmasından da anlaşılmaktadır.6

Öte yandan miladi başlarından itibaren Hun Türklerinin de

Azerbaycan, Doğu ve Güney-Doğu bölgesine nüfuz ettikleri tarihi

kayıtlarca desteklenmektedir.7 Abbasi İmparatorluğu’nun çöküşü

sırasında Azerbaycan’da ortaya çıkan ilk Müslüman-Türk devleti

Sacoğulları (879-930) Doğu Anadolu’nun önemli bir kısmına da

hükmediyordu.8 Özet nitelikteki bu bilgiler Azerbaycan ve Anadolu

Türklüğünün tarih boyunca ortak bir Türk kimliğinden beslendiğini

ortaya koymaktadır.

Bu açıdan Selçuklu Oğuzları’nın bölgeye gelmesi Türklük

açısından yeni bir durum değildi. Selçuklu Oğuzları’nın bölgede ortaya

çıkışları Müslüman-Arap fetihleriyle kesintiye uğrayan Türk-Oğur

kimliksel gelişiminin yeniden başlaması anlamına gelmektedir.

1050 yılında Selçuklu Oğuzları artık Azerbaycan fethini

tamamlayıp Anadolu’daki Bizans hâkimiyet alanlarına etki etmeye

başladılar. Bir süre sonra İznik’e kadar uzanan geniş Anadolu toprak-

larında Selçuklu hâkimiyeti tesis edildi. Anadolu’nun ele geçirilmesin-

5 Golden P. B., Hazar Çalışmaları, çev. E. Ç. Mızrak, İstanbul 2006, s. 283.
6 Sâsânî hükümdarı Kubad’dan (V. yüzyıl) itibaren Türkler imparatorluğun

askeri-siyasi denetimini ellerine almaya başlamışlardı. II. Hüsrev Perviz ile

Behram Çubin arasında VI. yüzyılın sonunda giden taht savaşında koca

imparatorluğun iki önemli şah adayının ordusunu Türkler ve Araplar

oluşturuyorlardı. Bkz. Şeşen R., İslam Coğrafyacılarına Göre Türkler ve

Türk Ülkeleri, Ankara 2001, s. 4.
7 Hunlar’ın bölgeye gelişi için bkz. Djafarov, Gunnı, s. 11-37.
8 Sacoğulları hakkında bkz. Yıldız H. D., Azerbaycan’da Hüküm Sürmüş Bir

Türk Hanedanı: Sac Oğulları, İstanbul 1979 (Ayrı basım).

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

15

de Azerbaycan bir anahtar rolünü icra etmişti. Bölgeye gelen ve bura-

da yerleşen Türk kavimleri ve boylarının neredeyse tamamı önce

Azerbaycan’da meskûnlaşmış, en azından bir süre burada dinlenmiş

peşinden Anadolu’ya yüz tutmuşlardı. Bu göç akını sistemli bir meka-

nizmayla yürüdüğünden Anadolu’ya yerleşen hemen hemen bütün

Türk boylarının kültürel belleğinde Azerbaycan izi bulunmakta-dır.

Türkiye Selçuklu Devletini oluşturan Arslan Yabgu’ya bağlı Nevvakiyye

(Yıva) veya Yabgulu boylarının uzun bir süre Arran ve Gence’de

konakladıkları dikkate alınırsa sözünü ettiğimiz bağlantı daha iyi

anlaşılacaktır. Azerbaycan’daki Türk unsur uzun bir süre daha Bizans

ve Haçlı orduları karşısında Türkiye Selçukluları için insan ambarı

teşkil etmiştir.9

Selçuklu Oğuz hakimiyeti Azerbaycan ve Anadolu’nun merkezi

Büyük Selçuklu İmparatorluğu (1040-1157) denetiminde birleşmesi

anlamına geliyordu. İmparatorluğun denetiminde olan diğer

coğrafyalarla kıyaslandığında bu iki bölgenin bağları daha sıklık ve

zorunluluk teşkil etmişti. Bu bağlar siyasi olmanın ötesinden kültürel,

hatta inançsal değerlerle de örtüşmekteydi. Türk Halk İslam’ını

oluşturan akımlar (Kalenderlik, Mevlevilik gibi) uzun bir süre her iki

coğrafyada geçiş teşkil etmişlerdi.10 Bu bağlılık kültürel anlamda da

korunmuştur.11

Moğol istilası Anadolu’daki Türk unsurunu bire yüz artırdı.

Moğol siyasi nüfusuna düşman Harezm siyasi kimliğini destekleyen

kalabalık Türk kitleleri Harezmşah Alaeddin Muhammed’in feci

mağlubiyeti ardından kitleler halinde Orta Asya’dan ayrılıp Horasan

üzerinden önce Azerbaycan’a, buradan da Anadolu’ya göç etmişlerdi.

Söz konusu tarihte ünlü Harezmşah dönemi tarihçisi en-Nesevî göçle-

rin kalabalığından Azerbacyan’ı “Türkmen yığınağı ve Türkmen denizi”

adlandırmaktadır.12

9 Bu dönemde Azerbaycan’daki Türk unsurunun aktifliği hakkında bkz. Bilgili

A. S., “Azerbaycan Türkmenleri Tarihi”, Türkler Ansiklopedisi, Ankara

2002, c. V, s. 22.
10 Bu konuda İ. Melikoff ve A. Y. Ocak’ın yayınlanmış çok sayıdaki

çalışmalarına bakılabilir.
11 Buna en iyi örnek “Dede-Korkut” destanlarının her iki bölgede de geniş

olarak yayılmasıdır.
12 Togan A. Z. V., Umumi Türk Tarihine Giriş, İstanbul 1970, s. 199.

AYGÜN ATTAR

16

Moğol-Türk devletçiliğinin bir parçası olan İlhanlılar’ın ortaya

çıkması Azerbaycan ile Anadolu arasındaki bağları daha da

kuvvetlendirmişti. Merkezi Tebriz olan Hülegüler ulusunun oluşturdu-

ğu İlhanlı Devleti (1258-1359) Selçuklu İmparatorluğu’nun toprakları-

nın ufak eksikliklerle tamamını elinde bulunduruyordu. Bu, Azer-

baycan ve Anadolu’nun Büyük Selçuklular’dan sonra ikinci kez tek bir

siyasi kimlik altından birleşmesi anlamına geliyordu. İlhanlı tarihi bo-

yunca devletin bütün askeri, siyasi ve kültürel yükünü de bu iki

coğrafya çekmiştir.13

Moğol egemenliğinin bir dizi olumsuzlukları dikkate alınmazsa

İlhanlı dönemi bugünkü Azerbaycan ve Türkiye anlayışının çıkış

noktası hesap edilmelidir. Zira bu dönemde Oğuz Türkçesi egemen

biçimde bölgeye yerleşti ve devlet dili olmanın yanı sıra kültür diline

dönüştü. Anadolu’nun göbeğinde yaşayan ve dilimizin ilk divanların-

dan birini oluşturan Kadı Bürhaneddin bu ortak dilin ilk temsilcisidir.

İmadeddin Nesimî’nin hurfi tebligatı yürüten şiirleri tüm engeller

rağmen her iki bölgenin insanlarının dilinde ezberden söylenilirdi.

Aynı şekilde Yunus Emre, onun şeyhi Taptık’ın hatırasına her iki

bölgenin insanları tarafından birden fazla mezar yapılmıştı.

Moğol egemenliği sonrasında yeni bir Anadolu anlayışı ortaya

çıktı. Bu “Uç Anadolu” idi.14 Moğol denetimini kabul etmeyen Türkler

Bizans’la hudut bölgelerde yerleşerek bu anlayışın ortaya çıkmasına

yol açmışlardı. Uç Anadolu anlayışı daha Selçuklular döneminde Bi-

zans’la sürdürülen gazalar sonucunda ortaya çıksa da İlhanlı done-

minde yeni bir anlam kazanmıştır.

Selçuklulardan Osmanlı İmparatorluğu’nun Anadolu’da merke-

zi otoriteyi oluşturduğu döneme kadar Azerbaycan ile Anadolu

coğrafyasında Türkler devamlı yer değiştiriyordu ve sadece kavimsel

anlamda değil kültürel ve dinsel anlamda da her iki bölge arasında

sınırsız bir iletişim söz konusuydu. Moğol istilası ve devamında Türki-

ye Selçuklu Devletinin süratle çözülüp İlhanlılar’ın bir vassalı haline

13 İlhanlı dönemi her iki bölgenin siyasi konumu hakkında bkz. Sümer F.,

“Anadolu’da Moğollar”, Selçuklu Araştırmaları Dergisi, Ankara 1969, c. I, s.

1-147.
14 Uç anlayışı hakkında geniş bilgi için bkz. Köprülü F., Osmanlı Devleti’nin

Kuruluşu, Ankara 1994 (5. Bsk.), s. 73-77.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

17

gelmesi bölgede Selçuklu tahtı iddiasıyla bir dizi Beyliğin ortaya

çıkmasına yol açtı. Öte yandan XIV. yüzyılın 30’lu yıllarında İlhanlı

Devleti’nin sükûtuyla Doğu Anadolu ve Azerbaycan’da da siyasi den-

geler değişti. Moğol baskısı yüzünden süren yaklaşık bir asır suskun-

luktan sonra Türkmenler yeniden tarih sahnesine çıktılar. Azerbay-

can’da (İran ve Horasan’da buraya dâhil olmakla) Celayirli, Kara-

koyunlu ve Akkoyunlu Türkmenlerinin birbirleriyle kavgaları sonucun-

da sırasıyla peş peşe bölgenin denetimini ellerine geçirip merkezi

otoriteyi oluştursalar da, Anadolu’da beyliklerin çekişmesi XV. yüzyıl

ortalarında Osmanlı egemenliğinin bölgede tam pekişme-sine kadar

devam etti.

Türkiye Selçukluları’nın çözülmesiyle Anadolu’da çok sayıda

beylik ortaya çıktı. Karamanlı, Germiyanlı, Denizli, Eşrefoğulları,

Hamidoğulları, Menteşe, Saruhanoğulları, Alaiye, Karasi, Aydınoğul-

ları, Candarlı, Pervaneoğulları, Çobanoğulları, Sahib Ata-oğulları,

Tacüddinoğulları, Eretna, Kadı Bürhaneddin Ahmet Beyliği, Dulkadırlı,

Osmanlı, Ramazanoğulları vd.15

Batı ve Merkezi Anadolu topraklarını paylaşmışlardı. Bunlar

arasında Karamanlılar gibi güçlü beylikler de bulunuyordu. Adı geçen

beyliklerin hemen hemen hepsi Türkiye Selçuklu tahtına talipti ve

kendilerini bir biçimde Al-i Selçuklu ailesine bağlıyorlardı. Benzer iddia

Osmanlılar için de söz konusuydu ve diğerleri gibi geleneksel Türk

inanç sisteminden besleniyordu.

Emir Timur’un ortaya çıkışı sırasında Doğu Anadolu ile Azer-

baycan Celayirli-Karakoyunlu-Akkoyunlu boylarının denetimindeyken,

Batı ve Merkezi Anadolu üç beyliğin üstünlük savaşına sahne oluyor-

du. Bunlar Karamanlı-Osmanlı ve Kadı Bürhaneddin Ahmet Beyliği idi.

Kadı Bürhaneddin ile Karamanlılar’dan farklı olarak Osmanlılar gele-

neksel Türk egemenlik alanının dışında, epeyce uçta ortaya

çıkmışlardı. Ama Osmanlı güçlü Anadolu beyliklerini teker teker orta-

dan kaldırırken diğer taraftan Anadolu beyliklerinin geleneksel boy-

askeri aristokratisini de yıkarak yerine yerleşik-kurumlaşmış bir yapı

15 Ana hatlarıyla Anadolu beylikleri hakkında bkz. Uzunçarşılı İ. H., Anadolu

Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri, Ankara 1988 (4.bsk.), s. 1-

179.

AYGÜN ATTAR

18

oluşturdu. Osmanlı kendi imparatorluk anlayışını Selçuklu-İslam ve

Bizans yapısı üzerinde inşa ederken, yarı-göçebe beylik düzenine sa-

hip Türkmenler’in bu yapıyı kabul etmedikleri biliniyor. Bu durum,

Anadolu’da uzun bir süre Osmanlı idaresini beğenmeyen Türkmenler

arasında huzursuzluk oluşturmuştu. Bu huzursuzluk Anadolu ile Azer-

baycan arasında Türklerin yer değiştirmesine yol açmıştır.16

Selçuklu ve Moğol istilası sonrasında Anadolu’ya yerleşmiş olan

Şamlu, Rumlu, Ustaclu, Tekeli, Dulkadır, Turgutlu, Varsak gibi büyük

Türk boyları Osmanlı yönetimini sorunsuz kabul etmedikleri gibi, özel-

likle bu boyların Osmanlılar karşısında yenilen aristokratik güçleri

Azerbaycan’a yönelerek burada Akkoyunlular çevresinde toplanmış-

lardı. 1473 yılında gerçekleşen Akkoyunlu-Osmanlı Otlukbeli savaşı bir

anlamda Anadolu’da Osmanlı egemenliğini kabul etmeyen bu Türk

boy-aristokratlarının kışkırtmalarının sonucuydu.17

Akkoyunlular’ın ortadan kalkması ve yerini Kızılbaşlar’ın alması

iki bölge arasında tekrar nüfus kaymalarına neden oldu. Bu defa Ana-

dolu’daki Türk-Halk İslam inancından (heterodoks) beslenen Türk

boyları Safeviler’in safında yer almış ve Osmanlı rejiminden kaçarak I.

Şah İsmail’in başlıca askeri gücünü oluşturmuşlardı.18 Öte yandan

Akkoyunlu döneminde Azerbaycan, Irak-i Acem, Irak-i Arab, Fars

bölgesinin sünni bürkokratik ve ilmiye sınıfı bölgeyi terk ederek

Osmanlı ülkesine akın etmiştir. XVI. yüzyılın başında Osmanlı çevre-

sinde Azerbaycan’dan gelmiş büyük bir ulema kesimi bulunuyordu.

Bu kesim Osmanlı kimliğinin oluşumunda ciddi rol oynamışlardı. Tarihi

kayıtlarda Osmanlı din-bürokratik ve ilmiyye çevrelerinde “Şirvani”,

“Tebrizi”, “Erdebili” ve d. künyeli ailelerin ve insanların varlığı buna

işrattir. Bunlar arasında ez-Zühri Şirvani ailesinin adı özellikle belirtil-

melidir. Bunlardan Şeyh Ekmeleddin Ali ibn İbrahim ibn Muhammed

ez-Zühri Şirvani (öl. 1706) Hanefi mezhebinin tanınmış fıkıh ve tasav-

16 Bu hususta bkz. Mustafayev Ş., Selvugilerden Osmanlılara: XI-XV

yüzilliklerde Anadolunun türk mühitinde etnosiyasi prosesler, Bakı 2010, s.

173-190.
17 İbn Kemal, Tevraih-i Al-i Osman, VII. Defter, haz. Ş. Turan, Ankara 1991

(2.bsk.), s. 325, 329-330, 351.
18 Bu konuda geniş bilgi için bkz. Sümer F., Safevi Devletinin Kuruluşu ve

Gelişmesinde Anadolu Türklerinin Rolü, Ankara 1999 (2.bsk.), s. 15-56.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

19

vuf âlimiydi ve kendisi de Nakşibendi şeyhi idi.19 Yine bu aileden Şeyh

Muhammmed ibn Ali ibn İbrahim ez-Zühri Şirvani Şeyh Ekmeleddin’in

oğlu idi ve bizzat Osmanlı sarayı tarafından Medine müftüsü tayin

edilmişti. O, 21 Mart 1766 yılında Medine’de vefat etmişti.20 Şeyh Ali

ibni Muhammed ibn Ali ez-Zühri Şirvani de aynı aileye mensuptu

züht, ilim ve vera sahibi olarak bilinir ve Medine ulemasının başında

yer almıştır.21Bu ailenin bir diğer temsilcisi Şeyh Cemaleddin Yusuf ibn

İbrahim ibn Muhammed ez-Zühri Şirvani de Osmanlılar tarafından

Medine müftüsü olmuştur.22

Osmanlı uleması, bürokrasi ve ilmiyesi arasında sadece Şirvanlı

bilginler yer almamıştı. Şirvanlı bilginler dışında Safevilerin katı

Kızılbaş-Şii rejiminden kaçan çok sayıda bilgin de Osmanlı sarayı

çevresinde toplanmışlardır. Bunlar arasında şeyhülislam görevini icra

etmiş ilim adamları da bulunuyordu. Buna en iyi örnek Tebrizli

Şeyhülislam Seyit Feyzullah Efendi’dir. O, ilk defa 1688 yılında 18

günlüğüne bu görevi icra etmiş, ama 1695-1703 yılları arasında ikinci

defa şeyhülislam olmuştur. Dikkati çeken bir diğer husus ise 175

Osmanlı şeyhülislamlarından üçü onun mensup olduğu aileden

çıkmıştır.23

Bürokrasi alanında görev yapan Azerbaycan’dan gelmiş olan

bürokratlar da bulunuyordu. Bunlardan en önemlisi Berde kökenli

Mevlana Muhyeddin Muhammed ibn Muhammed ibn Muhammed

el-Henefi Berdei idi. Bu zat, Sultan Yavuz Selim (1512-1520)

tarafından İstanbul’da saray memurlarının hazırlayan kurumun başına

atanmıştır. Şairlik özelliği de bulunan bu zatın yazdığı bir kasideyi I.

Selim çok sevmiş ve Mevlana Muhyeddin’e 300 altın eşrefi, bir samur

kürkü ve her üç aydan bir 80 akçe verilmesini emretmişti.24 Onun

19 Muhammed Halil el-Muradi, Sülukü’d-Dürer fi Ayanü’l-Karni’s-Sani Aşar,

Beyrut 1997, c. II, s. 5.
20 Aynı eser, s. 104.
21 Aynı eser, s. 24.
22 Aynı eser, s. 215.
23 Mehmet Süreyya, Sicil-i Osmanlı, haz. N. Akbayar, İstanbul 1996, c. II, s.

533-534, c. VI, s. 1760.
24 Nesirov E., Orta esrlerde yaşamış Azerbaycanlı alimler (fegihler,

müfessirler, müheddisler, mütekellimler, raviler, gariler...), Bakı 2011, s. 84.

AYGÜN ATTAR

20

evlatlarından Şemseddin Hamdi de “Berdei-zade” namıyla Osmanlı

sarayında ün yapmıştır.

Osmanlı sarayında Azerbaycan’dan gelmiş olan büyük bir şair

sınıfı bulunuyordu. Hatta bunlar uzun bir süre Osmanlı divan şiirini

kendi tekellerinde bulundurmuşlardır. Öte yandan Osmanlı sarayında

bu şairlere büyük saygı duyuluyordu. Bu durum çoğu zaman Anadolu

kökenli şairler tarafından kıskançlıkla karşılaşmıştır. Osmanlı

sultanlarının birçoğunun şair olmasının dabunda etkisi büyüktür.

Azerbaycan’dan gelen şairlere Osmanlı çevresinde genelde “Acem

şairleri” adı veriliyordu. Burada Acem “Safevi ülkesi” anlamındadır.

Anadolu şairlerinden Leli, bu acem şairlerinin Osmanlı’daki durumunu

böyle açıklıyor:

Acemin her biri kim Ruma gelir,

Ya vezaret, ya sancak uma gelir.

Bir diğer Osmanlı şairi Mesihi ise Acem şairlerine Osmanlı

sarayında duyulan hayranlığı şöyle aktarıyor:

Mesihi, gökten insen sana yer yok,

Yürü var gel Arabdan, ya Acemden.25

Osmanlı resmi tarihçiliğinin kurucusu olarak bilinen Hoca Saa-

deddin Efendi de Azerbaycan Türklerindendir. Babası Hasancan Ak-

koyunlu sarayının ilmiye sınıfına mensuptu, Safeviler’in işbaşına gel-

mesi sonucu Osmanlı sarayına sığınmıştır. Hoca Sadeddin Osmanlı

tarihçiliğine merkeziyetçi-saray bakış açısını getirmiş ve Osmanlı tari-

hinde devlet kimliğini ön plana çıkararak, kendinden önceki gelenek-

sel Osmanlı tarihçiliğini de keskin biçimde eleştirmiştir.26 Aşırı Kızılbaş

düşmanlığı Hoca Saadeddin tarihçiliğinin iki devlet arasında onarılmaz

yaralar açılmasına da neden olmuştur. Türk kökenli olduğu halde

Hoca Saadeddin Efendi kendini genel “İran” kimliğinin27 bir parçası

25 Necef E., “Şair ve igtidar: ezemetli şairlerin behşiş mübarizesi”, 313 Dergisi,

No. 4 (19), ağustos 2011, s. 13.
26 Hoca Sadreddin Efendi’nin kaleme aldığı Osmanlı tarihi için bkz. Hoca

Sadeddin Efendi, Tacü’t-Tevarih, Ankara: Kültür Bakanlığı Yayınları, 1992,

c. I-IV.
27 Burada “İran” kimliği etnik bir anlam ifade etmiyor. Bu kimlik geleneksel ve

efsanevi İran hükümdarları çevresinde oluşturulmuş bir dünya devletçilik

anlayışının temsilcisi olarak görülüyordu. Bu “İranlı” olgusu Sasani, Abbasi,

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

21

olarak görmekte Osmanlı’yı kozmopolitan bir kimlik içinde

sunmaktaydı. Çok milletli ve çok dinli imparatorluk sisteminin, koz-

mopolitan düşüncenin Osmanlı bürokrasisinde en belirgin simasına

dönüşen Hoca Saadeddin Osmanlı geçmişine de adeta savaş açmış ve

kendinden önce Osmanlı tarihçilerini “basit ve taraflı” olmakla

suçlamıştır: “Osmanlı tarihini yazmaya girişen bazı akılsız Türkler,

hums vergisinin alınmasını bidat olarak değerlendirmiş ve böylece

Kara Rüstem’in (Osmanlı sadrazamı – A.A.) ilk defa zulmün yolunu

açtığını yazmışlardır. Bu nedenle de ulemaya laf etmişlerdir. Din bil-

ginlerinin paklığı o, kötü niyetli Türklerin sözleriyle kirletile-mez”.28

Hoca Saadeddin ve onunla aynı bakış açısını paylaşan “acem-

ler”in29 Osmanlı anlayışının XVI. yüzyılda tam olarak oluşumunda

etkili olmuşlardır. Bu durumu Lord Kinross şöyle tanımlamaktadır: “Bu

süreç II. Murad’ın döneminde eski tabakanın yerini alacak yeni ve

daha aktif bir idari-memur sınıfı meydana geldi. Sultan Fatih Mehmet

döneminde bu sınıf nüfuzunu artırarak büyüdü ve devlette egemen

kesime dönüştü. Bu kesim eski soy aristokrasiden veya Türk beylerin-

den farklı olarak üstünlükleri babadan oğla devredilen bir kesim

değildi, bir memur kesimiydi.”30

Büyük Selçuklu, İlhanlı, Akkoyunlu gibi siyasi ve farklı etniksel uzantıları

kendinde birleştirerek, tümden etnik kimliğinden sıyrılmış ve kozmopolitan

bir dünya görüşüne dönüşmüştür. Şerri anlamda ulemayı, siyasi anlamda

devleti tek ve doğru belirleyici kabul eden bu kimlik büyük ölçüde devletçi-

dir ve resmi iktidar kimliğini yansıtmaktadır.
28 “Tavarih-i Osmaniyye tedvinine teseddi iden bazı atrak-i bi-idrak hums

tayinini şenayi-i bid’etden zann idüb Kara Rustam sitem terigi ile ihtira

itmişdir deyü yazmışlar ve bu rahgüzardan ulemaya atale-i lisan itmişlerdir.

Zeyl-i ü’zmet-i ulema-i din ol asl-i bed-asl atrak lisanı ile napak olamaz” –

Hoca Saadeddin Efendi, Tacü’t-Tevarih, c. I, s. 75.
29 XVI. yüzyıl’da Osmanlı sarayında “Acem” kimliği adeta elit kesimi ifade

ediyor olmuştur. Azerbaycan ve genelde İran’ın çeşitli bölgelerinden gelen,

genelde Türk dilliydi, ama Farsça’yı da iyi bilen bu kesim, kendini üstün ve

egemen tabaka olarak görüyordu. Örneğin, Farsça yazmak bir kültürel

üstünlük gibi görülürdü. Osmanlı imparatorluk kimliğine dönüşmek yolunda

bu kimliği benimsemiş ve bunun etkisinde bir “Osmanlı” anlayışını

oluşturmuştu.
30 Lord Kinross, The Ottoman Centuries. The Rise and Faal of the Turkish

Empire, New-York: Morrow Quill Paperbacks, 1977, s. 147.

AYGÜN ATTAR

22

Kuşkusuz bunda “Turan” kimliğini eline geçiren I. Şah İsmail’in

uyguladığı politikaların etkisi büyüktü. Bölgedeki miras haklarından

kopmak istemeyen Osmanlılar, Kızılbaşlar karşısında bir anlamda

“İran” kimliğini savunmak zorunda kalmışlardır. XVI. yüzyılda çok

sayıda Farsça ve Arapça sözcüğün bu yolla dile katılımından dolayı

“Osmanlı lisanı” kendi nihai biçimini almış ve geleneksel Anadolu

Türkçesi’nden epey uzaklaşmış ve bir saray diline dönüşmüştür.

Başlarda “acemler”in etkisiyle Osmanlı sarayında Farsça yazmak bir

kültürel üstünlük olarak görülürken,31 Farsça’nın sonraki kuşak

Osmanlı ilmiye sınıfı tarafından iyi bilinmemesi nedeniyle Farsça yeri-

ni Osmanlıca’ya bırakmıştır.32

Tüm bu siyasi farklılıklara rağmen Anadolu ile Azerbaycan

arasında halk düzeyinde ilişkiler normal akarında devam etmiştir.

Örneği, Osmanlı’nın Çukurova bölgesinde yürürlüğe soktuğu yerleşme

yasasına muhalefet eden ve Şah Kulu isyanı nedeniyle 15.000 Tekelü

Safevi ülkesine göç etmiş ve Azerbaycan’ın çeşitli bölgelerinde

meskun olmuşlardır.33 Bunun gibi, Safevi yönetiminden memnun

olmayan bazı Türk boyları da Azerbaycan’daki yurtlarından ayrılıp

Osmanlı topraklarına iltica etmişlerdir. Örneğin, Safevi hükümdarı Şah

I. Abbas, Osmanlı ülkesine gitmek isteyen Karacadağlılar’ın ve

Karabağlılar’ın bir çoğunu cezalandırmıştı. Hatta Osmanlı’ya kaçan

Türk boylarından Otuz İki, Kazak ve Şemseddinlü boylarının bazı

oymakları “dönük” adlandırılmıştı.34

Tüm bunlar idari, dini ve ideoloji etkenlerin resmi düzeyde

etkili olduğunu iki ülke halkı arasında bağlayıcı olmadığını ve Türk

oymakları Safevi-Osmanlı arasındaki siyasetin rengine bakılmaksızın

31 Mustafa Ali bu durumu şöyle ifade etmiştir:

 Olmak istersen itibara mahal

 Ya Araptan, yahud Acemden gel – Gelibolulu Mustafa Ali, Meva’idü’n-

Nefais fi-Kavaid’ül-Mecalis, Hazırlayan: M. Şeker, Ankara 1997, s. 142.
32 Örneğin, Farsça bilmediği için Türkçe yazmak zorunda kaldığını söyleyen

şair Kemal “bu türki dilin farisi gibi ter gıl” derken Sultan II. Beyazıt’a

sunduğu “Fırsatname”, “Suz-name” ve “Salatin-name” eserlerini Osmanlıca

kaleme almış ve Farsça bilmediği için de onun eserleri Osmanlı sarayında

pek ilgi uyandırmamıştır.
33 Sümer, Safevi Devletinin Kuruluşu, s. 33.
34 Aynı eser, s. 153.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

23

eskisi gibi Azerbaycan’dan Anadolu’ya ve tersine yer değiştirmektey-

diler. Öte yandan göç eden bu boylar gittikleri bölgede iyi karşılanı-

yorlardı. Örneğin, Erzurum-Pasin arasında oturan ve muhtemelen

Türk-Moğol karışımı olan Mukaddemliler yurtlarından ayrılarak

Kızılbaş ülkesine gelmiş ve Marağa’da yerleşmişlerdir. Bunlar daha

sonra Marağa’da ortaya çıkacak Marağa Hanlığının hakim boyu

olmuşlardı.35 Bu karşılıklı yer değişmeleri Safevilerin sonuna kadar

(XVIII. yüzyılın ortalarına) devam etmiş, yer değişmeleri özellikle

Osmanlı-Safevi sınır bölgelerinde daha etkin olmuştur.

XVIII. yüzyılın ikinci yarısında göçlerin hızında büyük düşüş

kendini göstermektedir. Bunun nedeni XVI. yüzyıldan itibaren

Osmanlı’nın, XVII. yüzyıldan itibaren (özellikle Şah I. Abbas’la birlikte)

uyguladıkları iskan siyaseti idi. Göçebe Türk kitlelerini toprağa bağımlı

hale getiren bu iskan siyaseti bölgesel göçleri azaltmış ve Türk

boylarını büyük ölçüde göçebe yaşam tarzından vazgeçirerek kendi

yurtlarına bağımlı hale getirmiştir. Kuşkusuz burada, özellikle Avru-

pa’nın etkisiyle dünyada değişen yaşam anlayışının ve sosyo-siyasi ve

ekonomik koşulların da etkisi inkar edilemez. Nitekim Osmanlı

başından beri, Safeviler ise Şah Tahmasıb’la birlikte Avru-pa’da

gelişmekte olan siyasi koşulların farkındaydılar ve diplomatik-ticari

yollardan Batı dünyasına bağlanmışlardı.

Bölgesel göçleri XIX. yüzyılın başlarından itibaren tetikleyen

etken Rus işgali olacaktır. Buna rağmen, Rus işgali sırasında Kuzey

Kafkasya, Balkanlar ve Kırım’dan farklı olarak Azerbaycan’dan

Osmanlı ülkesine göçler geniş çaplı olmamıştır. Bunda, Rus işgali

altına giren Kuzey Azerbaycan’ın Çarlık rejimi tarafından bir impara-

torluk bölgesi olarak algılanmasının etkisi inkar edilmez.

35 Aynı eser, s. 154.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

25

BİRİNCİ BÖLÜM

Kafkas Göçleri’nin Başlıca Etkeni Gibi Rus İşgali

Göç anlayışı eski çağlardan günümüze epey değişime uğramış-

tır. Eski çağlardan Modern çağ’ın sınırlarına kadar (XVII-XVIII. yüzyıla

kadar) insan toplulukları da doğadaki diğer canlılar ve cansız (kuşlar,

hayvanlar; hatta maddi unsurlar sermaye, mallar, teknolojiler)

varlıklar gibi yer değiştirerek, bir yurttan ötekine göç ederek

yaşamışlardır. Yerleşme unsurunun medeniyetin başlıca belirleyicisi

haline gelmesi oldukça çağdaş bir anlayıştı ve göçebe oldukları için

eski ve orta çağların insanlarını bu anlamda kültürsüz olarak görmek

aşırı radikal bir tutum olacaktır.

Devletler hukuku anlayışının pekişmesiyle sınırların değişme-

sine yol açan gelişmelerle birlikte el değiştiren topraklarda yaşayan

insanların durumunu belirleyen kuralların konulması da zorunluluk

halini almıştır. Zamanla bu “azınlık” kavramının şekillenmesine yol

açmıştır. Buna göre, el değiştiren topraklarda yaşayan topluluklar yeni

devletlerine düşmanca davranmamak için bir takım kültürel ve dinsel

ayrıcalıklara sahiplerdi. 1789 yılı Fransız Devrimi’yle birlikte göçerilik

anlayışının da belirli ölçüde sınırlarının çizilmesi de dikkati çekiyor.

Daha yakın dönemlerde geçerlilik kazanan “göç” tanımını göz önüne

alacak olursak, genel anlamıyla birey olarak insanın ve topluluk

anlamında insani kitlenin bulundukları yurtlarından, bölgelerden geçi-

ci veya temelli biçimde başka ülkelere, bölgelere gitmeleri ve orada

yerleşmeleri göç olgusunu gündeme getirmektedir. Göç sırasında

tanımlanmış bir iskan bölgesinden başka bir iskan bölgesine geçişi göz

önünde bulundurulmaktadır.1

Göç hareketleri ortaya çıkış nedenleri, mekanları, boyutu,

süresi, yapısı, yönü ve organizasyonu bakımından ciddi biçimde

farklılıklar içermektedir. Bu sebepten her göç olayının kendine özgü

niteliklerinden ötürü ayrıca tanımlanması gerekmektedir. Bugün

uluslararası anlamda göçün üç biçimi ön planda tutulmaktadır:

1 Saydam A., Kırım ve Kafkasya Göçleri, 1856-1876, Ankara 1997, s. 1.

AYGÜN ATTAR

26

1. Bitişik üçüncü ülkeye yapılan kademeli, iç-dış ve denizaşırı

göç;

2. Kitlesel, zorunlu, dağınık ve iskanlı göç;

3. Uluslararası boyutlu bir göç.2

Tabi bu göç biçimleri yanında bir de serbest göçler

bulunmaktadır. Kişi veya grup kendi özgür iradesi ile yaşam düzeyini

yükseltmek amacıyla başka bir ülkeye göç etmeye karar vermişse bu

serbest göç adını alıyor. Öte yandan insanların bulundukları bölgede

yaşayabilmeleri için gerekli asgari koşulların ortadan kalkması halinde

yaptıkları göçler de oluyor, bu da zorunlu göç adını almaktadır.3 Göçe

neden olan bu türlü siyasi etkenler dışında doğal olumsuzluklar, iler-

leme ve kalkınmanın zorunlu kıldığı yer değişmeleri, sosyo-kültürel

etkenler de bulunmaktadır. Rus işgali sonrası Kafkasya’dan Osmanlı

ülkesine yapılan göçler göz önüne alındığında tüm bu nedenlerin

hepsinin geçerli olduğu dikkati çekmektedir. Ama bu etkenler

arasında kuşkusuz en belirleyicisi siyasi ve askeri baskılardan oluşan

göç ilk neden olarak görülmektedir. Aynı dönemde İran Azerbay-

can’ından Türkiye’ye yapılan göçleri göz önüne aldığımızda ise burada

daha ziyade ticari, kültürel, fikri etkenlerin öncül olduğu anlaşılıyor.

Rusların Kafkasya’da Yayılması

1567 yılında Rusya Çarı “Korkunç” lakabıyla ünlenen IV. İvan

şimdiki Kabardin-Balakar Cumhuriyeti’nin bulunduğu bölgeye bir

saldırı düzenleyerek Rusların Kafkasya’ya yönelik işgal siyasetine

başlamış olduğu bilinmektedir.4 Ama bu saldırı henüz imparatorluk

kimliğinden uzak bulunan Moskova Knezliği (Prensliği) için bölgede

stratejik bir konum edinme girişimi idi. Rusya, Altın Orda’nın boyun-

duruğundan kurtulduktan sonra bölgesel bir güç olarak ortaya

çıkarken ilginç ve aynı ölçülerde doğal biçimde Türk Altın Orda

mirasını kullanmaya başladı. Başta ünlü tarihçi Vernardski olmakla bir

dizi tarihçi I. Petro’nun Rusya’nın kapılarını Batı’ya açmadan önceki

dönemi Türk Altın Orda mirasına bağımlı bir Rusya kimliği içinde tasvir

2 Aynı yer.
3 Aynı eser, s. 4.
4 Aslan C., Bir Soykırımın Adı 1864 Büyük Çerkez Sürgünü, Adana 2006, s. 6.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

27

ederler. Sovyet tarihçiliği bu bakışı önemli ölçüde değişse de L. N.

Gumilev ve bir sıra tarihçi Altın Orda mirasını inkar eden Rusya tarihi-

nin asla anlaşılmayacağını iddia ederler. Yani, Moskova Knezliği bir

anlamda Altın Orda mirası üzerinde ortaya çıkmıştı. Nitekim gerek

insani, gerek kültürel, gerekse de idari anlamda Rusya uzun bir süre

Türk devlet geleneğini yansıtmıştı. Din ve bir ölçüde sonradan

şekillenen Slavlık kimliği Rusya’yı Türk devlet geleneklerinden ayırsa

da, Rus asilzadeliğinin ana unsurunu teşkil eden Türk kökenli boyarlar

Çarlık rejimin sonuna kadar kendi kimliklerini unutmadılar.

Öyle anlaşılıyor ki, Çar IV. İvan’ın Doğu (İdil-Ural) ve Güneye

(Kuzey Kafkasya) ilerlemesinde kendini Altın Orda’nın birinci dereceli

varisi olarak görmesinin de etkisi büyüktür. Ama Batılılaşma etkisi

altına giren ve Slav-Avrupa değerleriyle bütünleşmiş bir Rusya

anlayışının ortaya çıkmasından sonra Moskova yönetimi bu yayılımı

bir işgalcilik ve sömürü siyasetine dönüştürdü. Ruslaştırma ve

Hıristiyanlaştırma öncülüğüyle yürütülen bu siyaset Rusya İmparator-

luğu varlığının doğmasına yol açarken, ortaya çıkan bu imparator-

luğun denetimindeki toprakların gerçek sahipleri olarak görülen Türk

ve Müslüman-Türkleri ikinci sınıf bir unsur haline getirmiş ve onların

asimilasyonunu koşul kabul eden bir baskı rejimin oluşmasının önünü

açmıştır.

1567 yılındaki girişimden 200 sene sonra Rusya işgal ve sömürü

amacıyla ciddi biçimde Kafkasya’ya yöneldi. Bu anlamda ilk hedef

olarak Kırım seçildi. Nitekim Kırım Hanlığı’nın Kafkasya ile Rusya

arasında tampon bir bölge olarak varlığı Kırım’ı Moskova’nın ilk hedefi

haline getirdi. 1774 yılında imzalanan Küçük Kaynarca antlaşmasından

sonra Osmanlı ile Rusya arasındaki Kırım Hanlığı üzerindeki nüfus

mücadelesi Moskova’nın çıkarlarına uygun biçimde sonuçlandı. Bu,

Kafkasya’nın kuzeyinin Azak Denizi’nden Hazar Denizi’ne kadar geniş

alanın Rusya’nın denetimine geçmesi ve Kafkasya’nın kuzeyden

kuşatılması anlamına geliyordu. Kırım’ın elden çıkması Osmanlı’nın da

uzun bir süreden sonra ciddi biçimde Kafkasya ile ilgilenmesine neden

oldu.5

5 Bayraktar H., “Kırım ve Kafkasya’dan Adana Vilayetine Yapılan Göç ve

İskanlar (1869-1907)”, Türkiyat Araştırmaları Dergisi, Sayı: 164, 2006, s.

407.

AYGÜN ATTAR

28

II. Katerina’nın hâkimiyeti yıllarında (1762-1796) Rusya kendi

dış siyasetini adeta “Türk düşmanlığı” üzerine oluşturmuştur. Çariçe

açık biçimde kendi konuşmalarında “Türklerin Avrupa ve İstanbul’dan

çıkarılarak Bizans’ın yeniden kurulması için çalışmayı” ön plana

çıkartmaktaydı.6

Rus yayılması kuşkusuz Türk devletleri kadar Avrupalı güçlerce

de olumsuz karşılanmıştır. Nitekim özellikle İngilizler Ruslara karşı

bölgede çetin bir rekabete giriştiler. İngiltere bu rekabette Türk Dev-

letleri’nin safında gözükse de öncelikli olarak kendi çıkarlarını koruma

amacı gütmüştür.

Rusya 1783 yılında Kırım’ı büsbütün ilhak etti. Bundan sonra

Rusya Kafkasya’da ilerlemeyi kendi devlet politikası haline getirdi.

İşgal altına aldığı bölgelerde ise Ruslaştırma ve Hıristiyanlaştırma

siyasetini yürürlüğe koydu. Bu siyasetini hayata geçirmek için de yerli

toplumlara karşı baskı, göç ettirme, sürgün ve hatta soykırıma dahi

başvurmaktan kaçınmadı. Artık XVIII. yüzyılın sonlarından itibaren

Kırım Hanlığı ile işgal edilmiş Kuzey Kafkasya bölgelerinde Rus, Ukray-

na, ve Kozak köylerinde nüfus artmaya başladı.7

Bu dönemde Kafkasya’nın bir anlamda hukuki sahibi Safeviler

ve Osmanlılar olarak görülüyordu. Ama 1735 yılında Safevi Devleti

çökmüş, onun topraklarında yeni bir siyasal gücün temellerini atan

Nadir Şah’ın ise 1747 yılında uğradığı suikast sonucu ölünce Safevi

devletinin toprakları çeşitli hanlıklar arasına paylaşılmıştır. Kızılbaş

Devletinin hukuki varisi olarak sahneye çıkan Kaçarlar, Afşarlar ve

Zendiler arasında devam eden şiddetli kavgalar ise ancak 1795 yılında

Ağa Muhammet Şah’ın bölgeyi Kaçar Devleti adı altında

birleştirmesine kadar sürmüştür. Siyasi anlamda aynı dönemde daha

sükunetli bir iktidar sergileyen Osmanlı ise ekonomik ve askeri olarak

büyük kriz geçiriyordu. Nitekim Balkanlar’da alınan peş-peşe yenilgiler

Osmanlıların Ruslar karşısında tüm kuzey hattı boyunca zayıflamasına

neden olmuştur. Buna rağmen Kafkasya’da olup bitenlere Osmanlı

yine de belli oranda tepki göstermeye çalışmıştır.

6 Hopkrik P., The Great Game: The Struggle for Empire in Central Asia,

London: Kodansha International 1992, s. 21.
7 Akyüz J., “Göç Yollarında: Kafkaslardan Anadolu’ya Göç Hareketleri”,

Bilgi Dergisi, sayı: 46, Yıl: 2008, s. 37-56.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

29

Osmanlı yönetimi Kuzey Kafkasya’da Rus gelişmesini önlemek

için askeri güce sahip olmadığından diğer önlemlere başvurmaktaydı.

Ferah Ali Paşa’nın denetiminde Kuzey Kafkasya’ya gönderilen heyet

bunlardan biriydi. Nitekim Ferah Ali Paşa askeri ve siyasi kimliğinden

farklı olarak bir misyoner olarak bölgeyi dolaşmış bölge toplumunun

İslami kimliğini ön plana çıkararak özellikle Batı Kafkasya’da

Müslümanlığın yayılmasında etkili olmuştur.8

Rusya’nın bölgede giriştiği işgale karşı da yerel direniş odakları

ortaya çıkmaya başladı. Bu girişimleri Osmanlı da kısıtlı olanaklarıyla

desteklemeye çalışmıştır. Yine Güney ve özellikle de Azerbaycan din

adamlarının teşvikiyle bölgede yayılan Müridizm harekatına gizli ve ya

açık destek verilmiş, Şeyh Mansur9 ve Şeyh Şamil’in10 savaşçılarının

çoğu Azerbaycan’ın kuzey bölgesinden çıkmıştır.

1801 yılında Gürcistan Rusya’ya ilhak edildi. Bu girişim Rusya’-

nın Güney Kafkasya yolunu açmış ve bölgenin Türk topraklarının işgali

için girişimleri hızlandırmıştı.11 Nitekim aynı tarihte General Sisyanov

önderliğinde Rus birlikleri Kazak üzerinden Azerbaycan hanlıklarının

topraklarına nüfuz etmeye başladılar.

Kuzey Kafkas Topluluklarının Göçü

Justin McCarthy’e göre, 1821-1922 yılları arasında Balkan-

lar’da, Kırım ve Kuzey Kafkasya’da ciddi bir baskıya maruz kalan çoğu

Türk olan Müslümanların milyonlarcası hayatını kaybetmiş ve top-

lamda 5 milyonu Türkiye’ye göç etmiştir. Bunun başlıca nedeni ise

Rusya olmuştur.12 Fuat Dündar’ın tespitlerine göre, Ruslar her ele

8 Saydam, Kırım ve Kafkasya Göçleri, s. 16.
9 Şeyh Mansur 1791 yılında esir alınarak Petersburg’a götürülmüş ve iki yıl

sonra orada ölmüştür.
10 Şeyh Şamil’in dini ve tasavvufi olarak Azerbaycan’ın Guba ve Şeki

bölgesinin tarikatlarına bağlılığı bilinmektedir. Öte yandan Şeyh Şamil’in

Türk (Azerbaycan’ın Türkçe konuşan Avarlar’ından geldiği) kökenli olduğu

da iddia edilmektedir.
11 Tavkul U., 1877-1878 Osmanlı-Rus Savaşında Kafkasya Muhacirlerinin

Balkanlardan Anadolu ve Orta Doğu’ya Sürgünleri, BAL-TAM Türklük

Bilgisi, Kosova-Priştine 2008, s. 2.
12 McCarthy J., Ölüm ve Sürgün. Osmanlı Müslümanlarına Karşı Yürütülen

Ulus Olarak Temizlik İşlemi (1821-1922), çeviren: B. Umar, İstanbul 1998,

s. 1.

AYGÜN ATTAR

30

geçirdikleri bölgede Müslümanları kovup yerine Kazak ve Slavları

yerleştirirken, bölgede geniş çaplı bir demografi savaşını da başlat-

mıştı.13

Rusya Kafkasya’daki genel yapıyı gözden geçirdikten sonra

bölgedeki her anlamda Müslüman-Türk ve diğer Müslüman nüfusun

yoğunluğu çarlık rejimini düşündürüyordu. Bu dengeyi değiştirmek

Rusya’nın bölgede kalıcı olmasını sağlayacaktı. Rusya açısından bunun

yolu bölgedeki Müslüman nüfusun sayısının aşağı çekilmesi, Hıristiyan

nüfusun çoğaltılması gerekirdi. Müslümanların sürülmesi ve Hıristiyan

halkların yani Kuzey Kafkasya’ya Slavların, Güney Kafkasya’ya ve son-

ra da Doğu Anadolu’ya Ermenilerin göç ettirilerek yerleştirilmesi

Rusya açısından en uygun çözüm olarak gözüküyordu. Nitekim Rusya

da daha başından beri bu yönteme başvurmuştu.14 Bunun sonucunda

Osmanlı İmparatorluğu ilk kitlesel göçlerle karşılaştı.

Osmanlı İmparatorluğu’na ilk kitlesel göç dalgası Kafkasya’dan

geldi. Özellikle 1820’li yıllarda küçük çaplı gruplar halinde başlayan

göçler, kısa süre sonra kitlesel bir hal almaya, 1858 yılından sonra

boyutu yüz binlere ulaştı.15

Özellikle Kırım Savaşı yenilgisi sonrasında Rusya bölgedeki

Müslüman nüfustan kurtulmak için devlet düzeyinde uygulamalar

başlattı. Bu bakımdan Kafkasya Rus Orduları Generali D. A. Milyutin’in

1857 yılında hazırladığı “Rus ve Kazaklar’ın Yol Haritası ve Çerkezlerin

Yurtlarından Sürülmesi” raporu dikkati çekiyor. General Milyutin

General Baryatinskiy aracılığıyla çara sunduğu bu rapor 1860 yılında

kabul edilmişti. Söz konusu raporda şöyle deniliyordu: “Dağlıları bizim

uygun gördüğümüz topraklara göç ettirmek gerekir. Onları Don

civarına iskan ettirmek lazımdır. Öte yandan Kafkasya’nın kuzey

yamaçlarında Rus nüfusunun takviyesi gerekmektedir. Zamanı gelin-

ceye kadar bu planı Dağlılardan gizli tutmalıyız”. General Bayatinskiy

’in bu rapora ilişkin kaydında bölgeye Kazak nüfusun yerleştirilme-

sinden ve yerel nüfusun aşamalı olarak sıkıştırılıp yurtlarından çıkarıl-

13 Dündar F., İttihat ve Terakki’nin Müslümanları İskan Politikası (1913-1918),

İstanbul 2011 (5.bsk), s. 46.
14 McCarthy, Ölüm ve Sürgün, s. 29.
15 Kocacık F. – Eser M., Kafkasya’dan Anadolu’ya Göçler (Sivas İl Örneği),

Zeitschrift fur die Welt der Turken, sayı: 2, yıl: 2010, s. 188.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

31

masından, onları göçe zorlamak için yaşam koşullarının ağırlaştırıl-

masından ve bunun sonucunda onları ısrarla devletin düşmanına

çevirmekten söz edilmektedir.16

Söz konusu rapor Kafkasya sürgünlerinin Rusya tarafından bi-

linçli biçimde yürütüldüğünü söylemeye olanak tanımaktadır. Çar II.

Aleksandr’ın talimatlarına göre, Müslümanlara karşı uygulanan baskı

sırasında onların Osmanlı topraklarına göç etmelerine fırsat sunula-

caktır. 1858-1863 yılları arasında Kalmuk bölgesi ve Çeçenistan’daki

Müslümanların göçleri gerçekleşti. Yapılan göçler sırasında Adigetler

ve Abhazlar da yer alıyordu. 17 Kısa sürede Karadeniz kıyılarında yer

alan Taman, Tuapse, Anapa, Soçi, Suhumi ve Poti limanlarında yüz

binlerce Müslüman Osmanlı’ya göç etmek için İngiliz ve Rus gemi-

lerinde kendilerine yer arıyorlardı. Bir süre sonraysa aynı göçmen

kitlesi Osmanlı denetimindeki Trabzon, Samsun, Sinop, İstanbul, Var-

na, Köstence, Kefken, Ege ve Akdeniz limanlarını doldurmaya

başladı.18

Öte yandan Ruslar yerel Müslümanları göçe zorlamak için her

türlü şiddet ve baskıyı tırmandırıyor ve direnişleri bahane ederek yer

yer etnik temizlik gerçekleştiriyorlardı. 17 Mart 1864 tarihli İngiliz

yetkili Dickson’un Russel’e yazdığı raporda şöyle deniliyordu: “Bir Rus

birliğinin Sübaşı Çayı kıyısında Abazalara mahsus Tuba köyünü ele

geçirmesi üzerine köy yerlileri teslim oldu ve tümü tutsak edildikten

sonra Rus askerleri tarafından katledildi. Kurbanlar arasında gebeliği

ilerlemiş iki kadın ve beş çocuk da bulunuyordu. Söz konusu birlik

Kont Evdokimov’un ordusuna bağlıydı ve Pshiş vadisi boyunca iler-

leyerek geldiği söyleniyordu. Rus birlikleri kıyıda toprak işgal ettikçe

yerel halkın orada kalmasına hiçbir biçimde izin verilmiyor ve hepsi ya

Kuban ovalarına göçmek ya da Türkiye’ye gitmek zorunda

bırakılıyordu.”19 1829 yılında Dobruca’yı ele geçiren Ruslar bölgedeki

bütün Müslümanları ya katletmiş ya da göçe zorlamışlardı.20

16 Aslan C., Bir Soykırımın Adı: 1864 Büyük Çerkez Sürgünü, Adana 2006, s.

16.
17 Tavkul, 1877-1878 Osmanlı-Rus Savaşı, s. 6.
18 Aslan, Bir Soykırımın Adı, s. 17.
19 McCarthy, Ölüm ve Sürgün, s. 35.
20 Dündar, İttihat ve Terakki’nin, s. 47.

AYGÜN ATTAR

32

1850 yılına kadar Kuzey Kafkasya’dan Osmanlı topraklarına göç

eden toplam nüfusun 527.887 olduğu belirtilmektedir. Bunlardan

51.130’u Çerkezlerin, 53.898’i Abazaların, 35.850’si Çeçenlerin,

138.700’ü Lezgilerin, 9.480’ni Nogayların, 79.914’ü Türkmenlerin,

33.915’i Osetlerin ve 125.000’i Gürcülerin hesabına düşüyordu.21

1850 yılları sonunda Türkiye’ye gelen Çerkezlerin sayısı yüz bin-

lerin üzerindeydi. Osmanlı yönetimi bunların 175 binini Rumeli’de

meskunlaştırmıştı. Osmanlı böyle geniş çaplı kitlesel bir göçe hazır

olmadığından göçler karşısında büyük sıkıntılar yaşamaya başladı.

Bakımsızlık, hastalık, sıkıntılı ve zorlu yol koşulları, iklim şartlarının

değişmesi, gıda ve giysi sorunu gelen göçmenlerden ancak 1/3’nin

Osmanlı toprağına ulaşmasına, diğer 1/3’nin de sığındıkları yerlerde

yaşamlarını yitirmesine yol açıyordu. Sonuçta, göç edenlerin ancak

1/3’i ayakta kalmayı başarıyordu. Trabzon’daki Rus konsolosu General

Katraçev’in Petersburg’a sunduğu rapor bu anlamda çok ürkütücü

bilgiler sunmaktadır: “Türkiye’ye gitmek üzere Batum’a 70.000 Çerkez

geldi. Bunlardan vasati olarak günde 7 kişi ölüyor. Trabzon’a çıkarılan

24.700 kişiden şimdiye kadar 19.000 kişi ölmüştür. Şimdi orada bulu-

nan 63.900 kişiden her gün 180-250 kişi ölmektedir. Samsun

civarındaki 110.000 kişi arasında her gün yaşamını kaybedenlerin

sayısı en azı 200’ü buluyor. Trabzon, Varna ve İstanbul’a götürülen

4.650 kişiden ise 40-60 kişinin öldüğü haber veriliyor.” Geride-i Hava-

dis gazetesinin 21 Ramazan 1276 tarihli haberinde, “Kerç’ten gel-

mekte olan bir ticaret gemisi Ereğli açıklarında batmış ve gemideki

450 muhacirden 100’ü boğularak ölmüştür” deniliyor.22

Kuzey Kafkasya bölgesinden Osmanlı topraklarına zorunlu göçe

maruz bırakılan Müslümanların toplam ve net bir sayısını belirlemek

şimdilik pek mümkün olmamıştır. Kemal Karpat, Alan Fisher, Mark

Pinson ve J. McCarthy’in vardıkları sonuca göre, 1856-1864 yılları

arasında 600.000 Kafkasyalı göçmen, 1864 yılından sonra ise 200.000

göçmen yurtlarını terk edip Osmanlı’ya sığınmıştır. Ortalama hesapla

bölgenin 1 milyon 200 bin nüfusunun olduğu hesaba alınırsa, bunun

800.000 göçmen konumuna düşmüştür.23 Osmanlı’ya göç eden

21 Ahmet Cevdet, Tezakir, 1-12, yayınlayan: C. Baysun, Ankara 1986, s. 94-99.
22 Aslan, Bir Soykırımın Adı, s. 17.
23 McCarthy, Ölüm ve Sürgün, s. 38.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

33

800.000’lik devasa nüfus da büyük kayıplar vermiştir. 1863 yılı

kayıtlarına göre Trabzon’a göç eden Çerkezlerden günde 20-50 arası

insan yaşamını kaybediyordu. Bahar aylarının gelmesiyle birlikte

ölümlerin sayısı günlük 500’e ulaşmıştı. Bunun sonucunda Trabzon’da

Çerkezlerin kaybı 30.000’e ulaşıyordu. Samsun ve Sinop limanlarında

da durum aynıydı. Bu limanlara ulaşmayı başarmış olan sığınmacılar

arasında günlük ölüm oranı 50’yi buluyordu. Bu rakamları İngiliz yetki-

li Stevens’in Russel’e yazdığı 19 Mayıs 1864 tarihli raporu

doğrulamaktadır.24 Osmanlı ülkesi sınırları içinde de kayıplar hız

kesmemiştir. Örneğin, Kıbrıs’a gitmek için Samsun’dan ayrılan 2.718

kişiden 202’si Samsun-İstanbul hattında, 528’i İstanbul’da ve 637’si

ise İstanbul-Kıbrıs arasında yaşamını yitirmişti. Nitekim Kıbrıs’taki

konsolos vekilinin kayıtlarına göre, 30 Ekim 1864 tarihli kayıtlara göre,

Kıbrıs’a ulaşanlar arasındaki günlük ölüm oranı 30 ile 50 arasında

değişiyordu. Bunun sonucunda hayatta kalanların oranı Kıbrıs’a yolcu-

luk edenlerin neredeyse onda birine denk geliyordu.25

Bu korkunç görüntüye göçmenlere yeni iskan yerlerinde musal-

lat olan hastalık da eklenince iki kat artıyordu. Büyük bir göçmen

ordusu Rus zulmünden kaçarken daha acımasız bir zulüm olan ishal

ve tüfüsün eline geçmiş ve sessiz ölümün pençesine düşmüşlerdi. 14

Aralık 1864 tarihli İngiliz yetkili Dickson’un, Stuart’a yazdığı raporunda

şöyle deniliyordu: “Haziran ayında, içlerinde ishalin ve tifüsün pek

yayılmış bulunduğu 2000 Çerkez göçmen, Uşak’a vardı. Bunlar önce

hanlara ve yerlilerin zaten kalabalık sayıda oturdukları evlerde

barındırıldılar, ama sonra kentin kuzeydoğu kısmındaki köylere

dağıtıldılar. Bunların yerel halkla temasa geçmesi, önce barsak

rahatsızlıklarını, çok geçmeden de tifüsü yaydı. Altı aylık bir süre

içinde (Kasım 1874) hastalığa yakalananların sayısı 500’dü ve bunların

200’ü hayatını kaybetti.”26

1 Aralık 1863 ile 17 Şubat 1864 tarihleri arasında, yani sadece 2

ay 17 günlük sürede 3000 göçmen, 470 yerel Türk, 36 Rum, 17 Erme-

ni, 9 Katolik ve 6 Avrupalı hastalıktan yaşamını yitirmişti.27

24 Aynı eser, s. 39.
25 Rakamlar ve belgeler için bkz. Aynı eser, s. 41.
26 Aynı eser, s. 43.
27 Tablo için bkz. Aynı eser, s. 42.

AYGÜN ATTAR

34

Rus zulmü sonunda Kuzey Kafkasya bölgesinde meskun 1 mi-

lyon 200 binlik Müslüman nüfustan geride sadece 400 binlik nüfus

kalmıştı. Bunların da 100 bininin baskı, katliam, soykırım, çatışmalar

ve direnişlerde yaşamlarını yitirdikleri kaydediliyor. Ama yine de Rus

baskısı durmamıştır. J. McCarthy’in İngiliz belgelerinden topladığı

verilere dayanarak yaptığı açıklamada durum şöyle açıklamaktadır:

“Kafkasya limanlarının Ruslarca ele geçirilmesi ve gerek kentlerde

gerek kentlerin art ülkelerinde Müslüman nüfusun yerine Hıristiyan-

ların geçirilmesi çok büyük ekonomik kopukluklara yol açtı. Doğu

Karadeniz yöresinde geleneksel ticaret ilişkilerinin çoğunu Müslüman

tacirler yürütmekteydi; Rusya Müslümanların ticaret etkinliği son

bulsun diye elinden ne geliyorsa yaptı. Rus eylemleri çoğu kez zorba-

ca hatta katilce idi. Osmanlıların kıyı ticareti yürüten takaları Ruslarca

tahrip ediliyordu ve bu da geleneksel modelde balıkçılık ve ticaret

etkinliğine zarar veriyordu. Abazaların göçü sıralarında, Karadeniz

kıyısında yaşayan Türk ticaret adamlarına yasa dışı vergi yükledi. Ta-

cirlere, eğer bu vergileri ödemezlerse kendilerinin de Abazaların yanı

sıra ülkeden kovulacakları söylendi.”28

Gelişmelerin daha vahim tarafı ise Osmanlı bölgelerine göçe

zorlanan göçmenlerin nerede yerleştirileceğini de Rusların dayatma-

sıydı. Örneğin, 1865 yılında Kars’a gelen 5 bin hanelik Çeçen’in bu

bölgede yerleştirilmemesi Ruslarca Osmanlı’ya dayatılmış ve söz ko-

nusu göçmenler Edirne’ye kadar götürülmüşlerdir.29

Osmanlı kayıtlarını ölçü aldığımıza zaman 1820 yılında Müslü-

manlar Osmanlı nüfusunun %59’unu teşkil ediyorlardı. Yapılan

göçlerle bu oran 1890 yılında %76,2’ye yükselmişti.30

1789-1800 yılları arasında Osmanlı topraklarına sığınan Tatar

(Kırım Türk’ü) sayısı 500 bini buluyordu. 1828-1829 yılları arasında bu

rakama bir kaç yüz binlik göçmen daha eklendi. 1860-1864 yılları

arasında ise daha 400 bin Tatar Osmanlı topraklarına göç ettiler.

1783-1922 yılları arasında Osmanlı topraklarına kaçmak zorunda ka-

lan toplam Tatar nüfusu 1.800.000’i buluyordu. XVIII. yüzyılın son-

larından 1879 yılına kadar 1.500.000 Kafkasyalı Müslüman Osmanlı

28 Aynı eser, s. 43.
29 Dündar, İttihat ve Terakki’nin, s. 48.
30 Nüfus verileri hakkında geniş bilgi için bkz. Karpat K., Ottoman Population

1830-1914, Ann Arbor, Michigan 1984.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

35

ülkesine sığınmıştı. Buraya Balkanlar’dan göç eden 1,6 milyonluk

nüfus (ki bunların 300 bini yollarda hayatını yitirmişti) da eklenince

XIX. yüzyıl Osmanlı’sı tarihin en büyük göçmen ülkesini teşkil ediyor-

du. Son olarak 1912-1913 savaşı sonrasında gelen göçmen ordusuna

640.000’lik bir kafile daha eklenmişti.31

Bu korkunç ve ürkütücü rakamlar göz önüne alınırsa Rus işgali

sonrasında Azerbaycan’dan Anadolu’ya göç etmek zorunda kalanların

sayısı oldukça düşük bir yüzde oluşturmaktadır.

Osmanlı topraklarına kaçmak zorunda kalan göçmenlerin

tamamı Anadolu’ya yerleştirilmemiştir. Bunlar önceleri imparatorlu-

ğun çeşitli bölgelerine, öncelikle Suriye, Ürdün, Anadolu, Mısır, Bulga-

ristan, Romanya, Arnavutluk topraklarında iskan edildiler. Ama bun-

lardan Bulgaristan, Romanya ve Arnavutluk bölgesine gönderilen-

lerden çoğu daha sonra bir kez daha Anadolu’ya göç etmişlerdir.

Anadolu’da ise iskan edilen göçmenler Orta Karadeniz, İç Anadolu ve

Batı Anadolu’ya yerleştirilmişlerdir. Rusya’nın baskısıyla gelecekte bir

Ermeni bölgesi oluşturmak için Doğu Anadolu’ya neredeyse hiç

göçmen bırakılmamıştır. Anadolu’da yerleşen göçmen nüfusun

iskanları ise aşağıdaki biçimde olmuştur:

1. Sakarya 71 köy, Bolu 69 köy, Kocaeli 14 köy, İstanbul 6 köy;

2. Bursa 32 köy, Nilecik 14 köy, Balıkesir 82 köy, Çanakkale 15

köy;

3. Ankara 6 köy, Eskişehir 39 köy, Kütahya 4 köy, Konya 21 köy;

4. Manisa 4 köy, İzmir 6 köy, Aydın 10 köy, Denizli 2 köy, Afyon

4 köy, Antalya 2 köy;

5. Sinop 25 köy, Samsun 120 köy, Çorum 34 köy, Amasya 15

köy, Tokat 66 köy, Yozgat 22 köy, Sivas 34 köy, Kayseri 66 köy,

Kahramanmaraş 24 köy, Adana 17 köy, Hatay 3 köy;

Böylece, Anadolu’ya göç eden Kafkasya nüfusunun %95’i kırsal

kesimlerde yerleştirilmişti.32

31 Tekeli İ., “Osmanlı İmparatorluğu’ndan Günümüze Nüfusun Zorunlu Yer

Değiştirmesi ve İskan Sorunu”, Toplum Bilim Dergisi, sayı: 50, yıl: 1990, s.

56-57.
32 Kocacık F. – Eser M., Kafkasya’dan Anadolu’ya Göçler, s. 191; Ayrıca geniş

bilgi için bkz. Akyüz J., “Göç Yollarında; Kafkaslardan Anadolu’ya Göç

Hareketleri”, Bilig Dergisi, Yaz/2008, sayı: 46, s. 37-56.

AYGÜN ATTAR

36

XIX. Yüzyılın Birinci Yarısında Güney Kafkasya’da Nüfuz

Mücadeleleri

“Güney Kafkasya” (Zakafkaziya) coğrafi tanımı Karadeniz’in

doğusundaki Taman yarımadasından Hazar Denizi’nin batısındaki

Abşeron yarımadasına kadar uzanan dağlık bölgeyi içine alacak bi-

çimde ilk defa Ruslarca kullanılmıştır. Günümüzün siyasi-coğrafi

koşulları göz önüne alındığında üç cumhuriyetin (Azerbaycan, Gürcis-

tan ve Ermenistan) yüzölçümlerinin toplamı bu tanımın içinde yer

almaktadır. Kafkasya’nın doğusu (Circaucasia) Asya kıtasında, batısı

(Transcaucasie) Avrupa kıtasında yer almaktadır.33

XIX. yüzyılın başlarına kadar Güney Kafkasya kuzey-batıda Tif-

lis’e kadar, kuzey-doğuda ise Derbend’i sınırları içine alacak biçimde

Ortadoğu Türk coğrafyasının bir parçasını teşkil ediyordu. Bu siyasi ve

yarı etnik sınırlama son bin yıldır böyle devam ediyordu. Özellikle,

Büyük Selçuklu İmparatorluğu (1040-1157) döneminde bölge Doğu

(Selçuklu) ile Batı (Bizans) arasında kilit rolü oynamış bölge, Anado-

lu’nun Türkleşmesinde ve Haçlı ordularına karşı merkez konumunda

olmuştur. Moğol döneminde de bu durum değişmemiş, Karakoyunlu,

Akkoyunlu ve Safeviler dönemlerinde bölge Ortadoğu dünyasının

ayrılmaz bir parçası haline gelmiştir. Uzun tarihi süreç göz önüne

alındığında bölge zaman zaman Kuzey Türk dünyasının da sınırları

içinde yer almıştır. Yüzyıllık Hazar-Arap savaşları sırasında ve Altın

Orda – İlhanlı mücadeleleri zamanı Kür-Araz nehirlerinin kuzey kesi-

mindeki Azerbaycan (eski Arran ve Şirvan) toprakları artık X. yüzyılda

şekillenmiş ve Sır-derya nehrinin kuzeyi boyunca Aral Gölü, Mankışlak

yarımadası, Hazar Denizi, Derbend-Deryal geçitleri boyunca Karade-

niz’e kadar adeta Ortaçağ Türk Dünyası’nı ikiye ayıran (güney Oğuz-

Türk, kuzey Kıpçak-Türk) yer değiştirmişti.

Moğol sonrası geniş Türk Dünyası bu defa Doğu, Batı ve Kuzey

olarak üçe bölündü. Doğu Türk Dünyası kimi zaman İlhanlıların elde

ettiği Orta Anadolu ve Suriye’ye kadar uzanırken, Batı Türk Dünyası

Batı Anadolu beylikleri ve Memlüklüler tarafından temsil edilirken,

33 Gökçe C., Kafkasya ve Osmanlı İmparatorluğu’nun Kafkasya Siyaseti,

İstanbul 1979, s. 5-6.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

37

Kuzey Türk Dünyası ise daha ziyade Cuçi ulusunun topraklarıyla

sınırlanmıştı.

Büyük Moğol İmparatorluğu’nun çökmesi üzerine onun mirası

uğrunda Doğu Türkleri kıyasıya bir mücadeleye tutuştular. Çağatay-

İlhanlı savaşları, Timurlu dönemini bu kapsamda değerlendirmek

mümkündür. Emir Timur’un ölümünden sonra İlhanlı mirası üzerinde

Türkmen devletleri arasında başlayan mücadele Akkoyunlu-Osmanlı,

Osmanlı-Safevi ve Osmanlı-Afşar (Nadir Şah) ve Osmanlı-Kaçar

arasında güç gösterileri halinde devam etti.

Çeşitli darbelerle çözülen Altın Orda’nın topraklarını işgal et-

meye başlayan Rusya Çarı I. Petro Güney Kafkasya’yı eline geçirmek

amacıyla 1722 yılında bir Hazar seferi düzenledi. Tarihi kayıtların

tanıklığına göre, Rus Çarı’nı bu sefere bölgedeki Ermeni cemaat lider-

leri teşvik etmişti. Rus arşiv kayıtları arasında çok sayıda Ermeni ce-

maat liderlerinin çar ve memurlarına gönderilmiş raporları,

mektupları, teşvik hediyelerinin kaydı bulunmaktadır.34 Ermeni ce-

maat liderlerinin bu girişimi ticari olanakları dolayısıyla zenginleşmiş

ve oldukça erken bir dönemde Avrupa ve Hindistan’daki Batı kültü-

rüyle tanışıp örgütlenmeye başlayan Hıristiyan azınlıkların kurtu-

luşunu aynı dini kimliği paylaşan büyük güçlerin bölgeyi işgalinde

gören kesimlerden kaynaklanıyordu.35

34 Bu bilgiler için bkz. Sobranie aktov otnosyaşihsya k obozreniyu istorii

Armyanskogo naroda, Moskva 1833, çast I.
35 Dağınık biçimde yaşayan Ermeni cemaatleri dini kimlikleri, elde ettikleri dini

ve eğitim ayrıcalıkları ve özellikle de ticari toplum olmaları dolayısıyla

Batı’yla ilk defa XVII. yüzyılın başlarında temasa geçmişlerdir. Bu ilk

girişim kendisi de bir Safevi elçisi olan Hoca Safer isimli Kızılbaş

hariciyesinde çalışan Gregoryan kökenli birinden gelmiştir. 1608 ile 1660

yılları arasında üst düzey çeşitli Ermeni liderlerinin Batı’da kendilerine yeni

hami arayışları Rusya’nın olumlu yaklaşımıyla yanıt bulmuştur. 1660 yılında

İsfahan Ermenilerinden Hoca Zahar Sarhadov’un Rus Çarı Aleksey

Mihayloviç’e hediye ettiği “gümüş taht”la Ermeni tüccarlar ve dini liderler

Rusya’nın dikkatini bölgeye çekmişlerdir. 1669 yılında İsfahan Ermeni

cemaatini temsilen Stepan Mişsekov ve Bogdan Saltanov’un Moskova’da üst

düzeyde kabul edilmesinden itibaren Ermeniler bölgede Rusya’nın “Truva

atı” olarak faaliyete başladılar. Konuyla ilgili geniş bilgi için bkz. Kerimova

S., Çarizmin Azerbaycanın işğalında ve müstemlekeçilik siyasetinde ermeni

siyasetbazlarının rolu, Bakı 1995, s. 20-21 ve d.

AYGÜN ATTAR

38

Çar I. Petro’nun seferi sırasında bölgedeki tüm yerel hazırlıkları

da Ermeni cemaat liderleri yapmışlardır. Siyasi bilgi aktarımının yanı

sıra Ermeni cemaat temsilcileri Moskova’ya bölgenin coğrafi yapısı,

etnik durumu, dini konumu, ticaret yolları, askeri güçleri, savunma

mekanizması, kaleleri, şehirleri, ekonomik olanakları hakkında çok

sayıda rapor göndermişlerdir.36 Böylece, Ermeniler bir anlamda

Rusya’nın Güney Kafkasya bölgesine girişinde en etkili iç unsur olarak

karşımıza çıkmaktadır. Öte yandan bölgenin ticari olanakları da

Rusya’nın güneye inişinde etkili olmuştur. Bu siyaset Rusya’nın artık

neredeyse efsaneleşmiş “sıcak denizlere inme” istediğini teşkil

etmiştir.

XVIII. yüzyılın ikinci yarısındaki Osmanlı-Rus savaşının (1768-

1774) sonucunda Rusya Kırım üzerinde tam siyasi üstünlük elde edip

Karadeniz ve Kafkasya’da Osmanlı’nın komşusuna çevrildi. Bu Ruslara

Kafkasya kapılarını açtı.37 Ruslar Azak ile Hazar arasında yer alan 700

km’lik alanda yeni işgallere hazırlık amacıyla çok sayıda kale inşa etti.

Oluşturulan bu hatta “Kozak Hattı” adı verildi. Zira Ruslar yapılan bu

kaleler ve çevresindeki çok sayıdaki Kozak’ı göç ettirdiler.38

XVIII. yüzyılın sonlarına doğru Güney Kafkasya hattını oluşturan

Kabartay, Osetya, Megreli, İmereti, Kartli ve Kahetiya Rus nüfuzunun

etkisi altına girmişlerdi. Gürcistan’ı kendi etkisi altına almak isteyen

Kaçarlar, baskı yaparak Gürcü knyazlıklarını biraz daha Rusya’ya

yaklaştırdı. 1801 yılında Gürcistan resmen Rusya’nın vasiliğini kabul

etti. Böylece, Rusya Kafkasya’nın güney-batısında Osmanlı ve

güneyde Kaçar Devletiyle sınır komşuları haline geldi.

36 Rusya ile geniş ticari ilişkilere sahip Safevi ülkesinde yaşayan Ermeni

tüccarlarından Grigori Kasparov, Simon Şabasov, İvan Nikitin, İvan

Agacanov, Piri Mnagaçaganov ve diğerlerinin çar rejimine sundukları

raporlar bulunmaktadır. Bkz. Mamedov S. A., İstoriçeskie svyazi

azerbaydjanskogo i armyanskogo narodov. Vtoraya polovina XVIII v. i per-

vaya tret XVIII v., Baku 1977, s. 109.
37 Ahmet Cevdet Paşa Rusya’nın güçlü biçimde ortaya çıkmasının en önemli

sorumlusu olarak Osmanlı’yı göstermiştir. Bkz. Tezakir, I, s. 91.
38 Arslan A., “Don-Kuban-Terek; Birleşik Kozak Devleti’nin Kuruluşu ve

Bağımsızlığının Tanınması, Osmanlı Devleti’ne Müracaatı (1917-1921)”,

Kafkasya Araştırmaları, sayı 4, yıl: 1998, s. 132.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

39

Nadir Şah Afşar’ın ölümüyle (1747 yılı) birlikte Güney Kaf-

kasya’da birleşik ve merkezi bir iktidarın varlığı ortadan kalkmıştı.

Nadir Şah, 1722 yılında Çar I. Petro’nun Hazar Denizi’nin batı kıyısında

işgal ettikleri toprakları 1735 yılında tekrar geri almış ve Rusları

bölgeden geri atmıştı. Nadir Şah kadar güçlü bir lider olmasına karşılık

Kaçar Devleti’nin kurucusu Ağa Muhammed Şah’ın 1797 yılında

Karabağ’da kendi hizmetçileri tarafından öldürülmesi bölgeyi birbi-

riyle boğuşan hanlıkların denetimine bıraktı. Öte yandan yüzyıllık

kargaşa dolayısıyla Kaçarlar büyük ekonomik sorunlarla yüz yüzeydi-

ler. Yüzyılın başında Safevi topraklarında Afganların gerçekleştirdiği

adeta “soykırım” Nadir Şah’ın onca girişimine rağmen bir türlü

onarılamadı. Nadir Şah acil mali olanaklar yaratmak için Hint seferini

teşkil etmiş, ama uzun yıllar süren savaşlar hükümdarın kişilik olarak

yıpranmasına, hatta zalimleşmesine neden olmuştur.39

Ağa Muhammed Şah eski Safevi topraklarını tekrar merkezi bir

çatıda birleştirirken adeta bütün mali, siyasi, askeri kaynaklarını

tüketmiş bir enkaz devralmıştı. 1797 yılında öldürülen Ağa Muham-

med Şah’ın yerini içine kapanık, saray dışına pek çıkmayan, siyasetten

uzak bir kişilik olan yeğeni Fethali Şah oturdu. Yeni hükümdarın bu

pasif konumunu kardeşi ve askeri teşkilatın başı Abbas Mirza doldur-

maya çalışıyordu. Yeteneklerine rağmen Abbas Mirza sınırlı olanakla-

ra sahipti. Bu yüzden Kaçarlar Rusya’ya karşı koymak için 1801 yılı

sonrasında Tahran’a gelen Sir John Malcolm yönetimindeki İngiliz

elçilerinin davetini kabul etmek zorunda kaldılar. İngilizler Rusya’ya

karşı savaşmaları halinde Kaçarlara silah ve para desteği vermeyi

öneriyorlardı.40

Bu kapsamda İngiltere ile Kaçar Devleti arasında ticaret anlaş-

ması imzalandı. Varılan bu anlaşmada yer alan maddelerden biri

Kaçar ülkesi herhangi bir devletin saldırısına uğradı zaman İngil-

tere’nin askeri yardımını taahhüt ediyordu. İngiltere ve Rusya ile

bölgede giden rekabetten geri kalmak istemeyen Fransa da Kaçar

ülkesiyle ilişkilerini sıklaştırdı. 1807 yılında bir Fransa heyeti bu ülkeye

gönderilmiş, ama herhangi bir başarı elde edememiştir.41

39 Süleymanov M., Nadir Şah, Tehran 2010, s. 255 ve d.
40 Shaw S. J – Shaw E. K., Osmanlı İmparatorluğu ve Modern Türkiye, İstanbul

1983, c. II, s. 43.
41 Aynı yer.

AYGÜN ATTAR

40

Bu sırada Rusya’da Çar I. Pavel’i bir suikast sonucu öldüldü ve

oğlu I. Aleksandr, büyükannesi II. Katerina’nın Kafkasya’da bıraktığı işi

tamamlamaya karar verdi. Ruslar öncelikle bölgede ortaya çıkan

İrevan, Nahçıvan, Karabağ, Gence, Şeki, Şirvan, Guba, Bakü, Cavat,

Salyan, Lenkeran ve Derbend hanlıklarıyla ikili temaslar kurarak Gürcü

krallıkları gibi onlarla da anlaşmalar yapmayı denediler. Kaçar dene-

timine girmek istemeyen bu hanlıkların bazıları Ruslarla anlaş-mayı

seçseler de, bunun Rusların bölgeyi işgal etmesi için bir siyasi adım

olarak kullanmasına da karşıydılar. Örneğin, Ruslarla Kürekçay

anlaşması imzalayan Karabağ Hanı İbrahim Halil Han, daha sonra Rus

işgaline karşı koyduğu zaman, ailesiyle birlikte katledilmiştir. Öte yan-

dan hanlıkların çoğu kendilerini Kaçar Türk devletinin bir parçası ola-

rak gördüğünden Abbas Mirza’nın yanında yer aldılar. Bunun sonu-

cunda Rus işgalinin rehberi General Sisianov Bakü duvarları önünde

Bakü hanının emriyle öldürüldü. Aynı biçimde Kaçarlar’la köken

bağları olan Gence Hanlığı da42 Rus ordusuna karşı şiddetle karşı

koymuş ve neticede Ruslar Gence’de acımasız bir katliam yap-

mışlardı.43 General Sisanov aynı katliamları Car-Balaken’de de hayata

geçirmişti.44

Kaçarlar Mayıs 1804 tarihli Ferhali Şah imzalı bir mektupla

Rusların Kafkasya’da faaliyetlerine son vermesini talep etti. Ama Rus-

lar bu talebi geri çevirdiler. Bundan sonra 10 Temmuz 1804 yılında

taraflar arasında diplomatik ilişkiler kesildi ve böylece 1804-1813

yılları arasında devam edecek Rus-Kaçar savaşı başladı.45

42 Kaçar Türklerinin Ziyadhanoğulları koluna mensuplardı. İran’da yönetimi

eline geçiren Kaçarların ilk yurdu Gence, Karabağ bölgesi olmuş, daha sonra

bunların bir kısmı Mazandaran bölgesine göç ettirilmişti.
43 İsmailov M. – Memmedov F., “Gence XIX esr ve XX esrin evvellerinde”,

bkz. Gence Tarihi Oçerk, Bakı 1994 kitabı içinde, s. 50-51.
44 Sisanov karşı koyan Carlıları şöyle tehdit etmişti: “Ben sizin bütün evlerinizi

ateşe vereceğim, hepinizi yakacağım, çocuklarınızın ve eşlerinizin iç

organlarını dışarı çıkaracağım” – bkz. İvanenko V. İ., Grajdanskoe uprav-

lenie c Zakavkaze, Tibilisi 1911, s. 45.
45 Çağdaş tarihçilikte bu savaş Rusya-İran savaşları olarak adlandırılır.

Bilindiği gibi Kaçarlar “İran” adını ilk defa devlet adı olarak kullansalar da

kendi ülkelerini resmi “Mahruse-yi Memalik-i İran” (Muhafaza edilmiş İran

memleketleri) adlandırmışlardı. Ama bu isim 1860 tarihinden sonraki resmi

belgelerde geçiyor. O zamana kadar ise Devlet-i Al-i Kaçar tabirini

kullanmışlardır. Bundan dolayı 1804-1813 ve 1826-1828 yılları arasında

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

41

İlk dönemlerde Rusya’nın bölgede yeterince askeri gücü bu-

lunmuyordu. Sisianov’un emrinde 24 topu olan 9 yaya ve 2 atlı birliği

mevcuttu. Yayaların sayısı 7000, atlıların sayısı ise 400’dü. Atlı birlikle-

ri genelde Kozaklardan müteşekkildi. Onlar yüzer kişilik halinde dört

gruba ayrılıyorlardı. Buna karşılık ise Abbas Mirza’nın emrindeki asker

sayısı 20.000’di. Ancak sayısal azlığa karşılık Ruslar teknik üstünlüğe

sahiplerdi. Kaçarlar ise geleneksel savaş tekniğine sahiplerdi. Rus-

Kaçar savaşında ilk karşılaşma 2 Temmuz 1804 yılında İrevan Hanlığı

sınırları içinde yer alan Üç Kilse duvarları önünde cereyan etti. Rus

birlikleri arasında Kartli-Kahetya birlikleri de yer alıyordu. İlk muhare-

bede bir sonucun hasıl olmaması üzerine taraflar İrevan’ın Kamerli

köyü civarında ikinci kez karşılaştılar. 29/30 Temmuz 1804 gecesi

gerçekleşen savaş da bir netice vermedi. Ancak Rus birlikleri iaşe

sıkıntısından dolayı 4 Eylül’de İrevan Hanlığının topraklarını terk et-

mek zorunda kaldılar. Savaş sırasında İrevan Hanlığı Abbas Mirza

yanında yer alırken, Kaçar saflarında bulunan Hoylu Cferkulu Han 200

atlısıyla Sisianov’un tarafına geçmiştir46.

Daha sonra Gence’ye geri dönen Sisianov buradan Kürekçay

yönünde hareket etti. Burada Lisaneviç’in askeri baskısıyla kendisini

ziyaret eden Karabağ Hanı İbrahim Halil’le bir anlaşma yaptı. 14 Mayıs

1805 tarihli Kürekçay anlaşmasıyla Karabağ Hanlığı Rusya’nın

egemenliğini kabul ediyordu. Bunun karşılığında Karabağ’ın statüsü

korunmakta, karşılığında ise han her yıl Rusya hazinesine 8 bin çervon

ödeyecekti. Kürekçay anlaşmasını Şeki Hanı Selim de kabul etti. Onun

ödeyeceği yıllık para ise 7 bin çervondu47.

gerçekleşen savaşları Rusya-Kaçar veya Rus-Türk savaşı olarak adlandırmak

daha doğru olacaktır. Nitekim Rus kayıtlarında da bu savaşlara Rus-Türk

savaşı adı verilmiştir. Bkz. Aktı Sobraniye Kavkazskoy Arheologiçeskiy Ko-

missi (AKAK), Tiblisi 1867, tom II’de yer alan resmi belgeler.
46 Aliyev F – Hasanov İ, İrevan Hanlığı, Bakı 1992, s. 99-104.
47 Sisanov’un Şeki ve Karabağ hanlarını kendisine bağlamakta Şeki Hanı

Selim’in annesinin Gürcü olmasının da etkisi büyüktür. Sisianov’un kendisi

de bir Gürcüydü ve her ikisi de Bagration kanı taşıyorlardı. Selim Han’la

İbrahim Halil Han arasındaki akrabalık ilişkisinin varlığı da gözden

kaçırılmamalıdır. Bkz. Potto, Utverjdeniye russkogo vladiçestva na Kavkaze,

SPb. 1901, t. I, s. 190;

AYGÜN ATTAR

42

Öte yandan savaş Kaçar diplomasisinde bir dizi değişikliklere de

neden oldu. İngiltere’den gerekli desteği alamayan şah, Fransa ile

görüşmelere başladı. Bu amaçla Kaçar hükümdarı 1804 yılının

sonbaharında Rusya’ya karşı ittifak oluşturmayı istediğini bir mektup-

la Napolyon’a aktardı. Bunun üzerine Napolyon, İstanbul’daki Fransız

elçisine İran’la görüşmelere başlaması konusunda talimat verdi. Nite-

kim bu sırada Napolyon Rusya üzerine geniş çaplı bir askeri sefere

hazırlanıyordu. Öte yandan Kaçarlar’la Osmanlılar arasında Rusya’ya

karşı birlikte mücadele etme konusunda görüşmeler yapıldı. 1805

yılının sonbaharında Fevzi Mahmud Efendi bu amaçla Tahran’da şahı

ziyaret etmiş ve Rusya’nın bölgedeki faaliyetlerinden Devlet-i

hümayunun rahatsız olduğunu aktarmıştır. 1806 yılında Napolyon’un

özel talimatıyla İstanbul’a gelen Fransız elçi Sebastian’ın girişimiyle

Kaçar, Osmanlı ve Fransa arasında görünürde Rusya’ya karşı yeni bir

ittifak oluşmuştu. 1806 yılı sonlarında Osmanlı Rusya’ya savaş ilan

etti.

1805 yılında Kaçarlar’la Ruslar arasındaki askeri çatışmalar

Eskeran civarında cereyan etmekteydi. 26 Haziran 1805 yılında Abbas

Mirza, Koryagin komutasındaki Şahbulak’taki Rus birliklerini

kuşatmaya aldı. Mirza, Rusların teslim olmasını emretti. Koryagin

teslim olacağını açıklasa da 7/8 Temmuz gecesi kaleden kaçtı. Mirza

onu takip etse de Muhrat kalesine ek destek alan Koryagin’e

saldırmaya cesaret edemeyerek geri çekildi. Koryagin ise Gence’ye

vararak burada Kotlyarevski’nin birlikleriyle birleşti. Bu sırada Ka-

zak’ta Rus yönetimine karşı ayaklanma çıktı. Kazak’a gelen Abbas

Mirza burada Ruslarla muharebeye başladı. 27 Temmuz’da Zeyem

yakınlarındaki Kaçar karargahına saldıran Koryagin burada Abbas

Mirza birliklerine bir hayli zayiat verdi.

Rusya savaşı sadece karada değil, denizden de sürdürmekteydi.

1805 yılında Sisanov’un hazırladığı rapor doğrultusunda I. Aleksandr

Rus donanmasını Zavalişin komutasında Astrahan’dan Enzeli’ye sevk

etti. 800 kişilik Rus donanması Pir Pazarı ve Reşt’i eline geçirdi. Ancak

şiddetli savaşlardan sonra Kaçarlar onları mevkilerinden çıkardılar.

Bunun üzerine Rus donanması Enzeli’yi terk ederek Bakü limanına

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

43

yaklaştı48. Rus donanması Bakü’nün teslim olmasını talep etse de ret

yanıtı alınca 15 Ağustos 1805 yılında Bakü kıyısına asker çıkardı. An-

cak Bakü, Derbend, Guba Hanlıklarının ve Kazi-Kumuklu II. Surhay

Han’ın oğlu Nuh Bey ile Kaçar birliklerinin saldırısı karşısında Ruslar

yenilgiye uğrayıp Lenkeran açıklarında bulunan Sara adasına çekildi-

ler49. Bunun üzerine 27 Aralık 1805 yılında Şemahı Hanı Mustafa’yla

bir anlaşma yaparak Bakü’ye hareket etti. O, Bakü’nün gönüllü teslim

olması için Nahırbulak’ta karargah kurarak Hüseyinkulu Hana elçiler

gönderdi. Görüşmeler sonucunda Hüseyinkulu Han teslim olmaya

karar verdi. 8 Şubat 1806 yılında Hüseyinkulu Han ile Sisanov arasında

Bakü şehri açıklarında görüşme yapılması kararlaştırıldı. Buna göre,

han şehrin anahtarını Rus komutanına teslim etmeliydi. Ancak

görüşme sırasında hanın yakınlarından Ahmed Bey Sisanov ve Knyaz

Eristov’u yakın mesafeden silahla öldürdü. Bunun üzerine Bakülüler

kıyıya saldırıp Sisanov’un cesedini parçaladılar. Sisanov’un kesik kafası

ise Kaçar hükümdarına gönderildi. Sisanov, Bakü’nün kuzeye açılan

Şah Abbas kapısı önünde öldürülmüştür. Sisanov’un ölüm haberini

alan Rus birlikleri apar toprak geri çekildiler. Donanma birlikleri ise

yeniden Sara adasına kaçtılar50.

Sisanov’un öldürülmesi bölgedeki Rus birliklerinin kısa

süreliğine gerilemesine neden oldu. İşgal edilen bölgelerde Ruslara

karşı ayaklanmalar çıktı. Abbas Mirza ise kendi birlikleriyle Aslandüzü

yönünde hareket ederek Karabağ üzerinden Şirvan’a geldi. Ruslar

ancak Mayıs ayında kendilerini toparlamaya başladılar. General Gla-

zenan’ın komutasındaki Rus birlikleri Derbend, Guba ve Bakü’yü ele

geçirmek için Kızlar yoluyla toplamda 2500 kişilik birlikle Derbend’e

saldırdı. 21 Haziran 1806 yılında ise Derbend düştü51.

48 Butkov P. G., Materialı dlya novoy istorii Kavkaza s 1722 po 1803 gg., SPb.

1869, s. 380.
49 Abaskulu Ağa Bakıhanov, Gülistan-i İrem, tercüme. M. Şerifli, Bakı 1951, s.

186.
50 Rusya Devlet Askeri-Tarih Arşivi, font Askeri-Kayıt Arşivi, Yıl 1805-1806,

dosya 95, vr. 16; doysa 4258, vr. 106-207; Ostrogorskiy M, Zavovanie

Kavkaza, SPb. 1880, s. 18-19; Gülistan-i İrem, s. 195; Mirza Cemal Cavanşir

Karabaği, Karabağname, Bakı 1959, s. 95-96; Butkov, Materialı, s. 383.
51 AKAK, Tiflis 1870, t. IV, s. 573, Belge No: 861; Butkov, Materialı, s. 384.

AYGÜN ATTAR

44

1806 yılı ilkbaharında Karabağ’da Abbas Mirza ile Rus birlikleri

arasında ciddi çatışmalar cereyan etti. Çatışmalar Şahbulak, Esgeran

ve Ağdam civarlarında gerçekleşmekteydi. Bunlardan Ağdam

savaşında Abbas Mirza, Ruslara yenilmiş; galipler ise Esgeran’ı ele

geçirerek Şuşa’ya ilerlemişlerdir. Bu sırada Abbas Mirza’nın Karabağ

Hanı İbrahim Halil’i kendi safına çekme girişimi Rus askeri birlikleri

komutanı Lisaneviç’in aniden han karargâhına saldırarak İbrahim Halil

Han’ı bütün aile ahfadıyla birlikte öldürmesine neden oldu. Bunun

üzerine Şeki Hanı Selim Han Ruslara karşı ayaklandı52.

1806 yazı boyunca Ruslarla Türkler Karabağ ve Şirvan’da

çarpışmaktaydılar. Bu sırada Abbas Mirza Kaçarlara sığınan Gürcü

prenslerinden Aleksandr’ı Tiflis üzerine harekete geçirerek onun

emrine 15.000’lik kuvvet vermiştir. Hanaşır geçidinde gerçekleşen

savaşta Abbas Mirza Rusların saldırısına karşı koyamayarak Araz’ın

öte yakasına çekildi. Abbas Mirza geri çekilirken bölgedeki halkın bir

kısmını da kendisiyle birlikte İran Azerbaycan’ına göç ettirdi.

Şirvan’dan göçe zorlananların sayısı 6 bini buluyordu. Bunların

çoğunu Rus idaresini kabul etmeyen varlıklı ailelerin akrabaları

oluşturuyordu. Rus birlikleri daha sonra Guba ve Bakü’yü ellerine

geçirdiler. Bakü Hanı Hüseyinkulu Han Sisianov’un öldürülmesinin

intikamından korkarak Abbas Mirza’nın karargahına kaçtı. Bulga-

kov’un emrindeki birlikler Bakü’yü ele geçirseler de, Sisanov’un

öldürülmesinden dolayı şehir halkını cezalandırmadılar. Böylece, Talış,

İrevan ve Nahçıvan hanlıkları dışında Türk Kafkas’ının tamamı Ruslar-

ca işgal edildi53.

Türk Kafkas’ında Rusların başarısı aslında yerel hanlıkların ve

Kaçarların beceriksizliğinin sonucuydu. Aslında Fransa’yla savaş ha-

linde olduğundan Rusya’nın Güney Kafkasya’ya gönderecek ilave

birlikler ayırması olanaksızdı. Öte yandan Kafkasya cephesinde Rusya

sadece Kaçarlarla değil, aynı zamanda Osmanlı ile de savaş halindey-

di. Bunun yanı sıra 1806 yılı boyunca Rusya’nın işgali altında olan

Güney Kafkasya topraklarını ayaklanma dalgası sarmıştır. Özellikle

Car-Balaken, Dağıstan, Şeki halkı Rus yönetimini bir türlü benimse-

52 Mirza Cemal Cavanşir Karabaği, Karabağname, s. 96.
53 AKAK, t. IV, s. 573, Belge No: 861; Gülistan-i İrem, s. 192-197; Butkov,

Materialı, s. 385.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

45

miyordu. Ancak bütün bu avantajların hiçbirinden yararla-nılamadı.

İşgal boyunca ise Kaçar birlikleriyle savaşan Rus askerlerinin sayısı

hiçbir zaman 5 binin üzerine çıkmamıştır. Buna karşılık Abbas Mirza

elindeki kalabalık birliklerden gerektiği kadar yararlanamadı. Bunda

Abbas Mirza’nın ordusundaki bazı İngiliz subay ve ajanların Ruslar

lehine yaptıkları casusluklarında büyük etkisi olmuştur. Nitekim

İngiltere, Fransa’ya karşı Kafkasya’da Rusya’nın çıkarlarının

korunmasından yana tavır almaktaydı.

1807 yılında Ruslar Kafkasya’da Kaçar ve Osmanlı birliklerine

karşı sayıca az kuvvetle savaşıyorlardı. Osmanlıların savaşa katılması

ise Kafkasya cephesinde hiçbir olumlu etki uyandırmadı. Tam aksine

Arpa nehri civarında kalabalık Osmanlı birliklerinin General Gudoviç

komutasındaki az sayıda Rus askerine yenilmesi morallerin iyice

çökmesine neden oldu. 18 Haziran 1807 yılında yaşanan Osmanlı-Rus

çatışmasında Ruslar çok sayıda ganimetin yanı sıra Türk toplarını da

ellerine geçirdiler54.

1807 yılı boyunca Fransa-Osmanlı-Kaçar hattında bir dizi

görüşmeler gerçekleştirildi. Napolyon, üç devlet arasında bir “Rusya

karşıtı blok” kurulmasından yanaydı. Bu amaçla Nisan 1807 yılında

Fransız heyeti gerek şaha, gerekse de sultana müracaatta

bulunmuştu. Bu amaçla şahın görevlileri Doğu Prusya’da Napolyon’u

ziyaret ettiler. Napolyon, daha görüşmeler sırasında 50 top, 10.000

tüfek ve 4.000 yaya birliğini Kaçarların emrine verdiğini açıkladı. 4

Mayıs 1807 yılında ise Finkenshteyn Fransa-Kaçar anlaşması

imzalandı. Anlaşma gereği Kaçarlar Fransa’dan 20 bin tüfek alma

hakkına sahiplerdi. Ancak 1807 yazında Tilzit’te gizlice yapılan Fransa-

Rus anlaşmasında ne Kaçarların, ne de Osmanlıların hakları temsil

edilmedi. Buna rağmen Tahran’a gelen Fransız General Gardan bir dizi

askeri önlemler aldı. İsfahan’da bir top imalathanesi kuruldu. Herhan-

gi bir Rus saldırısına karşı ise Tahran çevresinde savunma kurgusu

oluşturuldu. Ancak İngiliz temsilcisi Jackson’un Tahran’a gelişi şahı

Fransa’yla ittifaktan vazgeçirdi. Bütün bu diplomasi oyunlarının öte-

sinde ise savaşta Kaçarlar lehinde hiçbir ciddi değişiklik yaşanmadı.

54 Mirza Adıgözel Bey, Karbağname, Bakı 1950, s. 103-110.

AYGÜN ATTAR

46

1808 yılındaki Kaçar-Rus savaşları genelde Nahçıvan ve İrevan

bölgesinde cereyan etti. Gerek Nahçıvan, gerekse de İrevan taraflar

arasında el değiştirip durmaktaydı. Ruslar genelde 3 bin ila 5 binlik

birlikler halinde manevra gücü yüksek askeri gruplarla Abbas Mirza’ya

peş peşe ağır yenilgiler yaşatmaktaydılar. Bir sonraki yıl ise cephedeki

durumu iyice içinden çıkılmaz bir hal almıştı. Bu yılda Kafkasya’daki

Rus birliklerinin sayısı 43.5 bine varıyordu. Kaçarlar ise toplam askeri

gücü 150 bine ulaşıyordu. Osmanlıların da sınır bölgelerinde yeterince

askeri konumlanmıştı. 1809 yılında Abbas Mirza Gence, Kazak ve

Şemşeddil bölgesinde bir takım saldırılar gerçekleştirse de Ruslarla

karşılaşmayarak geri çekildi. Aynı yılın Eylülünde ise Kaçar birlikleri

Talış’a sokulmuş ve Lenkeran’ı yağmalamışlardı. Aslında bu tarihlerde

her iki tarafta biran önce anlaşmadan yanaydı. Anlaşmaya ise en fazla

Rusya istekliydi. Çünkü Rusya’nın Napolyon’a karşı Kafkasya’daki

askeri birliklere ihtiyacı bulunuyordu. Nitekim Rusya’nın bölgedeki

komutanları birkaç kez şah sarayına anlaşma önerisinde bulunmuşlar-

dı. Bu türden en son öneri ise General Tormasov tarafından Tahran’a

iletilmiştir.

Ancak İngiltere şahın anlaşma yapmaması için büyük çaba sarf

etmekteydi. Bu amaçla İngiltere savaş sırasında Kaçarlara 3000 asker,

100 top, 2000 tüfek ve 1,2 milyon dinar değerinde para ve Astarabad,

Mazandaran, Gilan ve Lengerud tersanelerinde gemi inşası ve top

dökümü için ustalar göndermişti. Bu sırada Osmanlı elçileri de Ta-

hran’a gelmiş ve 12 binlik Osmanlı birliğini Ruslarla savaşta Abbas

Mirza’nın komutasına vermeyi önermişti55.

1810 yılında Kaçar orduları bir kez daha Karabağ ve Gence

yönünde saldırıya geçtiler. Kaçar ve Rus birlikleri Mehri’de konumlan-

dılar. Burada cereyan eden küçük çaplı çatışmalarda Abbas Mirza

Araz’ın öte yakasına geçti, Ruslar ise Mehri’yi ele geçirdiler. 8 Tem-

muz gecesi ise yapılan gece baskınıyla Kaçar birlikleri Karabağ sınırları

dışına atıldılar. Oysa Mehri’de Kaçarlara karşı savaşı sürdüren Rus

birliklerin toplam sayısı ancak 400’ü buluyordu. Ağustos 1810 yılında

Kaçarlarla Osmanlılar arasında yapılan askeri anlaşma da cephedeki

durumu değiştirmedi. Bu sırada Kaçarlar farkında olmadan büyük

55 AKAK, t. III, Belge No: 838.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

47

mali bataklığın da içine girmekteydiler. Şah sarayı durmadan İngiltere

ve Fransa’dan büyük borçlarla askeri destek, özellikle de silah

almaktaydı.

Sadece 1811 yılında İngiltere Kaçarlara 3.000 tüfek, 20 top, çok

sayıda mermi ve cephanelik satmıştır. Daha 1809 yılı İngiliz-Kaçar

anlaşması sırasında Britanya yönetimi savaş boyunca şah ordusunun

giderlerini karşılamak için her yıl 200 bin tümen para ödeyeceği sözü

vermiştir. İngiltere’nin teşvikiyle Abbas Mirza 1812 yılı başlarında 20

binlik orduyla yeniden Karabağ’a girdi.

Araz nehri kıyılarında devam eden sürtüşmeler bazen Rusların,

bazen de Kaçarların ilerlemesine ve geri çekilmesine yol açmaktaydı.

Ancak tam bu sırada Balkanlarda Osmanlıların Kutuzov komutasındaki

Rus birliklerine yenilmesi İstanbul’un barış teklifine yol açtı. Nitekim

16 Mayıs 1812 yılında Budapeşte’de taraflar arasında barış anlaşması

yapıldı. Bu durum Osmanlı’nın Kafkasya cephesinde Kaçarları yalnız

bıraktığı anlamına geliyordu. Bunun üzerine şah tarafı da Rusya ile

barışa istekli olduğunu beyan etti. Napolyon’un bu sırada Moskova’ya

saldırması Rusya’yı bu öneriyi ciddiye almaya zorlamaktaydı. Nitekim

20 Nisan 1812 yılında Kafkasya Rus orduları komutanlığına atılan

General Rtişşev’in ilk işi barış görüşmelerini yürütmek oldu. Ancak

çatışmalar 1812 yılı boyunca durmadı. Bu süre içinde taraflar Lenke-

ran, Muğan, İrevan, Karabağ ve Aslandüzü’nde defalarca yüzleştiler.

Bütün çatışmalar küçük çaplı yenilgiler dışında Rusya lehine

sonuçlanınca 1813 yılı başlarında taraflar yeniden barış

görüşmelerine başladılar. Nihayet 27 Eylül 1813 yılında Karabağ’a

bağlı Gülistan köyünde Kaçarlarla Ruslar arasında sürdürülen

görüşmeler anlaşmaya bağlandı.

Görüşmeler sırasında en büyük tartışma Rus-Kaçar sınırının ne-

reden geçeceği konusunda yaşanmıştır. Aslında 1812 yılı görüşmeleri

de bu yüzden askıya alınmıştır. Sonunda Rtişşev’in önerisi, sınırın

Arpaçayı ve Araz boyunca geçmesi kararlaştırıldı. Buna göre, Fence,

Karabağ, Şeki, Şirvan, Guba, Bakü ve Lenkeran Hanlıkları Rusya haki-

miyeti altına geçiyordu. Ayrıca Kaçarlar Rusya’nın Gürcistan ve

Dağıstan’daki hakimiyetini de kabul etmiş oluyordular. Bunun dışında

Rusya Hazar’da donanma barındırma hakkını kazanmakta ve Rus

tüccarları için İran pazarlarında uygulanan gümrük vergisi de %5’e

AYGÜN ATTAR

48

indirilmekteydi. Bunun dışında Kaçarlar Rusya’ya savaş tazminatı da

ödemek zorunda kalıyorlardı. Böylece, Gülistan Antlaşması Türk

Kafkası’nın büyük bir kısmının Rusya tarafından işgalinin resmi belgesi

haline geldi56.

Birinci Rus-Kaçar savaşı yaklaşık on yıl sürdü. Savaş bariz bi-

çimde Rusların zaferiyle sonuçlanmıştı. Bu savaş, artık Doğu’da

Türklerin siyasal iktidarının çöktüğünün de kanıtıydı. Binyıldan beri

Müslüman Doğu’sunun hakimi olan Türkler kendi topraklarında idare

etme yetkisini Rusya ve diğer Batılı güçlere kaptırmaya başlamışlardı.

Bu savaşlar sırasında bölgenin iki büyük Türk devleti Osmanlılar ve

Kaçarlar aynı anda Ruslar tarafından büyük bir yara almışlardır.

Gülistan anlaşmasının koşulları 1826 yılına kadar, yani 13 yıl

sürdü. Bu süre içinde Rusların bölgedeki varlıkları kayda değer dere-

cede pek hissedilmedi. Bunun nedeni Rusya’nın da içinde bulunduğu

Avrupa’daki savaşlar olmuştur. Savaş sırasında bir sıra Hanlıkların

varlığına son verilmiştir. Guba, Derbend, Bakü Hanlıkları

bunlardandır. Buna karşılık hanların ve yerel idarecilerin statüsüne

pek dokunulmadı. Ruslar genelde belli şehirlerde küçük askeri garni-

zonlar oluşturarak sadece genel idareyi kendi ellerinde

bulunduruyorlardı. Ancak, Gülistan Antlaşmasının pek uzun

sürmeyeceğini her iki taraf da anlamıştı. Nitekim 1817 yılında resmi

bir görüşme için Tahran’da bulunan Kafkasya Rus Orduları Komutanı

A. P. Yermolov, İran’da ciddi bir askeri hazırlığın olduğunu fark

etmişti. General, özellikle İngiliz subaylarının Kaçar birliklerini

eğittiğine yakından tanıklık etmiştir. Aslında ise ne Feth Ali Şah, ne de

veliaht Abbas Mirza yeni bir savaştan yana değillerdi. Savaş konusun-

da istekli olan sadece iki taraf bulunuyordu: Kaçar uleması ve

İngiltere57. Anlaşmadan Kaçarlar kadar memnun olmayan diğer bir

Türk devleti de Osmanlı’ydı. 1812 anlaşmasının koşulları da İstanbul

için ağırdı. Bundan ilave anlaşma Osmanlılara itibar da kaybettirmişti.

Bundan dolayı her iki taraf Rusya’ya karşı birlikte hareket etmenin

56 Gülistan Antlaşması için bkz. Yuzefoviç T, Dogovorı Rossii s vostokom,

SPb. 1869, s. 210-213.
57 Ulema barışı bozmak konusunda sürekli şahı sıkıştırmıştı. Bkz. AKAK, t. IV,

s. 125-126; Petruşevskiy İ. P, Djaro-Belokanskie volnıe obşestva v pervoy

treti XIX veka, 1934, s. 96.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

49

önemini de yakından kavramış gözükmektedir. 1823 yılında Osmanlı-

Kaçar anlaşmasının temelinde de bu yatmaktaydı58.

1825 yılında İran’da askeri hazırlıklar yeniden başladı. Bu ta-

rihte Abbas Mirza’nın orduları için İsfahan’a 200 at yükü İngiliz silahı

getirilmişti. 1826 yılında İngiltere Hindistan’dan 15 bin tüfek daha

gönderdi. Ancak, İngilizler bu destekten sonra şaha yardım etmeye-

ceklerini söylediler. Onlara göre, şah eğer Kaçar ordularının moderni-

zasyonunu istiyorsa, şahın Rusya’ya savaş açması gerekmektedir.

Tahran’da bunlar yaşanırken Rusya çıkacak herhangi bir savaştan çok

korkuyordu. Bu I. Nikola’nın Kafkasya Genel Valisi Yermolov’a

gönderdiği mektuptan da anlaşılmaktadır59. Bu amaçla çarın emriyle

Menşikov 1826 yılında İran’a gönderildi. Onun amacı Karabağ ve Talış

hanlıklarının topraklarını Kaçarlara geri iade ederek barışı korumaktı.

Ancak Rus heyeti daha Araz nehrini geçer geçmez Kaçarların kalabalık

askeri yığınaklarıyla karşılandılar. Heyet her yerde aşağılanma ve ha-

karetlerle karşılanmaktaydı. Her ne kadar Menşikov Sultaniyye’de

Feth Ali şahla görüşse de hiçbir sonuç almadan Ağustos 1826 yılında

geri dönmek zorunda kaldı. Zaten Rus heyeti daha İran’da iken Abbas

Mirza askeri faaliyetlerine çoktan başlamıştı.

İkinci Rus-Kaçar savaşı 26 Mayıs 1826 yılında Kaçar ordularının

sınırı geçmesiyle başladı. 19 Temmuz’da ise Abbas Mirza 60 binlik

orduyla yeniden Türk Kafkas’ında gözüktü. Veliaht askeri stratejisini

hiç değiştirmemişti. Onun amacı Karabağ ve Gence üzerinden Tiflis’i

ele geçirmekti. Nitekim bu planı Ruslar da çoktan anlamışlardı. Zira ilk

Rus-Kaçar savaşlarının tamamı bu hat üzerinde cereyan etmişti. Mir-

za’nın karşısında ise 9 kıtası, 6 hafif topu ve Kozaklardan oluşan bir

atlı alayı olan Rus birliği durmaktaydı. Buna karşılık bölgedeki halkın

Ruslara olan nefreti de Mirza’nın avantajı olarak görülüyordu. Nite-

kim Kaçar birlikleri daha sınırdan içeriye girer girmez bölgede Rus

karşıtı isyanlar patlak verdi. En büyük ayaklanma ise Gence’de yaşan-

dı. Ayaklanmacılar şehirdeki cezaevini ele geçirip, Rus garnizonunu

ateşe verdiler. Hemen ardından da Abbas Mirza şehre girdi60.

58 Azerbaycan Tarihi, Bakı 1997, c. IV, s. 39.
59 Bkz. Kavkazskiy sbornik, t. XXV, s. 42.
60 Rusya Devlet Askeri-Tarih Arşivi, font Askeri-Tarih Kayıtları, Yıl 1826,

dosya 4294, 1b, vr. 25; İbragimbeyli H. M, Rossiya i Azerbaydjan v pervıy

AYGÜN ATTAR

50

Kaçarlar saldırılarının ilk üç ayında kaybettikleri toprakları

büyük ölçüde geri almış sayılıyorlardı. Bunda Rusların savaşa

hazırlıksız yakalanmalarının da büyük etkisi vardı. Abbas Mirza’nın

başlıca amacı Rus birliklerinin merkezi üssü Tiflis’i ele geçirmekti.

Şayet, veliaht Şuşa için 48 günlük kuşatmaya zaman ayırmamış

olsaydı bu planında başarılı olabilirdi. Ancak Şuşa ve diğer küçük

garnizonların ele geçirilmesi için harcanan zaman Ruslara toparlanma

fırsatını verdi. Nitekim, Yermalov, veliahdın niyetini anlamakta gecik-

meyerek esas birliklerini Tiflis’te toplayarak ilk darbede Kaçarları

büyük bir hezimete uğratmayı planladı. 3 Eylül 1826 yılında taraflar

arasında ilk büyük muharebe Şamhor yakınlığındaki geniş düzlük sa-

hada gerçekleşti. Çatışmada İngiliz subaylarınca eğitilmiş 2000’lik

nizam-i cedid ordusu da görev yapmıştır. Kaçar ordularına Abbas Mir-

za’nın oğlu komutanlık ediyordu. Ancak muharebe taraflara istedikle-

rini kazandırmadı. Bunun üzerine Kaçarlar birliklerini Şamhor nehri

civarına çektiler. Ancak bu sırada Rusların ani bir saldırısı Kaçar birlik-

lerinin düzenini bozdu. Abbas Mirza’nın oğlu alelacele Gence’yi terk

etmek zorunda kaldı. Çok sayıda ganimet ele geçiren Ruslar General

Medetov komutasında Gence’ye girdiler61.

Şamhor yenilgisini haber alan Abbas Mirza Şuşa’nın kuşatması

için 10 binlik asker bırakıp, Gence yönünde harekete geçti. Eylül 1826

yılında Yermolov’un yerine Kafkasya Genel Valiliğine atanan General

Paskeviç de ek askeri birliklerle bölgeye vardı. 10 Eylül’de taraflar

Gence yakınlarına yığınak yapmaya başladılar. Abbas Mirza’nın

emrinde 15.500 yaya, 10.700 ise atlı olmak üzere 25 binden fazla

asker, Paskeviç’in ise 8.700 kişilik ordusu bulunuyordu. Güçler

arasında dengesizliği göze alan Rus komutan herhangi bir açık savaşa

girişmekten korkarak savaşı şehrin dar sokaklarında sürdürmeyi

kararlaştırdı. Ancak Paskeviç bu planın Yermolov’a sadık komutanlar-

ca kendisini başarısızlığa uğratmak için yapılmış bir girişim olarak

algıladı. Hal böyle olunca 13 Eylül 1826 tarihinde taraflar arasında

çetin bir savaş gerçekleşti. Karabağ-name müellifi Mirza Adıgüzel Bey

treti XIX v., Moskva 1969, s. 179; Dubrovin N. F, İstoriya voyn i vladıçestva

russkih na Kavkaze, SPb. 1888, t. VI, s. 655.
61 Rusya Merkez Devlet Askeri-Tarih Arşivi, font Askeri-Tarih Kayıtları, dosya

4290, vr. 93-94.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

51

şunları aktarmaktadır: “Sabahın erken vakitlerinde komutan Paskeviç

ve General Medetov birliklerini düzene sokup Şeyh Nizami türbesine

yaklaştılar. Burada onlar Kızılbaş ordularıyla karşılaştılar ve büyük bir

çatışma gerçekleşti. Bir saat sonra Kızılbaşlar yenildiler”. Savaşta

Kaçarlar bini ölü 1.100’ü esir olmak üzere iki binden fazla insan kay-

bettiler. Bu çatışma savaşın bundan sonraki genel gidişatını da belir-

ledi. Aralık 1826 yılına kadar Kaçarlar ve onlarca birlikte bölgeye ha-

reket eden hanlar kazandıkları bütün toprakları yitirdiler. Abbas Mirza

2 bin kişilik kayıp sonucu bölgeyi tümden terk edip Araz nehrini Hu-

daverin köprüsü üzerinden geçerek İran Azerbaycan’ına çekildi62.

Aralık ayında saldırıya geçen taraf bu kez Ruslardı. Mededov’a

bağlı birlikler 26 Aralık’ta Araz nehrini geçtiler. Ocak 1827 yılında ise

Ruslar Meşkin’e girdiler. Nisan ayında ise İrevan hanlığına bağlı to-

praklar Ruslarca ele geçirilmeye başlandı. Ancak İrevan şiddetle dire-

nince, Ruslar kuşatmaya girişmeyerek Nahçıvan’a sokuldular. 26

Mayıs 1827 yılında bölge savaşsız teslim alındı. 5 Haziran 1827 tarihli

Abbasabad yakınlarındaki Cavanbulak mevkiinde cereyan eden ikinci

büyük çarpışma da Ruslar lehine sonuçlandı. Rusların 8.600 kişilik

birliğine karşı Abbas Mirza’nın 16.000’lik ordusu yine çaresiz kaldı.

Aslında Kızılbaş askerleri savaşmıyorlardı bile. Yaptıkları ilk hamlenin

boşa çıkarıldığını görünce sırtlarını çevirip gerisin geriye kaçıyorlardı.

Bu aslında Türk askeri gücünün de atalete geçtiğinin kanıtıydı.

Rusların tek başarısı modern savaş anlayışına ve askeri yöntemlerin

yanında teknik yeteneklerini daha pratik biçimde kullanmalarına

bağlıydı.

İki aylık ciddi saldırıların ardından İrevan’da düştü. Rus-Kaçar

savaşları boyunca Ruslara karşı en ciddi direnişi İrevan’ın sergilediğini

aktaralım. Zira Ruslar bölgeyi ele geçirmek için irili ufaklı ondan fazla

saldırı düzenlemişlerse de her defasında başarı İrevan’dan yana

olmuştur. Ancak Ağustos başlarında desteksiz kalan hanlık Rus

saldırılarına fazla dayanamadı. Özellikle de hanlığın gıda deposu olan

Serdarabad’ın düşmesinden sonra baş gösteren iaşe sıkıntısı Türklerin

direnişini kırdı. Buna karşılık Türkler İrevan kalesini son ana kadar

savunmaktan vazgeçmemişlerdir. General Paskeviç çara gönderdiği

62 Mirza Adıgözel Bey, Karabağname, s. 121-122; AKAK, t. IV, ç. II, s. 382.

AYGÜN ATTAR

52

raporunda şehrin düşmesini şöyle açıklamaktadır: “Bu sırada İrevan

vilayetinde 10 bini Müslüman-Türk, 3 bini Ermeni olmak üzere 13 bin

insan yaşıyordu. Bunlardan Ermeniler kalenin kuzey kapısını gizlice

açtılar ve 1 Ekim’de Rusların şehre girmesine yardım ettiler.” Şehir

sokaklarında yapılan kanlı çarpışmalardan sonra İrevan Rusların eline

geçti63.

Ekim ayında savaş artık İran Azerbaycan’ı topraklarında

sürdürülmekteydi. Ruslar önce Hoy’u, ardından da Tebriz’i ellerine

geçirdiler. Tebriz’in ele geçirilmesi hakkında Eristov’un aktardıkları

Kaçar ordusunun ve genel anlamda Türklerin durumunu da net bi-

çimde gözler önüne sermekteydi. Ona göre, şehrin yönetimini üstle-

nen Abbas Mirza’nın damadı Allahyar Han, Tebriz halkını ve buradaki

Kızılbaş askerlerini Ruslara karşı savaşmaya ikna etmek için çaba

göstermekteydi64. Ancak Allahyar Han’ın ikna girişimleri bir netice

vermemiş olmalı ki 13 Ekim 1827 tarihinde Tebriz Rusların elinde

bulunuyordu. Oysa Tebriz’in Rusların eline geçmesi inanılması güç bir

durumdur. Zira şehri Ruslara karşı koruyacak 40 top muhafaza etmek-

teydi. Ayrıca, şehirdeki askerlerin elinde Rusların iki katı ateşli silah ve

cephane mevcuttu. Anlaşılacağı gibi, Rus işgalinin genişlemesinde

Türk tarafının geçirdiği derin manevi çöküşün de az etkisi olmamıştır.

Tebriz’in düşmesi üzerine şah hemen Ruslara barış teklifinde

bulundu Türkiye ile savaşın getireceği sıkıntılardan korkan Ruslar 7

Kasım 1827 yılında barış görüşmelerine başladılar. Buna karşılık

barışın gerçekleşmesi için çatışmaların bir süre daha devam etmesi

gerekti. 24 Ocak 1828’de Ruslar Erdebil’e sokuldular, 28’inde Ur-

miye’yi, 8 Şubat’ta ise Erdebil’i ellerine geçirdiler. Rusların Tahran’a

doğru ilerlemesinin ardından İngilizler devreye girdiler. İngiliz temsil-

cisi Mcdonald’ın arabuluculuğuyla eski takvimle 6, yeni takvimle 18

Şubat 1828 yılında Tebriz yakınlarındaki Türkmençay köyünde Abbas

Mirza ile General Paskeviç barış için el sıkıştılar. Görüşmeler sırasında

Ruslar Azerbaycan’ın tamamını talep etseler de, Gülistan

anlaşmasından farklı olarak İrevan ve Nahçıvan hanlıklarının da

63 Rusya Merkez Devlet Askeri-Tarih Arşivi, font Askeri-Tarih Kayıtları, dosya

4329, vr. 280.
64 AKAK, t. VII, s. 569, Belge No: 526.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

53

Rusya’ya verilmesi sonucunda sınır eskisi gibi Araz nehri kabul edildi.

Bunun sonucunda 16 maddelik Türkmençay anlaşması yapıldı.

Anlaşma gereği Kaçar hükümeti savaş gerekçesi olarak Rusya’ya 20

milyon tümen tazminat ödemeliydi.

Ruslar Hazar’da tek askeri güç olma hakkına kavuşmanın yanı

sıra bütün Türk Kafkas’ının tek hakimi oluyorlardı. Anlaşmada yer alan

bir madde gereği, Ruslar İrevan hanlığına bağlı Türk yerleşimleri üze-

rinde bir Ermenistan bölgesi oluşturmak için İran’ın genelinde

yerleşen Gregoryan kilisesine bağlı küçük Hıristiyan cemaatlerini Er-

meni kimliği altında kendi topraklarına göç ettirmek hakkını elde

ediyordu. Benzer anlaşma 1828-1829 Rus-Osmanlı savaşı sonucunda

yapılan Edirne anlaşmasında da yer almıştır. Bunun sonucunda 1828-

1830 yılları arasında İran’dan 40 bin, Osmanlı’dan ise 84 bin Hıristiyan

İrevan topraklarına göç ettirilmiştir. Türk Kafkas’ı ile Anadolu ve

İran’ın kesiştiği bölgede tampon bir Ermeni Eyaleti oluşturmakla Rus-

lar bölgenin kontrolünü ellerinde tutmayı planlamışlardır. Çar II. Niko-

la’nın emriyle Ermenilerin yerleştirilmesi için İrevan’ın en verimli

topraklarından 200.000 desyatinlik alan ayrılmıştır.

Sonuçta, Türkmençay anlaşması genel anlamda Kafkasya, Ana-

dolu ve İran Türkleri için tam bir felaketin başlangıcı olmuştur65.

 Diğer Azerbaycan hanlıklarından farklı olarak İrevan Hanlığı’

nın Osmanlı’yla sıkı ilişkileri bulunuyordu. 9 Şubat 1784 tarihli P. S.

Potyomkin’e gönderdiği mektubunda Tiflis’teki Rus orduları komutanı

S. Burnaşev şöyle diyordu: Osmanlı’nın Ahalsih, Kars, Erzurum ve

Bayazıt’daki paşaları İrevan şehrinde Kulamali Han’ın yanında

olmuşlardır. Onlar Osmanlı İmparatorluğu’yla İrevan Hanlığı arasında

65 Türkmençay Antlaşması için bkz. Sbornik traktatov, konventsiy i drugih

aktov, zaklyuçennıh Rossiey s Evropeyskimi i Aziatskimi derjavami a takje i s

Severno-Amerikanskimi Ştatami, SPb. 1845, s. 139-149; Anlaşmada yer alan

özellikle sınırlar, Ermenilerin göçü ve bölgedeki güç konumları (Hazar

Denizi) hakkında maddeler A. S. Griboedov tarafından hazırlanmış ve

Kaçarlara kabul ettirilmiştir. Bkz. AKAK, t. VII, s. 644-645; Şostakoviç S.

V, Diplomatiçeskaya deyatelnost A. S. Gribaedova, Moskova 1960; Nitekim

Griboedov daha sonra Rusya tarafından Tahran’a büyükelçi olarak atanmış,

ama casusluk yaptığı gerekçesiyle burada öldürülmüştür. Ermenilerin göç et-

tirilmesine ilişkin maddenin tartışması için bkz. Griboedov A. S, Soçineniya,

Moskva 1971, t. II, s. 339-341; AKAK, t. V, Belge No: 618.

AYGÜN ATTAR

54

sıkı ilişkilerin oluşturulması ve İrevan’ın katkısıyla Azerbay-can’ın diğer

hanlıklarıyla Rusya’ya karşı cephenin kurulmasını tartış-mışlardır.66

Bunu takip eden yıllarda Halil Paşa denetiminde bir Osmanlı

heyeti İrevan’a gelerek burada Azerbaycan hanlıklarının bazı temsilci-

leriyle görüşmeler gerçekleştirdi. O, burada direnişçi Dağılı

gruplarının bazı temsilcileriyle de buluşmuştu.67 Bu girişimler İrevan’la

Osmanlı arasında bir yakınlaşmaya neden olsa da, Devlet-i Ali’ye

Kaçarlar’la bir ittifak addedip Rusya’ya karşı birlikte önlem alamamış-

tır. Bunun sonucunda da Rusya ayrı ayrılıkta yürüttüğü 1804-1813

Rus-Kaçar, 1806-1812 Rus-Osmanlı, 1826-1828 Rus-Kaçar ve 1827-

1829 Rus-Osmanlı savaşlarından zaferle çıkmayı başarmıştır.

I. Petro’nun Hazar seferi kapsamında Derbend’den Mazanda-

ran’a kadar olan Hazar Denizi’nin batı kıyısı boyunca bir “Hristiyan

bölgesi”nin oluşturulmasına çalışmıştır. Bölgede ve İran’ın genelinde

yaşayan tüm Hristiyanların göç ettirilip, Derbend, Bakü, Salyan, Len-

keran topraklarına meskunlaştırılmasını hedefleyen bu girişim Rusya

adına bölgede tampon bir bölge oluşturmayı amaç edinmişti. Ama

Nadir Şah’ın işgal edilmiş bu bölgeleri geri alması Rusya’nın planlarını

altüst etmişti.

Türkmençay ve Edirne Antlaşmalarından sonra Rusya bu

planını yeniden hayata geçirmeye koyuldu. Bu defa Ruslar Osmanlı,

Kaçar ve Azerbaycan’ın tam ortasında denge unsuru olarak bir “Er-

meni vilayeti” oluşturmaya başladılar. Türkmençay antlaşmasının

onaylandığı 10 Mart 1828 tarihinin ertesi günü Çar I. Nokola “Ermeni

vilayeti” oluşturulması hakkında bir ferman yayınladı. Fermanda şöyle

deniliyordu: “İran’la imzalanmış olan anlaşma gereğince İran’dan

Rusya’ya birleştirilen İrevan ve Nahçıvan hanlıklarının bundan böyle

Ermeni vilayeti olarak adlandırılması karara alınmış ve kendi

hükmümüz altına alınması onaylanmıştır. Söz konusu vilayetin oluştu-

66 Azerbaycan Milli Elimler Akademiyası Tarih İnstitutu Elmi Arhivi (AMEA

TİEA), inv. 1795/1/17.
67 Necefli G., Azerbaycan hanlıklarının Osmanlı dövleti ile siyasi elageleri

(XVIII esrin II yarısı), Bakı 2002, s. 74.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

55

rulması ve onun yönetim biçimi hakkında gerekli yükümlükler kısa

zamanda tarafımızdan belirlenecektir.”68

Rusya tarafından işgal edilen iki Türk hanlığının (İrevan ve Nah-

çıvan) topraklarında oluşturulan Ermeni vilayeti İrevan, Nahçıvan ve

Ordubad’ı kapsıyordu.69 İrevan Hanlığı’nın 15 eyaleti, Nahçıvan’ın 5 ve

Ordubad’ın 5 eyaleti oluşturulan yeni vilayetin sınırları içine

alınıyordu. Ermeni vilayetinin yönetimine ise köken itibariyle Gürcü

olan General A. G. Çavçavadze atanmıştır.70

Bununla da etkileri günümüze kadar yansıyan Güney Kafkas-

ya’da sorunların temeli atılmış ve bunun sonucunda Rusya’nın bölge-

deki varlığı teminat altına alınmıştır.

68 Polnoe sobranie zakonov Rossiyskoy İmperii (PSZRİ), sobr. vtoroe, tom III,

1828, SPb. 1830, s. 272-273.
69 AKAK, tom VII, Tiflis 1878, s. 487, belge No: 437.
70 AKAK, s. 487, belge No: 438.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

57

İKİNCİ BÖLÜM

Azerbaycan Türklerinin Göçü

Rus işgaliyle birlikte, özellikle işgal sırasında ve sonrasında

Azerbaycan Türklerinin Osmanlı ülkesine göçleri hakkında henüz geniş

çaplı bir araştırma olmadığı gibi bu konuda mevcut kayıtlar da gün

yüzüne çıkarılmamıştır. Bu dönemde özellikle sınır bölgelerinde kitle-

sel göç hareketlerinin yaşandığı bir gerçek olsa da, Türkmençay

anlaşmasının hemen sonrasında (bir gün sonra) Azerbaycan ile Os-

manlı İmparatorluğu’nu ayıran bir Ermeni Vilayeti’nin oluşturulması

iki Türk ülkesi arasındaki toprak bağlarının kesilmesine yol açmış ve

bu da göçlerin yönünün değişmesine neden olmuştur. Öte yandan

Rus işgalinden memnun olmayan kitleler Osmanlı’dan ziyade Kaçar

ülkesini tercih etmişlerdir, ki bu da Azerbaycan Türklerinin Kaçar

ülkesini kendi gerçek vatanları olarak görmesinden kaynaklanmak-

tadır. Özellikle, işgale karşı direnen han aileleri kendi boylarıyla bir-

likte Kuzey Azerbaycan’ı terk edip güneye kaçmışlardır. Bakü, Salyan,

Cavat, Lenkeran, Karabağ bölgesinde gerçekleşen bu türden kitlesel

göçler sonucunda Azerbaycan’dan Kaçar ülkesine çok sayıda insan

göç etmek zorunda kalmıştır. Özellikle, Karabağ ve Muğan’da oturan

yarı göçebe Şahseven topluluklarının büyük bir kısmı Kaçar deneti-

mindeki Karadağ ve günümüzde “İran Muğanı” denilen bölge-lere

akın etmişlerdi.

Osmanlı Devleti, eskiden beri arasının iyi olmadığı İran’a ve git-

tikçe gelişen ve büyüyen Rusya’ya karşı, doğu sınırlarının güvenliğini

Azerbaycan’ı elinde tutarak sağlayabileceğini bilmekteydi. Buna bi-

naen Azerbaycan üzerine Rusya ve İran yoluyla gerçekleşen tehdit

Osmanlı Devleti’nin en fazla hassasiyet gösterdiği konu idi. Bu açıdan

bu ülkelerdeki her hareket Osmanlı Devleti tarafından çok temkinli

karşılanmıştır. Bundan dolayı Azerbaycan bölgesinde meyda-na gelen

her olay Osmanlı Devleti’nin ilgisini çektiğinden, bütün gelişmeler

yakından takip edilmiş ve yakın yerlerde (Kars, Çıldır, Van) görevli

olan vali, beylerbeyi ve askerlerden sürekli rapor ve bilgi alınmıştır.

AYGÜN ATTAR

58

Ayrıca, bölge ile ilişkilerin iyi tutulması için de hanlara ve ahalinin ileri

gelenlerine çeşitli hediyeler gönderilmesi ve bölgeden gelen elçilere

harcırah verilmesi uygulamaları da bir iyi niyet belirtisi olarak devam

ettirilmiştir. Bu durum Azerbaycan’ın Rusya tarafından işgalinin

tamamlandığı dönemde, bu hanlıklar tebaasından olan Osmanlı ülke-

sine irtica etmiş olan kişilerden bazılarına bir takım kolaylıklar

sağlanması şeklinde sürmüştür.1

Azerbaycan Türklerinin Osmanlı İmparatorluğu’na göçlerini ge-

nel olarak üç başlıkta incelemek mümkündür: (a) kitlesel göç, (b) tica-

ri göç ve (c) entelektüel göç. Bu süreç yaklaşık olarak 1828-1928 yılları

arasındaki dönemi kapsamaktadır. Kitlesel göçlerin Kuzey Kaf-

kasya’dan yapılan göçler gibi geniş çaplı olmasa da göçebe kimlikli

Türkler arasında bu hareketin yaygın olduğunu söyleyebiliriz. Bizim

edindiğimiz bilgilere göre, işgal sırasında ve sonrasındaki yüz yıllık

süreçte Azerbaycan’dan Türkiye’ye göç edenlerin sayısı 200 binden az

olmamıştır. Bu, Kafkasya’nın diğer topluluklarıyla kıyaslandığında az

gözükse de aynı acı, şiddet ve kayıplar Azerbaycan Türkleri için de

geçerli olmuştur. Ama Osmanlı’ya Azerbaycan Türklerinin göçünü

şimdiki Azerbaycan bölgesiyle sınırlamamak gerekmektedir. Nitekim

Kaçar hakimiyeti döneminde İran’daki Azerbaycan Türkleri ile

Osmanlı arasında sıkı ilişkiler devam ede gelmiştir. Bu kendini daha

ziyade ticari ilişkilerde göstermektedir. Bu anlamda ticari gerekçelerle

göçler de gerçekleşmiştir. Çarlık Rusya’sının sömürü ve milli zulmüne

karşı özellikle XX. yüzyılın başlarında Azerbaycan’dan Osmanlı ülke-

sine entelektüel göçlerin de varlığı bilinmektedir. Sonuncusu Azer-

baycan ve Türkiye arasında sıkı bağların oluşturulmasında birinci

etken olmuştur.

Kitlesel Göç

Güney Kafkasya’dan Osmanlı ülkesine yapılan ilk iltica girişimi

1783 senesine rastlamaktadır. Osmanlı arşiv belgeleri arasında yer

1 Osmanlı Devleti ile Azerbaycan Türk Hanlıkları Arasındaki Münasibetlere

Dair Arşiv Belgeleri (Karabağ-Şuşa, Nahçıvan, Bakü, Gence, Şirvan, Şeki,

Revan, Guba, Hoy), I (1578-1914), T.C. Başbakanlık Devlet Arşivleri Genel

Müdürlüğü, Ankara 1992, s. 55.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

59

alan kayıtlara göre, Rusların Tiflis’i eline geçirmesi üzerine bir kafile

halinde “Lezgi”ler yurtlarını terk edip Osmanlı’ya ait Çıldır bölgesine

göç etmişlerdi.2 Adı belirtilen topluluğun Tiflis’te meskun olan

Müslüman topluluklarına bağlı bir grup oldukları anlaşılıyor.

Belgelerden anlaşıldığı kadarıyla Osmanlı İmparatorluğu,

Rusların Gürcistan’ı ele geçirip Azerbaycan hanlıklarına ait topraklara

saldırmaları durumunda özellikle kuzey hanlıklarında (Şeki, Guba,

Gence ve İrevan) meskun olan bazı grupların topraklarını terk etmesi

beklenilmekteydi. Nitekim, “Rusya ile musalahanın feshinden sonra,

Rusya üzerine sefer-i hümayun düzenlenmesi ve Tiflis hanlığının orta-

dan kaldırılmasının gerekliliğine binaen Gürcistan ve Tiflis

seraskerliğine nasb olunan Çıldır Valisi Süleyman Paşa’nın; kendi

maiyetine tayin olunan Azerbaycan ve Dağıstan hanları ve askerleri ile

ordu için gerekli olan asker, zahire, mühimmat ve sairenin tertip ve

tedariki, Avar hakimi Ammi Han’ın askerlerinin Çıldır ve Erzurum’a

kışlamaları hakkında” emir olası bir göç için Osmanlı’nın sınırda

hazırlıklı olmasını öngörmektedir.3

Yine Osmanlı kayıtlarına göre, ortaya çıkabilecek göçlere ge-

rekçe olarak “Azerbaycan, Dağıstan ve Kırım’da Müslümanlara yapılan

eziyetler” gösterilmektedir.4 Bu belgeler arasında Ağa Mu-hammed

Şah’ın hücumu sırasında İrevan Hanlığı’ndaki Müslümanların da

Osmanlı topraklarına göç edebileceği hakkında bilgiler bulunmak-

tadır.5

İltica edenler arasında öncelikle hakim kesimin temsilcileri bu-

lunuyordu. Osmanlı arşiv belgelerine göre, Hoy Hanı Caferkulu Han

Osmanlı topraklarında ikamet etmek için Çıldır ve Kars valilerine

müracaat etmiştir.6

Azerbaycan’dan Osmanlı ülkesine ilk ciddi göçler 1826-1828

Rus-Kaçar ve 1827-1829 Rus-Osmanlı savaşı sonrasında gerçekleşti.

Bunun başlıca nedeni her iki savaş sonrasında Rusya’nın Osmanlı ve

2 Başbakanlık Osmanlı Arşivi (BOA), Hatt-ı Humayun, No:324-B.
3 BOA, Hatt-ı Humayun, No: 1290.
4 BOA, Name-i Humayun Defteri, No: 9, s. 221-222.
5 BOA, Hatt-ı Humayun, No: 6748-B.
6 BOA, Hatt-ı Humayun, No: 6686.

AYGÜN ATTAR

60

Kaçarlar’la gerçekleştirdiği anlaşmada “Ermenilerin göçü”yle ilgili bir

maddenin bulunmasıydı. Türkmençay ve Edirne antlaşmalarında yer

alan bu maddeye göre, İran ve Osmanlı ülkesinde yaşayan Ermeniler

1 ile 5 yıl arasında aşamalı olarak Rusya’nın oluşturduğu Ermeni Vi-

layeti’ne göç ettirileceklerdir. Buna göre, “taşınır emlake sahip olan

Ermeniler 1 sene içinde, taşınmaz mallara sahip olanlar ise mallarını

satmak için gerekli beş yıl zaman zarfında” Rusya’nın Ermeni Vilaye-

ti’ne göç edeceklerdir. Eski İrevan ve Nahçıvan Hanlığı’na ait toprakla-

ra yerleştirilecek Ermenilere karşılık buradaki Müslümanlar kendi

yurtlarında sıkıştırılıp çıkarılacaktı.

Bu amaçla Osmanlı ve İran’dan göç edecek Ermeniler için

İrevan, Serderabad, Şerur ve Sürmeli öncelikli olarak düşünülmüş

yerleşim alanları olarak tahsis edilmişti. Böylece, 1828 yılından itiba-

ren İran’dan, 1829 yılından itibaren Osmanlı Anadolu’sundan Ermeni-

lerin göç ettirilmesine başlarken, İrevan, Nahçıvan ve Ordubad bölge-

sinde oturan Müslümanların da sıkıştırılıp yurtlarından kovulma-sına

başlandı. Gelen Ermenigöçmenlere kısa zamanda bir yurt ve barınakla

temin edilmesi olanaksız olduğundan Ruslar, onları Müslü-manların

terk etmek zorunda bıraktığı yurtlarda ve evlerde meskun edecekler-

di. Öyle anlaşılıyor ki, Azerbaycan Türklerinin göçünde başlıca etken

Ermenilere bölgede yurt ve barınaklar oluşturmak amacı taşıyordu.

Ne kadar Müslüman-Türk nüfusun bölgeyi terk ettiğini belirle-

mek için Ermeni Vilayeti’nde işgal öncesinde ve sonrasındaki nüfusun

sayısını belirlemek gerekmektedir.

Matenadaran’daki arşiv kayıtlarına göre, göç ettirilen ilk Erme-

ni sayısı 8.510 aile idi ve bunlar İrevan şehrinde meskun edilmişlerdi.7

Bu göçmenlerin önemli bir kısmına Müslümanlara ait mekanlar tahsis

edilmişti. Belirtilen dönemde İrevan çevresinde Müslüman aşiretlerin,

merkezde ise oturak kesimin ve zanaatkar sınıfa mensup olanların

oturdukları biliniyor. Savaş, özellikle de Ruslara karşı direniş zamanı

İrevan’ın büyük dağıntılara maruz bırakıldığı ve işgalle birlikte önemli

7 Tavakalyan N. A., “Pereselenie armyan iz Persii i Turtsii v Zakavkaze posle

prisoedineniya Vostoçnoy Armenii k Rossii”, İstoriko-filologiçeskiy jurnal

AN Arm.SSR, Erevan 1978, No: 3 (82), s. 33.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

61

sayıda insanın yurtlarını terk ettikleri malumdur. 1834 yılı kayıtlarına

göre, İrevan çevresinde 2750 aile meskundu.

1807 aile Tatarlardan (Müslüman-Türk), 858 aile Ermenilerden

ve 40 aile ise Çingenelerden oluşuyordu.8

Kameralnoye Opisaniye’ye (Yerel Sayım) göre, İrevan’daki

Müslümanların sayısı 50.000’i aşıyordu. Ama C. Burnutyan’a göre, bu

rakam asla işgal sırasında bölgeyi terk etmiş Müslüman icmasının

sayısını yansıtmamaktadır.9 1812 yılında İrevan’da bulunan William

Ousli şehirde 13-14 bin insanın yaşadığından söz ediyordu. İran’a

seferi zamanı General Yermolov’un yanında yer alan Rus subay Dmitri

Bobarkin’e göre ise 12.000, 1818 yılında İrevan’da bulunan gezgin

Porter ise 15.000 nüfustan söz ediyor. İrevan şehri çevresiyle birlikte

toplamda Rus işgali öncesinde 20.000 nüfusa ev sahipliği yapıyordu.

Ama Ruslar şehri ellerine geçirdiklerinde İrevan’ın nüfusu 10 binden

azdı. İrevan’ın eyaletlerinde ise 18.000 Müslüman’ın barındığı belirti-

liyor. C. Burnutyan’a göre, işgal öncesi İrevan Hanlığı’nın oturak ve

yarı-oturak Türk ve İranlı nüfusu 62.000’i buluyordu.10 Öte yandan

hanlık sınırlarında çok sayıda tam göçebe anlamında “Kürt” nüfus da

barınmaktaydı. İşgal sırasında göçebelerin 14.500’i bölgeni terk

etmişti. Buna göre, İşgalden önce bölgede tam göçebe yaşamı

sürdüren çeşitli aşiretlere mensup 25.000 insan barınıyordu. Bu du-

rumda, İşgal öncesi İrevan Hanlığı’nın toplam nüfusu 87.000’i buluyor

ki bu rakama göre, Rus İşgaliyle birlikte İrevan’ı terk eden göçmen

nüfus 26.000’i aşıyordu.11

İrevan’ı terk eden 26 binlik göçmenin tamamının Osmanlı ülke-

sine gittiği düşünülemez. Zira, tarihi kayıtlardan anlaşıldığı kadarıyla

“hanlığın elit kesimi” İran’daki soydaşları olan hakim Kaçarlar’a

sığınmışlardır. Ama ciddi bir nüfusun Osmanlı’ya sığındığı malumdur.

8 Obozrenie Rossiyskih vladeniy za Kavkazom v statistiçeskom,

etnografiçeskom, topografiçeskom i finansovom otnoşeniyah (ORVZ),

Sostavil Lekgobıtov, ç. I-IV, SPb. 1836, IV, s. 291.
9 Burnutyan C. A., İrevan hanlığı Kacarların hökmdarlığı dövründe 1795-

1828, bkz. Hacıyeva Z., Tekrarlanan Tarih-Tekrarlanan Şerhler, Bakı 2011

kitabı içinde, s. 135.
10 Aynı eser, s. 137.
11 Aynı yer.

AYGÜN ATTAR

62

Nitekim Osmanlı arşiv kayıtları arasında yer alan bir belgeye göre,

1804 yılında İrevan Hanlığı’na mensup çok sayıda aşiret yurtlarını terk

ederek Osmanlıya sığınmıştı. Belgede bunların “Kürt” olduğu belirtilse

de, bu tanım etnik anlam ifade etmiyor, tümünün göçebe olmasından

kaynaklanıyordu. Nitekim İrevan Hanlığı’na ilişkin kayıtlarda bölge

nüfusu “oturak, yarı-oturak ve tam göçebe anlamın-da Kürt” olarak

tanımlanıyordu.12 Osmanlı kayıtlarına göre, söz konusu İrevan’daki

tam göçebe nüfusun yurtlarını terk etmesi İşgalin başladığı 1804 tari-

hine rastlamaktadır.13

Bu durumda İrevan Hanlığı topraklarını terk eden 26 binlik

nüfusun yaklaşık 15 bininin Osmanlı’ya 10 binden biraz fazlasının da

Kaçarlar ülkesine sığındığını tahmin edebiliriz. Osmanlı bölgesine iltica

eden nüfusun çoğunluğu ise İrevan’ın Osmanlı’yla sınır teşkil etme-

sinden kaynaklanıyordu. Öte yandan Ruslar özellikle göçebe

unsurların bölgeyi terk etmesinde istekli olmuşlardı. Zira bunların

yönetimi Ruslar için birçok güçlük teşkil ediyordu. Göçebelere ait

geniş topraklar ise gelen Ermeniler için yerleşik yurtlara dönüştürü-

lüyordu. 1818 yılında İrevan Hanlığı’nın tam göçebe nüfusu 20 bini

bulurken, 1834 yılı kayıtlarına göre bunların sayısı 850 aileye (yaklaşık

5-6 bine) inmişti.14 Yani göçebe Müslüman-Türklerin İrevan’dan

sürülmesi İşgalden sonraki yıllarda da devam etmişti.

İrevan Hanlığı sınırları içinde meskun olan tam göçebe yaşam

süren Türk boyları arasında Ayrumlu (Rumlu), Karapapak, Seyyidli-

12 Nitekim kendi çalışmasında C. Burnutyan “Fars” ve “Kürt” gibi tanımların

etnik anlam ifade edemeyeceğini vurgulamaktadır (aynı eser, s. 135). Ayrıca

söz konusu bölgede etnik anlamda Kürt nüfusunun sayı da bilinmektedir.

Buna göre, Kürtler genelde üç grupta, Sünni, Şii ve yezidi mezhebine göre

ayrılıyorlardı. Bunlar arasında en büyük Kürt aşireti olan Zilanlar’ın toplam

sayısı ise 2000 buluyordu (Aristova T., Kurdı, Bolşaya Sovetskaya

Entsiklopediya, Moskova 1953, tom XXIV, s. 91-92). Ama C. Burnutyan

yanlışlıkla bölgedeki “Celali” boylarını da Kürt hesaplanmış, ancak, daha

sonra konuyla ilgili bir açıklamasında bunların Osmanlı’ya isyan eden Celali

isyancıları olduğunu belirtmişti (İrevan Hanlığı, s. 141). Oysa Celali isyanı

“Celali” isimli bir boyun adıyla ilişkili olmamıştır. Ayrıca burada söz konusu

olan Celaliler, bölgede İlahnlılar döneminde yerleşen Celayirliler idi.
13 BOA, Hatt-ı Humayun, No: 6702-G.
14 Şopen İ. İ., İstoriçeskiy pamyatnik sostoyaniya armyanskoy oblasti v epohu

ee prisosedineniya k Rossiyskoy imperii, SPb. 1852, s. 528-529, 541.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

63

Arsaklı, Bayat, Karaçorlu, Kerimbeyli, Kafarlı, Saraşlı, Gödekli, Sadlu ve

d. yer alıyordu. İşgal sonrasında özellikle Karapapak ve Ayrumlu

göçebe boylarının büyük ölçüde bölgeyi terk ettikleri belirtilmektedir.

Bunların bir kısmı Abbas Mirza’nın talimatıyla İran Azerbaycan’ı

topraklarında meskun olurken, bir kısmı ise Osmanlı ülkesine sığınmış

ve özellikle Kars çevresinde meskunlaşmışlardır.15

Osmanlı ülkesine sığınanlar arasında Azerbaycan hanları da

bulunuyordu. Bunlardan Şeki ve Şirvan Hanı Selim Han’ın mahiyetiyle

birlikte Osmanlılara kaçtığı ve Bursa çevresinde meskûnlaştığı, hatta

burada padişahtan 1822 yılında bir çiftlik istediği hakkında kayıtlar

bulunmaktadır.16

Özellikle kalabalık sayıda İrevan, Tiflis, Kazak bölgesinde

göçebe yaşam süren Karapapak Türklerinin Rus İşgali sonucunda

yurtlarını terk edip Çıldır ile Kars eyaletlerine göç ettikleri, bu bölgede

oturan Türklerce günümüzde de hatırlanmaktadır. Osmanlı toprak-

larına göç edenler sadece İravan bölgesi Müslümanları olmamıştır.

Rusların Hoy ve Tebriz bölgesini İşgali sırasında İran Azerbaycan’ı

bölgesinden de bazı Türk grupları yurtlarını terk ederek Osmanlı sınırı

içine girmişlerdir. Bu Türk toplulukları arasında Urmiye, Hoy ve Sel-

mas’ta oturan şafi inançlı Küresünlü Türkleri de yer alıyordu.

Oğuzların Çepni boyuna mensup Küresünlü veya Giresunlu

Türklerinin yurtlarını terk etmeleri hakkında çeşitli tarihler mevcutsa

da, Küresünlüler’in eski kuşak insanları atalarının 1828 yılında İran

Azerbaycan’ından gelip başta Van olmakla Osmanlı’nın çeşitli bölgele-

rinde meskun olduklarını belirtirler. Genel anlamda Tiflis eyaletinden

güneye doğru Hoy ve Urmiye’ye kadar Osmanlı sınırı boyunca Azer-

baycan’da oturan göçeri ve yarı-göçeri Müslüman-Türklerin bazı

gruplarının yurtlarını terk edip Anadolu’ya göç ettikleri malumdur. Az

sayılı kaynakların güvenilirliğine dayanarak göçlerin nerelerden

yapıldığını ve göçe katılan toplulukların kimler olduğunu istatistiksel

olarak belirlememiz mümkündür.

Göç eden Karapapakların 5000, Ayrumluların 3000, Büyük Ço-

bankara 1000, Sadlu 1000, Seyyidli-Arsaklıların 1000, Muğan, Kaçar,

15 Burnutyan, İrevan Hanlığı, s. 140.
16 BOA, Hatt-ı Humayun, No: 44593.

AYGÜN ATTAR

64

Şahdeli ve Sederekli boylarının da 1000’er grubunun olduğu

düşünülür. Göçebe yaşam tarzı süren bu boyların Azerbaycan’ın hangi

bölgelerinde yaylak-kışlak hayatı sürdüğünü ve ne zaman göçe

zorlandıklarını aşağı-yukarı belirlememiz de mümkündür.

Karapapaklar geniş Vedipasar ovalıklarını Büyük Çobankara

boyu ile birlikte paylaşıyorlardı. Vedibasar’ın özellikle Sederek ve

Vedi-Evliya kasabaları çevresini Kaçarlar kapatmışlardı. Garnibasar

çevresi ise Muğanlı boyların otlakları olmuştur. Talın bölgesinde Ay-

rumlular diğer bir Türk boyu Seyyidli-Arsaklar’la paylaşıyorlardı.

Büyük Çobankara boyunun esas kitlesi Kırbulak ve Aparan otlakla-

rında berhayat ederken; onların otlakları Zengibasar’daki Karka-

paklar’la sınırlanıyordu. Yine Seyyidli-Arsaklar’ın bazı kolları Zengiba-

sar, Talın, Aparan, Dereçiçek ve Çukur-Sad’da dolaşıyordu. Dere-

çiçek’in bir kısmı ile Ayrıca ovalığı ve Gökçe’nin Akmengen dağları

Saralşlı boylarının yaylak ve kışlağı idi. Gökçe Gölü’nün batı kesimleri

ise Kerimbeyli, Kafarlı, Gödekli ve Cemmeliler’in yurtları olarak bili-

niyordu. Aynı bölge Sadlu boylarının da etki alanları arasındaydı.

Nahçıvan Hanlığı’nın neredeyse geneli Kengerli Türklerinin egemenliği

altındayken, bu boylar zaman zaman Şerur’dan Gence’ye kadar geniş

alanda konar-göçer yaşam sürerlerdi. Rus İşgaline karşı İrevan ve

Nahçıvan hanlıklarının safında en şiddetle karşı koyanlar da adları

belirtilen bu göçebe unsurlar olmuşlardı. Nitekim İşgal sırasında ve

sonrası adı geçen bu boyların neredeyse önemli bir kısmı kendi

yurtlarını bırakmak zorunda kaldılar. Kaçar, Sadlu boyları ile Karapa-

paklar’ın, Ayrumluların bir kısmı ve Kengerler’in ise önemli bir kısmı

Kaçar ülkesine göç ederken; Karapapaklar’ın diğer kısmı ile Ayrum-

lar’ın bazı kolları, Kafarlı, Gödekli, Seyyidli-Arsaklı, Büyük Çobakara ve

Muğanlılar Osmanlı sınırları içine çekildi-ler.17

Sürmeri’de yaylakları, Garnibasar’da kışlakları olan Celali ve Ka-

raçorlular; Ağrıdağ boyunca Sürmeli ve Derekend-Parçenis’de dola-

şan Zilanlar; Gökçe’de, Güzeldere’de, Ayrıca’nın kuzey yamaçlarıyla

Karanelg ve Şerur arasında konar-göçer yaşam süren Biryukiler’in

İşgal sonrasında neredeyse tamamına yakını Osmanlı’ya iltica ettiler.

Yurtlarını terk edenler arasında Celaliler’in Misirkendli, Kızılbaş Uşaklı,

Cemendinli, Sakendli, Halilhanlı ve Bilgehanlı aşiretleri de tüm kolla-

17 Burnutyan, İrevan Hanlığı, s. 140.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

65

rıyla birlikte Osmanlı ülkesine göçtüler. Ruslar Sürmeli’de denetimi

ellerine geçirdiklerinde söz konusu boyların bölgeyi terk ettiklerini

belirtirler.18

Karapapakların 5000, Ayrumluların ise 3000, Büyük Çobankara

1000, Sadlu 1000, Seyyidli-Arsaklıların 1000, Muğan, Kaçar, Şahdeli ve

Sederekli boylarının da 1000’er grubunun toplamı göz ününe alınırsa

15.000’lik göçebe Türkün Azerbaycan’daki yurtlarını terk ettikleri

anlaşılıyor. Zilanların 2000, Celalilerin 400 ve Biryukilerin 300 ailesini

de buraya eklediğimizde Rus İşgali ve sonrasında Azerbaycan’ı terk

eden göçebe nüfusun 20.000’den fazla olduğu anlaşılıyor.

İşgal sırasında ve hemen sonrasında Azerbaycan’dan Osmanlı

ülkesine yapılan bu toplu göç akımından sonra gerçekleşen ufak çaplı

göçler dışında 1877-1878 Rus-Osmanlı savaşına kadar Azerbay-

can’dan Türkiye’ye yapılmış herhangi bir kitlesel göçü tespit etmiş

bulunmuyoruz.

1877-1878 savaşı sonrasında Azerbaycan’dan Osmanlı ülkesine

yapılmış kitlesel göç genel anlamda “Karapapaklar’ın göçü” adını

taşıyor. Burada Karapapak adı genel özellik taşımaktadır. Çok sayıda

Türk boy ve aşiretini kapsayan bu genel isim altında göçebe ve yarı-

göçebe Türkler Azerbaycan’ın Kazak, Ağstafa, Gence bölgesinden

güneye Karabağ, Gökçe, Zengibasar’a kadar; Gürcistan’da ise Ahıska

ve Borçalı bölgesinde meskunlaşmışlardı. Bunların kalabalık olmaları

nedeniyle XIX. yüzyılın sonlarında dahi Tiflis’in doğusunda kalan

bölgeler “Georigie Turque”, yani Türk-Gürcistan’ı veya Terekeme

Gürcistan’ı olarak adlandırılıyordu.19

Karapapaklar’ın Anadolu’ya göçünü araştıran M. Tanrıverdi’ye

göre, “Karapapklar’ın yaşadığı coğrafyanın savaş sırasında ve

sonrasında Rus İşgaline maruz kalması onların Anadolu’ya göçünde

birinci derecede amil olmuştur. Karapapaklar, Osmanlı topraklarına

hicret talebini arzuhaller yoluyla yapmışlardır. Talepler münferit

olabildiği gibi toplu olarak da yapılabiliyordu. Osmanlı kayıtları

incelendiğinde Karapapak göçleri daha ziyade küçük gruplar

18 ORVZ, Ekler, Tablo 14/b.
19 Kırzıoğlu M. F., “Dede Korkut Oğuznameleri” Işığında Karapapaklar

Borçalı-Kazak Uruğu’nun Kür-Aras Boylarındaki 1800 Yılına Bir Bakış,

Erzurum 1972, s. 1.

AYGÜN ATTAR

66

tarafından gerçekleşmiştir. Bazı belgelerde hicret arzusunda bulunan

Karapapaklar’ın toplu halde isimleri yer almaktaydı.”20

Karapapaklar’ın İrevan Hanlığı sınırları içinde yaşayan kesimi

yukarıda belirttiğimiz gibi 1826-1828 yılları arasında gerçekleşen Rus-

Kaçar savaşı sırasında ve sonrasında yurtlarını terk ederek Kars bölge-

sine yerleşmişlerdi. 1877-1878 Rus-Osmanlı savaşı sonrasında

Osmanlı’nın doğudaki üç eyaleti (Elviye-i Selase-Kars, Ardahan, Ba-

tum) Rusların denetimine geçince Güney Kafkasya’da kalan Karapa-

paklar’ın göçüne Kars’taki Karapapaklar’da eklenmiştir. Kara-

papaklar’ın göçü genelde iki yoldan gerçekleşmişti: deniz ve kara-

dan.21 Deniz yoluyla gelenler ulaştıkları Gürcistan’ın Karadeniz

kıyısındaki limanlardan yine kendi olanaklarıyla bulabildikleri sandal,

kayık, vapur gibi araçlarla Trabzon’a, buradan da onlar için tahsis

edilen Varna, Köstence, Bergos ve Lom gibi Rumeli bölgelerine gider-

ken, bazıları da Samsun ve Sinop limanlarına gelmişlerdi. Batum

limanını dolduranlar ise Çıldır Sancağına doğru hareket etmişlerdir.

Karadan hareket eden Karapapaklar ise başlıca göç güzergahı Gümrü-

Kars olmuştur. Kars’a gelenler buradan Erzurum’a geçmişlerdir.22

Karapapaklar’ın göçleri 1877-1914 yılları arasında aralıklarla

devam etmiştir. Bunun nedeni Birinci Dünya Savaşı öncesinde Rus

denetimi altına geçen Türk topraklarında Ermeni silahlı birliklerinin

onları hedef seçmeleri ve bu durumun Ruslarca denetlenmeme-

siydi.23 Kara yoluyla göç edenlerin bazılarının atla, bazılarının ise yaya

hareket ettikleri, Kars, Ardahan ve Artvin üzerinden Erzurum’da

toplandıkları malumdur. Yine de yol boyunca Karapapaklar’ın önemli

kayıplar verdikleri, büyük zorluklar ve sıkıntılarla yüzleştikleri bilin-

mektedir.24

Göç eden Karapapaklar’ın sayısına ilişkin de çeşitli rakamlar

mevcuttur. Mart 1880 tarihli kayıtlarda Erzurum’da onlara ayrılmış

20 Tanrıverdi M., Karapapaklar’ın Anadolu’ya Göçü (1877-1914), T.C. Gazi

Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı Yakınçağ Tarihi

Bilim Dalı, Ankara 2009, s. 52.
21 Aynı eser, s. 52-53.
22 Aynı eser, s. 53.
23 Bu hususta geniş bilgi için bkz. Arşiv Belgelerine Göre Kafkaslar’da ve

Anadolu’da Ermeni Mezalimi I, 1906-1918, Ankara 1995.
24 Kırzıoğlu, Dede Korkut Oğuznameleri, s. 20.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

67

yurtlara gönderilmek üzere 8.000 göçmen hanenin olduğu belirtiliyor.

Bu ortalama 40 binlik göçmen nüfus anlamına gelmektedir. 1914

yılına kadar bu sayı 30.000 haneyi bulmuştur. Bu rakam ortalama 150

binlik Karapapak nüfusunun Türkiye’ye sığındığını belgelemektedir.25

XIX. yüzyılın sonları ile XX. yüzyılın başında Doğu Anadolu ve

Güney Kafkasya Rusların kışkırtmaları ve göz yummaları sonucu

“Büyük Ermenistan” iddiasıyla ortaya çıkan Ermeni silahlı birliklerinin

neredeyse denetimi altında bulunuyordu.26 Hınçak ve Taşnaksütyun

parti kimliği altında silahlanan Ermeni grupları bölgede oturan

Müslüman yerleşimlerine saldırıp silahsız halkı katletmeye başladılar.

Böylece Rus işgalinden kaçıp Anadolu’nun doğu ve merkezi bölgele-

rine sığınan göçmenler bu defa bölge halkıyla birlikte Ermeni

katliamlarına hedef olmaya başladılar. Bu durum karşısında göçmen-

ler Osmanlı silahlı birlikleri katında gönüllü birlikler oluşturarak Rus ve

Ermeni silahlı birliklerine karşı savaşmaya başladılar.

Kars’ta meskunlaşan Karapapaklar’dan Mehrali Bey 1877-1878

yılları arasında gerçekleşen Rus-Osmanlı savaşında Ruslara karşı

Osmanlı saflarında yer aldı. Berlin anlaşmasında Ruslara bırakılan

Elviye-i Selase bölgesinden Mehrali Bey kendi aşiretiyle Sivas’ın Kan-

gal kazasına göç etti. Mehrali Bey 600 kişilik boydaşlarından oluşan

birlikle savaşın başından sonuna kadar Ruslar ve bölgede katliamlar

yapan Ermenilere karşı savaşmıştır.27

Bu durum Rusların tepkisini çekmiş olduğundan Rusya sınırları

içinde kalan diğer Karapapaklar’a karşı sert baskı uygulamaya

başladılar. Bunun sonucu olarak Ruslar Ermenilerle birlikte Kars’ı

adeta harabeye çevirmişlerdir. Buna karşın işgal edilmesinden 10 ay

sonra bile bölgede tahribat, yağmalar, katliamlar devam etmiştir.

İşgal sonrasında şehirde yaşayan Türk nüfusun çoğu öldürülmüş, üç

gün boyunca şehir yağmalanmıştır. Bunun sonucunda daha önce

Karsa göç edip yerleşen Azerbaycan göçmenleri bu defa Erzurum’a

25 İpek N., İmparatorluktan Ulus Devlete Göçler, Trabzon 2005, s. 54;

Tanrıverdi, Karapapaklar’ın, s. 58.
26 1894 yılında Sasun’da, 1895 yılında Zeytun’da, 1895 yılında Trabzon’da ve

1896 yılında Van’da Ermeniler isyanlar çıkarmış, 1894 yılında ise Rusların

denetimindeki bölgelere kaçarak burada silahlanıp Müslüman yerleşimlere

saldırmaya başlamışlardı.
27 Tanrıverdi, Karapapaklar, s. 49.

AYGÜN ATTAR

68

sığınmak zorunda kalmışlardır. Bu sırada sadece Kars bölgesinde 900

ile 2500 hane arasında Karapapak meskun idi. İ. Ortaylı konuya ilişkin

bir çalışmasında, 1897 yılı Rus sayımını ölçü alarak Kars’ta o dönemde

hâlâ 24.134 Karapapaklının yaşadığını belirtmektedir.28

Batum, Ardahan ve Kars bölgelerinin Rus denetimine girmesi

üzerine buraya daha önce yerleşmiş bulunan Azerbaycan Türkleri

bölgedeki diğer Müslümanlar gibi Ermenilerin açık hedefine çevrildi.

1905 yılında Zengezur, Karabağ, Şemahı, Bakü gibi Azerbaycan

topraklarında olduğu gibi Batum, Kars ve Ardahan’da da Müslüman

nüfusa karşı saldırılar başladı. Dönemin kayıtlarına göre, Batum’da

Müslümanlara karşı girişilen toplu katliam sırasında Türkler buradaki

Osmanlı elçiliğine sığınmışlardır. Bu sırada Türkler kendi yerel

olanakları sayesinde direniyorlardı. Azerbaycan bölgesinde bu işi

Ahmet Ağaoğlu önderliğinde gizlice derlenen Difai örgütü üslenir-

ken,29 Doğu Anadolu’da Rusya’nın uyguladığı sıkı baskı sonucu Türkler

yurtlarını terk ederek canlarını kurtarabilirlerdi. Nitekim Ruslar Erzu-

rum’u işgal edince kentin yönetimini bir Ermeni’ye vermiş, o da

bölgeyi Türklerden arındırmaya karar vermişti. Bu baskı sonucunda

6.000 Azerbaycan göçmeni Erzurum’dan kaçarak kurtulmayı

başarmışlardı. Konuya ilişkin İngiliz konsolos Layart şunları yazıyordu:

“Ruslar Erzurum’u işgal edince Ermenilerin şimdi sırtlarını dayadıkları

bu güçten destek alarak Müslüman ahaliye zarar vermeye, kötü da-

vranmaya, hakaret etmeye başladıkları konusunda hiçbir kuşku

bulunmadığına göre, onların bu koruyucuları çekip gidince,

Müslümanların, kendilerine yapılanların öcünü almaya çalışması hiç

de doğallık dışı sayılmaz.”30

Tiflis ve Yelzavetpol gubernatörlüklerinde meskun olan, köyleri

ve evleri yakılan binlerce Türk de Tiflis, Batum, Gimrü üzerinden Ana-

dolu’ya kaçıyorlardı. Öte yandan göç yollarının Ermeni silahlı birlikle-

riyle denetleniyor olması kaçanların ancak onda birinin Osmanlı

sınırına ulaşmasına sebep oluyordu. Saldırıların çoğu soygun biçi-

28 Ortaylı İ., “Çarlık Rusya’sı Yönetiminde Kars”, Tarih Enstitüsü Dergisi,

Sayı: 9, İstanbul 1978, s. 343-362.
29 Difai hakkında bkz. Ezizov E., Difai, XX esrin evvelerinde Ermeni-

Azerbaycanlı münagişesinin ilkin tarihi şertleri ve sebebleri, Bakı 2009, s. 24

ve d.
30 McCarthy, Sürgün ve Ölüm, s. 120.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

69

minde gerçekleşiyordu. Muhacirlerin yanlarına aldıkları sığırları ve

taşınır malları ellerinden alınıyor, uzun yol boyunca açlıktan ölmeye

terk ediliyorlardı. Sarıkamış’ta malları yağmalanan Türkler daha sonra

kıyımdan geçirilmişlerdi.31

Osmanlı arşiv belgelerine göre, Kars ve Sarıkamış’tan geçen

göçmen kafilelerine Ermeni müfrezeleri saldırmışlardı. Karaurgan’da

mevzilenen Ermeni müfrezeleri 100 hanelik (yaklaşık 500-600 kişilik)

Müslüman’ın elindeki 90 inek, 6 at ve 200 kile zahire ile para ve yiye-

ceklerini gasp ettikten sonra, esir ederek bir ahıra toplayıp kadınları

aramış ve zinetlerini almışlardır. Göç edenlerin bazıları ise yolda Rus

askerlerince yakalanıp süngüden geçirilmişlerdir.32

Güney Kafkasya bölgesinden göç edenler genelde Karapapaklar

adıyla tanımlandıklarından33 sığınmacıların çoğu bu isimle zikrediliyor-

lardı. 1905-1907 yılından Güney Kafkasya’da etnik çatışmalar sonu-

cunda çok sayıda Müslüman-Türk yurtlarını terk ederek Çıldır,

Zaruşad, Ağbaba ve Şüregel cibarında birikmeye başladılar.

Zaruşatd’da muhacirlerin silahlarını toplamak bahanesiyle saldıran

Ermeniler Mamaş, Ağzıaçık, Bendivan, Çatak ve Çamah köylerine

saldırmış ve canlı olarak esir aldıklarını Kars’a esir götürmüşlerdi.

Esirlerin akıbeti belirsiz kalmıştır. Yine Karhan ve Göğercin köylerinde

birçok kişi, Keçili ve Şahnalar’da 120 kadın ve çocuk Ermenilerce

süngü ve baltalarla vahşice katledilmişlerdir.34

Göçmenlerin sığındıkları köyler arasında yer alan Ani, Şüregel

ve Ağbaba’ya bağlı 33 köy de yine aynı biçimde Ermeni silahlı birlikle-

rinin saldırısına maruz kalmış, birçoğu katledilmiş, çoğunun malları

yağmalanmış, kurtulanlar ise Sürmeli’ye kaçmışlardır. Yine Şüregel,

31 Aynı eser, s. 258.
32 Ermeniler Tarafından Yapılan Katliam Belgeleri (1914-1919), Başbakanlık

Devlet Arşivleri Genel Müdürlüğü, Ankara 2001, s. 208.
33 Bu durumu 1877 yılında Rus ordusu generali Stepan Osepoviç Kişmişov

“Karapapak” kimliğini şöyle tanımlamaktadır: “Asya Türkiye’sinde

Karapapklar diye adlandırılan ve başlarına yerli ahalinin kullandığı

şapkadan farklı olarak kara koyun derisinden papak takan Güney Kafkasya

diyarından muhaceret eden grup bulunmaktadır. Karapapklar esasen bizim

Tatar bölgelerinin halkı idiler. Borçalı-Kazak ve Şemseddinli sakinleri iken

şimdi sınırındaki Türk sancaklarına yerleşmektedirler.” Bkz. Valehoğlu F.,

Garapapaklar ve onların XIX esir herb tarihi, Bakı 2005, s. 159.
34 Ermeniler Tarafından Yapılan Katliam Belgeleri, s. 781.

AYGÜN ATTAR

70

Ağbaba, Zaruşad ve Çıldır mıntıkasına bağlı 28 köy Ermeniler

tarafından tahrip edilmiş, katledilenlerin sayısı 2000’i bulmuştur. Esir

alınan kadınlar ise Kars ve Gümrü’ye götürülmüşlerdir. Ermenilerden

kaçan yüzlerce kadın ve çocuk ise dağlarda donarak ölmüşlerdir. Olay-

lara tanıklık eden Erzurum’daki İngiliz temsilcisi Mister Rawlinson

“Ermeni mezalimi artık dayanılmaz bir hal almıştır” diyor.35

Bu durum karşısında bir kez daha göçe zorlananlar bu defa

bölgedeki Müslümanlarla birlikte Anadolu’nun merkezine doğru yol

koyulmuşlardır. Bölgede faaliyet gösteren Amerika General Harbort

Heyeti en zor durumun Karapapaklar’ınki olduğunu söyler. Heyetin

raporlarına göre, özellikle Şüregel, Akbaba, Zaruşad ve Çıldır’a sığınan

Karapapaklar’ın hali içler acısıydı.36 Azerbaycan’dan göç edenler

arasında elde edindiğimiz az sayıdaki bilgiye göre, belli cemaatlere

mensup dini gruplar da bulunuyordu. Bunlar arasında Nigariler ilk

sırada yer alıyorlar. Nigari cemaatinin kurucusu sayılan Karabağlı Mir

Hamza Seyyid Nigari ilkinde Birinci Rus-Kaçar, ikincisinde ise temelli

olmak üzere İkinci Rus-Kaçar savaşından sonra Anadolu’ya gelmiştir.

Nakşibendili’ğe bağlı olan Seyyid Nigari 1848 yılında Amasya’da vefat

etmiştir. Azerbaycan’da ve Anadolu’daki irşat faaliyetleri sonucu Türk

tasavvufundan beslenen kendi tarikatını oluşturan Nigari kısa zaman-

da Nigariler adı verilen kalabalık bir çevre edinmiştir. Azerbaycan’ın

Karabağ ve Kazak bölgesinde önemli taraftar kitlesi olan Nigariler Rus

döneminde, özellikle Sovyet işgali ile birlikte yoğun baskı altına

alınmışlardır. Haklarında Sovyet döneminde uydurulan çok sayıda

iftiralar37 Nigarilerin bir kısmının yurtlarını terk etmesine neden

olmuştur. Öte yandan bölgedeki Nigariler daha 1850 yılından itibaren

şeyhlerinin mezarını ziyaret için Amasya’ya gelip gidiyorlardı. Gelenle-

rin birçoğu ise burada temelli kalıyordu.38

Ticari Göç

35 Aynı eser, s. 785.
36 Aynı eser, s. 779.
37 Bu konuda Sovyet dönemi Azerbaycan’da “Deli Kür” isimli bir sinema filimi

dahi yapılmış ve burada Nigariler “ahlaksız dini bir topluluk” olarak

sunulmuştur.
38 Seyyid Nigari hakkında geniş bilgi için bkz. Mir Hemze Seyid Nigari, Divan,

Bakı 2010, s. 4 ve d.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

71

1827-1829 yılları Osmanlı-Rus Savaşları sırasında bile Tiflisli çok

sayıda Müslüman tüccarın Erzurum ve diğer şehirlere geldikleri

hakkında kayıtlar bulunmaktadır.39 Kuşkusuz göç edenler arasında

önemli sayıda tüccar sınıfına mensup kimseler de yer alıyordu. Ama

Rus işgalinden sonra ticaret erbabının çoğu İran Azerbaycan’ı tarafına

geçmiş, sonraki yıllarda ise buradan Anadolu’ya özellikle de

Türkiye’nin merkezi şehirlerine akın etmişlerdir. Öte yandan İran

Azerbaycan’ı ve İran’ın çeşitli bölgelerinden çok sayıda Azerbaycan

Türkü de Türkiye’ye göç etmiştir. Tabii bunların çoğu daimi göçmen

konumunda olmamış belirli sürelerde Türkiye’de bulunmuşlardır.

Osmanlı’yı tercih eden “İranlı”ların tümüne yakınını Türkler, özellikle

de Azerbaycan Türkleri oluşturmaktaydı.

Aynı dili ve kimliği paylaşmaları dolayısıyla “İranlı” tüccarların

Osmanlı ülkesinde soydaşlarıyla kaynaşması çok kolay olsa da, bazı

engeller de yok değildi. Bu engellerin başında Osmanlı’da “İranlılara

karşı uygulanan evlenme yasağı” geliyordu. Kökenleri pek bilinmese

de 1822 tarihli bir “buyruldu-i ali”de “Sünni-Şii ayırımı göz önüne

alınarak iki farklı mezhebe mensup erkek ve kadının evlenmesi

zorlaştırılmış, hatta bu nedenle kişinin cennetteki yeri sorgulama

altına alınmıştır”.40 Bu yasak 1844 yılında gözden geçirilerek sadece

kadınlarla sınırlı tutulsa da, 1869 yılı kayıtlarına göre gündemden

çıkarılması ortaya atılmıştır. 1889 yılında alınan bir kararla İranlılarla

evlilik yabancılarla evlilik mevzuatına uygun ayarlanmış, pek gündem-

den kaldırılmasa da yabancı statüsünde evliliklere göre mal geçişleri

sıkıntı olmaya başlamıştır.41 Camilerde okunmasına rağmen bu yasak

yerel halkça çok ciddiye alınmış olsa da 1891 yılında bu yasa yeniden

gündeme getirilmiştir. Bu gibi engeller “İranlı” adıyla Kafkasya ve

İran’dan gelen çoğu Şii inançlı Türkleri de etkilemiş ve bir dizi sorunla-

ra neden olmuştur.

39 BOA, Hatt-ı Humayun, No: 36217.
40 Aybay R., Kadın Uyrukluğu Üzerine Evlenmenin Etkisi, Ankara 1980, s. 70.
41 Çağ G. – Ural S., “Osmanlı-İran İlişkileri ve Osmanlı Modernleşme Çabaları

Bağlamında Osmanlı Kadınının İranlılarla Evlenme Yasağı ve

Uygulamaları”, Uluslararası Sosyal Araştırmalar Dergisi, volume 3, Issue

13, Year 2010, s. 63 ve d.

AYGÜN ATTAR

72

XIX. yüzyılın ikinci yarısından itibaren İstanbul, İzmir, Trabzon

ve Erzurum gibi Osmanlı şehirlerinde “İranlı” Azerbaycanlı tüccarların

ticaret şebekeleri bulunuyordu. XIX. yüzyılın sonunda İstanbul’da

bulunan çoğu İran Türkü olan 16 bin sığınmacının 1000’i tüccar idi. Bu

tüccarların en tanınmışları özellikle Valide Hanı’nda oturuyorlardı.42

1886 yılında kendisi bir Azerbaycan Türk’ü olan Hacı Mir Cafer Ağa ve

çocuklarının dükkanları bu handa yerleşiyordu.43 Onun Tebrizli tüccar-

larla ilişkisi bulunuyordu. 1880 yılında Hacı Mir Cafer Ağa’nın yıllık

geliri 70.000 Türk lirası iken, bu tarihten sonra Kaçar ülkesinde yayılan

ekonomik kriz yüzünden 40.000 liraya gerilemişti. Nitekim H. Pri-

zade’ye göre, aynı dönemde Türkiye’deki “İranlı” Azerbaycan

tüccarlarının çoğu krizle uğraşıyordu.44

Rus işgalinden sonra İran hızla İngiltere ve Rusya’nın denetimi

altına girerken, çarlık rejimi iki Azerbaycan arasında ticari ilişkileri

koparmasa da belirli ölçüde vergilendirmişti. Ama vergi ödememek

için sınırda kaçak ticaret de gerçekleşiyordu. Rus Azerbaycan’ında

ticaret genelde Şirvanlı ve Salyanlı tüccarların elinde iken, ticaret

genelde Lenkeran, Bilesuvar, Ağcabedi, Karabağ ve Nahçıvan

hudutlarından geçen sınırlardan yapılıyordu. Osmanlı-Rus ilişkileri

Azerbaycan tüccarlarının Osmanlı ile direkt ticaretini engelliyordu.

Bundan dolayı Azerbaycan tüccarları Rusya-İran-Anadolu üzerinde bir

ticari üçgen oluşturmuşlardı. Buna göre, tüccarlar Rus Azerbay-

can’ından mallarını İran Azerbaycan’ına geçiriyor – ki genelde burada

Tebrizli tüccarlarla çalışıyorlardı – onlar da bu malları Anadolu’daki

soydaşlarına aktarıyorlardı. Geleneksel koşullarla sürdürülen bu tica-

retin sıkıntıları olsa da, uzun bir süre bu biçimde sürüp gitmiş ve za-

man zaman da kârlı hesap edilmiştir. Nitekim tüccarlar genelde pazar-

larda az bulunan malların ticaretine öncelik tanımışlardır. Dokumalar,

itriyat, el işlemeleri, doğal ürünler (bal, zeferan), hatta bazı petrol

mahsulleri (yağlar, bazı hastalıklarda kullanılan ilaçlar) dahi bu yolla

Azerbaycan’dan İstanbul’a kadar Anadolu pazarlarına ulaştırılıyordu.

Ama 1880’lerden sonra İran’da beliren ekonomik kriz ticari ilişkileri

42 Mirza Muhammed Huseyin Ferahani, Safername-yi Mırza Muhammed

Huseyn Huseyni Ferahani, Mesud Golzari nşr., Tahran 1362, s. 119.
43 Hacı Muhammed Ali Prizade., Safername-yi Hacı Pirzade, ez- London ta

İsfahan, I-II, Tahran 1343, s. 87.
44 Aynı eser, s. 88.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

73

zorlarken, tüccarların da Kaçar rejimine karşı Anadolu ve Kafkaslar’da

toplanan İranlı Türk muhaliflerin safında yer almasına neden

olmuştur. İstanbul’da yayın faaliyetine başlayan İran’a yönelik haftalık

Şems gazetesinin (Ağustos 1908’te yayınlanmaya başlamış) bu

tüccarların desteğiyle kurulmasına şaşırmamak gerekir.45 Söz konusu

gazetenin ismi de Tebrizli tüccar Seyyid Hasan’ın kitap dük-kanı

Şems’in adından geliyordu. İran’ın sosyalist düşünceli fikir

adamlarından Ahmet Kesrevî (sonradan sıkı bir panfarsist olmuştur)

bu gazeteyle ilgili şöyle der: “İstanbul’da oturan İranlıların (tamamı

Azerbaycan Türk’ü idi – A.A.) en önemli faaliyetlerinden biri de Şems

adında bir gazete çıkartmak olmuştur. Nitekim o dönemde İstan-

bul’da bir gazeteye ihtiyaç bulunuyordu ve bu gazete Tebriz işinin

(1905-1911 Tebriz ihtilalini kastediyor– A.A.) gelişiminde önemliy-

di.”46

Bir süre sonra Kafkasya’da (Tiflis, Yelzavetpol, Bakü ve Ma-

haçkale), İran’da (Tebriz, Tahran) ve Osmanlı’da (İstanbul, Trabzon,

İzmir) bulunan Azerbaycan tüccarlarına ait dükkanlar bölgeden gelen

muhaliflerin ve aydınların barınaklarına dönüşmeye başladı. Hatta

tüccarlar mallarla birlikte gazete ve bildirileri de sınırlardan

geçiriyorlardı. Örneğin, Tiflis’te Sultan II. Abdülhamid’e karşı Jön-

Türklerin ve Prens Sabahaddin yanlılarının hazırlanmış olan bildirileri

bu tüccarlar Osmanlı ülkesine sokarken, İstanbul ve İzmir’de basılan

gazeteleri de İran’a ve Kafkasya’ya taşıyorlardı. Aydın-tüccar kesimi

arasında kendiliğinden oluşan bu bağlantı XX. yüzyılın başlarında iki

kesimin ortak hareket etmesine olanak tanımıştır. Bu tür merkezler

arasında Encumen-i Saadet-i İraniyan-i İstanbul (İstanbul’daki

İranlıların saadet encümeni) büyük rol oynamıştır. Öte yandan

İstanbul’da yayıncılıkla ilgilenen Ağa Mirza Ali İsfahani, Hacı Rızakulu

Horasani ve Hacı Zeynalabidin Marağayi’nin Türk ve tüccar oldukları

dikkatten kaçırılmamalıdır.47

45 Muhammed Sadr Haşimi, Tarih-i Cerayid va Mecellat-i İran, İsfahan 1363,

c. III, s. 82.
46 Ahmed Kesrevi, Tarih-i Meşrutiyet-i İran, Tahran 1370, cilt III, s. 197.
47 Shahr Feriba Zerinebaf, “The İranian Mer Merchant Community in the Ot-

toman Empire and the Constitutional Revolution”, Les İraniens d’İstanbul,

ed. Th Zarcone, F. Zerinebaf Shahr, Paris-Tahran-İstanbul, 1993, s. 203-213.

AYGÜN ATTAR

74

Bir süre sonra tüccar şirketleri Bakü-Tebriz-Tahran-Bağdat-

İstanbul arasında fikir akımının ve haberleşmenin beyni haline geldi.

Hatta buların bir ayağı Avrupa’ya, özellikle de Paris’e kadar

uzanıyordu. Bağlantıyı takip etmek için Kafkasya’da Komite-yi Azadi-

hahan-i Kafkas (Kafkas hürriyetçileri komitesi), Tebriz ve Tahran’da

Merkez-i Kaybi (Gizli merkez), Bağdat’ta Encümen-i Uhuvvet-i

İraniyan (İranlıların kardeşlik encümeni), İstanbul’da Encümen-i Saa-

det-i İraniyan-i İstanbul ve Paris’te Komite-i İttihat-i Terakki arasında

bağlantı tüccarlar aracılığıyla kurulmuştur.48 Tüccarlar haberleşmeyi

sağlamak için inanılmaz yollara dahi başvuruyorlardı. Örneğin, gazete,

dergi, bildiriler, hatta silahların sınırlardan geçirilmesinde tabutlar

kullanılıyordu. Zira sınırdaki görevliler dinsel duyarlılıkları

kışkırtmamak için cenazeleri kontrol etmiyorlardı. Cenazelerin

sınırlardan geçirilmesinin yolu ise çok basitti. Şayet ölmüş insan Rus

Azerbaycan’ından biriyse, vasiyeti gereği cesedinin kutsal Kum,

Meşhet’te gömülmesini isteyebiliyordu. Aynı durumda İran’dan kutsal

şehir Kerbela’ya da cenazeler götürülmekteydi. Bağdat Osmanlı

sınırları içinde yer aldığından buraya ulaştıktan sonra Anadolu’ya

geçiş kolaylaşıyordu.49

Neredeyse tamamını Azerbaycanlı tüccarların teşkil ettiği

Encümen-i Saadet-i İraniyan-i İstanbul örgütünün başında Mirza

Ebu’l-Hasan Han Mu’azıdu’l-Saltana dururken, yöneticileri arasında

Hacı Mirza Yahya Devletabadi, Mirza Ali Ekber Dehhoda,50 Huseyin

Daniş ve Ahmet Bey Agayev (Ağaoğlu) bulunuyorlardı. Bu oluşumun

tüm masraflarını “İranlı” tüccarların sağladıklarını belirtmek gerekir.

Seyyid Hasan Takizade bu örgütün faaliyetleri hakkında şunları söyler:

“Osmanlı memleketinde bulunan İranlılar büyük bir coşku ve çaba

içindeydiler. İstanbul’da Encümen-i Saadet bu amaçla çok çaba sarf

etmiştir. Tebriz-Necef-İsfahan-Reşt ve diğer yerler arasında bir

haberleşme aracıydı. İran’da meşrutiyetin gerçekleşmesi için her nok-

48 Joudaki H., “L’Anjoman-e Sa’adat des İraniens d’İstanbul”, Les İraniens

d’İstanbul, ed. Th Zarcone, F. Zerinebaf Shahr, Paris-Tahran-İstanbul, 1993,

s. 85-91.
49 Neriman Nerimanov bu yolla Kafkasya’dan İran’a, İran’dan da Kafkasya’ya

silah taşındığını hatırlatmaktadır.
50 Mirza Ali Ekber Dehhoda – Türk kökenliydi ve İran’ın tanınmış bilim

adamlarındandır. Onun Azerbaycan Türkçesinde şiirleri mevcuttur. Ayrıca

ünlü çok ciltlik Dehhoda Sözlüğü’nün de müellifidir.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

75

tada, Trabzon, İzmir, Mısır, Hindistan, Paris ve Lozan’da ellerinin

uzanabildiği her yerde faaliyet gösterdiler”.51

Böyle bir örgütün yönetici kesimi arasında Ahmet Bey

Ağaoğlu’nun yer alması da söz konusu dönemde Osmanlı ülkesinde

“İranlı” adıyla tanınan tüccar ve ayanların Türkler olduklarını açıkla-

maktadır. Bunu doğrulayan bir diğer bilgi ise Tebriz direnişçilerine en

sıkı desteğin de söz konusu Encümen-i Saadet’den gelmiş olmasıdır.

Hatta örgütün gazetelerinde (Şems ve Suruş) çok sayıda Tebrizli

mücahitin yayınlarına yer verilmiştir.52

Tüccar oldukları halde İran’da ve Azerbaycan’da Türklerin milli

mücadelesine sıkı destek veren göçmenler arasında özellikle iki isim

dikkati çekiyor. Bu iki isim Azerbaycan Türklerinin aydınlanma ve milli

mücadelesinde ön planda yer almaları dolayısıyla dikkati çekiyorlar.

Bunlardan Hacı Zeynelabidin Marağayi tüccar kökenli olmasının yanı

sıra İran Türklerinin modernleşme harekatında da yer almıştır.

İstanbul ve Rusya’da bulunan Hacı Zeynelabidin liberal düşünceli biri

olmuş ve İran’a döndüğünde ülkesinde “İnsan Fabrikası” adıyla okul-

lar açarak çağdaşlaşma alanında önemli girişimlerde bulunmuş-tur.

Merağayi’nin ünlü eseri Seyahatname-yi İbrahim Bey eseri de

İstanbul’da Hurşid Matbaasında basılmıştır. Marağayi Genç Türklerle

sıkı bağlantıları vardı ve İran Türklerinin aydınlanmasında etkili isim-

lerden birsiydi.53

Diğer isim ise Mirza Mahmud Ganizade’dir (1879-1934). Tüccar

olan Ganizade aynı zamanda şair ve gazeteci olarak Tebriz’den

İstanbul’a buradan da Berlin’e gitmiştir. Ruslara karşı sert eleştiri-

leriyle bilinen Ganizade Berlin’de ünlü Kave dergisinin de kurucu-

sudur. Türkçü görüşleriyle de dikkati çeken Ganizade, 1905-1911

yılları arasında Rusya’nın bölge siyasetini eleştirmiş ve bunun sonu-

cunda Rusların Tebriz’i ele geçirmesi sonucu ülkesini terk etmiştir.54

51 Takizade, Tarih-i İnkilab, s. 115.
52 Hatta Ağa Mirza Ali İsfahani Şems gazetesindeki bir çağrısında İzmir’de

bulunan İranlılar arasında Tebriz direnişi için para yardımında bulunmayı

önermiştir. Bkz. Shahr, The İranian Merchant, s. 211.
53 Shahr, The İranian Merchant, s. 212.
54 Kanat M., Çağdaş İran Edebiyatının Doğuşu ve Gelişmesi, İstanbul 1999, s.

167.

AYGÜN ATTAR

76

İstanbul’da bulunup da bölgesel kimlikleri ön plana çıkartan

tüccarlar da vardı. Bunlara en iyi örnek “Azerbaycanî” ismiyle tanınan

Mirza Muhsin Mutemedu’l-Tüccar idi. İstanbul’da çok iyi ticari mevkii

ve bağlantıları bulunan Azerbaycani, Encümen-i Saadet’in de des-

tekçisi idi. Meşrutiyet ihtilalinden sonra Tebriz’e dönmüş ve burada

çağdaşlaşma alnında önemli faaliyetlerde bulunmuştur.55

İstanbul’a yerleştikten sonra Avrupa ile ticari bağlar kuran

“İranlı” Azerbaycan Türkleri de bulunuyordu. Hacı Muhammed Ali

Şalfuruş bunlardan biridir, bu zat Galatasaray Lisesinde eğitimini

tamamlamıştır. İstanbul-Avrupa arasında ticaret yapan Şalfuruş daha

sonra İran’a gitmiş ve üst düzey devlet idaresinde görev yapmıştır.56

İran Türklerinin Türkiye’deki en önemli örgütsel-aydınlanmacı

faaliyeti kuşkusuz Ahterçiler adıyla bilinen yayıncılık faaliyetleri

olmuştur.

Entelektüel Göç

XIX. yüzyılın sonları ile XX. yüzyılın başlarında Azerbaycan’dan

Türkiye’ye sığınanlar arasında çok sayıda toplumun aydın kesimini

temsil eden insanlar da bulunuyordu. Sovyet işgaline kadar aydınların

kaçışı kalıcı olmasa da, 20 Nisan 1920 yılından sonra kalıcı olmaya

başladı. Kaçar ülkesinin Türk aydınlarının Türkiye ile temasları XIX.

yüzyılın ortalarından başlarken, Güney Kafkasya Türklerinin temasları

ise XIX. yüzyılın sonlarına, yoğun olarak da XX. yüzyılın başlarına denk

geliyor. Onların girişimleri iki toplum arasında sarsılmaz bağlar

oluşturmuş ve günümüz ilişkilerinin temellerini oluşturmuştu.

1828 yılında İran Azerbaycan’ının Marağa şehrinde doğan Ab-

dulali Han, Kaçar Hükümdarı Nasireddin döneminde devlet memu-

riyetine başlamıştır.

Kaçar ülkesinin farklı bölgelerinde valilik yapan bu şahıs şah

tarafından “Edidü’l-mülk” unvanını almıştır. Abdulali Han 1856 yılında

hac için çıktığı yolculuğu kendisinin kaleme aldığı “Sayahat-

name”sinde anlatmıştır. Bu yapıtı önemli kılan şey, İranlı bir Türk

55 Hüseyin M., “Ricalı Sedr-i Meşrutiyet”, Yağma dergisi, c. 4, yıl: 1365, s.

518.
56 Hüseyin M., “Rical-i Sedr-i Meşrutiyet”, Yağma dergisi, c. 1, yıl 1365, s.

465.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

77

memuru olan Abdulali Han’ın Bağdat’ta görüştüğü Osmanlı valisi

Reşid Paşa aracılığıyla Osmanlı’dan etkilenmesidir.57

Seyahat-name’sinin bir yerinde Abdulali Han, Reşit Paşa’nın

İngiltere’ye duyduğu nefreti ve kendi ülkesinde yaşanan değişime

İran’ın da ayak uydurması gerektiğinden söz etmektedir.58

Bu türden bir karşılaşma muhtemelen birçok alanda ve birçok

kez gerçekleşmişti. Burada dikkati çeken husus iki Türk devletinin

memurlarının dünyaya bakışlarının mukayesesidir. Görünürde, Kaçar

devletinin memuru olayların pek gerisinde kalmakta, Osmanlı memu-

ru ise Avrupa’da olup bitenleri iyi takip etmiştir. Daha önemlisi ise

Reşit Paşa’nın “batılılaşama” anlayışını içselleştirerek, Avrupa’ya

(İngiltere örneğinde) bağdaştırma düşüncesi olmuştur. Abdulali

Han’ın ise bu hususta pek derin bir bilgi bulunmamaktaydı.

İran’daki Azerbaycan Türkleri arasında batılılaşma anlamında

Osmanlı’dan etkilenme devlet düzeyinde gerçekleşmiştir. Bunun

başlıca nedeni İran’daki Kaçar Devletinin bir Türk devleti olması ve

Azerbaycan Türklerinin burada yönetici ve hakim konumunda

olmasıdır. Abdulali Han buna en iyi örnektir.

İran’daki egemen Azerbaycan Türkleri arasında ilk batılılaşma

girişimleri Kaçar veliahdı ve Türk orduları komutanı Abbas Mirza

tarafından başlatılmıştır. Yaygın görüşlerin aksine olarak Kaçar şahları

çağdaş görüşlere sahiptiler. Devletin kurucusu olan Ağa Muhammed

Şah Kaçar’ın Fransızca bildiği hakkında bilgiler bulunmaktadır.

Nitekim o, Türk devletçilik tarihinde en fazla dil bilen ikinci

Türk hükümdarı olarak biliniyordu.59

Abbas Mirza zorlu geçen iki Rus savaşı (1804-1812 ve 1826-

1828) sonunda Güney Kafkasya’yı yitirmenin yanı sıra ülkesinin askeri,

teknoloji ve insan gücü anlamında sıkı bağlantı halinde olduğu

57 Kılıç H., İran Modernleşme sürecinde Osmanlı Devleti’nin Rolü (1848-

1923), T. C. Marmara Üniversitesi Orta Doğu Araştırmaları Enstitüsü

Ortadoğu Siyasi Tarihi ve Uluslararası İlişkiler Anabilim Dalı Yüksek Lisans

Tezi, İstanbul 2006, s. 36.
58 Aynı eser, s. 37.
59 En fazla dil bilen Türk hükümdarı İlhanlı Gazan Han (1296-1304)olarak

biliniyordu. Onun Türkçe ve Moğolca dışında Arapça, Hintçe, Keşmirce, Ti-

betçe, Çince ve Frankça bildiği söyleniliyor. Bkz. Golden P., Türk Halkları

Tarihine Giriş, çev. O. Karatay, Ankara 2002, s. 256.

AYGÜN ATTAR

78

İngiltere ve Fransa ile ilişkileri sonucunda çıkış yolunu varlıklı ailelere

mensup Türk çocuklarının Batı’ya gönderilip orada eğitim almasında

görmüştür. Nitekim bu teşebbüsünü de uygulamaya sokmuştur. Ab-

bas Mirza’nın Avrupa’daki gelişmeleri yakından takip ettiği

anlaşılmaktadır. Nitekim kendisi Napolyon hayranıydı ve İngiltere’den

ziyade Fransa ile kurulacak ilişkilere öncelik tanıyordu. Bu dönemde

Avrupa’da Fransa ile Rusya arasında devam eden savaşlar Abbas Mir-

za’yı Fransa ile yakınlaşmaya cesaretlendirmiş ve özellikle Fransız

subaylarının ülkesine gelerek Kaçar ordusunu eğitmesine çalışmıştır.

Ama Napolyon’un mağlup olunca devreden çıkınca Abbas Mirza

İngiltere’yle ilişkilerini daha da sıklaştırdı. Zira Rus baskısı karşısında

Ortadoğu’daki Türk çıkarlarını İngiltere’nin desteğini elde ederek

koruyacağını sanıyordu.60 Kaynaklar onun hakkında şöyle derler:

“Yüksek meziyetlere sahip biri olan Abbas Mirza, döneminde yaşanan

gelişmeleri yakından takip eden askerliğe aşık ve reform yanlısı bir

insandı.”61

Abbas Mirza’nın reform çabalarının başında ülkesinde yeni

okullar açtırmak gelmektedir. Açılan bu okullardan biri özellikle

önemlidir. Zira Tebriz’de açılan yeni okulun amacı dini zümreler

arasındaki anlaşmazlığı gidermek amacı taşımaktaydı ve tüm kesimle-

rin çocuklarının bir arada eğitim almasını amaçlıyordu.62

Azerbaycan topraklarının Ruslarca işgaline aşırı üzülen Abbas

Mirza bütün çalışmalarını kaybedilen toprakların geri alınması üzerine

kurmuştur. Rusya’ya karşı direnmek için de Avrupa tarzı eğitim ve

askeri sistemin öğrenilmesine büyük çaba sarf etmiştir. Örneğin or-

duyu yeniden yapılandırmak için yeni top fabrikalarının kurulma-sına

çalışmış, askeri tekniklerin öğrenilmesi için girişimlerde bulun-muştur.

Bu amaçla da Avrupa’ya öğrenci göndermenin önemli olduğuna karar

vermişti.63 Bu girişimleri sonucu Abbas Mirza Avrupa tarzı eğitim

60 Abbas Mirza Tahran’da baskıya maruz kalan İngilizleri de savunmuştu. Bkz.

Karadeniz Y., Kaçar Hanedanı (1795-1925), İnönü Üniversitesi Sosyal Bi-

limler Enstitüsü Doktora Tezi, Malatya 2004, s. 71.
61 Shoberl F., Persia, Philadelphia 1828, s. 30; Huart Cl., “Abbas Mirza” mad,

İA, c. I, 1944, s. 16; Ayrıca bkz. Pakrevan E., Abbas Mirza va Feth Ali Şah:

Naberdha-yi deh sale İran va Rus, Tahran 1376.
62 Algar H., Religion and State in İran (1785-1906). The Role of the Ulema in

the Qajar Period; Los Angeles, University of Calıfornia Press 1980, s. 75.
63 Karadeniz, Kaçar Hanedanı, s. 146.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

79

görmen 6000 askeri kısa sürede ordusuna katmayı başarmıştır. Ama

Rusya’nın baskısı, Fransa ve İngiltere’nin bölgede kendi çıkarlarının

peşinde koşması Abbas Mirza’nın başarılı olmasını engellemiştir.

Abbas Mirza’nın yanında yer alan ve ondan sonra Kaçar Devle-

tinin sadrazamlığını yapan Muhamed Han ve Taki Han da onun giriş-

imlerini devam ettirmişlerdir.64 Abbas Mirza’nın oluşturmak istediği

eğitim ordusu kendisinden sonra da etkisini gösterdi. 1860’lardan

itibaren Abbas Mirza’nın Avrupa’ya gönderdiği öğrenciler Kaçar Dev-

leti yönetiminde söz sahibi olmaya başladılar. Öğrenciler Osmanlı’da

da bulunmuş ve İstanbul’da entelektüel ortamla tanışmış-lardı. Maa-

lesef, Avrupa eğitimi alan İranlı Türk öğrencilerinin çoğu içinde

bulundukları durumu kavrayamadılar. Önemli bir kısmı Avrupa’nın

cazibesine yenik düşerken, bir kısmı Mason örgütlerine katıldılar.

Osmanlı dünyasıyla tanışmış olan İran Türkleri arasında Mirza

Hüseyin Han özellikle öne çıkmaktadır. Yaşamının 22 yılını Fransa,

Rusya, Hindistan ve Osmanlı’da geçiren Mirza Hüseyin Han Avrupa’da

bulunmasının etkisiyle Osmanlı’nın konumunu daha iyi anlamayı

başarmıştır. On yıllık sadrazamlık dönemi reformları hayata geçir-

mekle geçmiştir. Mirza Hüseyin Han’ın Kaçar ülkesinde yürürlüğe

koyduğu tüm reformların Osmanlı’da uygulamaya konulan ıslahatlarla

aynı olması dikkat çekicidir.65

Bunun nedeni Mirza Hüseyin Han’ın Osmanlı Devleti’ndeki

Tanzimat sürecinin hareketli bir safhasında İstanbul sefirliğine

atanması olmuştur. Özellikle 1860’lar, Osmanlı Devleti’nde anayasal

rejim tartışmalarının yoğun yaşandığı bir dönem olmuş, buna karşın

Kaçar ülkesinde 1858 yılı son reform girişimlerinin sekteye uğratıldığı

ve devlet düzeyinde bir durgunluğun yaşandığı dönemi ifade etmiştir.

Bu tarihsel koşulların geçerli olduğu yıllarda Mirza Hüseyin Han’ın

Osmanlı’nın kendi içinde geçirdiği siyasal, sosyal ve kültürel değişimi

yakından izleme olanağı olmuştur. Mirza Hüseyin Han 1858-1870

yılları arasında İstanbul’da bulunmuş özellikle Osmanlı devlet

adamları ve Tanzimat’ın ileri gelenlerinden Mehmet Emin Ali Paşa,

64 Aydoğmuşoğlu C., “Abbas Mirza (1789-1833) ve Dönemi”, Uluslararası

Sosyal Araştırmlar Dergisi, cilt 4, sayı 19, güz 2011, s. 182-190.
65 Nashat G., The Orginis of Modern Reform in İran 1870-1880, London, Uni-

versity of Illinois Press 1982, s. 27-30.

AYGÜN ATTAR

80

Keçecizade Mehmet Fuad Paşa ve Mustafa Fazıl Paşa ile yakın ilişkiler

kurmuştur. Mirza Hüseyin Han’ın 1870-1880 yılları arasında Kaçar

ülkesinde uygulamaya koyduğu reformların neredeyse tamamı söz

konusu bu Osmanlı devlet adamlarının uygulamalarına ve görüşlerine

esaslanıyordu.66 Yine onun teşebbüsü ile Kaçar hükümdarı Nasireddin

Şah 1873 yılında Avrupa seyahatine çıkmıştır.67

Mirza Hüseyin Han kendisinden önceki İran Türk aydınlarından

farklı olarak kendi ülkesi ve toplumuyla Batılı ülkeler arasında

kıyaslama yapmayı başarmış ve Batı’nın Doğu’ya bakışını analiz et-

meye çalışmıştır. İstanbul-Tahran yazışmalarında bu hususu şöyle

açıklamaktadır: “İstanbul’a vardığımda yabancıların İran Hükümeti ve

İran halkı ile yakından ilgili olduklarını ve bizim için parlak bir gelecek

tasarladıklarını gördüm... Avrupa gazeteleri bizimle ilgili övgülerle

doluydu. Fakat üzülerek söylemeliyim ki bu durum zamanla değişti.

Bu halklar bize duydukları ilgiyi yitirerek gelişmemizden umudu kesti-

ler. Medeniyetsiz olduğumuzu düşünüyor, dostluğumuzu daha fazla

istemiyorlar. Bizi Avrupa ülkeleri ile eşit bir konuma layık görmüyor-

lar. Bunun aksini iddia eden olursa yalan söylemiş olur.68

İstanbul Osmanlı’nın son yüzyılında Batı ile Doğu arasında

etkileşimi en yakından hisseden şehirdi. Rusya egemenliğindeki Türk

ülkeleri ve kültür merkezlerinde etkileşim tek yanlı sürerken,

İstanbul’un bağımsız konumu bu etkileşimi daha iyi anlamak

açısından önemliydi. Her ne kadar dönemin Osmanlı aydınlarının çoğu

yüzlerini Batı’ya dönmüşlerse de, Batı gerçeğinin altında bir sömürü

duygusunun varlığını Rusya’daki Türk aydınları daha iyi anlıyorlardı.

Bu bakımdan İstanbul ortamı onlar için farklı bir anlam ifade ediyor-

du.

Rusya’nın Türk aydınları XX. yüzyılın başlarından itibaren

İstanbul’a yöneldiler. Özellikle, başarısız 1905-1907 Devrimi bu süreci

hızlandırdı. Çarizimin takibine maruz kalanlar İstanbul’da toplanmaya

başladılar. XX. yüzyılın başlarında Azerbaycan aydınları da İstanbul’da

66 Han Melik Sasani, Siyasetgeran-i dovre-yi Kacar, Tahran (tarihsiz), s. 60.
67 Şahın Avrupa gezisi hakkında ilk elden bilgiler için bkz. Nasirüeddin Şah,

Sefername-yi Nasireddin Şah be Freng, 1362 (yayın yeri belirtilmemiş.)
68 Sasani, Siyasetgeran, s. 168.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

81

kendilerini göstermeye başladılar. Öncekilerinden farklı olarak

Osmanlı bu defa entelektüel Türklerin göçüne maruz kalmıştı. Nite-

kim bu göç daha önceki göçlerden daha fazla Osmanlı’yı etkileyecek-

tir.

Azerbaycan’dan gelen aydınlara İdil-Ural, Kırım bölgesinden ge-

len diğer Türk aydınların katılımıyla İstanbul’da yeni bir ideoloji

doğmaya başladı. Bu ideoloji daha sonra Türkiye Cumhuriyeti’nin

temelini oluşturacak “Türkçülük” olacaktı.

Artık XX. yüzyılın başlarında İsmail Bey Kaspıralı, Ahmet

Ağaoğlu, Yusuf Akçura, Ali Bey Hüseyinzade çarlık rejiminin baskısı

yüzünden yurtlarını terk edip İstanbul’a yerleşmişlerdir. Bunlardan Ali

Bey Hüseyinzade ile Ahmet Ağaoğlu’nun Osmanlı dünyasıyla yakın

teması daha XIX. yüzyılın sonunda gerçekleşmiş ve Osmanlı aydınları

arasında kendi yerlerini almışlardır. 1907 yılında Rusya’da ihtilalin

bastırılmasından sonra Başbakan Stolipin “Pantürkizm”e karşı sert

önlemler almaya başladı. Şöyle diyordu Stolipin: “Rusya Müslüman-

larının bu dilde konuşan Türk toplumuna mensup olmaları hiçbir za-

man göz ardı edilmemelidir. Müslüman burjuvazisinin istilacı

Pantürkizm ideolojisi ile zehirlenmesini önlemeliyiz.”69

XX. yüzyılın başında Rusya’da işgal altındaki Türklerin sosyal,

siyasal ve kültürel hayatını değiştirme potansiyeline sahip bir aydınlar

sınıfı belirmişti.70

Bu aydınlar sınıfı Rusya Türklerinin gündemine “millet” anlayı-

şını sokarak ulusallaşma yönünde ciddi adımlar atmışlardır. Bu

aydınlar arasında Osmanlı düşünce dünyasına en fazla etki yapanları-

nın başında Ali Bey Hüseyinzade (1864-1941)71 gelmektedir. Kazım

69 Yagublu N., Memmed Emin Resulzade, Bakı 1991, s. 33.
70 Bu konuda geniş bilgi için bkz. Devlet N., Rusya Türklerinin Milli Mücadele

Tarihi (1905-1917), Ankara 1999, s. 89-92.
71 Ali Bey Hüseyinzade Azerbaycan’ın Salyan’a bağlı Karakaşlı köyünde

şeyhülislam ailesinde dünyaya gelmiştir. Tiflis Müslüman okulunu bitiren

Ali Bey, daha sonra Tiflis Rus gimnaziyumunu ardından ise Petersburg Doğa

Bilimleri Akademisini tamamlamıştır (1889). Avrupa dilleri yanında Doğu

dillerini de bilen Ali Bey İstanbul’a gelmiş ve burada Askeri Tıbbiye’ye

kayıt olmuştur. 1895 yılında Haydar Paşa Hastanesine baştabip olarak

atanmıştır. 1900 yılında Askeri Lisede hocalığa başladı. 1905-1910 yılları

arasında Bakü’de faaliyet gösteren Ali Bey Hüseyinzade burada yayınladığı

AYGÜN ATTAR

82

Nabi Duru, Enver Ziya Karal, Ahmet Bedevi Kuran, Bernard Levis, Tarık

Zafer Tunaya, Süreyya Şevket Aydemir, Rıza Nur, Nezip Fazıl

Kısakürek, Hilmi Ziya Ülken kendi hatıratları ve çalışmalarında “Ali

Turan” adıyla meşhur olan Ali Bey Hüseyinzade’yi Osmanlı düşünce

dünyasında “Türkçülük akımının babası” olarak tanıtırlar. Osmanlı’da

ilk ulusalcı oluşum olarak bilinen İttihadi-Terakki (İttihad-i Osmani)

teşkilatı da Ali Bey’in bulunduğu Askeri Tıbbiye’de ve onun çevresin-

dekilerce kurulmuştur. Bilgili ve düşünceleriyle çevresindeki-leri etki-

leme yeteneğine sahip olan Ali Bey her ne kadar teşkilatın lideri ol-

masa da72 ideologuna çevrilmiştir. Böylece 1888/89 yılında (kuruluş

tarihi konusunda çeşitli görüşler bulunmaktadır) Ali Bey Hüseyinzade,

İbrahim Temo, Abdullah Cevdet, İshak Sükuti, Mehmet Raşit’in

katılımıyla İttihad-i Osmani örgütü kurmuştur.73

Ziya Gökalp kendisini Türkçülük akımının içine çeken şahsın Ali

Bey Hüseyinzade olduğunu vurgular.74 “A. Turan”, “Ali Turan”, “A.

Turanlı” imzalarıyla çeşitli gazete ve dergilerde Türk tarihi, milli mek-

furesi, kültürü hakkında çok sayıda makale yayınlayan Hüseyinzade

İttihad-i Terakki’nin esas kadrosu arasında yerini almakla birlikte

“Türk Ocağı” teşkilatının kurucusu, “Türk Yurdu” dergisinin esas

yazarıydı. Balkan savaşlarında gönüllü olarak askere katılan Hüseyin-

zade burada doktor olarak faaliyet göstermiştir. Ali Bey Hüseyinzade

Ahmet Ağaoğlu, İsmail Bey Gaspıralı, Yusuf Akçura, Fuad Bey Köprülü,

Ziya Gökalp, Nasip Asım Bey, Veled Çelebi Efendi ile birlikte Türk milli

çeşitli gazete ve dergilerde Türkçülük düşüncesinin temellerini atmıştır.

Geniş bilgi için bkz. Turan A., Eli Bey Hüseyinzade, Moskva 2008, s. 25-65.
72 Bunun nedenini Hilmi Ziya Ülken şöyle açıklıyor: “Sessiz ve gösterişsiz

tavırlarına rağmen siyasi ve felsefi fikirleri ile arkadaşlarına etki etmeyi

başarmış, onlarla birlikte İttihadı-Terakki’nin başına geçmiş, fakat mütevazi

mizacı onun hiç bir zaman elebaşı, bir lider olmasına olanak tanımamıştır”.

Turan, Eli Bey Hüseyinzade, s. 37-38.
73 Aynı eser, s. 38. Azer Turan tarafından kaleme alınan bu çalışmada Ali

Haydar Bayat tarafından Ali Bey Hüseyinzade hakkında seslendirilen çok

sayıda görüş ve açıklama ciddi biçimde eleştirilmiş ve çok sayıda yeni

bilgiler ortaya konulmuştur.
74 Akçura Y., Yeni Türk Devletinin Öncüleri, Ankara 1981, s. 163.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

83

düşüncesinin, edebiyatının ve kültürünün kurucusu olarak bilinmek-

tedir.75

Ali Bey Hüseyinzade İttihat ve Terakki hükümetinde yönetici

kadroda yer almasa da her zaman için bir ideolog, danışılacak adam

konumunda olmuştur. 1910 yılında Bakü’yü bırakıp İstanbul’a gelmesi

de bununla açıklanmaktadır. Zira 31 Mart vakasından hemen sonra

başta Baha Şakir olmakla İttihatçı dostları onun İstanbul’a gelmesini

istemişlerdir.76 İstanbul’a gelir gelmez Doktor Nazım Eyyub Sabri,

Mithat Şükrü, Hacı Adil, Ziya Gökalp, Ömer Naci, Talat Paşa, Ali Fethi,

Halil Bey ve Ahmet Nesimi ile birlikte Ali Bey Hüseyinzade İttihat ve

Terakki’nin merkezi-umumisine üye seçildi. Ali Bey’in İstanbul’a davet

edilmesindeki başlıca amaç Türkçülük anlayışının idea, fikir yükünü

çekmesidir.

Etkili bir kaleme, çözümleme anlayışına sahip Hüseyinzade

gerçekten de kalemiyle ve görüşleriyle güçlü etkileme yeteneğine

sahipti. Örneğin, daha Bakü’de iken kendi fikir dostlarına şöyle sesle-

niyordu: “Ey Türkiye’nin, İran’ın vatandan dur ve cida düşen hürriyet

öksüzleri! İsviçre’nin size duyarsız olan soğuk Alplerinden, Mısır’ın

sağır ve samit ehramlarından, hatta tüm Avrupa’nın merakizi-giylü-

kalından imdat beklemeyerek, oralardan sesinizi, feryat ve figanınızı

vatana duyuramazsınız. Oralarda sizi kimse himaye edemez! Geliniz

Kafkas’a, Simurğun kanatları altına! İran ve Türkiye istibdadını bir

Arşimet gibi yerinden kaldırmak, büsbütün kökünü kesmek için nokta-

yı istinadınız, istinadgahınız ancak Kuh-i Kaf olacaktır.”77

Hüseyinzade’nin bu çağrısındaki heyecan, güç ve ilham çevre-

sini derinden etkiliyordu. 31 Mart vakasından sonra İttihat ve Terak-

ki’nin fikri, psikoloji, idea açısından böyle bir isme ihtiyacının olduğu

gayet açıktır. Nitekim İstanbul’a varır varmaz hemen bu misyonu

üzerine aldı. 9 Mayıs 1911 yılında Cavid Bey’in evinde toplanan Talat

Paşa, Ziya Gökalp, Ömer Naci partinin ideoloji ve fikri siyasetini

yürütme görevini Hüseyinzade’ye verdiler. Mehmet Ali Tevfik bu du-

rumu şöyle değerlendiriyor: “İkinci defa İstanbul’a geldiği zaman biraz

75 Turan, Ali Bey Hüseyinzade, s. 61 ve d.
76 Aynı eser, s. 62.
77 Aynı eser, s. 63.

AYGÜN ATTAR

84

da kendi evladı olan Mefkure yavaş yavaş yürümeye başlamıştı. Bu

gürbüz yavrunun bir an önce gelişimini sağlamak gerekmektedir.

Çünkü bir kaç ay sonraki olayın feci bir vüzuhu ile hepimize gösterdiği

gibi, düşmanlar onu boğmaya azim etmişlerdi. “Türk yurdu” ve “Türk

Ocağı”nın tesisinde faal bir etken olan Hüseyinzade Nevzad’ın çocuk-

luk ve gençlik dönemlerini hayret verici bir suretle adlyarak kühulet

çağına gelmesine tüm mevcudiyetiyle çalışanların ilk safındadır. Milli

Mefkure’nin babası, aynı zamanda Türklüğün mükemmel bir

örneğidir.”78

Ali Bey Hüseyinzade Türkiye’nin siyasi, kültürel, sosyal

yaşamında Azerbaycan’a gelmiş bir muhacir olarak kalmamış,

Türkiye’nin en zor durumlarında bu ülkenin sadık bir ferdi gibi müca-

delenin önünde yer almıştır. 1916 yılında Lozan’da geçirilen Milletler

Cemiyeti’nin Üçüncü kongresine Türkiye’den gönderilen heyetin

başında Ali Bey Hüseyinzade’nin yer almasına bu anlamda

şaşırmamak gerekir. Birinci Dünya Savaşında Almanya’ya esir düşen

Rusya Türklerinin serbest bırakılarak onlardan bir askeri birlik teşkil

edilmesi için girişimlerde bulunan Ali Bey, Osmanlı Devleti’ni etnik

azınlıklar konusunda köşeye sıkıştırmaya çalışan Batılı devletlere,

özellikle de emperyalist zihniyeti devam ettiren sosyalistlere şu yanıtı

vermiştir: “Osmanlı Devleti’nde milletler meselesi dünya milletlerinin

bağımsızlıklarını kazanmalarına bağlıdır. Kapitalist emperyalizminin

savaşta meydana getirdiği sorunlar arasında Türk meselesi dikkatle

ele alınmaya değer. Sosyalistlerin bir kısmı kapitalist dünyanın İslam

alemine karşı yürüttüğü tavrı benimsemekteler. İngiltere’deki Labour

Party Türkiye’nin gelecekte Milletler Cemiyetinden çıkarılmasını iste-

mektedir. Yani sosyalist iddiasına rağmen kapitalist zihniyet içinde

kalmıştır. Müslüman düşmanlığı, Türk düşmanlığı bu hükümlerin

başında gelmektedir. Alman ve Fransız sosyal-demokrat partilerinin

çoğunda bu gibi hükümler devam etmektedir. 1908 yılı Türk ihtilali bu

sakat dünya görüşünü ortadan kaldırmak gayesini gütmekteydi.

İmparatorluk, unsurları arasında eşit haklara göre hür bir düzen kur-

maya doğru gitmektedir. Fakat emperyalist dünya Türkiye’ye bir daki-

ka bile soluk aldırmadı: İtalya sebepsiz Trablus’a saldırdı. Avrupa to-

78 Aynı eser, s. 66.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

85

parlanmaya fırsat vermemek için Balkan savaşını icat etti. Türkiye’nin

Cihan harbine girmesi de emperyalist saldırıların oluşturduğu bir

emrivakidir. Çanakkale zaferi emperyalist dünyanın ilerlemesi

karşısında bir baraj olmuş ve bu büyük olay Doğu milletlerinin

uyanmasına olanak hazırlamıştır”.79 Eylül 1908 yılında Ahmet Ağaoğlu

(1868-1939)80 İstanbul’a geldi. Bu onun İstanbul’a ikinci gelişiydi ve

zaten Paris yıllarından Osmanlı’daki birçok aydını yakından tanıyordu.

Batı’da eğitim alması onun hemen okul müfettişi, ardından da

Süleymaniye Kütüphanesi müdürü olmasına olanak tanımıştır. Ahmet

Ağoğlu Paris’te yayınlanan “Genç Türk” gazetesinin baş yazarı olmakla

birlikte Türkiye’de basılan “Tercüman-i hakikat” gazetesinin de

editörlülüğünü yürütüyordu. 1909 yılında Ağoğlu İstanbul

Üniversitesinin Türk Tarihi Profesörlüğüne atandı. 1912 yılında

görevinden istifa eden Ağaoğlu İttihad-i Terakki fırkasına katıldı ve

Yönetim Kurulu üyesi olarak seçildi. Altı yıllığına Afyon Karahisar

milletvekili seçilerek Osmanlı Mebusan Meclisinde yerini aldı. Bu

dönemde Ağaoğlu, Ali Bey Hüseyinzade, Yusuf Akçura, İsmail Bey

Gaspıralı, Mehmet Emin Yurdakul, Ziya Gökalp ile birlikte Türkçülük

akımının önde gelenleri arasında hatırlanıyordu. Ağaoğlu Fuat Saleh,

Ahmet Ferid, Mehmet Emin, Hamidullah Sübhi ve Halim Sabit ile

79 Aynı eser, s. 72-73.
80 Ahmet Ağaoğlu Karabağ’ın Şuşa kentinde ulema ailesinde doğmuştur. 1887

yılında Rus lisesini tamamladıktan sonra Paris’e gitmiştir. O, Avrupa’da

eğitim almış ilk Azerbaycan (Kuzey Azerbaycan) Türk’üydü. Sorbone

Üniversitesinde hukuk eğitimi alan Ağaoğlu Paris’te “Jön Türkler”le

bağlantılar kurmuştur. 1892 yılında Londra’da geçirilen Şarkiyatçılar kon-

gresinde yer alan tek Türk de odur. Burada “Şia mezhebinin kaynakları”

isimli konuşmasıyla Avrupa bilim adamlarının dikkatini üzerine çeken

Ağaoğlu Avrupa’nın bilimsel dergilerinde makaleler yayınlamaya

başlamıştır. Ağaoğlu 1894 yılında İstanbul’a gelmiş, buradan da Azerbay-

can’a dönmüştür. Sırasıyla Tiflis, Şuşa ve Bakü’de öğretmenlik yapmış ve

gazetelerde yazılar yayınlamıştır. Ağaoğlu 1905 yılında Ermeni katliamlarına

karşı Müslümanları korumak için Difai teşkilatını kurarak başına geçmiş ve

onun çalışmaları sonucu çok sayıda Müslüman-Türk köyleri Ermenilerin

saldırılarından kurtulmuştur. Bkz. Gülseven F., “Ahmet Ağa oğlu”, Azerbay-

can Dergisi, Ankara 1989, sayı: 268, s. 78-80; Heşimova A., XX esrin birinci

yarısında Azerbaycan mühacireti, Bakı 1992, s. 16-19.

AYGÜN ATTAR

86

birlikte “Türk Ocağı”nın da kurucusu oldu. Bizzat Ağaoğlu’nun evinde

temelleri atılan “Türk Yurdu” dergisinin de başyazarına çevrildi.81

Ali Bey Hüseyinzade ile aynı tarihlerde İstanbul’a gelenler

arasında Mehmet Emin Resulzade ile Nesib Bey Yusufbeyli’de bulu-

nuyordu. Mehmet Emin Resulzade (1884-1955)82 Ali Bey

Hüseyinzade’nin çağrıda bulunduğu İran aydınları arasında faaliyet

göstermek için önce İran’a sığınmış ve 1908 yılında burada “İran Nov”

(Yeni İran) gazetesini yayınlamıştır. Rusların İran’a müdahalesinden

sonra bu ülkeyi terk ederek İstanbul’a gelmiştir. Resulzade

İstanbul’da Türkçü ideologlar arasında yerini almış ve “Türk Ocağı” ve

“Türk Yurdu” dergisinde faaliyete başlamıştır. Resulzade’nin

İstanbul’daki faaliyetleri kısa süre de (1910-1913) etkili olmuştur.

Türk tarihi, edebiyatı, siyasi ve sosyal durumu üzerine çok sayıda

makale kaleme alan Resulzade “Türkçülük, yoksa Osmanlıcılık”

çalışmasıyla Osmanlıcılık ile Türkçülük arasında kalan Osmanlı

aydınlarına da bir yol göstermiştir.83 Resulzade bu makalesinde

“Osmanlıcılık” anlayışının artık Osmanlı Devleti’nin içinde bulunduğu

gerçekleri karşılamadığını belirterek Türkçülüğün belirleyici olduğunu

iddia etmiştir.84

İsmail Bey Gaspıralı’nın damadı olan Nesip Bey Yusufbeyli de

Rusya’daki faaliyetleri sırasında Rusya Müslümanlarının ve Türklerinin

örgütlenme çalışmalarına katılmış, Türkiye’de bulunduğu sırada ise

Ağaoğlu, Hüseyinzade, Gökalp, Süphi ve diğerlerinin safında yerini

almıştır.85

Azerbaycan aydınlarının bu dönemde şiddetle karşı koydukları

görüşlerden biri de İslam ve özellikle de Türk dünyası bünyesinde

oluşturulmak istenen Şii-Sünni çatışmasıydı. M. E. Resulzade’nin

81 Heşimova, Azerbaycan mühacireti, s. 56-57.
82 Resulzade 1884 yılında ulema ailesinde Bakü’nün Novhanı köyünde

doğmuştur. Müsavat Partisinin kurucusu ve Azerbaycan Halk

Cumhuriyeti’nin (1918-1920) başkanıdır.
83 Resulzade daha sonra “Açık söz” gazetesinde şunları yazıyordu:

“Vahşetlerine şahit olduğumuz muharibe büyük bir hakikat-i asrımızın

milliyet asrı olduğunu sübut ediyor.” Bkz. Oruclu M., Azerbaycanda ve

mühaciretde Müsavat partiyasının fealiyyeti (1911-1992), Bakı 2001, s. 36.
84 Yagublu, Memmed Emin Resulzade, s. 45.
85 Heşimova, Azerbaycan mühacireti, s. 60.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

87

“Türk Yurdu” dergisinde yazdığı makalelerin çoğu bu çatışmanın

önlemesine yönelikti. Ona göre, İran Türkleri ile Anadolu Türkleri

arasında suni bir çatışma ortaya çıkartmak isteyenlerin beslendikleri

bu yapay sorun zamanı geçmiş bir olay ve Türk menfaatine vurulmak

istenen bir darbedir.86

Güney Kafkasya’dan gelen Azerbaycanlı Türk aydınlarının yanı

sıra İran’dan da çok sayıda Türk aydını Türkiye’ye sığınmışlardır.

İran’da ilk bağımsız yayın faaliyetinin Türkiye’de başlamış olması bu

açıdan kayda değerdir. Türkiye’de yayınlanan İran’a yönelik gazete ve

dergilerin Farsça olması bizi yanıltmamalıdır. Zira Türk aydınlar bu dil

aracılığıyla İran’ın geneline seslenmeyi amaçlıyorlardı. Nitekim

Mehmet Emin Resulzade de İran’da yayınladığı “İran Nov”u Farsça

yayınlatmıştır. Daha önemlisi ilk İran bağımsız gazetesi olan ve

Türkiye’de Farsça yayınlanan gazetenin Türkistan87 ismi taşıması

İran’ın Türk dünyasının bir parçası olarak görüldüğünün açık

ifadesidir. Zira Türkiye’de faaliyet gösteren Türkçü, İslamcı ve diğer

görüşleri savunanların da neredeyse tamamına yakını Azerbaycan

Türk kimliğine mensuplardı.

İran’dan gelen Türk aydınlarının Türkiye’de teşkil ettikleri en

önemli basın-yayın organı Ahter olmuştur. Yirmi yıllık yayın hayatına

sahip gazetenin yayınına 1876 yılında başlanmış ve bu süre boyunca

gazetenin başında Ağa Muhammed Tahir Tebrizi bulunmuştur. Tahir

Tebrizi’nin yanı sıra İran’ın sefaret ve baş konsolluk birinci naibi ve

tercümanı Mirza Necefali Han Hoyi ile Ahteri adıyla tanınan Mirza

Mehdi Tebrizi de yönetici kadroda yer almışlardır. İsimlerinden de

anlaşıldığı gibi her üçü de Azerbaycan Türkü olan Ahter gazetesinin

yöneticileri Türkiye’de toplanmış diğer Türk aydınları ile aynı amaç

uğrunda mücadele ediyorlardı. “Yayın yeri o dönem İranlıların en

önemli faaliyet merkezi konumundaki Valide Hanı’nda olan Ahter, ilk

kurulduğu dönemde Cuma ve Pazar günleri hariç her gün yayınlanmış,

daha sonra Cumartesi ve Çarşamba olmak üzere haftada iki gün, son

86 Akpınar Y., Mehmet Emin Resulzade, İstanbul 1990, s. 11; Yagublu,

Memmed Emin Resulzade, s. 43-44; Haşimova, Azerbaycan mühacireti, s.

65.
87 Türkistan gazetesi 1865 yılında İstanbul’da yayınlanmıştır. Bkz. Han Melik

Sasani, Yadbudha-yi sefaret-i İstanbul, Tahran (tarih yok) s. 205.

AYGÜN ATTAR

88

yıllara doğru ise haftada bir gün yayınlanmıştır. Ortalama dört sayfa

olarak yayınlanan bu gazetenin en belirgin özelliklerinden biri,

objektif habercilğe önem verilmesidir.

Haber ve makalelerin dengeli bir birliktelik oluşturdukları

gözlenmektedir. Diğer yandan Ahter ilk yıl Osmanlı Devletindeki

anayasal rejim ortamının etkisiyle peş peşe, özgürlükçü bir söyleme

sahip, modernizm ile ilgili kavramların tanıtılmaya çalışıldığı baş

makaleler ile yayınlanmıştır. Birinci sayıdan itibaren izleyeceği yol şu

cümlelerle ifade edilmektedir: “Bu gazete çeşitli olaylardan, siyaset ve

politikadan, ticaret, bilim ve edebiyattan ve diğer genel faydalardan

söz edecektir. Halktan faydalı her türlü yazı ücretsiz kabul edilir ve

yayınlanır.”88

Yayın politikasından da anlaşılacağı gibi Ahter’in amacı İran

toplumlarını aydınlatmaktır. Gazetenin bazı sayılarından anlaşıldığı

kadarıyla Ahter’in yayınlanmasında Osmanlı Sultanı (II Abdülhamid)

da ilgili olmuştur.89 Öyle anlaşılıyor ki, Ahter üzerinden Osmanlı

Devleti İran’daki aydınları kendi denetimi altında tutmaya çalışmıştır.

Bundan olsa gerek ki Ahter de tüm yayın yaşamı boyunca asla net

biçimde sistem karşıtı tavır ortaya koymamıştır.90

88 Kılıç, İran’ın Moderinleşme, s. 90-91.
89 Muinü’l-mülk bu hususta şöyle diyordu: “12 Şubat 1877’de Sultan’ın

teşvikiyle Ahter gazetesi yeniden kuruldu. İlk sayısını huzurlarına

gönderdim. 55 nüsha abone oldular ve parasını da gönderdiler. 20 nüsha

Dışişlerine, 25 nüsha Maarif vekâletine, 10 nüsha Saraya ve 5 nüsha

şehzadelere ayırdılar. 1 nüsha da ayrıca kendileri için istediler”. Bkz. Sasani,

Yadudha, s. 206.
90 Kılıç, İran’ın Modernleşme, s. 91.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

89

ÜÇÜNCÜ BÖLÜM

Azerbaycan Türklerinin

Anadolu’ya Göçünün Karşısındakı Engeller

İnançsal Engeller

Azerbaycan Türklerinin Anadolu’ya göçünü, genel anlamda

Anadolu’yla ilişkilerini engelleyen etkenlerin başında inançsal

faktörler gelmektedir. Bu Rus işgalinden çok önce şekillenmiş bir

etkendir ve kökleri Safevi-Osmanlı ilişkilerine kadar gitmektedir.

Osmanlı Devleti imparatorluk kimliğine kavuştuktan sonra

Sünni İslamı resmi mezhep haline getirmekle kalmadı, kendi devlet

ideolojisini de bu inanca dayandırdı. XVI. yüzyılda Osmanlı kendi

imparatorluk kimliğini geliştirmişti. Öte taraftan Safeviler de benzer

bir imparatorluk süreci geçirerek Şiiliği resmi mezhep olmakla birlikte

ideolojiye dönüştürmüşlerdi. Her iki Türk devleti de kendi siyasi,

strateji, maddi çıkarlarına mezhebi kimlik altında yeni bir anlam

kazandırırken, oluşumlarını borçlu oldukları geleneksel yapılarından

da uzaklaşmışlardır. Devşirme sisteminin kurulması, gazi ve akıncılara

dayalı askeri yapının yerini nizami ordunun alması, Türk boy

geleneklerinden beslenen askeri demokrasinin zayıflatılıp yerini

adem-i merkeziyetçi bir yönetime bırakması Safevi ve Osmanlı

devletlerinde atbaşı gitmiştir. İlginç bir biçimde her iki devlet XVI.

yüzyılda kendi Türk kimliklerini ikinci, hatta üçüncü dereceli bir unsur

konumuna indirgemiş, birer “evrensel” (imparatorluk) moduna

girmişlerdi.1

Mezheplerin ideolojik bir güce dönüşümü aynı kimliği, dili,

kökeni ve kültürü paylaşan toplum arasında sınırlar oluşturdu.

Kuşkusuz en katı dönemlerde dahi bu sınırlar toplumlarca pek kolay

göz ardı edilmiş ve önemsenmemişse de, devlet kendi ideolojisini

1 Konunun Osmanlı açısından bir değerlendirmesi için bkz. Mustafayev Ş.,

Selcugilerden Osmanlılara, s. 190-200; Safeviler açısından değerlendirmesi

için bkz. Uyar M., Şii Ulemanın Otoritesinin Temelleri, İstanbul 2004, s.

107-146.

AYGÜN ATTAR

90

kültürel ve siyasal düzeyde uygulamayı başarmıştır. Şüphe yok ki, iki

devletin resmileştirdikleri ve uygulamaya geçirdikleri ideolojiler

büyük yaralar açmış ve bu acılar daha ziyade toplumsal bazda

kendisini göstermiştir.2

Ortaçağda devlet ideolojisinin yayılma merkezi camiler idi.

Camiler dini vecibelerin topluca hayata geçirilmesi için merkez rolünü

oynarken, devlet ile toplum arasında arabuluculuğu da hayata

geçiriyordu. Hutbeler camide okunuyor ve devlet içinde yaşanan

gelişmelerden toplum burada birinci elden haber alıyordu. Öte

yandan camiler medrese eğitiminin de merkezi konumundaydı.

Dolayısıyla devlet kendi ideoloji kimliğini kültürel ve sosyal bir güce

çevirmek için camilerden yararlanıyordu ve bu da geniş bir kitle

demekti. Konuyla ilgili bir çalışma gerçekleştiren Şahin Ahmedov ilk

dönemlerde Safeviler’in yaşadıkları ideoloji sorunlarını şöyle

açıklamaktadır: “Şah İsmail’in kendisi On iki İmam Şiiliği hakkında pek

az şey bildiği gibi, İbn el-Mutahhar’ın “Kavaidu’l-İslam” adlı kitabının

dışında, hem Anadolu’ya propaganda için gönderilecek, hem de halka

öğretilecek Şii kitapları bile bulamıyordu. Bu nedenle ilk olarak

Safeviler tarafından bölgeye Cebel-i Amil ve Güney Irak’tan Şii ulema

davet edilmiştir. Buna paralel olarak medreselerin kurulması için

kararlar alınmıştı. İkincisi davet edilen şahısların eserleri Farsçaya

tercüme edilmeye başlandı. Üçüncüsü propagandanın sade halk

tabakası üzerinde etkili olması için şiirsel Şii edebiyatı canlı tutuldu.

Bunu bizzat Şah İsmail’in yazmış olduğu şiirlerden anlamaktayız. Bu

durum Safevi hanedanına dini-siyasi anlamda güç kazandırmıştı. Buna

karşılık Safeviler de Şii ulemaya yüksek bir dini statü ve vakıflar

yoluyla büyük bir ekonomik güç vermişlerdir. Zengin bir birikime

sahip olan Şii geleneği Safevi devletinde Mir Damad ve Molla Sadra

gibi “dönemin en büyük filozoflarını” yetiştirmişti. Aynı zamanda Şah

Abbas döneminde (1588-1629) son derece etkili olan Şii ulemadan

Molla Muhammed Bakır Meclisi, Sufilerin öldürülmelerine dair

fetvalar bile vermişti.”3

2 Bu hususta geniş bilgi için bkz. Çetinkaya N., Kızılbaş Türkler: Tarihi,

Oluşumu ve Gelişimi, İstanbul 2005 (3. bsk), s. 537 ve d.
3 Ahmadov Sh., Azerbaycan’da Şiiliğin Yayılma Süreci, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim Dalı Doktora

Tezi, Ankara 2005, s. 102-103.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

91

Safevi propagandası Anadolu’nun merkezine kadar geniş bir

alana yayılmıştır. Safeviler 1555 yılında yapılan Amasya anlaşmasıyla

Osmanlı tarafından siyasal bir güç olarak kabul edilmiştir. Safeviler

geniş bir alana sahip olsalar da genelde Türklerin oturdukları coğrafi

bölgelerden beslenmişlerdir. Bu açıdan Azerbaycan Safevi Devleti’nin

payitaht ülkesi hesap edilmiştir. Bununla birlikte Anadolu’yla ve

buradaki Türk unsurlarla ortak değerleri paylaşıyordu. Her ne kadar

resmileştirilmiş ve kurumsallaştırılmış Şiilik Safeviler için daha sonra

devleti kuran akıncı ve gazi Türklerle sorun yaşamasına neden olsa da

devlet olarak çevresi Sünni olan bir dünyada kendisini de

yalnızlaştırmıştır.4

Mezheplerin ideolojileşmesi süreci her iki devlette de iç

huzursuzlukları ortaya çıkartmıştır. Osmanlı uzun bir süre kendi

içindeki Bektaşi-Alevi inançları paylaşan göçebe Türkmen kitlelerle

uğraşırken, Safeviler de Sünni Türk kesimin isyanlarını bastırmakla

zaman harcamıştır.5 Bunun sonucunda iki devlet arasında inançsal

nedenlerden dolayı karşılıklı göçler yaşanmıştır.

Böylece gerek Osmanlı, gerekse de Safeviler tarafından

uygulanan propaganda ve baskı sonucunda iki toplumun din

anlayışında farklılaşma gerçekleşmiştir. Bunun sonucunda

Anadolu’daki Alevi-Bektaşi ve diğer Sufi akımlar Safevi harekatından

derin biçimde etkilendiler. “Böylece Safevi propagandası bugünkü

Anadolu’nun dini inancı ve kültürünün meydana gelmesinde ciddi

katkı sağlamıştır. Bu hareketin diğer bir ayağı olan Azerbaycan’da ise

bu propagandalar sonucunda Şiiliğe meyilli artmış oldu.

Bunun neticesinde Azerbaycan’ın çoğunluğu Şii-Caferi veya

İsna Aşeri (On İki İmam) Şiiliği olarak bilinen mezhebe yöneldiler. Her

ne kadar Safeviler Azerbaycan’ın tümünü hakimiyetleri altına alsalar

da kendi düşüncelerini Azerbaycan’ın hepsine yaymakta başarılı

4 Aynı eser, s. 108.
5 Osmanlı’da ortaya çıkan adına Celali ayaklanmaları denilen isyanlar etkisini

uzun bir süre devam ettirirken, Safeviler ülkesinde 1546 Şirvan’da Elhas

Mirza, 1549 Astarabad’da Türkmen, 1580 Salyan’da Kalenderi, 1700 İsmail

Duri, 1709 Tebriz, 1711 Dağıstan, 1716 Herat, 1719 Dağıstan isyanları

gerçekleşmiştir ve bu isyanlar Sünni kesimlerce desteklenmiştir. Bkz. Mir

Ahmedi M., Din ve Mezhep der asr-i Safevi, Tahran 1363, s. 84.

AYGÜN ATTAR

92

olmadılar. Azerbaycan’ın bugünkü dini-mezhebi yapısı bunu teyit

etmektedir.

Yani eskiden Sufi ağırlıklı olan Sünni anlayış kendi

düşüncelerinden vazgeçmemiş oldu. Bu özellikle Azerbaycan’ın kuzey

kısımlarına aittir”.6

Osmanlılar açısından duruma bakarsak, ulemanın fetvaları

Sünni-Türk kesiminin Safevi Türkleri ile ilişkisine büyük ölçüde

kısıtlama getirmişti. Osmanlı Devleti bazında Şii inançlı Türklere karşı

bu bakış uzun süre değişmemiştir. “İranlılarla Evlenme Yasağı” bu

resmi bakışın bir göstergesiydi. Burada “İranlı” tanımıyla genelde Şii

inançlılar kastedildiğinden Azerbaycan Türklerini de kapsamaktaydı.

Karen M. Keen konuya ilişkin yaptığı kapsamlı çalışmasından Şii-Sünni

evliliklerine yasak gelmesinin 1512 yılına kadar uzandığını ve bu

yasağın 1926 yılına kadar devam ettiğini belirtir.7 Tülay Ercoşkun’un

yerinde ve doğru belirlemesine göre, bu yasak iki devlet arasında

“realpolitik” sorunlara doğrudan hitap ediyordu.8

Yukarıda da kısaca belirttiğimiz gibi, “İranlılarla Evlenme

Yasağı” Safevi-Osmanlı ilişkileri sonucu iki toplum arasına çekilmiş

sosyal ve insani bir engeldi. Bu yasakla ilgili ilk fermana 1822 yılında

(yani II. Mahmud’la birlikte Osmanlı’da köklü reform hareketlerinin

başladığı tarihte) rastlasak ta, muhtemelen daha önceki tarihleri de

kapsıyordu. Buna göre, “bu keyfiyet cehele-i ehl-i İslam’ın tegayyür-i

mezhebiyle maazallahü Teala iki alemde mübtela-i hüsran olmasını

mucib” hesap edilmekte ve bu da iki devlet arasında ideoloji-mezhebi

engellere rağmen toplum bazında bu yasanın önemsenmediğini

ortaya koymaktadır. Nitekim resmi dini ideoloji söz konusu yasal

bozulmaların ‘cahil”likten kaynaklandığını belirtmektedir. T.

Ercoşkun’un sözlerine göre, “Cahil halk nikah usulünün gereği gibi

tahkik ve tetkikini bilmediklerinden, bir mahalde tanınmayan şahıs ve

6 Ahmedov, Azerbaycan’da Şiiliğin, s. 114.
7 Bu konuda geniş bilgi için bkz. Kern K. M., The Prohbition of Suni Shi’i

Marriages in the Ottoman Empire: A Study of Ideologies, Colombia Univer-

sity, 1999, PhD Thesis.
8 Ercoşkun T., Osmanlı İmparatorluğu’nda 19. Yüzyılda Evlilik ve Nikaha

Dair Düzenlemeler, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Tarih

Anabilim Dalı Doktora Tezi, Ankara 2010, s. 142-143.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

93

mezhebi bilinmeyen kişilerden biriyle evlenmek murat ettiğinde,

nikahı akdedecek mahalle imamı, o kişinin aslını ve neslini araştırarak

şüphe yoksa akdetmesi gerekirken, mahalle imamları dahi asla

araştırmayarak ve dul olup olmadıklarına dikkatsizlikten bakılmayarak

İstanbul ve etrafında bir takım İslam ehli İranlı ve nesebi belli olmayan

şahıslarla evlenerek “... cehele-i nasa Şii ve Rafizi mezhebine

meyleledikleri aşikar” olduğundan bu türlü olaylara sebebiyet

verilmemesi istenmiştir.’9

Yasağın içeriğine baktığımızda bunun daha ziyade İranlı

erkeklerle Osmanlı kadınları arasındaki evlilikleri kapsadığı anlaşılıyor.

Ama yine aynı yasakta “kız verip alma” olayından söz edildiğinden tek

yanlı bir evlenmenin söz konusu olmadığı ve genel anlamda Şii ve

Sünni inançlı kadın ve erkekleri kapsadığı ortaya çıkıyor.

Yasağın sonraki tarihini göz önüne alacak olursak iki mezhebe

bağlı insanlar arasındaki evliliklerin devam ettiği ve hatta bunun

yaygınlığı anlaşılıyor. Zira aksi durumda 1 Mart 1874 tarihli sadrazam

emrinde durum ciddi biçimde vurgulanmazdı.

Böyle evliliklerin sadrazam emrine sebep olacak boyutta hal

almasının nedeni şüphe yok ki Rus işgali sonrası Azerbaycan

bölgesinden Osmanlı ülkesine yapılan Şii inançlı Türklerin göçünden

kaynaklanmaktadır. Aslında Rus işgali iki toplum arasındaki mezhebi

ihtilafları büyük ölçüde hafifletmişti. Nitekim bunun sonucunda 1823

ve 1848 yılında Osmanlı ile Kaçar devletleri arasında yapılmış olan

Erzurum anlaşmasında Şii ve Sünni ayrımından söz edilmez ve Karen

M. Kern’in açıklamasına göre, ilk defa Osmanlı İmparatorluğu’nda

yaşayan İranlılar Avrupalılar gibi yabancı bir devlet vatandaşı olarak

algılanmışlardı.10 Buna rağmen 1874 tarihli düzenlemenin ilk üç

maddesinde Şii inançlılarla evlenme yasağına dikkat edilmektedir. 1.

Maddede “İran uyrukluların Osmanlı uyruklularla evlenmesi eskiden

olduğu gibi kesinlikle yasaktır”; 2. Maddede “Nikah akdetmeye izinli

olanlar da yasağa aykırı hal ve harekette bulunurlarsa sorumlu

tutulacaklardır”; 3. Maddede “yasağa aykırı olarak Osmanlı

uyruğundaki bir kadın, İran uyruğundan birine varmış ise gerek kadın

9 Aynı eser, s. 143-144.
10 Karn, The Prohbition, s. 95.

AYGÜN ATTAR

94

evladı her halde Osmanlı Devleti uyruğu olarak addedilecek, kura ve

bedelar-ı askeriyye gibi her çeşit tekalif-i miriyyeye dahil

olacaklardır.”11

Burada “İranlılarla Evlenme Yasağı”nın Azerbaycan Türklerini

ne kadar bağladığını belirlemek zordur. Ama Yasağın ortaya

çıkmasının gerekçesinin Şiilik olduğunu söylemek gerekirse, yasağın

Azerbaycan Türklerini de kapsadığı anlaşılmaktadır. Kuşkusuz, Rus

işgalinden sonra bölgede gerçekleşen göç hareketliliği sırasında bu

yasağın uygulanıp uygulanmadığını kestirmek hiç de kolay değildir.

Rus işgali sırasında işgal edilen Azerbaycan topraklarında

yaşayan Türklerin genelde Kaçar ülkesine sığınması, hatta Osmanlı

ülkesine gitmenin daha kolay olduğu halde İrevan Hanlığındaki

nüfusun büyük kesiminin Güney Azerbaycan’a gitmesi inançsal

engellerden kaynaklanmıştır.

Coğrafi Engeller ve İki Coğrafya Arasında Tampon Bölge

Ermenistan’ın Oluşturulması

1830’lara kadar Osmanlı, İran, Rus ve Batı kaynaklarında Azer-

baycan sınırları içinde gösterilen ve bir “Azerbaycan hanlığı” kabul

edilen İrevan Hanlığı’nın toprakları Rusya’nın eliyle Ermenileştiril-

meye ve şimdiki Ermenistan Cumhuriyeti’nin yüzölçümünü teşkil

edecek bir Ermeni Eyaleti haline getirilmeye başlandı. Rusya’nın

buradaki amacı Güney Kafkasya, İran ve Türkiye arasında kontrolü

elinde tutabilecek bir tampon bölge oluşturmaktı. Nitekim Rusya’nın

Kaçar Devleti’yle imzaladığı 1828 Türkmençay ve Osmanlı’yla

bağladığı 1829 Edirne antlaşmalarında Ermenilerin göçü özel bir

madde halinde yer almıştır.

Ermenilerin bölgeye göçünü teşkil etmek için 6 Ekim 1827

yılında İrevan’da Kafkasya orduları başkomutanı General Paskeviç’in

emriyle Geçici İdare oluşturuldu.

İdarenin başına General Krasovski, yardımcılığına ise Ermeni

Piskopos Nerses atandı. Ama kısa süre sonra General Piskopos

Nerses’in etkisi altına düşerek bölgede Müslüman-Türk nüfusu

sıkıştırmaya başladı. Örneğin işgalden dolayı büyük sıkıntı yaşayan

11 Ercoşkun, Osmanlı’da, s. 146.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

95

yerel nüfusa dağıtılması için 4500 çetvert buğday ayrılmıştı. Ama

ayrılan buğday Piskopos Nerses’in talimatıyla az sayıdaki Ermenilere

dağıtıldı. Bu İrevan Müslümanlarının açlıkla yüzleşmesine ve

topraklarını terk etmesine yol açtı. İşgalden sonra Nahçıvan, Pembek-

Soreyel bölgesinden 12,5-13,5 bin insan Kaçar ve Osmanlı ülkesine

göçe etmek zorunda kalmıştı.12

Rus savaş tarihçisi Potto bu durumu şöyle açıklıyor: “Yerel

nüfus Araz nehrinin öteki yakasına göç etmek zorunda kaldı.

Terekemeler’in ise bir kısmı Türkiye’ye sığındılar. Ama nüfusun büyük

kısmı İran’a sığındı.”13

General Paskeviç’in Graf Nesselrod’a gönderdiği 27 Temmuz

1827 tarihli rapora göre, 1827 yılı ilk altı ayında İrevan Hanlığı’nı

Terekemeler’den 4500 kişi, Karapapaklar’dan 800 aile (4000 kişi),

Ayrumlar’dan 300 aile (1500 kişi), Uluhanlı boyundan 600 aile (3000

kişi) terk etmişti. Karapapaklar’dan 100 aile, Ayrumlar’dan 300 aile

Kars’a, Uluhanlılar’dan 600 aile ise Bayazıt’a sığınmıştı.14 Durum

General Paskeviçi de rahatsız etmiş ve Krasovski, yardımcısı Nerses’in

etkisine düşmekle suçlamıştır.15

Çar I. Nikola 20 Mart 1828 tarihli fermanıyla İrevan Hanlığı

topraklarında Ermeni Vilayeti ilan edildi. İrevan, Nahçıvan ve Ordubat

toprakları yeni vilayetin idaresi altına verildi. Buna göre, İrevan

Hanlığı’na bağlı 15 mahal, Nahçıvan’a bağlı 5 mahal ve Ordubat

bölgesine bağlı 5 mahal Ermeni Vilayeti’ne dahil edildi. Ermeni

Vilayetinin başına da Gürcü asıllı Knyaz A. G. Çavçavadze atandı.16

12 Potto V. A., Kavkazskaya voyna v otdelnıh oçerkah, epizodah, legendah i

biografiyah, SPb. 1886, tom III, vıp. 1-4, s. 335; Safarov R., “Dinamika

etniçeskogo sostava naseleniya İrevanskoy gubernii v XIX – naçale XX veka

(etnopolitiçeskiy aspekt)”, AMEA, Heberler (Tarih, felsefe ve hügug

seriyası), Bakı 2004, No: 4, s. 112-113.
13 Potto, Kavkaskaya voyna, s. 334
14 Aktı, sobrannıe Kavkazskoyu Arheolografiçeskoyu Komissieyu (AKAK),

belge No: 512, s. 547.
15 AKAK, belge No: 438, s. 487-491’de şöyle deniliyor: “Ben düşünmezdim ki,

Krasovski ancak Nerses’in iradesiyle hareket edecektir. Böylece benim ona

verdiğim talimatlar unutulacak, yeni ele geçirilmiş eyaletin idaresini yürüte-

meyecek, tüm nüfusun ¾’nü oluşturan Müslümanları himaye etmeyecek ve

gerekli ilgiyi göstermeyecektir.”
16 AKAK, belge No: 438, s. 487.

AYGÜN ATTAR

96

1827 yılında Rusya’nın Tahran’daki temsilcisi A. S.

Griboyedov’un başkanlığında İran Ermenilerinin İrevan’a göçü

hakkında hazırlanmış olan proje onaylandı. Griboyedov’un

çalışmalarına göre, İran’dan Kaçar Devletine ihanet etmiş ve Güney

Kafkasya’ya göç edecek Ermenilerin toplam nüfusu 80 bini

buluyordu.17

Griboyedov’un hazırladığı projede şöyle deniliyordu: İran’dan

göç ettirilecek Ermeniler Rusya’nın Doğu’daki konumunun güvencesi

olacaktır.18

İran’daki Ermenilerin Rus denetimindeki Azerbaycan

topraklarına göç ettirilmesi için Mayıs 1827 yılında aslen Ermeni

kökenli olan Albay Kazaros Lazaryan (Lazaryev) Tebriz’e gönderildi. 19

Ekim 1827 yılında Lazaryev artık Tebriz’de bulunuyor ve göç edecek

Ermenilerin listesini hazırlıyordu.19 General Paskeviç Tiflis Askeri

Komutanı Sipyagin’e gönderdiği mektubunda Urmiye çevresinde

oturan 15 bin Süryani’nin de göçmenler sırasına alınmasını

emretmişti.20 Göç edecek Ermenilerin listesinin hazırlanmasında

Ermeni cemaatinin önde gelenlerinin danışmanlık yaptığını General

Paskeviç’e ait kayıtlardan öğreniyoruz.21

Albay Lazaryev’in 19 Şubat 1828 tarihli General Paskeviç’e

mektubunda Kaçar Devletine karşı Rusya’nın savaşı kazanmasında

Ermenilerin hayati derecede önemli rol oynadıklarından söz ediliyor.

Bundan dolayı Ermenilerin İran’da kendilerini rahat hissetmedikleri ve

Rusya’nın denetimindeki topraklara göç etme konusunda istekli

oldukları aktarılıyor. Bundan dolayı Lazaryev General Paskeviç’e şöyle

diyordu: “1. Göçü yürütmek için Paskeviç bizzat kendisine talimat

vermelidir ve söz konusu talimatta göç edecek olanlara sağlanılacak

kolaylıklar belirtilmelidir; 2. Göç işlemlerini yürütmek için Ermenice

bilen yeterli sayıda Ermeni’yi işe almak için ona yetki verilecektir; 3.

17 Rossiyskiy Gosudarstvennıy Voenno-İstoriçeskiy Arhiv (RGVİA), belge No:

923, vr. 1-16.
18 Enikolopov İ, Griboedov i Vostok, Erevan 1954, s. 128
19 Glinka S. N., Opisanie pereseleniya armyan adderbidjanskih v predelo Ros-

sii, Moskova 1831, s. 38, 40
20 Enikolopov, Grinoedov, s. 129-130.
21 RGVİA, dosya No: 978, No: 1.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

97

İklim koşulları dolayısıyla göç işlemleri zaman alacağından gerekli

bölgelerde Rus ordusunun bekletilmesi gerekmektedir; 4. Fakir

göçmenler için hazineden gerekli yardımların ayrılması

öngörülmelidir.”22

Lazarev’in belirttiği koşulların kabul edilmesi hakkında General

Paskeviç 26 Şubat 1828 yılında Lazaryev’e 19, 29 Şubat 1828 yılında

ise İrevan’daki Geçici İdare’ye 16 maddelik bir talimat göndermiştir.

Talimatta şöyle deniliyordu: “Göç edecek Hıristiyanların tüccar

olanları şehirlerde yerleştirilecek ve ticari faaliyetlerini sürdürmeleri

sağlanılacaktır. Köylülere istedikleri kadar toprak sahası ayrılacak ve 6

yıl her türlü vergiden muaf tutulacaklardır. Onlardan 3 yıl boyunca

toprak mükellefiyeti vergisi de alınmayacaktır. Göçe katılacak ailelere

devletin sağladığı kolaylıklar mühürlü kâğıtlarda kendilerine

sunulacaktır. Göç edecek köylüler gruplar haline ayrılmalı ve

yerleşecekleri bölgeye uygun olarak her grupta ailelerin sayısı 150 ila

300’ü geçmemelidir. Göç edenler İrevan ile Nahçıvan topraklarına

yönlendirilmelidir. Zira bu bölgelerde Hıristiyan nüfusun sayısının

çoğaltılması için tüm olanaklar seferber edilmelidir.

Her grubu denetlemek için Ermenice bilen bir Ermeni subayı ve

2-5 kazak askeri ayrılacaktır. Göç edenler yerleşecekleri bölgelere

ulaşır ulaşmaz İrevan’daki Geçici İdare gelenlerin sayısı, durumu,

yerleşecekleri bölgenin iklim koşulları hakkında gerekli bilgileri

toplaya-caktır. Gelenlerin yanına aldıkları malları, hayvan sürüleri

denetlenecek ve böyle ailelerin göç etmeleri zaman aldığından

sınırlarda onlara gerekli kolaylıklar sağlanacaktı. Göç zamanı fakir

ailelere 10 gümüş ruble, toplamda ise göç için 25 bin ruble

ayrılacaktır.”23

Anlaşılacağı gibi, Rusya bir Ermeni bölgesinin oluşturulması için

geniş ve planlı hazırlıklar yapmıştır. Bununla iki Türk ülkesi arasında

bir Hıristiyan bölge oluşturulacaktı. Böylece, Azerbaycan’la Türkiye

arasında çekilen “Ermeni seddi” aslında Anadolu’yla Türk Dünyası

arasındaki köprüyü bilinçli biçimde denetim altına almak girişimiydi.

22 AKAK, belge No: 553, s. 588, belge No: 561, s. 603-604.
23 Glinka, Opisanie, s. 98-107.

AYGÜN ATTAR

98

Ermenilerin göçü, özellikle de İrevan Hanlığı topraklarına

yerleştirilmesi o dönemde sadece bir siyasi liderce önlenmeye

çalışıldı. Bu şahıs Kaçar Veliahdı ve Orduların Başkomutanı Abbas

Mirza idi. Bölgenin geleceği açısından pek hayır alameti olarak

görmediği bu göç ettirme meselesini Abbas Mirza’nın engelleme

girişimleri maalesef başarılı olmamıştır.24

Abbas Mirza göç etmemeleri halinde Ermenileri 6 yıl boyunca

vergiden muaf tutacağını vaat etmiş, bu amaçla Ermenilerin

yaşadıkları bölgelere kendi temsilcilerini göndermişti.25

Hatta Abbas Mirza defalarca Lazaryev’e mektuplar göndererek

Ermenilerin zorla göç ettirilmesi olaylarına son verilmesini

istemiştir.26 Göç etmek istemeyen Ermenilere güçlü baskılar

yapılıyordu. Nitekim Selmas’taki Ermeni Kilisesi Piskoposu İsrael göçe

karşı çıktığı için Piskopos Nerses konuyla ilişkin General Paskeviç’e 17

Mart 1828 tarihli bir mektupla müracaat ederek İsrael’in etkisiz hale

getirilmesi için Rusya’nın Hoy’daki ordularının komutanına talimat

vermesini rica etmiştir.27

24 Aralık 1829 tarihli Albay Lazaryev’in General Paskeviç’e

gönderdiği “Sonuç Raporu”nda Ermenilerin göçünün tamamlandığı

belirtilmekteydi. Rapora göre, göçler 26 Şubat 1828 tarihinde

başlamış ve 11 Temmuz 1828’e kadar devam etmiştir. Göç işlemlerini

Kazaros Lazaryan bizzat kendisinin denetlediğini aktarılmaktadır.

Raporda hangi bölgelerde Ermenileri kimlerin göç ettirdiği de yer

alıyor. Buna göre, 41. Yedek birliklerin komutanı Knyaz Melikov

(Ermeni) Üzümcü ve çevresindeki köyleri, Knyaz Argutinski-Dolgoruki

(Gürcü) Tebriz ve çevresindeki köyleri ve Selmas eyaletinde

yaşayanları, Kamazov (Ukraynalı Kazak) Marağa ve Urmiye

24 Kanakertsi Z., Hronika, Moskva 1969, s. 60.
25 AKAK, belge No: 586, s. 619-620.
26 Mektuplarının birinde Abbas Mirza Lazaryev’e şunları aktarmıştır: “Şimdi

temsilciniz Selmas’ta bulunuyor ve nitekim ordularınız da orada

bekletilmektedir. Göç etmek istemeyen köylülerden Yasavurlar aracılığıyla

para talep ediyor, göç edenlere ise para aktarıyorsunuz”. Bkz. Glinka,

Opisanie, s. 77-78.
27 AKAK, belge No: 568, s. 607-608. Nitekim General Paskeviç Nerses’e

gönderdiği 19 Mart 1828 tarihli mektubunda bu isteğin karşılanacağını

belirtmiştir (AKAK, belge No: 568).

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

99

Hanlıkları’nda meskûnlaşanları, Knyaz Şalikov Hoy Hanlığı

yüzölçümünde yaşayan Ermenilerin göçünü gerçekleştirmişti.28

Raporda göçler sırasında çıkan zorluklar da anlatılmaktadır.29

Yaşanan zorluklar dolayısıyla göçten vazgeçen Ermenilere karşı da

psikoloji ve siyasi anlamda baskı uygulanmıştı. Örneğin 30 Mart 1828

tarihinde Marağa Ermenilerine karşı Lazaryev şöyle bir konuşma

gerçekleştirmişti: “Orada (İrevan Hanlığı’nda – A.A.) siz Hıristiyanların

yerleşeceği Yeni Vatan kurulmuştur. İran’ın çeşitli bölgelerine

dağılmış Hıristiyanların bir yerde toplanması gerekmektedir. Acele

etmelisiniz!. Zaman kıymetlidir! Kısa zamanda Rus orduları İran’ı terk

etmek zorundadır. Zira bundan sonra sizin göçünüz zorlaşacaktır ve

biz olacaklar için sorumluluk taşımayacağız. Küçük çaplı kayıplarınız

olsa da gideceğiniz yerlerde kısa sürede istediğiniz her şeye sahip

olacaksınız. Ve sahip olacaklarınız ebediyen sizin olacaktır.”30

Lazaryev’in raporunda ilginç bilgiler de yer almaktadır.

Raporun bir yerinde Yezidi inançlı Kürtlerin de göçünün önemine yer

verilmiş ve Urmiye’nin güneyinde yaşayan 500 civarında Kürt ailesinin

göçü de gerçekleştirilmişti. Ama General Paskeviç’den gelen talimatta

Müslümanların göçüne olanak tanınmaması için Lazaryev

uyarılmaktaydı.31

26 Mayıs 1828 tarihli belgeye göre artık Karabağ’da 279 aile,

İrevan’da ise 948 aile yerleştirilmişti. Lazaryev kısa sürede göç

edenlerin sayısının 5 bin aileyi bulacağını vaat etmişti.32

Ermenilerin göçü ve Azerbaycan topraklarında yerleşen

Ermenilerin sayısı hakkında İ. Şopen’in kayıtları çok önemlidir. Zira

Şopen istatistikleri devlet adına gerçekleştirmişti. Onun kayıtlarına

göre, 1828 yılında İrevan şehrine 366 aile (1715 kişi), Nahçıvan

şehrinde 265 aile (1110 kişi), Ordubad şehrinde ise 36 aile (182 kişi)

28 Glinka, Opisanie, s. 48, 55, 63, 69, 115-116.
29 AKAK, belge No: 592, s. 624-625. Burada Lazaryev’in Marağa’daki 4500

Ermeni ailesinin göçü sırasında yaşanan zorluklara yer verilmiştir.
30 Glinka, Opisanie, s. 107-111.
31 AKAK, belge No: 598, s. 629.
32 RGVİA, dosya No: 978, vr. 19.

AYGÜN ATTAR

100

yerleştirilmişti.33 Ayrıca İrevan’ın 119, Nahçıvan’ın 61 ve Ordubad’ın

11 köyüne Ermeniler göç ettirilmişti. Toplamda ise İrevan eyaletine

4559 aile (23.568 kişi), Nahçıvan’a 2137 aile (10.652 kişi), Ordubad’a

ise 250 aile (1340 kişi) yerleştirilmişti. Böylece Ermeni Vilayeti’ne

1828 yılı ortalarında göç eden Ermenilerin toplam sayısı 35.560 kişiye

(6949 aile) ulaşıyordu.34

Albay Lazaryev’in kendi raporunda 8.249 aileyi İrevan’a,

Nahçıvan’a ve Ordubad’a kendisinin yolcu ettiğini belirtmektedir. Bu

da yaklaşık 40 bin Ermeni göçmeni demektir.

Bu amaçla devlet hazinesinden 14.000 altın para, 400 ruble

gümüş para harcandığı kaydediliyor. Yine onun raporuna göre,

göçmek isteyen 1500 aile de İran’da kalmıştır. Zira bunun için gerekli

zaman bulunamamıştır.35 Raporları ve çeşitli kayıtları araştıran Rus

araştırmacı N. A. Smirnov’a göre, İran’dan göç ettirilen toplam Ermeni

sayısı 90 bini buluyordu.36

Göç ettirilen Ermenilerin tamamı Türklerin yaşadıkları verimli

topraklara yerleştirilmişlerdi. Göçler öncesinde bu toprakların bir

kısmı Türklerce terk edilmiş, bir kısmı ise Ruslarca yerlerinden

edilmişlerdi. Örneğin İrevan’ın Şerur, Develi, Gerniçay, Zengi, Abaran,

Kırkbulak, Dereçiçek ve Araz nehrinin İran kısmında bulunan Saat

Çukuru (Sürmeli) mahalları en verimli topraklardı ve İrevan’a göç

ettirilen Ermeniler genelde bu mahallarda iskan edilmişlerdi. İrevan’a

gelen 300 Ermeni zanaatkarı ise bizzat Türklere mahsus evlere

yerleştirilmişti.37

Selmas ve Hoy’dan gelen 200 Ermeni ailesi İ. Argutinski’nin

talimatıyla Sürmeli’de oturdular.38 İrevan’ın merkezi kısmını teşkil

33 Şopen İ. İ, İstoriçeskiy pamyatnik sostoyaniya armyanskoy oblasti v epohu ee

prisoedineniya k Rossiyskoy imperii, SPb. 1852, s. 636-638.
34 Aynı eser, s. 635-642.
35 Glinka, Opisanie, s. 131.
36 Smirnov N. A., Politika Rossii na Kavkaze v XVI-XIX vekah, Moskva 1958,

s. 180.
37 Enikolopov, Griboedov, s. 135-136; Memmedova İ., “XIX esrin evvellerinde

Rusiyanın Azerbaycanda etnodemografik veziyyeti deyişmek siyasetinin

Azerbaycanın sonrakı taleyine tesiri”, Tarih ve gerçeklik (Azerbaycan tarih

grumu), Bakı 2008, 1 (3), s. 94.
38 Enikolopov, Griboedov, s. 141; Memmedova, XIX esrin evvellerinde, s. 94.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

101

eden Gernibasar, Zengezur, Dereçiçek, Gerbibasar, Abaran da Ermeni

yerleşimlerine açılmıştı. Nahçıvan’a getirilen Ermeniler ise Derelyaz,

Şeur, Nahçıvan şehri ve Azadciran şehrinde yerleştirilmişti.39 Sözü

edilen bu mahallar ve yerleşim alanları tümden Türklere mahsustu,

işgal sonrasında da önemli bir kısmı bu topraklarda barınmaktaydılar.

İ. K. Yenikolopov şöyle bir hususun altını çizmektedir: “Türkmençay

anlaşmasının imzalanması sonrasında gruplar halinde gerçekleştirilen

göçler aşırı dağınık bir hal aldığından ve onların iskanı için önceden

topraklar ayrılmadığından yeni nüfus (Ermeniler) eski nüfusun

(Türklerin) evlerinde meskunlaştırılıyordu.”40 Bunun sonucunda

ortaya çıkan durumu A. Griboyedov şöyle açıklamaktadır:

“Ermenilerin mülkedar topraklarında yerleştirilmesi, onların

Müslümanlara yerlerini dar etmesi şöyle dursun, onlara geniş

olanaklar da tanınmaktaydı. Oysa yardıma muhtaç konumda olanlar

Müslümanlardı. Gerçekte Ermenileri değil de yerel Müslümanları

göçmen hesap etmek gerekmektedir. Zira Ermenilerin göçü zamanı

Müslümanların önemli bir kısmı yaylalarda bulunuyorlardı ve onların

evine yerleştirilen Ermenilerden habersizlerdi.”41

40 ila 90 bin arasında Ermeni’nin Azerbaycan topraklarına göç

ettirilmesi bölgede bir Hıristiyan ülkesinin oluşturulması için yeterli

sayı hesap edilmiyordu. Bu sürecin tamamlanması için Rusya Osmanlı

ülkesindeki Ermeni cemaatlerinin de bölgeye göç ettirilmesi için

çalışmalara başladı. 1827-1829 yılları arasında cereyan eden Rus-

Osmanlı savaşı Rusların Anadolu’ya saldırmasıyla başladı. 14 Haziran

1827 yılında Paskeviç komutanlığındaki 12 binlik Rus ordusu Arpaçayı

geçerek Gümrü üzerinden Doğu Anadolu’ya sokuldu. 23 Haziran’da

Kars kalesi işgal edildi. 24 Temmuz’da Ahalkale, 15 Ağustos’ta Ahıska,

22 Ağustos’ta Ardahan, 28 Ağustos’ta ise Bayazıt ele geçirildi. 1829

yılının bahar aylarında ise Erzurum, Muş, Oltu ve Baytur Rusların eline

39 Voronov N. İ., “Dannıe ob armyanskom naselenie v Rossii A. D. Eritsova”,

İKOİRGO (İzvestiya Kavkazskogo otdela İmperatorskogo Russkogo

Geografiçeskogo obşestva), Tiflis 1882-1883, tom VII, s. 93; Safarov,

Dinamika etniçeskogo, s. 118.
40 Enikolopov, Griboedov, s. 135.
41 AKAK, belge No: 618, s. 642-644; Kavkazskiy sbornik (KS), Tiflis 1910, tom

XXX, s. 81-85.

AYGÜN ATTAR

102

geçti. Sultan II. Mahmud’un teklifi üzerine başlayan barış görüşmeleri

2 Eylül 1829 tarihinde imzalanan Edirne anlaşmasıyla sonuçlandı.

Anlaşma gereği Ahıska ile Ahalkale Rusya denetimine girerken, Kars,

Bayburt, Bayazıt ve Erzurum Osmanlı’ya geri verildi. Edirne

antlaşmasının 13. maddesi ise Ermenilerle ilgiliydi. Buna göre, savaşın

bitiminden sonraki 18 aylık süreçte Anadolu’daki Ermenilerin taşınır

emlaklarıyla birlikte İrevan’a göçüne Osmanlılar zorluk

çıkartmayacaklardı.42

Rus-Osmanlı savaşları sırasında Rus saldırılarının Erzurum’a

kadar varması Doğu Anadolu’ya sığınan Azerbaycan Türklerinin

yerleştikleri toprakları bir kez daha terk edip Anadolu’nun merkezine

doğru, hatta Adana’ya kadar uzanan bir göç yolculuğuna çıkmalarına

neden olmuştur.43

Anadolu’daki Ermenilerin Azerbaycan topraklarına göç

ettirilmesinin başlıca nedeni savaş sırasında Rusların safına geçen ve

bir kısmı Türklere karşı savaşın Ermenilerin karşılaşacağı sorunlardı.

İhanet etmiş Ermenilerin cezalandırılmasını önlemek için özellikle

işgal edilmiş topraklarda yaşayan Ermenilerin Azerbaycan

topraklarına göç ettirilmesi gündeme geldi. 10 Ekim 1829 tarihli

General Paskeviç’in Çar I. Nikola’ya yazdığı mektubunda Erzurum ve

Kars’ta Rus ordularına destek veren 10 bin kadar Ermeni’nin

Gürcistan ve Ermeni vilayetine göç ettirilmesi için müsaade

istiyordu.44 18 Kasım 1829 tarihli Rus Harbiye Bakanı Gernışev’in

Paskeviçe gönderdiği yanıtında çarın onun önerisini beğendiği bilgisi

yer almaktadır.45 Böylece, işgal edilmiş Anadolu sınırları içindeki

Ermenilerin Azerbaycan’a göçü başlatıldı. Kars ve çevresindeki

Ermeniler aynı iklim koşullarına sahip olduğu için Alagöz (Elegez) dağı

civarındaki Azerbaycan Türklerine ait köylerde iskan edildiler. Zaten

bu köylerin bir kısmı daha önceden Rusların zoruyla boşaltılmıştı.

Ayrıca Lori vadisinde meskûnlaşmaları için de 95 Ermeni ailesine izin

42 Smirnov, Politika Rossii, s. 180.
43 Kırzıoğlu F., Osmanlıların Kafkas Ellerini Fethi (1451-1590), Ankara 1976,

s. 826; Arzumanlı V – Mustafa N., Tarihin gara sehifeleri. Deportasiya, soy-

gırım, gaçgınlıg, Bakı 1998, s. 33.
44 AKAK, belge No: 818, s. 830
45 AKAK, belge No: 819, s. 830-832.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

103

belgesi verilmişti. General Bereman da Kars’ı terk eden ve Gümrü

yönünde hareket eden 400 Ermeni ailesine izin belgesi verdiğini

hatırlatıyor.46 Göç edecek Ermenilerin İrevan, Gencebasar, Karabağ

bölgesine göçleri planlanmıştı. Gelen Ermenilerin çoğu ise ellerindeki

izin belgesini esas alarak istedikleri Müslüman evlerine

yerleşiyorlardı. Örneğin Serdeabad kalesinde 270 hane Ermenilerce

işgal edilmişti.47

22 Ocak 1830 tarihli General Paskeviç’in bakan Çernışev

unvanına gönderdiği mektupta bizzat kendi talimatları doğrultusunda

Kars’tan 2300 Ermeni ailesinin Alagöz’e yerleştirildiği belirtilmektedir.

Gelenlerin bir kısmı ise Pembek istasyonunda Türklerce boşaltılmış

evleri doldurdukları aktarılıyor.48 Öte yandan iddia edildiğinin aksine

Osmanlılar Ermenileri cezalandırmamış ve 17 Şubat 1830 tarihli

Sultanın fermanıyla bir af name imzalanmış ve Ermenilerin göçü

engellenmek istenmiştir. Bu sırada ilginç bir olay da gerçekleşmişti.

Merkezi Anadolu bölgesinden gelen Ermeniler Rusya tarafına geçme

fırsatı bulmadıklarından daha önce onlara ait olmayan Kars köylerine

yerleşmeye başladılar.

Örneğin Kars’a ait 80 köyün 15’i bu yolla Ermenilerin eline

geçmiştir. Bu planlı bir çalışmanın sonucuydu, Doğu Anadolu’daki

Ermenileri İrevan Hanlığı’na ait topraklara göç ettirilirken, Merkezi

Anadolu bölgesinde yerleşen Ermenileri de Doğu Anadolu’ya

çekiyorlardı. Böylece, Rusya denetiminde bir “Doğu Ermenistan”

oluşturulurken, Doğu Anadolu’da da bir “Batı Ermenistan”ın temelleri

atılıyordu. Göç sırasında Ermenilere taşınmaz emlaklarını satmak,

taşınır emlaklarını da kendileriyle getirme olanağı tanınırken,

Türklerin boşalttıkları topraklarda Müslümanlara ait mülkler de

onlara veriliyordu.49

1831 tarihli kayıtlara göre, Rusya’nın denetimi altındaki Ahıska,

Borçalı, Pembek, Şoreyel, Talım, Gökçe ve Baş Abaran’a gelen Ermeni

46 AKAK, belge No: 820, s. 831.
47 Obozrenie Rossiyskih vladeniy za Kavkazom v statistiçeskom,

etnografiçeskom, topografiçeskom i finansovom otnoşeniyah (ORVZ), SPb.

1836, ç. I-IV, ç. IV, s. 291.
48 AKAK, belge No: 821, s. 833.
49 Arzumanlı – Mustafa, Tarihin, s. 38.

AYGÜN ATTAR

104

ailelerin sayısı 14.044 buluyordu. Erzurum’dan göç ettirilen 7288

Ermeni ailesinden 5000’i, Ardahan’dan ise 67 Ermeni ailesi eski Ahısta

paşalığı topraklarına yerleştirilmişti. 1050 aile Borçalı ile Çalga

civarında, 1305 aile ise Pembek ile Şoreyel’e götürülmüştür. Kars’tan

getirilen 2464 ailenin 2264’ü Pembek ile Şoreyel’e, 200’ü Talın’a;

Bayazıt’tan getirilen 4215 aile ise Gökçe ile Baş Abaran bölgelerine

iskan edildiler.50 Bu kayıtlara göre, Osmanlı ülkesinden göç ettirilen

Ermenilerin sayısı 84 bini buluyordu.51 24 Nisan 1831 tarihli bir kayıtta

göç eden 14 bin aile için Rusya hazinesinden 380 bin ruble gümüş

paranın ayrıldığı bilgisi yer almaktadır.52 Türkiye’den yapılan toplam

göç hakkında General Paskeviç’in verdiği rakam 90 bini, Ermeni

araştırmacı Tavakalyan’ın bulgularına göre ise 100 bini buluyordu.53

Pek açık olmayan bir kayıtta ise General Paskeviç’in bizzat kendisinin

Erzurum’dan 100 bin kadar Ermeni’yi göç ettirdiği hatırlatılıyor.54

Bunlar Ahalkale ve Ahıska’da meskûnlaşmışlardı. Zira bu kayıtın

doğruluğunu şu bilgiden anlmak mümkündür. 1832 yılı kayıtlarında

Ahıska’da göçmenlerin sayısı yerel nüfusun üzerine çıkmıştır. Göçler

hızlı ve plansız yapıldığından, özellikle de ilk aşamada Müslümanların

boşalttığı bölgelere yönlendirildiğinden tam sayıyı bulmak pek kolay

olmuyor. Örneğin aynı tarihlerde Cavaheti’de bile 20 bin Ermeni

Müslümanlara ait evlerde oturmaya başlamışlardı.55 Söz konusu

tarihte Gökçe gölü çevresinde bulunan Dereçiçek, Abaran, Talın ve

Sürmeli’de sayısız denecek kadar Ermeni göçmen bulunuyordu.56 İki

senede Pembek ile Şoreyel’deki Ermeni nüfus toplam nüfusun yüzde

96’sını oluşturuyordu.57 İ. Şopen’in bölgelere göre yaptığı nüfus

sayımına göre, savaşın ilk aşamasında Türkiye’den Ermeni Vilayeti’ne

gelenlerin sayısı 3882 aile, yani 21.666 kişi idi. Bunu dışında gelenler

50 AKAK, belge No: 830, s. 847.
51 AKAK, belge No: 830, s. 847.
52 AKAK, belge No: 832, s. 847.
53 Tavakalyan N. A., “Pereselenie armyan iz Persii i Turtsii v Zakavkae posle

prisoedeneniya Vostoçnoy Armenii k Rossii”, İstoriko-filologiçeskiy jurnal

AN Arm. SSR, Erevan 1978, No: 3 (82), s. 37.
54 Ahiaşvili Yakov (Mihateli), Taşların feryadı, Tiflis 2005 (Gürcice), s. 100.
55 Arveladze Vondo, Gürcistan’daki “Ermeni” veya Gürci kiliseleri, Tiflis

1996 (Gürcice) s. 70.
56 Voronov, Dannıe ob armyanskom, s. 93.
57 ORVZ, II, s. 303-304; Safarov, Dinamika etniçeskogo, s. 118.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

105

arasında 324 kişi Yezidi Kürdü hesap ediliyordu. Onun kaydına göre

bunlar oluşturulan Ermeni Vilayeti’nin Kırkbulak, Sürmeli, Talın,

Köprübasar, Abaran, Dere-çiçek ve Gökçe mahallarına bağlı 129

Müslüman köyünde meskûnlaşmışlardı.58

Böylece, XIX. yüzyılın ilk 40 yılında Azerbaycan Türklerine

mahsus topraklarda birleşik Gürcistan ve Ermenistan ülkeleri

oluşturuldu. Kafkasya’nın batısını düz bir hat gibi Araz nehrine kadar

yarıp geçen bu Hıristiyan ülkesi Azerbaycan ile Anadolu arasındaki

geleneksel bağları tümden kesti. Zira Şoreyel, Lori ve Pembek

toprakları Gürcistan’a, İrevan Hanlığı ile Hançıvan ve Ordubad’ın bir

kısmı Ermeni Vilayeti’ne verildi. Ermeni Vilayeti sınırları içine alınan

752 köyün 521 İrevan Hanlığı’na, 179’u Nahçıvan’a, 52’si ise

Ordubad’a aitti.

Rus-Kaçar ve Rus-Osmanlı savaşları sonucunda İrevan’ın 310,

Nahçıvan’ın 43 ve Ordubad’ın 6 köyü harabeye çevrilmiş ve buradaki

Türk-Müslüman nüfus Türkiye ve İran’a kaçmıştır.59 Söz konusu

harabe konumuna düşmüş köyleri de hesaba katarsak Ermeni Vilayeti

sınırları içinde 1111 Müslüman köyün bulunduğu anlaşılıyor. Bunun

359 harabe, 752’si ise bayındır konumundaydı. Bunların 831 İrevan

Hanlığı sınırları içinde yer alıyordu.60

İ. Şopen’e göre, oluşturulan Ermeni Vilayeti’ne toplamda

23.730 Ermeni aile göç ettirilmiştir. Bunun 17.000 İrevan Hanlığı,

4.600’ü Nahçıvan Hanlığı ve 2.130’u ise Ordubad’ın hesabına

düşüyordu. Bu 1830 yılında göçler yoluyla Ermeni Vilayeti’nde

118.650 Ermeni’nin oturduğu anlamına geliyor.61 1832 yılında İrevan

Hanlığı’nda Ermeniler toplam nüfusun %55,5’ini oluşturuyordu.62

Ekonomik Engeller

58 Şopen, İstoriçeskiy pamyatnik, s. 636-642; Arzumanlı – Mustafa, Tarihin, s.

40.
59 Şopen, İstoriçeskiy pamyatnik, s. 510-518.
60 Arzumanlı – Mustafa, Tarihin, s. 23.
61 Şopen, İstoriçeskiy pamyatnik, s. 542.
62 İrevan Hanlığı, Rusya işğalı ve Ermenilerin Şimalı Azerbaycan torpaqlarına

köçürülmesi, Bakı 2010, s. 399.

AYGÜN ATTAR

106

Safevi-Osmanlı ilişkileri ekonomik anlamda da iki toplum ve

bölge arasında bir dizi engellerin oluşmasına yol açmıştır. Bu etken o

denli belirleyici olmuştur ki, iki bölge arasındaki tüm ekonomik

ilişkiler ağının gayri-Müslim, özellikle de Ermeni tüccarlarının eline

geçmesine yol açmış ve bu ekonomik güç Ermeni kimliğinin

oluşumunda maddi taban rolünü oynamıştır.

Tarihen her iki bölge Doğu ile Batı arasındaki ticaret ilişkilerinin

ve en önemlisi ise geleneksel İpek Yolu ticaretinin merkezi

konumunda olmuşlardır. B. Dedeyev’in de belirttiği gibi “XIV. yüzyılda

İpek ticareti için gerekli ham madde Azerbaycan dâhil İran’dan

Karadeniz ve Akdeniz limanlarına getirilmekte idi. Bu dönem kervan

taşımacılığının Tokat ve Erzurum üzerinden Kuzey Anadolu yoluyla

veya Karadeniz ve Trabzon üzerinden Tebriz’e giden değişik yollardan

geçtiği söylenebilir. Belirtilen yüzyılın başlarında Azerbaycan’dan

gelen ham ipek İstanbul’a kadar ulaşabiliyordu.”63

Daha İlhanlılar döneminde (1258-1360) Azerbaycan ile

Anadolu aynı ekonomik sistem içinde yer alıyordu. Azerbaycan’ın

büyük ticaret şehirleri olan Terbiz, Şirvan, Şemahı, Bakü, Erdebil,

Marağa, Hoy, Uşnu, Urmiye, Tiflis ve Ani Anadolu’nun Erzurum, Sivas,

Erzincan, Ahlat, Kayseri, Konya, hatta İznik ile ticari ve ekonomik

anlamda birbirlerine bağımlı olarak biliniyordıu. Öte yandan Anadolu

Batı dünyasından gelen tüccarların ve ticaretin Doğu’ya açılan kapısı

olduğu gibi, Azerbaycan da Doğu ticaretinin Anadolu üzerinden

Batı’ya (Bizans ve Avrupa’ya) açılan kapısı olarak biliniyordu. İlhanlılar

tüm çabalarıyla Doğu-Batı ticaret hattının açık olmasına çalışmış ve bu

durum Anadolu ile Azerbaycan’ı ekonomik anlamda birbirine adeta

muhtaç konumuna düşürmüştü. Bu ekonomik ilişkiler İlhanlılar’dan

sonra da devam etmiştir. Çobanlı Emirlerinden Melik Eşref 1344

yılında Venedik tüccarlarını kabul ederken Avrupalı tüccarların

ülkesine gelmesi için her türlü teşvik yoluna başvurmuş ve Anadolu

şehirlerinden geçen Tebriz’e ulaşan büyük ticaret yolunun açık

tutulmasına çalışmıştır.64

63 Dedeyev B., “Azerbaycan-Osmanlı Ekonomik İlişkileri (1450-1520)”, Kafkas

Üniversitesi Dergisi, Sayı: 18, Yıl 2006, s. 106.
64 Onullahi S. M., XIII-XIV eserlerde Tebriz şeherinin tarihi, Bakı 1982, s. 63.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

107

Anadolu ticari anlamda tarafsız bölge de hesap ediliyordu. Zira

Moğol-Memlüklü düşmanlıkları döneminde Anadolu Azerbaycan ve

Moğol egemenliğindeki tüm Moğol ülkeleri ile Mısır, Kuzey Afrika

arasında ticari anlamda buluşma noktası ve bu bağların oluşturulduğu

saha idi. Azerbaycan şehirlerinde XIV, hatta XV. yüzyıllarda rastlanılan

Mısır, İskenderiye ve Şam ürünlerinin Anadolu üzerinden bölgeye

ulaştığına kuşku yoktur.65

Osmanlı egemenliği altına geçmesine kadar Trabzon da Doğu

ticaretinin Batı’ya açılan bir kapısı hesap ediliyordu. Venedikli

tüccarlar genelde İstanbul üzerinden deniz yoluyla Trabzon’a,

buradan da Doğu Anadolu ve Azerbaycan şehirlerine geliyorlardı.

Özellikle Doğu Anadolu ile Azerbaycan Doğu’dan gelen Çin ve Hint

mallarının kısa yoldan onlara ulaşımını sağlıyordu. İstanbul, ardından

da Trabzon’un fethi tüm Anadolu ticaretinin Osmanlı denetimine

geçmesine yol açmıştır. Böylece, 1450-1480 yılları arasında kazanılan

siyasi başarılara ekonomik başarılar da eklenmiş, Anadolu’da tek

merkezi bir gücün ortaya çıkması ticaretin gelişiminin önünü açmıştır.

Bu dönemde Osmanlı-Azerbaycan ticaret yolları İstanbul ve Bursa

merkez olmakla iki yoldan geçiyordu. Bursa yolu Bolu-Tokat-Sivas,

buradan da Erzincan’a varırken, diğeri Orta Anadolu’dan geçerek

Bursa-Kütahya-Konya-Kayseri-Sivas ve yine Erzincan’a ulaşıyordu.

Çaldıran’a kadar Erzincan Osmanlı ile Azerbaycan arasında ticari

buluşma noktasını oluşturuyordu.66 XVI. yüzyılın başlarında deniz yolu

ticaret hattı İstanbul-Sinop-Trabzon, kara yolu ticaret hattı ise Tebriz-

Erzincan-Sivas-Tokat-Bolu-İzmit-İstanbul olarak belirlenmişti. İki ülke

arasında kervanların dağılma merkezi ise Tokat idi.67 Bu ilişkiler

sonucunda iki ülke nüfusuna kayıtlı tüccarların Anadolu ve

Azerbaycan’da kendi dükkanları, hatta dairelerinin bile olduğu

anlaşılıyor.68 Halil İnalçık’ın ortaya çıkardığı kayıtlara göre Osmanlı

ülkesindeki Azerbaycan tüccarları genelde Tebriz ve İrivan (Çuğur-

Sad) bölgesine mensup idiler. Bursa’da Azerbaycan tüccarlarının

65 Aynı eser, s. 65.
66 Topkapı Sarayı Müzesi Arşivi, Belge No: 5465.
67 Uzunçarşılı İ. H., Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu Devletleri,

Ankara 1984, s. 247.
68 Dedeyev, Azerbaycan-Osmanlı, s. 109.

AYGÜN ATTAR

108

genelde Acem Han adı verilen handa kaldıkları bilinmektedir.69 1500

tarihli kayıtlara göre Azerbaycan tüccarlarının Bursa Galle Pazarındaki

yıllık geliri 133.340 akçeyi buluyordu.70

Osmanlı-Safevi savaşları iki ülke arasında ticari ilişkileri

kesmese de önemli ölçüde etkilemiştir. Çaldıran savaşı sonrasında,

yani 1517 yılında Azerbaycan tüccarlarının Bursa’daki Galle

Pazarındaki geliri 150.000 akçe olduğunu ve bunun Safeviler’den

önceki döneme (1500 yılına) göre 15.000 akçe çok olduğu göze

alınırsa iki ülke arasındaki ticari ilişkilerin kesilmediğini ortaya

koymaktadır. Ama öte yandan bu rakam 1505 yılında 1.500.000

akçeye varan meblağdan epey az olsa da, iki ülke arasında ticari

ilişkilerin kopmadığı ortaya çıkıyor.71

Osmanlı-Safevi savaşları Müslüman-Türk tüccarların büyük bir

güç olarak devre dışında kalmasına neden oldu. Bunun nedeni her iki

devletin tüccarlarının ticaret dışı amaçlar için kullanılması olmuştur.

Bundan dolayı iki devlet arasındaki ticari boşluğu üçüncü bir kesim

doldurmaya başladı. Bunlar her iki devletin ideolojik, siyasi, sosyal,

etnik ve dini kimliğini taşımayan sadece tebaa statüsü bulunan gayri-

Müslimler, özellikle de Ermeniler idi. Daha Çaldıran savaşından önce

Yavuz Sultan Selim 40 bin Ermeni’yi Kırım bölgesinden alıp

Anadolu’ya göç ettirmiş ve onlara ticaretle ilgilenmeleri için geniş

olanaklar tanımıştır.

Şah I. Abbas Ermeni cemaatin Osmanlı denetimi altına

geçmemesi için sınır bölgesinde meskûn olan az sayıda Ermeni

grupları başkentte yerleştirmiş ve onların adına İsfahan’da Yeni Culfa

mahallesi oluşturmuştu. Bunun sonucunda XVI-XVII. yüzyılda Robert

Mantran’ın belirttiği gibi, Ermenilerin “Batı’ya doğru yayılışlarını

ortaya koymak ilgi çekicidir. İran’ın batı, Anadolu’nun doğu

eyaletlerindeki Ermenilerin İstanbul yolu üzerinde bulunan bütün

konak şehirlere sırasıyla yerleştikleri görüldü.

Erzurum, Sivas, Tokat, Ankara, Bursa ve hatta Avrupa’ya

geçerek Edirne’ye bile yerleştiler. Onlara Halep, Trabzon ve İzmir’de

69 İnalçık H., Osmanlı İmparatorluğu Toplum ve Ekonomi Üzerinde Arşiv

Çalışmaları, İncelemeleri, İstanbul 1996, s. 193-198.
70 Tablo için bkz. Dedeyev, Azerbaycan-Osmanlı, s. 111.
71 Tablo için bkz. Aynı yer.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

109

de rastlanıyordu. Bu konuyla ilgili bütün belgeler birbirini

tutmaktadır. Bunlar gitgide Acemlerin pabucunu dama atıyor, hatta

bu alanda, İran ipeğini Avrupa’ya satmakta başarısızlığa uğrayan

Acemlerden memnun olmayan ve bu görevi Ermenilere veren Şah

Abbas’ın da desteğini sağlıyorlardı.

Öte yandan XVII. yüzyıl başlarında Türklere karşı savaş halinde

bulunan Şah Abbas, sınır eyaletlerindeki Ermenilerin birçoğunu ipek

üretim merkezi olan Geylan’a (özellikle Culfa’ya) kaydırdı. Bu iki etken

Ermenilerce önemli bir gelişme fırsatı verdi. Tavernier, Tournefırt, le

P. Raphael du Mans gibi XVII. yüzyılın Avrupalı gezginleri, Doğu ve

Batı arasındaki ticaretin başlıca temsilcileri ortaya çıktığı zaman

kolayca aracı olarak bunlara doğru yöneldiler ve böylece rolleri

gittikçe daha büyük bir önem kazandı.”72

R. Mantran durumu “Ermenilerin kendi becerisi” ile açıklıyorsa

da, Anadolu ile Azerbaycan arasında ticaret ağının Ermenilerin eline

geçmesinin başlıca nedeninin iki ülke arasındaki savaş olduğu gayet

açıktır. Ermenilerin Osmanlı-Safevi ilişkilerinde ticaret ağını ellerine

geçirmesi onların hızla şehirli topluma dönüşmesine, zenginleşmesine

ve kendi çocuklarını Batı’da eğitmesine yol açmış ve bunun sonuçları

bölgede yaşanacak sonraki gelişmelere etken olacaktı.

XVIII-XIX. yüzyılda bölgede Türklere karşı faaliyet gösteren

bütün Ermeni milliyetçi oluşumları işte bu ticaretten büyük servetler

edinmiş Ermeni tüccarlarınca maliyeleştirilmiştir. Bunun en bariz

göstergesi Rusya çarlarına gönderilen tüm Ermeni elçilerin ve onların

götürdükleri kıymetli hediyelerin Ermeni tüccarlarınca

maliyeleştirmesidir.73

Rusya’nın Azerbaycan’ı işgali ve bu işgal sırasında Ermenilerin

Rusya safında yer alması Osmanlı ve Kaçarlar’ın bu unsura

güvenemeyeceği gerçeğini ortaya çıkarınca XIX. yüzyılın başından

itibaren tekrar Müslüman-Türk tüccarlar iki ülke arasındaki ticari

72 Mantran R., “L’Empire Ottoman et le commerce asiatique aux XVI e et XVII

e siécles”, Islam an the Trade of Asia, Colloquim of the Near Eastern History

Group Oxford: Druno Cassirer and Universitu of Pennsylvania Press, 1970,

s. 176.
73 Bu hususta bkz. Kerimova, Çarizmi Azerbaycanın işgalinde, s. 16-62.

AYGÜN ATTAR

110

ilişkilerde söz sahibi olmaya başlamışlardır. Yukarıda da söz ettiğimiz

gibi XIX. yüzyılın ortalarından itibaren Türkiye’de “İran uyruklu”

Azerbaycan tüccarlarının sayısı artmaya başladı.

İşgal altındaki Azerbaycan’ın Osmanlı ile ticari ilişkisine gelince

bunu tam tespit etmek zordur. 1878-1907 tarihlerini kapsayan

istatistiklere baktığımızda Rusya’nın Osmanlı ile ticaret yapan ülkeler

listesinde beşinci sırada yer aldığını görüyoruz.74

Rusya ile Osmanlı arasındaki ticari ilişkilerde Rusya

Müslümanlarının önemli bir güç olduğunu dikkate alırsak bunlar

arasında Azerbaycan tüccarlarının da yer aldığı ortaya çıkıyor. Yine de

Safevi-Osmanlı savaşı ve peşinden Rusya işgali Azerbaycan ile

Anadolu arasındaki ekonomik ilişkilerde başlıca engelleyici etken

olarak görülmektedir.

74 19. Yüzyılda Osmanlı Dış Ticareti, Tarihi İstatistikler Dizisi, hazırlayan: Ş.

Pamuk, T.C. Başbakanlık Devlet İstatistik Enstitüsü, Ankara 1995, c. I, s. 7.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

111

DÖRDÜNCÜ BÖLÜM

(Beyin) Akıl Göçü

Sovyet İşgali

27 Nisan 1920 tarihinde XI. Kızıl Ordu birliklerinin kuzeyden

Azerbaycan’a saldırmasıyla önce Bakü’de, ardından da Gence’de

yönetim komünistlerin denetimine geçti ve böylece bir gecede

ülkedeki rejim tümden değişti. Değişim ancak yönetim bazında oldu.

Ülkenin sosyalistlerce yeni bir şekil alması için seneler, hatta on yıllar

gerecektir. Azerbaycan 70 senelik demir perde baskısı altına

geçerken, yurtdışında yaşayan Azerbaycan Türklerinin de oranı hızla

artmıştı. Öncekilerden farklı olarak bu defa yurtdışına kaçmaz

zorunda kalanların kalabalık bir kesimini ülkenin kaymak tabakası

teşkil ediyordu. Bunun sonucunda Azerbaycan hızla fikri, eğitimsel,

kültürel anlamda “Bolşevikleşme ışığında” akli fakirleşmeye doğru

gidiyordu.

Azerbaycan çiçeği burnunda Sovyetler Birliği için vazgeçilmez

ülkeler arasında yer alıyordu. Rus Petrolünün Tarihi isimli yapıtında

Leon Troçki vazgeçilmezliğin nedenini şöyle açıklıyordu: “Başına

buyruk alaylardan oluşan derebeyi görünümünden kurtulup düzenli

bir yapıya kavuştuktan sonra Kızıl Ordu 1920 yılının ilkbaharında Bakü

petrol kaynaklarına ulaşmak için saldırıya geçti”.1 Varlığı ancak

petrolle belirlenen bir ülkenin yeni rejim için farklı değerler taşıdığı

düşünülemezdi.

III. Enternasyenel isimli zırhlı treninin Bakü’de

konuşlanmasından üç gün sonra Orconikidze, Kirov ve

Levondovskiy’den oluşan Azerbaycan’ın yeni yönetimi ülkeye

ayakbastı. Bu üçlü sonraki dönemlerde Sovyet entrikasının kurbanı

olurken, “Azerbaycan’ın kurtarıcıları” payesiyle onurlandırılmışlardı.

Uzun yıllar Sovyet Azerbaycan’ının başında bulunan Mir Cafer Bağırov

yeni değişimi şöyle değerlendiriyordu: “Müsavatçı burjuvazi

1 Sttong A. Lauise, The Fırst time in History, Boin and Liveright 1925, s. 64.

AYGÜN ATTAR

112

yönetimine karşı silahlı ayaklanma hazırlandığı dönemde Sergey

Mirinoviç Kirov önemli bir görevi üslenerek Azerbaycan Bolşeviklerine

açık ve net emirler vererek silah, insan ve yayın desteği ile gerçekte

Bakü’nün Gizli Bolşevik Örgütünü yönetmekteydi. Yoldaş Kirov Bakü

işçilerinin silahlı birlikleriyle şanlı XI. Kızıl Ordu’nun operasyonlarını

planlamaktaydı.”2

İşgalin ilk dönemlerinde Sovyet basını Azerbaycan’ın

Bolşeviklerce ele geçirilmesini açık ve net biçimde “saldırı”, “Rusya

destekli darbe”, “Bakü işçilerinin XI. Kızıl Orduyla birlikte

gerçekleştirdikleri askeri operasyon” olarak nitelerken, 30’lu yıllarda

bu ifadelerin yerini Sovyetler açısından daha olumlu

değerlendirilmeye başlandı. Oysa işgal sırasında Azerbaycan’da yerel

Bolşeviklerin hiç bir insani desteği bulunmuyordu. Zira bu dönemde

Azerbaycan Komünist Partisinin toplam üye sayısı 200 kişiyi

geçmiyordu. Daha da önemlisi Azerbaycan Komünist Partisi 1920

yılının Şubat’ında kurulmuş ve 7 kişilik kurcusunun 2’si de

Azerbaycanlı değildi.3

Sovyet işgaliyle birlikte Azerbaycan’ın bağımsızlığı sorunu

gündeme geldi. Zira Azerbaycan Halk Cumhuriyeti (AHC) yönetimi

rejimi Azerbaycan’ın bağımsızlığının korunması koşuluyla dirençsiz

devretmek zorunda kalmıştı. V. İ. Lenin’in ilk mesajlarında da

Azerbaycan’ın “bağımsız bir Sovyet Cumhuriyeti” olarak algılandığı

anlayışı dikkati çekiyor.4 Ayrıca, Rusya Sosyalist Federal Sovyet

Cumhuriyeti (RSFSC) adına yayınlanan bir telgrafta “bağımsız

Azerbaycan Sovyet Sosyalist Cumhuriyeti’nin” Rusya tarafından

resmen tanındığı belirtilmektedir. Hatta bu tanınma dolayısıyla 9

Mayıs 1920 yılı Bakü’de kutlanmıştır. Ama işgalin hemen sonrasında

yaşanan gelişmeler Moskova’nın “bağımsız bir Azerbaycan’ın”

varlığıyla asla barışmayacağını ortaya koymaktadır. İ. V. Stalin’in 28

Nisan 1920 tarihli açıklamasında “Bakü’nün işgali gerçeği

Azerbaycan’ın bağımsızlığı olarak yorumlanmalı, ancak gelecekte bu

2 Bağırov M. C., Bakı ve Azerbaycan Bolşevik teşkilatının tarihinden, Bakı

1944, s. 149.
3 Azerbaycan Respublikası Siyasi Partiyalar ve İctimai Hereketler Merkezi

Dövlet Arhivi, Font 1, Liste 1, Dosya 8, Varak 280 (bundan sonra AR

SPİHMDA, f, l, d, vr.)
4 Lenin V. İ., Eserleri (Tam külliyat), Bakı 1985, c. XL, s. 128.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

113

bağımsızlık olduğu ciddi ve gerçek önem arz etmeyen bir belgeye

dönüştürülmelidir” diyordu.5

Stalin’le aynı kanıyı paylaşan G. K. Orconikidze ile S. M. Kirov

bu siyaseti hayata geçirmek için işgalin başından itibaren Bakü’de

bulunuyorlardı. Görünürde Azerbaycanlı komiserlerden oluşan bir

Azerbaycan Sovyet Sosyalist hükümeti kurulsa da, tüm yetkiler Rus ve

Ermeni Bolşeviklerinin elindeydi.6 Azerbaycan’ın denetiminin

Azerbaycan Türklerine bırakılmayacak kadar önemli olduğunu

Moskova yönetimi gayet iyi biliyordu. Nitekim Lenin Bakü’nün

işgaliyle ilgili yayınladığı kutlama mesajında bunu açıkça belirtiyordu:

“Bakü’den aldığımız haber, Sovyet Rusya’nın geleceğinin parlak

olduğuna işarettir. Şimdi biz öyle büyük ekonomik güce kavuştuk ki,

bu bizim tüm sanayimizin canlanacağı anlamına gelmektedir.”7 Artık 2

Mayıs 1920 tarihinde Bakü’den Astarhan’a bir buçuk milyon put

petrol taşınmıştır. 15 Mayıs’ta Nahçıvan dışında Azerbaycan Halk

Cumhuriyeti’nin tamamı Bolşeviklerin denetimi altına geçmişti. İşgali

değerlendiren Mehmet Emin Resulzade şöyle diyordu: “Bolşevikler,

Petersburklu seleflerinden Azerbaycan’a daha fazla sefalet, ıstırap ve

şansızlık getirdiler”.8 Gerçekten de, XI. Kızıl Ordu Bakü’ye girmesinin

5 Azerbaycan Tarihi 1900-1920-ci iller, Red. M. İsmayılov, N. Maksveli, Bakı

2008, c. V, s. 12.
6 Azerbaycan Sovyet Sosyalist Cumhuriyeti’nin ilk hükümetinin yapısı

şöyleydi:

 1. Neriman Nerimanov – Halk Komiserleri Sovyeti başkanı ve Dışişleri

komiseri,

 2. Çingiz Yıldırım – Kara ve Deniz Askeri Kuvvetleri komiseri,

 3. Ali Haydar Karayev – Emek ve Adalet komiseri,

 4. Kasımbey Musabeyov – Tarım, Ticaret ve Sanayi komiseri,

 5. Mirza Davut Hüseyinov – Maliye komiseri,

 6. Dadaş Bünyad-zade – Halk Eğitimi komiseri,

 7. C. Vezirov – Posta, Telgraf ve Yol İşletmeleri komiseri,

 8. A. A. Alimov – Halk Sağlığı komiseri.

 İlk Sovyet hükümeti 29 Nisan 1920 tarihinde faaliyete başlamış, N. Neri-

manov o tarihte Bakü’de bulunmadığından ilk kabine toplantısı A. H.

Karayev başkanlığında gerçekleşmiştir. Bkz. Gazeta İzvestiya BRK Azer-

baydjanskoy SSR, 29 Nisan 1920, No: 1.
7 Lenin V. İ., Eserleri, XL, s. 356.
8 Resulzade M. E., Azerbaycan Problemi, Ankara 1995, s. 36.

AYGÜN ATTAR

114

hemen ertesinde yağmaya başlamış ve bir hafta içinde evleri arayan

askerler ellerine geçirdikleri her şeyi alıp toplamışlardı.

Azerbaycan’daki Sovyet rejimi bir “proletarya diktatörlüğü” idi.

İşçi ve köylüleri ifade eden proletaryanın diktatörlüğü karşı tüm

sınıfların yok edilmesi ideolojisine sahipti. Dolayısıyla proletarya

diktatörlüğü adeta bir “sınıf Soykırımı”nı ideolojisi gereği normal

karşılamaktaydı. Sorun şu ki proletarya kavramının kapsamı da

tartışmalıydı. Azerbaycan’da gerçek yönetim sahibi Rus ve Ermeni

Bolşevikler kendi düşünce ve fikirlerini kabul etmeyen işçi ve köylüleri

dahi düşman cephede tanımlamaktan kaçınmıyorlardı. 1920-1930

yılları arasında Azerbaycan’da gerçekleşen Sovyet karşıtı isyanların

önemli gücünü de köylüler teşkil etmiştir.9

Sovyet yönetimine karşı ilk tepki Gence’den geldi. Nitekim M.

E. Resulzade’nin de belirttiği gibi, “İşgalden bir ay sonra halk,

Azerbaycan memleketinin müthiş bir istilaya maruz kaldığını acı bir

gerçeklik olarak kavramış bulunuyordu. Bunun üzerine halk

tahammül edemeyip ayaklandı.”10 Terter, Gence isyanlarının

ardından bir anda Azerbaycan’ın tamamını isyan rüzgârı sarmış az

zamanda Zakatala, Şeki, Şemahı, Aksu, Göyçay, Aktaş, Guba, Şemkir,

Salyan, Muğan, Hacıkabul, Kürdemir, Tavuz, Kazak, Nehçıvan, Bakü,

Lenkeran, Yardımlı, Astara ve Haçmaz’da silahlı direniş

gerçekleşmiştir. Sovyet gizli raporlarında isyanların Bolşevik

yönetiminden kaynaklandığı açık biçimde belirtilse de, resmi

yayınlarda tüm sorumluluklar feodal unsurlara, milli-burjuvaziye, dini

sınıflara yüklenmekteydi. Dolayısıyla bunların bir sınıf gibi yok

edilmesi için ortam hazırlanıyordu.11

“Anti-Sovyet”, “devrim karşıtı”, “Komünist düşmanı” damgası

vurulan Bolşevik olmayan siyasi, sosyal, kültürel güçlere karşı işgalin

hemen ertesi sabahı şiddet ve baskı oluşturulmaya başlandı. 29 Nisan

ile 1 Eylül 1920 tarihleri arasında 1308 kişi gözaltına alınmıştı.

Bunların önemli bir kısmı milli ideolojinin savunucularından

oluşmaktaydı. 1920 yılının Eylül ayında 421 kişi daha hapsedildi. 1

9 Bu isyanlar için bkz. Qasımlı M., Azerbaycan Türklerinin Milli Mücadele

Tarihi 1920-1945, Türkçe çevrisi E. N. Necef, İstanbul 2006, s. 95-144.
10 Resulzade M. E., Azerbacyan Cumhuriyeti, İstanbul 1990, s. 95-97.
11 Rusya Devlet Askeri Arşivi, Font 7940, Liste 1, Dosya 8/c, Varak 275 (bun-

dan sonra GVAR, f, l, d, vr.)

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

115

Ekim’de tutukluların sayısı 543’e, 7 Ekim’de 569’a, 10 Ekim’de ise

762’ye varmıştı. Genelde Ekim ayında siyasi, dini, sosyal

düşüncelerine göre tutuklanıp cezalandırılanların sayısı 2 binden

fazlaydı.12

Şubat 1921 tarihli bir Sovyet istihbarat belgesine göre 1232 kişi

daha göz altına alınmıştır. Aynı tarihin sonlarında bu rakamın 1732’e

vardığı belirtiliyor.13

Adeta işgal sonrasında ulusal kimliği temsil eden tüm

siyasilere, aydınlara, yöneticilere, memurlara, ordu mensuplarına, din

adamlarına ve toprak sahiplerine karşı bir av başlatılmıştı. İşgalin bir

ayı tamamlanmadan 15 Mayıs 1920 tarihli gizli bir emirle AHC

döneminde tüm yetkililerin, memurların, aydınların listesinin

hazırlanması bunun kanıtıdır.14

Öte yandan ülkenin Türklerden arındırılması çalışmaları da

devam ediyordu. Özellikle önemli şehirlerin Ruslaştırılması,

Ermenileştirilmesi gibi etnik dengelerle oynama uygulamasına gidildi.

1921 yılında 4568, Ocak 1922 yılında 320 aile Azerbaycan`dan göç

ettirildi. Gelenler Rus, Ermeni, Gürcü, Yahudi, Ukrayna uyrukluydu.

Milli kimlik üzerinde de oynanarak Azerbaycan’daki tüm küçük etnik

azınlıklara milli kimlikler verildi.15

İşgalden sonra ülkede açlığın, sefaletin, barınma sıkıntısının kol

gezdiği bir dönemde bu soysal sorunlara karşı önlem almak yerine,

“siyasi terörle mücadele” yasası çıkarılarak onlara karşı mücadele

başlatıldı ve bu amaçla 1923/1924 bütçesinden bunun için yaklaşık 1

milyon rubleye yakın para ayrıldı. 1924/1925 bütçesinden 206.005

ruble, 1925/1926 bütçesinden 257.523 ruble para daha ayrıldı. Bunun

sonucunda 1923 yılında 51, 1924 yılında 31, 1925 yılında ise 26

Sovyet karşıtı siyasi örgütün imha edildiği belirtilmektedir.16

12 Azerbaycan Respublikası Dövlet Arhivi, Font 379, Liste 3, Dosya 18, Varak

3 (bundan sonra ARDA, f, l, d, vr.)
13 ARSPİHMDA, f. 1, l. 1, d. 86, vr. 162.
14 Azerbaycan Respublikası Merkezi Dövlet Tarih Arhivi, Fond 410, Liste 1,

Dosya 36, Varak 43 (bundan sonra ARMDTA, f, l, d, vr.)
15 ARSPİHMDA, f. 1, l. 125, d. 103, vr. 2.
16 ARMDTA, f. 27, l. 1, d. 127, vr. 7.

AYGÜN ATTAR

116

Bizzat N. Nerimanov başta olmakla “Türk kimliği”ne karşı sert

önlemler alınmaya başlandı. Bu dönemde küçük azınlık olan “Avar,

Lezgi, Tat, Talış” gibi etnikler kendi kimliklerini tebliğ etmek için tüm

olanaklara kavuşurken, Türk kimliğinden söz etmek “şovenistlik”

kabul ediliyordu. 1924 yılında bu amaçla 437 kişi “Türkçülükle

suçlanarak” görevlerinden uzaklaştırılmıştı.17

Milli kimliğe, dile, kültüre, tarihe, dine karşı yapılan baskılarla

paralel olarak Azerbaycan topraklarının da paylaşımına başlandı. AHC

döneminde 114.000 km kare olan (tartışmalı topraklarla birlikte 120

km kare) 86 bin km kareye indirildi. Öte yandan Azerbaycan sınırları

içinde iki özerk bölge (Nahçıvan ve Karabağ) oluşturuldu. Hatta 1

Aralık 1920 tarihli üyelerinin tamamına yakını Rus ve Ermeni

Bolşeviklerinden oluşan Bakü Sovyet’inin toplantısında “Nahçıvan ve

Zengezur Sovyet Ermenistan’ının ayrılmaz bir parçası” dahi ilan

edildi.18 Böylece, XIX. yüzyılın başlarında Azerbaycan’a karşı

uygulanan “böl ve paylaş” siyaseti, Bolşeviklerce olduğu gibi ve daha

acımasızca devam ettirlmiştir. Bu siyasete direnenler ise “vatan

haini”, “Sovyet düşmanı”, “devrim karşıtı”, “menfur milliyetçi” ilan

ediliyor ve peşinden de yakalanıp hapsediliyordu.

1930 yılı sonrasında başlayan büyük temizlik siyasetine kadar

Azerbaycan’da Sovyetlere karşı direniş hiç dinmemiştir. 1920-1921

yılında gerçekleşen ve sert biçimde bastırılan büyük direnişin

ardından 1924-1925 ve 1929-1930 yıllarında da kitlesel çıkışlar

yaşanmış, ama şiddet, silah, yer yer katliamlar yaparak bastırılmıştı.

1930 tarihli bir Sovyet istihbarat raporuna göre ülkede aynı tarihin ilk

bir ayında 37 isyan çıkmıştır.19

1927 yılı sonrasında başlayan zorunlu kolektifleştirme siyaseti

köylülerin büyük tepkisine neden olmuş, bunun sonucunda Sovyetler

rejim olarak köyleri de itemedikleri unsurlardan temizlemişlerdir.

“Kolçomak” adıyla damgalanan binlerce toprak sahibi hapsedilmiş,

kurşuna dizilmiş ve ya sürgüne mahkûm edilmişlerdir. Böylece Sovyet

işgali ve yönetimi Azerbaycan’ın her anlamda fakirleşmesine yol

17 ARMTDA, f. 411, l. 5, d. 316, vr. 7.
18 ARSPİHMDA, f. 1, l. 74, d. 124, vr. 58-59.
19 ARSPİHMDA, f. 12, l. 4, d. 62, vr. 126.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

117

açmıştır. İşgalle birlikte Azerbaycan sadece bağımsızlığını değil, bin

yıllık tarihi birikimini, kültürünü, dilini, medeniyetini, dini inançlarını,

geleneklerini, kimliğini ve insan potansiyelini, en önemlisi de milli

aydın kitlesini kaybetti. Sovyet zulmünden kurtulmaya çalışanların

büyük kitlesi ise çevre ülkelere ve Avrupa’ya kaçmaya çalıştılar.

Böylece, 1920 yılında Azerbaycan dışında “Dış Azerbaycan” anlayışı

ortaya çıkarıldı.

Azerbaycan Siyasilerinin ve Entelektüellerinin

Türkiye’ye Zorunlu Göçü

Bolşevik ihtilalinin başarılı olması ve devamında gerçekleşen

Kızıllarla-Beyazlar arasındaki iç savaş soncunda Türkiye, özellikle de

İstanbul Rusya’dan kaçan mültecilerin barınağı haline gelmişti. 1921

yılında İstanbul’un hemen yanı başında 7 büyük mülteci kampı

bulunuyordu.20 1921 yılının ilk iki ayı için verilen rakamlara göre

İstanbul’da Bolşevik zulmünden kaçan Rusya mültecilerinin toplam

sayısı 75.000 buluyordu. Sonraki birkaç yıl içinde bunların %30’u

ABD’ye, %10’u Afrika’ya, %15’i İngiltere’ye, %5 Fransa’ya, %10

Japonya’ya, %2’si İsviçre’ye, %8’i Avusturya’ya, %20’si ise Almanya’ya

gitti.21

1921 yılının Mayısı’nda İstanbul’daki Rusya mültecilerinin

sayısında tekrar patlama görülür. Zira yılın ilk beş ayında SSCB’den

kaçanların sayısı 175.000’e ulaşmıştı. Sonraki aylarda bunlardan 25

bini Brezilya’ya, 20 bini Sırbistan’a, 5 bini ise Yunanistan ve

Bulgaristan’a vize alırken, 115 bini Türkiye’de kalmaktaydı.22

Durumun vahameti çiçeği burnunda Milletler Cemiyeti’ni de

harekete geçirmiş ve örgüt Sovyet mültecilerinin durumunu çözmek

için bir komisyon oluşturmuştu. Komisyonun ilk araştırmalarına göre,

Sovyetler Birliğin rejiminden kaçan mültecilerin toplam sayısı 2

milyonu buluyordu. Komisyon kendi çalışmalarını sürdürmek için 250

milyon franka gereksinim duymaktaydı ki bu durumda SSCB ile

20 Byulleten Narodnogo Komissariata İnostrannıh Del, Moskva 1921, No: 65,

s. 3.
21 Byulleten Narodnogo Komissariata İnostrannıh Del, Moskva 1921, No: 68,

s. 5.
22 Gazeta Bakinskiy raboçiy, 23 May 1921, No: 115 (248).

AYGÜN ATTAR

118

İngiltere arasında ihtilaf konusuydu. Zira dönemin Sovyet Dışişleri

Komiseri Çiçerin 17 Haziran 1921 tarihli notasıyla komisyonun iptal

edilmesini ve mültecilerin anti-devrimci olduklarını ve Bolşeviklere

teslimini şart koşmuştu.23

Sovyet mültecileri arasında hatırı sayılır düzeyde Azerbaycanlı

muhacir de bulunuyordu. Ama mültecilerin net bir sayısı, daha da

önemlisi kimlik tespiti yapılmadığından etniklere göre dağılımı

belirlemek çok zordur. Azerbaycanlı mültecilerin kaçış yolu Gürcistan

ve İran üzerinden Doğu Anadolu’ya istikametlenmişti. Azerbaycan

mültecilerinin önemli bir kısmı Türkiye’nin doğu ve kuzey kesimlerine

gelmişlerdi. Bolşeviklerin Azerbaycan’ı işgalinden sonra önce ulusal

cumhuriyetin yönetim kadrosu, ardından milli-burjuvazinin

mensupları, askeri zümre, dini kesim ve ardından işgal sonrasında XI.

Kızıl Ordu’ya karşı mücadele eden direnişçiler, son olarak da aydınlar

ülkeyi terk etmeye başladılar. Ülkeyi terk edenler genelde İran ve

Gürcistan’da toplanmışlardı. Özellikle ulaşımın kolay olması açısından

daha ziyade İran tercih ediliyordu.

İşgalden hemen sonra Bakü’yü terk eden Azerbaycan Ulusal

Konsey Başkanı Mehmet Emin Resulzade ve Müsavat partisi

yöneticilerinden Abbaskulu Kazımzade Lahıç’a gittiler. 17 Ağustos

1920 yılında Lahıç civarında yer alan Kara Meryem köyünde yapılan

kontrol sırasında her iki lider istihbarat çalışanları tarafından fark

edilerek yakalandılar. Sovyet Azerbaycan’ının Baş Komiseri N.

Nerimanov’un girişimiyle her ikisi Bakü’ye getirildiler. Aynı tarihte

Bakü’yü ziyaret eden SSCB Milletler Komiseri İ. V. Stalin, çarlık

rejimine karşı mücadele ettiği sırada onu defalarca ölümden kurtaran

ve bir defasında camide sakladığı M.E.Resulzade ile görüşmek istedi.

İkilinin görüşmesi sonrasında Stalin, Resulzade’ye Moskova’ya gitmeyi

önerdi. Zira Bakü’deki Sovyet yönetimi Resulzade’nin “ya

öldürülmesini, ya da müebbet hapsini” talep ediyordu. M. E.

Resulzade Stalin’in önerisini kabul edip Moskova’ya gitti. Kısa süre

sonra A. Kazımzade de Moskova’ya gönderildi. Resulzade Moskova’da

Doğu Dilleri Enstitüsü’nün Fars ve Rus Dilleri Şubesine araştırma

23 Dokumentı vneşney politiki SSSR, Moskova, Politizdat 1960, tom IV, Belge

No: 124, s. 180-181.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

119

görevlisi olarak kaydedildi. Zira söz konusu dönemde Doğu Dilleri

Enstitüsü Rusya’daki ulusalcı liderlerin barınağı durumundaydı.

Sovyet yönetimi onları denetimi altında bulundurmak için burada

çalışmalarına olanak sağlamıştı.

M. E. Resulzade’nin tutuklanması ulusalcılar arasında derin bir

bunalıma neden oldu. Bu sırada İstanbul ve İran’ın şehirlerinde

toparlanmaya çalışan ulusalcılar Resulzade’nin yurtdışına çıkarılması

için yoğun çalışma başlatmışlardı. Sovyet istihbarat kayıtlarına göre,

1921 yılında İstanbul’dan edinilen bir bilgiye göre Ahmetoğlu, diğer

bir bilgiye göre ise Caferoğlu isminde biri Gürcistan’a gelerek

Resulzade’nin yurtdışına çıkarılması için Menşeviklerle görüşmelere

başlamıştı. Ahmetoğlu burada Müsavatın yöneticisi Mirza Bala

Mehmetzade ile görüştü. Ahmetoğlu (veya Caferoğlu) görünürde

tüccar sıfatıyla ülkeye gelmişti. Ama gerçek amacı Türkiye ve

Paris’teki muhacirlerin yerel güçlerle temasını sağlamak idi.

Ahmetoğlu’na göre, temas için Menşevikler’den arabulucu

olarak yararlanmak gerekecektir. Mirza Bala’ya görüşmesi sırasında

Resulzade’nin durumunu öğrenmeye çalışan Ahmetoğlu (veya

Caferoğlu) İstanbul’da müsavatçılar arasında bir miktar Alman markı

topladıklarını ve amaçlarının Almanya üzerinde Resulzade’yi

yurtdışına kaçırmak olduğunu aktardı. Bunun üzerine Muhemmed

Hasan Baharlı da Bakü’de Resulzade’nin kaçırılması için gizliden para

toplamaya başladı.24

 İstanbul ve Bakü’de yaşanan gelişmelerden Resulzade’nin

habersiz olmadığı ihtimal ediliyor. Nitekim kendisi de uzun zamandan

beri yurtdışına kaçmayı planlıyordu. 1922 yılının yazında M. E.

Resulzade Moskova’dan Leningrad Bilimler Akademisi’nin Yazmalar

Kitaplığında araştırma yapmak için özel izin aldı. Leningrad’da olduğu

sırada dönemin ünlü doğubilimcilerinden Y. Marr, V. V. Barthold ve

diğerleriyle tanışarak bilimsel tartışmalarda bulunan Resulzade Tatar

aydınlarından Musa Carullah Bigiyev aracılığıyla Finlandiya’ya geçerek

burada bir ay Tatar kolonisinde kaldıktan sonra zor koşullarda

Almanya’ya geçti. Ardından Paris’e gelen Resulzade burada

24 Azerbaycan Respublikası Milli Tehlükesizlik Nazirliyi Arşivi, dosya No: PF-

274, cilt II, vr. 49 (bundan sonra AR MTN).

AYGÜN ATTAR

120

ulusalcılarla görüştükten sonra İstanbul’a geçti. 1922 yılı sonlarında

Resulzade İstanbul’da ulusalcıların başında bulunuyordu. Türkiye

yönetimi aldığı bir kararla Resulzade’ye kendisini koruması için silah

taşıma ruhsatı vermişti. Resulzade ile birlikte Moskova’da tutulan A.

Kazımzade ile Resulzade’nin amcazadesi Mehmet Ali Resulzade önce

Bakü’ye buradan da İran’a kaçmayı başardılar.25

M. E. Resulzade’nin İstanbul’a gelmesi Türkiye’deki Azerbaycan

siyasi muhaceretinin toplanması açısından önemliydi. Sovyet

istihbarat birimlerinin kayıtlarına göre, Resulzade’nin Rusya’dan

kaçışında Memduh Şevket Bey ile Türkiye Büyükelçisi Ahmet Muhtar

Bey’in gizli desteği olmuştur.26

Bu kayıt Memduh Şevket Paşa’nın diğer girişimleriyle

doğrulanmaktadır. Zira 1922 yılı başlarında Mehmet Hasan

Baharlı’nın yayınladığı “Azerbaycan Ekonomisi ve Etnografisi” isimli

kitabın tanıtımı sırasında Şevket Bey Müsavat Partili yetkililere

Resulzade’nin ailesiyle irtibata geçmek istediğini söylemiştir.

Anlaşıldığı kadarıyla Şevket Bey bazı konularda İstanbul’daki

Müsavatçılarla Bakü’dekiler arasında bazı bağlantıların kurulmasında

aracı olmuştur. Şevket Bey, bu görüşmesi sırasında İstanbul’daki

Azerbaycan muhacirlerinin zor durumundan da söz etmiştir.27

Memduh Şevket Bey’in Bakü’de bulunduğu 1925 yılına kadar

Müsavatçıların İstanbul-Bakü-İran ilişkilerinin kurulmasında kilit isim

olduğu konusunda gizli istihbarat kayıtları bulunmaktadır. Bundan

olsa gerek Rusya Türkiye’nin Bakü’deki Büyükelçiliğini kapatmak

gereği duymuş ve Mehmud Şevket Bey de Kasım 1925 yılında

Azerbaycan’ı terk etmek zorunda kalmıştır.28 Sovyet işgali sonrasında

özellikle Azerbaycan’da Sovyet karşıtı isyanların kanlı biçimde

bastırılması ve tutuklamaların hayata geçirilmesi sonrasında

Müsavatçılar Azerbaycan-Gürcistan-Türkiye-İran dörtgeninde bir ağ

oluşturmuşlardı. Gürcistan ve Ermenistan’ın Sovyetlerce işgalinin

25 Karaca A., “Azerbaycan Milli Harekatının ideolojik karakteri”, Azerbaycan

Dergisi, Ankara 1980, sayı: 234, s. 43.
26 AR MTN Arşivi, dosya No: PR-41065, cilt VII, vr. 22.
27 AR MTN, dosya No: PR - 41065, cilt VII, vr. 57.
28 Şevket Bey’in bağlantıları hakkında bkz. ARSPİHMDA, f. 12, l. 1, d. 152,

vr. 35; AR MTN Arşivi, dosya No: PR-41065, cilt VII, vr. 51, 42, 54, 58.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

121

tamamlanması Müsavatçıları bu ülkelerin direnişçi kesimlerine

yaklaşmak zorunda bırakmıştır. Özellikle de Müsavatçılar ile Gürcü

Menşevikler arasında sıkı bağlar kurulmuş ve Sovyetlere karşı ortak

cephenin kurulması için görüş birliğine varılmıştı.29

Sovyet işgali sonrasında Azerbaycan muhaceretinin başlıca

sığınma yeri İran ise, İran’la SSCB arasında imzalanan 1921

Antlaşmasından sonra Türkiye bu misyonu üzerine aldı. İran’da

Müsavat’ın başlıca merkezleri Reşt, Enzeli (Pehlevi), İran Astarası,

Erdebil, Tebriz ve Tahran, Türkiye’de ise Kars, Trabzon, İstanbul esas

merkezler olarak biliniyordu.

Bunlar arasında Kars ve Trabzon yönlendirme merkezi

konumundaydı. Azerbaycan siyasi ve askeri muhacirleri Kars’ta

“İzciler” adı verilen bir teşkilat oluşturmuşlardı. Sovyet kaynaklarına

göre, bölgedeki Türk askeri birlikleri de onları desteklemekteydi.

Sovyet istihbarat kayıtlarına göre, İzciler örgütünün başlıca amacı

Türkiye’ye gelen muhacirlere yardımcı olmak, bölge hakkında bilgi

toplamaktı.30

Trabzon’da ise bir Hayriye Cemiyeti oluşturulmuştu. Cemiyet

Azerbaycan, ayrıca Kafkasya’dan gelen muhacirlerin yerleşimi ile

ilgileniyor ve onlara yardım ediyorlardı.31

Türkiye Cumhuriyeti Büyük Millet Meclisi kayıtları da Sovyet

işgali sonrasında Azerbaycan’dan Türkiye’ye yapılan göçleri

doğrulamaktadır. Örneğin, TBMM’nin 12 Aralık 1920 tarihli bir

kararında Azerbaycan’dan Türkiye’ye gelmiş mültecilerin Van’da

yerleştirilmesi hakkında bilgi yer almaktadır.32 4 Mayıs 1921 yılında

TBMM Azerbaycan’dan Anadolu’ya göç eden mülteciler hakkında ve

onların yerleştirilmesi hakkında bir karar kabul etmiştir.33

Bunun dışında TBMM’nin kararı doğrultusunda çok sayıda

Azerbaycanlı mültecinin Türkiye vatandaşlığına kabul edildiği

29 AR MTN Arşivi, dosya No: 41065, cilt IV, vr. 438.
30 ARMD, f. 28, l. 1, d. 129, vr. 22.
31 ARMD, f. 28, l. 1, d. 129, vr. 23.
32 Türkiye Cumhuriyeti Bakanlar Kurulu Kararı, 030/18/01/02/24/3 (bundan

sonra TC BKK).
33 TC BKK, 030/18/01/03/18/16.

AYGÜN ATTAR

122

hakkında kayıtlar bulunmaktadır.34 Yine kayıtlarda Azerbaycanlı

olduğu bilinen bazı mültecilerin sınavsız Türkiye okullarına kayıt

edildikleri hakkında bilgiler yer almaktadır.35

Azerbaycanlı siyasi muhaceretin Türkiye’de toplanması, 1922

yılından itibaren M. E. Resulzade’nin de İstanbul’a gelmesi burada bir

Azerbaycan siyasi oluşumuna yol açmıştır. Ama Azerbaycan siyasi

muhaceretinin Türkiye’deki durumunun pekiyi olduğu söylenemez.

Zira Müsavatçılar Avrupa’nın SSCB’ye karşı desteğini umuyor, ama bu

dönemde Türkiye’nin Avrupa’yla ilişkilerinin iyi olmaması bu durumu

engelliyordu. Nitekim Sovyet yönetimi de zaman zaman Azerbaycan

muhaceretinin İngiltere, Fransa ile ilişkilerini ön plana çıkartarak

Türkiye’nin dikkatini bu hususa çekiyorlardı. Aslında Sovyetler

bununla Kafkasya muhaceretinin Türkiye’de toplanmasını önlemeye

çalışıyorlardı. Nitekim Sovyetlerin Kafkasya’daki istihbarat şefi L.

Beriya’nın da üzerinde imzası bulunan “Bölgesel Konjektür” başlıklı

gizli bir raporda bu durumun altı çizilmekte ve Türkiye’nin Kafkasyalı

mültecilerden yararlanarak bölgedeki aktifliğini kullanmasından

endişe ediliyordu.36

M. E. Resulzade Almanya ve Fransa’da bulunduğu sırada

burada bazı görüşmeler yapmış ve ona yurtdışında Geçici bir

Azerbaycan Hükümetinin oluşturulması önerilmişti. Ama Resulzade

siyasi koşulları göz önüne alarak bunu reddetmiştir. Onun gerekçesi

dönemin koşulları göz önüne alındığında mantıklı gözüküyordu. Zira

Azerbaycan siyasi muhaceretinin büyük bir çoğunluğu İran ve

Türkiye’de bulunuyordu. Dolayısıyla oluşturulacak Geçici Azerbaycan

Hükümeti bu iki ülkede bulunmalıydı. Oysa o dönemde bu iki ülkede

böyle bir oluşumun bulunmasına her iki ülkenin yönetimi de müsaade

edemezdi. Zira 1921 tarihli hem İran, hem de Türkiye (Moskova ve

Kars) ile yapılan anlaşmalarda her iki taraf da resmi olarak Sovyet

Azerbaycan’ının varlığını kabul etmişlerdir. Buna göre, kendi sınırları

içinde ikinci bir Azerbaycan Hükümetinin varlığını Moskova’ya

açıklamaları zor olurdu. Öte yandan Resulzade düşüncelerini şöyle

açıklıyor: “Her Hükümet kendi halkıyla bütünleşmeli ve halkının

34 TC BKK, 030/18/01/03/19/10.
35 TC BKK, 030/18/01/28/55/8.
36 AR MTN Arşivi, dosya No: PR-41065, cilt III, vr. 64.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

123

arasında faaliyet göstermeliydi; zira şu anda oluşturulmak istenen

Hükümet Azerbaycan’ın dışında bulunmaktaydı. İkincisi, yurtdışında

bir muhacir Hükümetin oluşturulması demek yurtdışındaki istiklal

yanlısı muhacirlerin geleceğini tehlikeye atmak demektir.” Buna

rağmen 1923 yılında Resulzade başkanlığında İstanbul’da Müsavat

Partisinin Yurtdışı Merkezi’nin oluşturulması kararlaştırıldı. Bir süre

sonra merkez Resulzade’nin önerisiyle Azerbaycan Milli Merkezi

(AMM) adını aldı. Bunun üzerine 1924 yılında İstanbul’da Azerbaycan

Milli Merkezi veya Azerbaycan Ulusal Cephesi kuruldu. Cephenin

başına M. E. Resulzade getirildi. Merkezle birlikte Avrupa’nın

Azerbaycan öğrencilerinin ve siyasi muhaceretinin bazı kentlerinde de

İstanbul merkezine bağlı olarak Azerbaycan Özgürlük Komiteleri veya

şubeleri kuruldu. Örgüt her şeyden önce kendi basınını oluşturmaya

çalıştı.37

Böylece, Türkiye’de 1923 yılının 26 Eylül’ünde Yeni Kafkasya

dergisinin temelleri atıldı. Dergi bünyesinde Azerbaycan, özellikle de

Kafkasya ile Kırım ve İdil Ural Türklerinin de önemli aydınları

birleşmişlerdi. Bunlar arasında Ayaz İsaki, Sadri Maksudi Arsal ve Zeki

Velidi Togan da bulunuyordu.

Derginin yayına başlaması Sovyet Rusyası’nda tedirginlik

yaratmış ve bu yüzden RSFSC Halk Komiserleri Sovyet’i Türkiye’ye

derginin kapatılması yönünde bir talepte bulunmuşlardır.38

Sovyetlerin Türkiye’ye yaptıkları baskılar ve Azerbaycan siyasi

muhacereti hakkında Ankara resmilerinin belirginleşmeyen tutumları

Türkiye siyasetinde söz sahibi olan Ahmet Bey Ağaoğlu ve Ali Bey

Hüseyinzade tarafından bertaraf edilmek istense de, Türkiye bu

yüzden Moskova’nın baskılarına hedef olmak istemiyordu. Buna

rağmen Azerbaycan siyasi muhaceretinin göz ardı edilmemesi ve el

altından desteklenmesi hakkında bizzat Mustafa Kemal Paşa’nın

talimatı bulunuyordu. Zira Mustafa Kemal Paşa’nın önerisiyle Ahmet

Ağaoğlu’na 12 bin lira aktarılmıştı ki bu paranın Müsavatçılara

verilmesi öngörülmüştü.39

37 Gazete İstiklal, 28 Mayıs 1938, No: 35 (Berlin).
38 AR MTN Arşivi, dosya No: PR-41065, cilt III, vr. 155.
39 AR MTN Arşivi, dosya No: PR-41065, c. III, vr. 55.

AYGÜN ATTAR

124

Sovyet Rusya’yı daha ziyade Trabzon’da bulunan Hüsrev Bey

Sultanov’un faaliyetleri rahatsız ediyordu. Zira H. Sultanov Karabağ’da

direnişin başında yer alan isim olmakla birlikte İran ve Türkiye’de

Azerbaycan’da Sovyetlere karşı yeni bir direniş cephesi açılması için

çalışıyordu. Ahmet Ağaoğlu’nun kayıtlarına göre, Türkiye devleti

Sultanov’a 350 lira para aktarmıştı.40

Ayrıca Ağaoğlu Türkiye’deki Azerbaycan siyasi muhaceretinin

faaliyetleri hakkında hazırladığı raporu “5 nüsha halinde Türkiye

Dışişleri, İçişleri, Milli Savunma, Askeri ve Enformasyon-Yayın

Bakanlığına gönderdiğini” ve böylece onların Türkiye Cumhuriyeti

nezdinde çalışmaları konusunda aydınlattığını belirtir. Muhtemelen,

İstanbul’daki Azerbaycan siyasilerinin Bakü’den Türk konsolosluğu

aracılığıyla edindikleri bilgiler de Ankara’nın bilgisi kapsamında

gerçekleşirdi. Örneğin Memduh Şevket Bey’in Bakü’den

ayrılmasından sonra bağlantıların onun yardımcısı Feridun Bey

aracılığıyla devam ettiği hakkında bilgiler bulunmaktadır.41

1923 yılında Kars’taki Azerbaycan muhacirlerinin başında

Cihangir Bey Şıhlinski’nin durduğu hakkında Sovyet istihbarat

raporlarında bilgi verilmektedir. Bu şahıs Güney Kafkasya ÇEKA’sı

(Olağanüstü Hal Komiserliği) tarafından Azerbaycan’dan sınır dışı

edilmişti. Cihangir Bey’in kendisi gibi 8 Müsavatçı ile birlikte çalıştığı

belirtiliyor. Bunun dışında Kars’ta Hacı Halil başkanlığında

muhacirlerden oluşan bir kontrgerilla birliğinin olduğu iddia ediliyor.

Bu zat da, daha önce Azerbaycan Milli Ordusunda subaylık görevini

icra etmiş olan Kasımov adında biriyle irtibatta idiler. Bu şahısların

daha ziyade Trabzon’da oturan Hüsrev Bey Sultanov’a bağlı oldukları

belirtilmektedir. Zira Sultanov Karabağ’daki Sovyet karşıtı

mücadelesiyle ün yaptığından Kafkas’ın diğer direnişçi güçleri

tarafından da sözü dinlenilen biriydi. Sultanov’un Samet Ağa ve Hacı

Şeyhzamanov ile irtibatı dikkat çeker. Bu ikisinin Yeni Kafkasya’da da

temsil edildiği ve Dağıstanlılar üzerinde etkili oldukları kaydediliyor.

Sovyet istihbarat raporlarına göre, AHC döneminde İrevan’da görev

yapmış olan Temür Bey Makinski’nin (Makulu) akrabası Paşahan

40 Aynı belge.
41 AR MTN Arşivi, dosya, No: Pr-41065, c. III, vr. 56.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

125

Makinski Nisan 1924 yılında Trabzon’a gelerek Hüsrev Bey’le bir dizi

görüşmede bulunmuş ve ardından İran’a (Maku üzerinden Tebriz’e)

geçmiştir.42

İstanbul’daki Ulusal Cephe’nin bazı üyeleri burada İsmet Paşa

ve Kazım Karabekir Paşa ile görüşerek Azerbaycan sorununa dikkat

çekmişlerdir. Öte yandan Müsavatçılar bu sırada Samsun’da oturan

Nuru Paşa’yı da çalışmalarına katmışlardı.43

Azerbaycan siyasi muhaceretinin toparlanmaya başlaması ve

Türkiye siyasi çevreleriyle diyalogu Sovyetleri kuşkulandırmıyor

değildir. Sovyet kayıtlarına göre, Türkiye Güney Kafkasya’daki

konumunu onarmak için Azerbaycan siyasi muhaceretinden

yararlanabilirdi. Bundan dolayı Sovyet istihbaratı mülteciler arasına

kendi casuslarını da yerleştiriyordu. Ne ilginçtir ki, bu casuslardan biri

Ahmet Ağaoğlu’nun yeğeni Abdülvahap Mehmetzade olmuştur.

Bu zat 1900 yılı doğumlu ve liseye kadar eğitim alabilmişti.

1918 yılında Müsavat sıralarına kayıtlıydı. 1920 yılında Sovyet

istihbaratı tarafından kısa süreliğine gözaltına alınan Abdülvahap

Mehmetzade sorgusunda “komünist olduğunu, 1919 yılından itibaren

Sovyet işgaline kadar onlara destek verdiğini, hatta Mirza Davud

Hüseyinov, Habip Cebiyev gibi komiserlerin kendi evinde

gizlenmesine yardımcı olduğunu” vurgulamıştır. Gerçekten de

Abdülvahap Mehmetzade Mirza Davud Hüseyinov’un talimatıyla

Gürcistan’a gitmiş ve Gürcistan Demokratik Cumhuriyeti Askeri

Birlikleri İstihbarat Şefi Edigarov’un Sovyetlere karşı gizli planlarının

ele geçirilmesine çalışmıştır. Yani A. Mehmetzade’nin ÇEKA ile gizli

işbirliğinin olduğu açıktır. Nitekim Kutaisi’de Bolşeviklerle birlikte

yakalanmış ve kimliği deşifre edilmiştir. Buna rağmen rüşvet karşılığı

Gürcistan’dan kaçan A. Mehmetzade buradan İstanbul’a gelmiş ve

burada Azerbaycan siyasileri hakkında bilgiler toplamaya

başlamıştır.44

A. Mehmetzade’nin Türkiye’deki çalışmaları Azerbaycan siyasi

muhaceretinin saflarını bölmek ve siyasi kargaşa oluşturmak olsa da,

42 Aynı yer.
43 ARDA, f. 6, l. 1, d. 134, vr. 169.
44 AR MTN Arşivi, dosya No: PF-274, cilt II, vr. 31.

AYGÜN ATTAR

126

onun Güney Kafkasya Sovyet istihbaratına gönderdiği raporlar bugün

bizim açımızdan çok önemlidir.

Zira bu raporlar Türkiye’deki Azerbaycan siyasi muhaceretinin

konumunu belirlememiz açısından çok önemlidir.45

Sovyet raporlarından anlaşıldığı kadarıyla (A. Mehmetzade’nin

aktardıklarına göre), Türkiye’de Azerbaycan siyasi muhacereti iki

çatıda toplanmıştı. Biri Azerbaycan Ulusal Cephesi (Azerbaycan Milli

Merkezi) adı altında M. E. Resulzade başkanlığında bir oluşumdu ve

yurtdışındaki tüm Azerbaycan siyasi muhacirlerini kapsıyordu. Bunun

dışında bir de Müsavat’ın Türkiye kanadı vardı. Bu kanadın başında

önceleri Yusuf Vezirov (büyük ihtimalle bu şahıs AHC döneminde

Türkiye’de konsolosluk görevinde bulunmuş, daha sonra Sovyet

Azerbaycan’ına dönen ve burada 1937 yılında tutuklanarak kurşuna

dizilen ünlü yazar ve aydın Yusuf Vezir Çimenzeminli’dir) duruyordu.

Ama daha sonra Y. Vezirov bu görevinden alınmış ve yerine H.

Hasmehmetov getirilmiştir. Bu dönemde Paris’te oturan ve

Azerbaycan siyasi muhaceretinin önderi konumunda bulunan AHC

parlamentosunun eski başkanı ve Rusya Müslümanları kongresinin

başkanlığını yapmış olan A. Topçubaşov Azerbaycan Petrol

işletmelerinin 3,5 milyon franka İngiliz ve Fransızlara sattı. Bu para

sefalet içindeki Azerbaycan muhacirlerinin hayatta kalması ve kendi

ayakları üzerinde durması için hayati önem taşıyordu. Topçubaşov bu

paranın önemli bir kısmını Türkiye’ye aktarmıştı. Zira Topçubaşov’un

talimatıyla Hasmehmetov’a ayda 1500, diğer siyasilere ise 200-300

lira para gönderiliyordu. Topçubaşov’un talimatıyla gönderilen para

kesinlikle Bolşevik sempatisi bulunanlara dahi verilmeyecekti. Bu

kapsamda A. Mehmetzade ile birlikte Y. Vezirov’da yardımdan

mahrum bırakılmışlardı.46

Ali Merdan Bey Topçubaşov 10 ay boyunca İstanbul’a toplam

600.000 frank aktarmıştı. Azerbaycan muhacirleri bu parayla bazı iş

45 Ahdülvahap Mehmetzade Türkiye’de Sovyetler adına 5 yıl çalışmış ve 1925

yılında Türkiye’den ayrılmıştır. O, Türkiye’de topladığı bilgileri Güney

Kafkasya ÇEKA görevlisi Purnis’e onunla iki haftalık çalışma sonucunda

aktarmıştır. Mehmetzade adına ÇEKA arşivlerinde korunan bu belgeler 100

fazla sayfa halinde dosyalanmıştır.
46 AR MTN Arşivi, dosya No: PF-274, cilt II, vr. 31.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

127

yerleri de kurmuşlardı. H. Hasmehmetov’un talimatıyla Batum-

İstanbul arasında faaliyet gösteren bir ticaret şirketi kurulmuş ve

şirketin başına tüccar Abbas Rafiyev getirilmişti. Bu şirketi kurmaktaki

en önemli amaçları ticaret adı altında bölgeye haber ulaştırmaktı.

Bu yıllarda H. Hasmehmetov’un başkanlığındaki Müsavat’ın

Türkiye kanadı yönetimi şu üyelerden oluşuyordu: Ali Rafiyev, Musa

Rafiyev, Şefi Bey Rüstembeyov, Mustafa Vekilov, Hasan Fettahov,

Hamdi Kara Ağazade, Hüseyin Caferov, Yarbay Kazımbeyov, Yarbay

İsrafilov, Büyük Bey Ağasıbeyov, Bakir Rızaki, Abdülali Emircanov,

Aslan Bey Kardaşov, Yusuf Ekberov, Temür Mekinski, Hacı Şıhlinski ve

Azerbaycan Milli Ordusunda görev yapmış on civarında subay. Ama

Hasmehmetov’un ticaret adı altındaki ilk bölgeyle temas girişimi

başarısızlıkla sonuçlanmış ve A. Refiyev Batum’da Sovyet istihbarat

görevlilerince yakalanarak kurşuna dizilmişti.

Bunda A. Mehmetzade’nin Ruslara aktardığı bilginin etkili

olduğu anlaşılıyor.47

Ama A. Topçubaşov’un oluşturduğu maddi kaynak doğru

kullanılamamıştır. Paranın önemli bir kısmı Paris ve Avrupa’daki

siyasilere ayrılmıştır. Zira onların aylık giderlerinin 15.000 franka

kadar ulaştığı söyleniliyor. Bu da İstanbul’daki grubun tepkisine neden

olmuştur. Tartışmalar İstanbul’daki Azerbaycan siyasi muhacereti

arasında da tartışmalara yol açmış ve Müsavat’ın Türkiye kanadı

içinde parçalanmaya neden olmuştur. Zira Yusuf Vezirov, Abdülvahap

Mehmetzade, Bakir Rızaki, Makinski ve Kardaşov önderliğinde bir

grup Azerbaycan siyasi muhacirı Hasmehmetov’un denetiminden

ayrılarak kendi gruplarını oluşturmuş ve Azerbaycan Mülteci Kampı

adını verdikleri bir oluşum ortaya çıkartmışlardı. Bir ara bu oluşum

neredeyse tüm muhacirlerin desteğini almayı başarmıştı.48

Azerbaycan Mülteci Kampı Ankara’daki Sovyet Azerbaycan’ı

baş konsolu İbrahim Ebilov’la irtibata girerek ona bazı bilgiler

aktarmıştı. Ama bu durum Hasmehmetov tarafından ortaya

çıkarılınca Azerbaycan Mülteci Kampı sıralarından büyük kopmalar

gerçekleşti. Zira bu sırada Türkiye’den Haşım Bey’in de Azerbaycan

47 Aynı yer.
48 Aynı yer.

AYGÜN ATTAR

128

Mülteci Kampına yardım ettiği ve Y. Vezirov’u Ebilov’la onun

buluşturduğu ortaya çıktı. Bu tarihte Ankara yönetimi resmi olarak

Sovyet Azerbaycan’ını tanıdığından İstanbul’daki siyasi muhacerete

dengeli davranmaya çalışıyordu. İki grup arasındaki çatışma

Müsavatçıların başarısıyla sonuçlanmıştır. Nitekim Ağa Hüseyin

Tagiyev’in Azerbaycan Mülteci Kampında denetimi ele alması

sonucunda buradaki Sovyet yanlısı grup bertaraf edilmiş, özellikle de

Haşım Bey etkisiz hale getirilmişti.49

Müsavatçı Ağa Hüseyin Tagiyev’in denetimi ele almasından

sonra Sovyet yanlısı Azerbaycanlı grup tümden Ankara’daki Sovyet

Azerbaycan’ı konsolosluğu safına geçtiler. Nitekim konsolos İ.

Ebilov’un vefatından sonra buraya Yahudi-Bolşevik kökenli biri olan

Zalkind atanmıştı. Onun tercümanlığına ise A. Mehmetzade getirildi.

A. Mehmetzade konsolosluk görevlilerinden Novikov’la ortak

çalışarak İstanbul’daki Müsavatçılar hakkında ona geniş bilgiler

aktarmıştı. Bunu eski ÇEKA arşiv belgelerinde yer alan kayıtlar da

doğrulamaktadır. Ama Zalkind ile Novikov’un Türkiye’deki faaliyetleri

fazla sürmedi. İkili geri çağrılınca başkonsolosluk görevine Rus-

Bolşevik Potyomkin atanmıştır. Onun yardımcılığını ise Velyanski

yürütüyordu. A. Mehmetzade’de eski görevine devam etmiştir. A.

Mehmetzade’nin bu sırada Türk Ticaret Odası’na girdiği ve burada

maaşlı eleman olarak çalıştığı da aktarılıyor. A. Mehmetzade’ye ait

istihbarat bilgileri arasında M. E. Resulzade’nin İstanbul’a

gelmesinden sonra Türkiye’deki Azerbaycan siyasi muhaceretinin

durumu şöyle açıklanıyor:

“Bu tarihlerde (1922-A.A) Mehmet Emin Bey Resulzade

İstanbul’a geldi. Müsavatçıların başına geçerek herkesi kendi

çevresinde topladı ve aradaki kırgınlıkları giderdi. Yine de bu konuda

tam olarak başarılı olduğu söylenemez. Zira doktor Sultanov ve

Şeyhülislamov’un Kuzey Kafkasya temsilcisi Cabaciyev, Alihan

Kantemir ve gürcü Milli-demokratlarından Vagnadze ve Herulidze ile

araları açıktı. Onlar Resulzade’nin siyasi denetimini kabul

etmiyorlardı. Bu ikisi dışında bölük komutanlığı yapmış Toller-

Pomorski’nin de etkili bir grubu bulunuyordu. Çok etkili ve çalışkan

biri olan Toller-Pomorski Türkiye’de Beyaz Rus Devrimcilerini temsil

49 AR MTN Arşivi, dosya No: PF-274, cilt II, vr. 31b.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

129

ediyordu. Onun grubunda Rus muhacirlerle birlikte Fransızlar da yer

alıyordu.

Türklerden de onu savunanlar bulunuyordu. Zira o, SSCB’den

edindiği bilgileri Türkiye ile de paylaşıyordu. Fransızlardan aldığı

parayla Trabzon, Kars ve Iğdır’dan İran’a kadar olan bölgede

karayollarını ulaşıma açtı. Bunun için o 30.000 lira harcamıştı.

Onun SSCB ile sınır bölgelerde yerleşen ve Anadolu’da rahat

hareket eden örgütü ve arabaları bulunmaktadır. Rusya’dan gelen

herkesle rahat görüşüyor ve gereken bilgileri ediniyor. Sultanov’un

grubu ise Türkiye’deki Polonyalılarla irtibat halindeydi. Bu grup,

Kafkasya’da Sovyet karşıtı faaliyetler için parasal destekte bulunacağı

vaadiyle yıllık 8.000 lira yardım sağlamışlardı.

Sultanov Tebriz’e giderek İran yöneticileriyle Kafkasya

sınırlarına ve özellikle de Azerbaycan’a kadar olan kara ulaşımının

açılması için görüşmelerde bulunmuştu. Amacı direnişçilerinin

buradan Sovyet Azerbaycan’ına geçişini sağlamaktı. Bu amaçla o

Toller-Pomorski grubuyla da bağlantı kurarak birlikte çalışmayı

önermişti. Mali açıdan Tollor-Pomorski’ni Fransızlar, Sultanov’u ise

Polonyalılar destekliyorlardı.”50

Sovyet istihbarat kayıtlarına göre, İstanbul’daki Müsavat

teşkilatının dolaylı yollarla 1925 yılına kadar Azerbaycan’la

bağlantılarını sürdürdüğü anlaşılıyor. Hatta bazı Müsavatçılar

Azerbaycan köylerinde dolaşarak Sovyet karşıtı propagandalar yapmış

ve bunun sonucunda da bazı bölgelerde isyanın patlak vermesine

neden olmuşlardı.51

İstanbul’daki Azerbaycan siyasi muhacereti Türkiye’de bulunan

Rusya’dan kaçmış olan diğer gruplarla da Sovyetlere karşı işbirliği

kurmanın yollarını arıyordu. Bu amaçla 18 Nisan 1925 yılında

İstanbul’da Kafkas Konfederasyonu’nun bir toplantısı

gerçekleştirilmiştir. Toplantıda Müsavatçılardan Abdlali Emircanov,

Hüsrev Bey Sultanov’la birlikte Rassan Goey Cabaçi, Davit Vaginidze

ve Kelenter Seyhülislamov yer almışlardı. Toplantıda 31 Mart 1925

50 Aynı yer.
51 AR MTN Arşivi, dosya No: Ps-7525, cilt III, vr. 161.

AYGÜN ATTAR

130

yılında Paris’te Kafkasya Komitesinin yaptığı Rusya dışındaki dünya

ülkelerine çağrı kabul edilmiştir.52

Bu arada İran’daki Müsavat’ın denetimi Sovyet

Azerbaycan’ında buraya kaçmış olan Mirza Bala Mehmetzade’nin

kontrolünde bulunuyordu. M.B. Mehmetzade Azerbaycan’dan aldığı

bilgileri İran üzerinden İstanbul’a aktarıyordu. Nitekim onun

talimatları doğrultusunda Müsavatçılardan Sultan Bey Kulubeyov’un

İstanbul’da Es-Er’lerle başlattığı diyalog sakıncalı bulunmuş ve

kesilmişti.53

M.E. Resulzade daha önce İstanbul’da bulunduğu sırada Türk

Ocakları bünyesinde yer alan aydınlar ve gençlerle sıkı irtibatlar

kurduğundan, Azerbaycan davasında bu teşkilatın faaliyetlerinden

yararlanmayı göz ardı etmedi. Nitekim İstanbul’a gelişinden sonra

Türk Ocak’larında peş-peşe bölgeyle ilgili bir dizi konferans

gerçekleştirmişti.54 Bu konferanslar sırasında Resulzade, İran’daki

gelişmelere de dikkati çekerek, İran’da Rusya ve İngiltere’nin

desteğiyle Kaçar yönetiminin ortadan kaldırılıp yerinde Pehlevi

rejiminin oluşturulmasının Türkiye ve bölge açısından sakınıcılarını

dile getirmiştir.55

İstanbul’daki Azerbaycan Milli Merkezi M. E. Resulzade

başkanlığında 5 Nisan 1927 tarihinde “Azerbaycan Türklerine çağrı”

yayınladı. Çağrıda şöyle deniliyordu:

“Azerbaycan 1920 yılında Bolşeviklerce işgal edilmesine

rağmen halk bu işgali kabullenmemiş ve ülkede ayaklanmalar

başlamıştır. İşgalden sonra Türk halkı zulüm altına düşmüş ve Bakü

petrolleri Rusya’nın varlığı için sömürülmeye başlanmıştır. Ülkede

hüküm süren ÇEKA zulmü Azerbaycan’ın tüm ulusal değerlerinin yok

52 ARSPİHMDA, f. 1, l. 85, d. 462, vr. 536-537.
53 ARSPİHMDA, f. 1, l. 85, d. 568, vr. 165.
54 AR MTN Arşivi, dosya No: PF-274, cilt II, vr. 5.
55 Bundan olsa gerek M. E. Resulzade Londra’da yayınlanan Near East

dergisinin 26 Ağustos 1926 tarihli sayısında hedefi haline gelmiş ve

“Turancılık”la suçlanmıştır.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

131

edilmesine yönelmiştir.” Çağrı “Yaşasın istiklal!”, “Yaşasın

Bağımsızlık!” sözleriyle tamamlanıyordu.56

1920’li yılların sonuna geldiğimizde Türkiye’de Azerbaycan

siyasi muhacereti önemli ölçüde teşkilatı oluşumunu tamamlamıştı.

Bu anlamda 5 Mayıs 1929 tarihinde M. E. Resulzade, Şefi Bey

Rüstembeyov ve H. Hasmehmetov ile İran’dan İstanbul’a gelmiş

Mirza Bala Mehmetzade’nin57 katılımıyla bir toplantı

gerçekleştirilmiştir. Toplantı sonunda Azerbaycan Milli Merkezi veya

Ulusal Cephesi içinde bir Müsavat Fırkası’nın kurulması kararıyla

tamamlanmıştı. Buna göre, Azerbaycan Ulusal Cephesinin gündemine

gelecek konular öncelikli olarak Müsavat Fırkasında görüşülecekti.58

İstanbul’daki Müsavat Fırkası’nın ikinci toplantısı 22 Temmuz

1930 tarihinde gerçekleşmişti. Bu tarihte M. E. Resulzade Polonya’da

olduğundan toplantı Ş. Rüstembeyov, A. Kazımzade, M. B. Mehmet-

zade ve M. A. Resulzade’nin katılımıyla yapılmıştır.59

1920-1930 Yılları Arasında Kafkasya’da Türk-Sovyet

Sınır ve Göç İhlalleri

Türkiye’deki Azerbaycan siyasi muhaceretinin varlığı ve

faaliyetleri başından itibaren SSCB ile Türkiye arasında bir soruna

dönüşmüştü. Özellikle, 1921 yılından sonra Sovyetler Birliği

Türkiye’ye karşı bu yönde siyasi baskılarını artırmıştır. Bu anlamda en

önemli sorun ise Türkiye-Sovyet sınırında sık sık yaşanan ihlallerdir.

Sınır kavramı devleti, vatan anlayışını ve egemenlik söylemelrini

kapsayan geniş boyutlu bir kavramdır. Yani sınır devleti, ülkeni, milleti

56 ARSİPHMDA, f. 1, l. 85, d. 744, vr. 88-91.
57 Mirza Bala Mehmetzade Nisan 1920 işgalinden, özellikle de M.E.

Resulzade’nin tutuklanmasından sonra Müsavat’ın Azerbaycan’da başına

geçmiş, 1923 yılında İran’ın Enzeli şehrine kaçmıştır. 1927 yılında ise

İstanbul’a gelmiştir. Bkz. Ulusoy B., Azeri-Türk’e Göre Azerbaycan’ın Milli

Problemleri (1928-1931), Marmara Üniversitesi Türkiyat Araştırmaları

Enstitüsü Yüksek Lisans Tezi, İstanbul 1999. 7-8.
58 Bu durum Tebriz’den M. E. Resulzade unvanına gönderilen bir mektubun

GPU (ÇEKA yerine oluşturulan Sovyet İstihbarat Birimi) casusları

tarafından ele geçirilmesi sonucunda anlaşılmıştı. Bkz. ARSPİHMDA, f. 1, l.

77, d. 84, vr. 4.
59 ARSPİHMDA, f. 1, l. 231, d. 76, vr. 14.

AYGÜN ATTAR

132

ve onun yaşadıkları toprakları kapsayıcı bir içerik ve anlam

oluşturmaktadır. Sınır bir devletin ve ülkenin hukuki, askeri,

ekonomik, idari ve siyasi anlamda geçerli olan toprak sahasını belirli

bir sınırlama içine almaktadır.

Devletler hukuku açısından sınır – dünya üzerinde bir devletin

ülkesini benzeri devletlerin ülkesinden veya sahipsiz bir araziden ve

denizden ayıran farazi bir çizgidir.60 Uluslararası anlamda kabul gören

açıklamaya göre, “devletin ülkesini, diğer devletlerin ülkesinden,

sahipsiz ülkeden veya açık deniz ve uzaydan ayıran sanal çizgiye sınır”

adı verilmektedir.61 Türkiye’nin “Misak-ı Milli” (Ulusal Ant) olarak

tanımladığı kararlar 28 Ocak 1920 tarihinde uluslararası anlamında

ilan edilmiş, 24 Temmuz 1923 tarihinde Lozan Barış Anlaşmasıyla

geçerlilik kazanmıştır. Ama Türkiye’nin Sovyetler Birliğiyle ulusal

sınırları Lozan Anlaşmasıyla değil, iki devlet arasında yapılan
anlaşmayla çizilmiştir.62

Türkiye ile Sovyetler Birliği arasındaki sınırlar 16 Mart 1921

yılında gerçekleştirilen Moskova Anlaşması ve 13 Ekim 1921 tarihli üç

Sovyet Cumhuriyeti (Azerbaycan – Nahçıvan, Gürcistan ve Ermenistan

Sovyet Sosyalist Cumhuriyetleriyle) ile yapılan Kars Sözleşmesiyle

belirlenmiştir. Bunlardan Kars Anlaşması Türkiye’nin Gürcistan,

Ermenistan ve Azerbaycan ile sınırlarının korunmasında bugün de

geçerliliğini korumaktadır. Bunun dışında bir de sınırların uzunluğunu

belirleyen anlaşmalar da yapılmıştır.

Bunlardan ilki Gürcistan Sovyet Sosyalist Cumhuriyeti ile

Türkiye Büyük Millet Meclisi tarafından imzalanan 20 Mart 1922

tarihli anlaşmadır. Söz konusu bu anlaşma Türkiye ile Gürcistan
Sovyet sosyalist Cumhuriyeti’nin Sınır Bölgesinde Oturan Halkın Sınır

Geçişleri Hakkında Anlaşma adını taşıyor. Bu anlaşmanın 2. Maddesi

gereği her iki ülkenin sınırları sınırdan 15 km olarak belirlenmiştir.

Ama söz konusu belirtilen mesafede oturan halk ve köyler de sınırdan

kabul edilmiştir. 9 Eylül 1926 yılında yapılan genel protokolle sınırların

60 Meray S. L., Devletler Hukukuna Giriş,, Ankara 1968, c. I, s. 269.
61 Toluner S., Milletlerarası Hukuk Dersleri Devletin Yetkisi (Yer ve Kişiler

Bakımından Çevresi ve Niteliği), İstanbul 1989. İstanbul Üniversitesi Hukuk

Fakültesi Yayınları, s. 31.
62 Erim N., “Türkiye Cumhuriyetinin Kuzey Doğu ve Doğu Sınırları”, Ankara

Üniversitesi Hukuk Fakültesi Dergisi, Ankara 1952, cilt IX, s. 1.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

133

işaretlenmesi gerçekleştirilmiştir. Buna rağmen Kafkasya üzerinde

Türkiye-Sovyet sınırı 1969-1973 yılında yeniden belirlenmiştir. Buna

göre, Türkiye-Sovyet sınırı ve bunu ölçü alan 1991 yılından sonraki

sınır işaretlenmesi şöyle işaretlenmiştir:

Türkiye – Nahçıvan Özerk Cumhuriyeti (Azerbaycan) sınırı 1

No’lu sınır taşından 4 No’lu sınır taşına kadar ve toplamda 18 km’lik

çizgi oluşturmaktadır.

Türkiye – Ermenistan sınırı 4 No’lu sınır taşından 148 No’lu sınır

taşına kadar olan çizgiyi kaplar ve çizginin uzunluğu 325 km olarak

belirlenmiştir.

Türkiye – Gürcistan sınırı 148 No’lu sınır taşından 450 No’lu

sınır taşına kadar olan çizgiyi içine alarak toplam uzunluğu 276 km’dir.

Böylece, Türkiye-Sovyet ve devamında Türkiye’nin İran’la

Nahçıvan’ı ayıran Araz nehrinden başlayarak Karadeniz’e kadar

Kafkasya ile toplam sınırı 619 km’lik çizgi teşkil eder ki, bunun da bazı

yerleri tektonik havzalar, bazı kısımlarda yüksekliği 2000 m’ye ulaşan

yaylalardan geçiyor.63 Osmanlı ve Çarlık Rusyası döneminde

Kafkasya’daki Türk-Rus sınırı Edirne Anlaşması (1829) ile

belirlenmiştir. Sonraki dönemlerde de genelde bu anlaşmaya göre

belirlenmiş sınır çizgisi korunmuştur.64 16 Mart 1921 Moskova
anlaşması G. Çiçerin, Celal Korkmazov, Yusuf Kemal, Rıza Nur ve Aki

Fuat’ın katıldığı görüşmeler sonucunda gerçekleştirilmiştir. Toplamda

16 maddelik anlaşmanın 8. maddesinde şöyle bir açıklama yer

almaktadır: “Taraflar kendi topraklarında Türkiye ve Rusya karşıtı

faaliyet gösterecek grup ve örgütlerin çalışmalarına olanak

tanımayacaklardır.”65

Söz konusu madde, Sovyetlerin Türkiye içinde faaliyet gösteren

Rusya karşıtı oluşumlara karşı Ankara’ya itiraz etme hakkı

bulunuyordu. Ama burada bir husus var. Türkiye Güney Kafkasya’daki

ülkeleri de bağımsız bir devlet olarak kabul ettiğinden Moskova’nın

onlar adına direkt itirazda bulunması söz konusu değildir. Dolayısıyla

Türkiye ile Güney Kafkasya’daki üç Sovyet Cumhuriyeti arasında

ilişkileri belirleyen Kars Anlaşması gerçekleştirilmişti. Azerbaycan SSC

ile Türkiye arasındaki ilişkilerin belirlenmesi açısından her iki ülkenin

63 Korkut, age, s. 146.
64 Yerasimos, age, s. 276.
65 Dokumentı vneşney politiki SSSR, tom III, s. 600, Belge No: 342.

AYGÜN ATTAR

134

diğerinde konsolosluğu faaliyet gösterirdi. Azerbaycan SSC’nin

Türkiye’deki ilk diplomatik heyetinin başında İbrahim Ebilov

bulunuyordu. Azerbaycan’ın Türkiye temsilciliğinde 28 kişinin

çalışması planlanmıştı ki onların da toplam masrafı yıllık 162.500 lira

oluşturuyordu.66

13 Ekim 1921 tarihinde imzalanan Kars Anlaşmasını TBMM 22

Ocak 1922 tarihli oturumunda onaylamıştır. Bu dönemde

Azerbaycan’ın Kars’ta da bir konsolosluğu bulunuyordu. Ama 30

Mayıs 1922 tarihli Azerbaycan SSC’nin Halk Komiserler Sovyet’inin

kararıyla Kars konsolosluğu kapatılmıştır. Kars Anlaşması gereğince

Türkiye’nin Bakü elçisi Hazar Deniz Gemiciliği İşletmeciliğine ait

kiralanmış binalarda oturuyordu. Anlaşmalar gereği her iki ülkenin

elçiliklerinin harcamalarını o ülke ödemeliydi. Yani Türkiye elçiliğinin

masraflarını Azerbaycan, Azerbaycan temsilciliğinin harcamalarını ise
Türkiye ödeyecekti. Ama Moskova bu durumdan pek memnun

değildi. Buna göre, Azerbaycan’a baskı yaparak Türkiye elçiliğinin

harcamalarını ödeyemeyeceğini Ankara’ya aktarmasını istedi. Bu

durumda Türkiye de Azerbaycan temsilciliğinin harcamalarını

ödemekten vazgeçti ve 21 Şubat 1924 tarihinde karşılıklı olarak

ödemeler kesildi.67 Moskova’nın amacı Azerbaycan’ın Türkiye’de

temsilciliğini kapatmak olduğundan bir adımı atmıştı.

Türkiye ile SSCB arasındaki ilişkilerin olumlu havası Türkiye’deki

muhacirlerin durumunu zorlaştırıyordu. Sovyetleri özellikle rahatsız

eden A. Topçubaşov grubunun Avrupa’da yaydığı “Sovyetlere karşı

yeni bir savaş başlayacağı ve bu savaş sonucunda SSCB’nin yıkılacağı”

yönündeydi. Benzer bir konu da Türkiye’de Azerbaycan siyasi

muhacirlerince işleniyordu. Bu söylenti Sovyetleri aşırı derecede

rahatsız ettiğinden SSCB’nin Türkiye’deki temsilcisi Y. Z. Suris Türkiye

Dışişleri Bakanı Şükrü Kaya ile gerçekleştirdiği 13 Ocak 1923 tarihli

konuşmasında Sovyet Dışişleri Komiseri Çiçerin adına radarsızlığını

dile getirmiştir. Sovyetler bu söylentilerin Polonya’nın Ankara’daki

Büyükelçisi Kkoll tarafından yapıldığına inanıyorlardı.68

Sovyetleri rahatsız eden bir diğer husus ise Kafkasya’da

Azerbaycan Türklerinden oluşan direnişçi birliklerin sık sık Türkiye,

66 ARDA, f. 411, l. 4, d. 43, vr. 304.
67 ARDA, f. 411, l. 4, d. 74, vr. 16.
68 Dokumentı vneşney politiki SSSR, tom VIII, s. 53 ve d., Belge No: 23.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

135

Nahçıvan, Ermenistan sınırlarını ihlal ederek Kızıl Ordu birliklerine

saldırmasıydı. SSCB yönetimi bu konuda ilke notasını 1459 numaralı

notayla Türkiye’ye sunmuştur. Bu notayı 1940 numaralı ve 1941

numaralı notalar takip etmiş ve her üç notada da sınırların çiğnendiği

özellikle belirtilmekteydi. Bunu 35, 206, 286, 427 numaralı notalar

takip etmiştir.69 6 Şubat 1925 tarihinde Sovyet Dışişleri Komiseri

Çiçerin Türkiye’nin Moskova temsilcisi Enis Beyle görüşmesinde

sınırlar konusundaki hassasiyetini bir kez daha dile getirmiş ve

özellikle Müsavatçıların faaliyetinden duyulan rahatsızlık dile

getirilmiştir.70

Sovyet baskısı karşısında duyulan rahatsızlığı Türkiye’nin

Azerbaycan siyasi muhaceretine hatırlattığı anlaşılıyor. Başlıca amaç

ise Musul meselesinde İngilizler karşısında SSCB desteğini

kazanmaktı. Bunu Mehmet Emin Resulzade’nin İran’ın Enzeli şehrinde
bulunan Mirza Bala Mehmetzade’ye gönderdiği mektuptan da

anlıyoruz. Bu mektupta Türkiye’de çalışmanın zorluklarından ve

hükümetin baskılarından söz edilmektedir. Sovyet tarafı ise

Türkiye’nin Müsavat”a karşı baskısıni göstermelik olarak

nitelemiştir.71 Rusya ile Türkiye arasında konuyla ilgili yapılan Paris

sözleşmesi de bu durumun Moskova için ne denli önemli olduğunu

göstermektedir. Sözleşme 17 Aralık 1925 yılında Paris’te bulunan

Sovyet Dışişleri komiseri Çiçerin ile Türkiye Dışişleri Bakanı T. Rüştü

arasında imzalanmıştır. 3 maddelik sözleşme ve 3 protokolde sınır

sorunuyla birlikte karşıt güçleri kendi ülkelerinde bulundurmamaları

konusunda anlaşılmıştır.72

Bilindiği gibi Kızıl Ordu Ermenistan’la anlaşarak Azerbaycan’ı

işgal etmişti. Zira Kızıl Ordu’nun saldırısı öncesinde Ermenistan

Zengezur (Nahçıvan ile Azerbaycan arasında kalan şimdiki Ermenistan

toprakları) ve Karabağ yönünde sınırı ihlal ederek Azerbaycan Halk

Cumhuriyet’ine bağlı topraklara saldırdı. Bunun üzerine Azerbaycan

toplamda 40 bini bulan askeri birliklerini bölgeye sevk etmişti. Bunu

fırsat bilen IX. Kızıl Ordu birlikleri de hiç bir askeri karşı koyma

69 Notaların kopyası için bkz. Dokumentı vneşney politikı SSSR, tom VIII, s. 54,

56, 58, 60-64.
70 Gazete Bakinskiy raboçiy, 15 mart 1926, No: 58 (1330)
71 ASPİHMDA, f. 1, l. 85, d. 568, vr. 166.
72 Dokumentı vneşniy politikı SSSR, tom VIII, s. 739 ved., Belge No: 418.

AYGÜN ATTAR

136

olmadan Bakü’yü işgal etmişti. Durum böyle olunca Azerbaycan’ın

askeri güçleri Karabağ bölgesinde sıkıştı. Azerbaycan askeri birlikleri

buradan Zengezur ve Nahçıvan üzerinden Türkiye ve güneyde İran’la

temas kurarak bir süre daha Bolşeviklere karşı koymayı denediler.

Ama belli bir yönetime sahip olmadığından Azerbaycan askeri

birlikleri dağılmak zorunda kaldı. Karşı koymalar da bireysel ve

birlikler çapında kısıtlı kalmıştır. İran ve Türkiye sınırını geçen belirli

sayıdaki Azerbaycan askeri ise Kars ve Erzurum’a sığınmışlardı.

Bu dönemde Türkiye doğu sınırında tam bir denetim

kurmadığından Azerbaycan askeri birlikleri zaman zaman Sovyet

sınırlarına saldırarak Ermenistan’daki birliklere hücumlar teşkil

ediyordular. Bu da Sovyetleri rahatsız ediyordu. Azerbaycan askeri

birliklerinin komutanlarından Hüsrev Bey Sultanov’un bu dönemde

Trabzon ile İran arasında hareket etmesi Sovyet sınırları açısından da
sakıncalı olarak düşünülüyordu. Zira saldırı emrinin Sultanov’dan

geldiği konusunda Sovyet istihbarat kayıtları bulunmaktadır.73 Paris’te

yapılan anlaşma tüm bu sınır ihlallerinin durdurulmasını

gerektiriyordu. Güney Kafkasya ÇEKA komiseri yardımcısı

Kvantaliani’nin Azerbaycan Halk Komiserleri Sovyet’ine Ruhulla

Ahundov adına gönderdiği 11 Ocak 1926 tarihli gizli mektubunda

Türkiye’nin sınırlarda belirli oranda güvenliği sağlandığı

belirtilmektedir.74 Nitekim Kasım Bey Musabeyov’un 1927 tarihli V.

Sovyetler Kurultayında konuşmasında Türk-Sovyet sınırının

güvenliğinin sağlandığı ve Türkiye’den “dost ülke” şeklinde

bahsedildiği anlaşılıyor. Buna rağmen Azerbaycan komiseri yine de

Türkiye yönetimini Müsavatçılar konusunda uyarmaktadır. Hatta

komiser konuşmasında şöyle demiştir: “Biz Hilafet gibi feodal bir

oluşumdan kurtulan Devrimci Türk halkının Müsavatçılar gibi devrim

karşıtlarına kucak açmasını anlayamıyoruz.”75

Sınır ihlallerini tamamen önlemek için iki ülke arasında 6

Ağustos 1928 yılında bir anlaşma daha yapılmıştır.76 Bu anlaşama

öncesinde Türkiye İstanbul’da faaliyet gösteren Yeni Kafkasya

73 AR MTN Arşivi, Dosya PF-274, cilt II, vr. 31a-31b.
74 ARSPİHMDA, f. 1, l. 85, d. 568, vr. 164.
75 Musabeyov G., “Otçet pravitelstva V syez Sovetov Azerbaydjana”, Gazeta

Bakinskiy raboçiy, 20 marta 1927, No: 64 (2300).
76 Dokumentı vneşney politikı SSSR, tom XI, s. 467-468, Belge No: 273.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

137

dergisini kapattırmıştı. 1928 yılında Müsavatçılar yeniden yayın

hayatına başlasalar da, söz konusu Azeri-Türk ve Odlu Yurt

dergilerinin yayımı Sovyetlerin hep itirazlarına neden olmuştur. Zira

bu dönemde Azerbaycan SSC’de yürütülen takip ve baskılar sırasında

İstanbul-Berlin ve İstanbul-Batum-Tiflis üzerinden Bakü’ye sokulmuş

Müsavat yayınları bulunmuştu.77 Aralık 1929’da Sovyet Dışişleri

Komiseri yardımcısı Karahan’ın Türkiye ziyareti sırasında konu bir kez

daha gündeme gelmiştir. Sovyet komiseri Türkiye Dışişleri Bakanı

Tevfik Rüştü ile görüşmesinde bazı güçlerin faaliyetlerinden duyduğu

rahatsızlığı dile getirmişti.78 17 Aralık günü taraflar arasında yapılan

anlaşmayla Türkiye ile SSCB arasında anlaşmaların süresi on yıl daha

uzatılmıştır. Bu tarihten sonra ise Türkiye’de Azerbaycan dahil diğer

Türk ülkelerinden gelen siyasilerin de çalışmaları zorlaşmış ve çok

sayıda siyasetçi Türkiye’yi terk ederek Avrupa’ya geçmek zorunda

kalmışlardır.

Sovyet-Türkiye İlişkilerinde Azerbaycanlı Muhacirler Sorunu

Yurtdışındaki Azerbaycanlı muhacirlerin konumunu, durumunu

ve sayısını belirlemek için 15 Ağustos 1922 yılında Azerbaycan SSC

Halk Komiserleri Sovyet’i bir komisyon oluşturdu. Komisyonun

başında Rus Bolşeviklerinden Sviridov ve Azerbaycanlı komiserlerden

Hamid Sultanov bulunuyordu. Komisyonun asıl amacı özellikle Türkiye

ve İran’da Azerbaycan muhacirlerinin sayısını, yerleşim alanlarını ve

durumunu öğrenmekti. Ama komisyon bir süre sonra HKS’e yolladığı

mektubunda böyle bir tespit çalışmasının yapılmasının olanaksızlığına

belirtmiştir.79

Türkiye ve İran’a göç eden muhacirlerin durumu gerçekten de çok

zordu. Bunların büyük bir kısmı sınıra yakın köylerde, kasabalarda ve

şehirlerde yerleşmişlerdi. Büyük bir kısmı koşullardan ve salgın

hastalıklardan dolayı yaşamını yitirmişti.

Bir süre sonra bazı aileler geri dönmek için Sovyetlere

müracaat etmişlerdi. Örneğin Ermenistan’daki ana yurtlarından

Tebriz’e kaçmak zorunda kalan 50 Türk ailesi Nahçıvan’a yerleşmeyi

rica etmişlerdi. Aktarılan bilgilere göre sınır bölgelerinde yerleşen

77 ARSPİHMDA, f. 1, l. 231, d. 68, vr. 233.
78 Gazeta Bakinskiy raboçiy, 17 dekabrya 1929, No: 295 (3059).
79 ARDA, f. 411, l. 5, d. 96, vr. 32.

AYGÜN ATTAR

138

Azerbaycan muhacirleri arasında günde 2-3 kişinin öldüğü

belirtilmektedir. Bu durum Azerbaycan HKS’de tartışılmış ve konunun

açıklığa kavuşturulması için dönemin Halk Komiserleri Sovyet’i

başkanı Kasım Bey Musabeyov, A. Karayev aracılığıyla Fratkin’e

müracaat ederek meselenin araştırılmasını istemiştir.80

1924 yılında SSCB dünya devletleri tarafından tanınmaya

başlandı. SSCB’nin tanınmasını engelleyen unsurların başında

yurtdışındaki Sovyet muhacirlerinin faaliyetleri geliyordu. Uzun

tartışmalardan sonra Sovyetler bu durumu değiştirmek için

yurtdışındaki muhacirlere geri dönme olanağı tanıdı.81

1924 yılında Türkiye’de bulunan Azerbaycan muhacirlerinden

soyadı Camalbeyov olan biri Azerbaycan SSR HKS Başkanı K.

Musabeyov’a, kopyası S. Ağamalıoğlu ile Azerbaycan ÇEKA Başkanı M.

C. Bağırov’a gönderilmek üzere bir dilekçe göndermiş ve vatana
dönmek istediğini belirtmişti.82

Sorun şu ki o dönemde Azerbaycan’da göçmenlerin durumuyla

ilgilenecek bir kurum bulunmuyordu. Dolayısıyla başvurular

Moskova’nın isteğine bağlıydı. Bu da dilekçelerin değerlendirilmesi

açısından uzun bir zaman gerektiriyordu. Öte yandan yurtdışındaki

Sovyet karşıtlarının kaynaklarını kurutmak için de muhacirlerin geri

çağrılması gündemde kalmaktaydı.

HKS Başkanı K. Musabeyov 6 Nisan 1924 tarihli gizli

mektuplarının birinde Azerbaycan’daki Sovyet İstihbarat Örgütünden

Türkiye’deki Müsavat çalışmalarını durdurmak için buradaki

muhacirlerin durumunu öğrenmesini talep etmiştir.

İstihbarat şefi Gaber Korn yanıt mektubunda (3 Mayıs 1924,

No: 5121/s) yurtdışındaki muhacirlerin durumu ile özel araştırmanın

zorunlu olduğunu belirtmiştir. Zira Sovyetler gelecek olan

muhacirlerin ülkeyi karıştırmasından da korkuyorlardı.

Bu da ciddi bir sorun teşkil ediyordu. Bundan dolayı her

muhacirin sicillerinin teker teker incelenmesini gerekli kılıyordu.83

80 ARDA, f. 411, l. 4, d. 74, vr. 8.
81 “Zakavkazskyaya emigratsiya”, Gazeta Bakinskiy raboçiy, 4 Mart 1925, No:

50 (1372).
82 ARDA, f. 411, l. 4, d. 60, vr. 32.
83 ARDA, f. 411, l. 4, d. 60, vr. 30.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

139

Konunun çözüme kavuşturulması için Güney Kafkasya ÇEKA’sı

bünyesinde özel bir birimin oluşturulması kararlaştırıldı. Ardından da

konu SSCB Halk Dışişleri Komiserliği`ne taşındı. 20 Ekim 1924 tarihli

SSCB Halk Dışişleri Komiserliği`nin gizli mektubunda ve Güney

Kafkasya Dışişleri Şubesinin Başkanı H. Gendelman’ın 24 Ekim 1924

tarihli talimatında muhacirlerin ülkeye geri getirilmesine karar

verildi.84 Ama kararda bir husus özellikle dikkati çekmektedir. Zira

burada tehlikeli isimlerin belirlenip ülkeye girişinin engellenmesi

hususu yer alıyordu. Bundan dolayı dönmek isteyenler öncelikle

bulundukları ülkedeki Sovyet konsolosluğuna ve elçiliklerine

müracaat etmeli, burada durumları araştırıldıktan sonra ülkelerine

dönmeleri konusunda karar verilmeliydi.85 Azerbaycan Komünist

(Bolşevik) Partisi Yönetim Kurulu`nun 15 Şubat 1926 tarihli

toplantısında Türkiye’de bulunan Müsavatçıların kesinlikle ülkeye

dönmesinin engellenmesi gerektiği belirtilmiş ve Sovyetlerin

Türkiye’deki temsilcilerinin bu konuda dikkatli olması gerektiği

vurgulanmıştı.86

Konu zaman zaman Sovyet-Türkiye ilişkilerinde de gündeme

geliyordu. Türkiye’den vatana dönmek için yapılan başvuruların

dikkatle kontrol edilmesi gerekmekteydi. Bundan dolayı Sovyet

istihbaratı Türkiye’deki muhacirler arasına kendi casuslarını

sokmuştu. Casus faaliyetinin açığa çıkması halinde iki ülke arasında

sıkıntı oluşturacağından SSCB genelde casuslarını muhacirlerden

seçmeye çalışıyordu.87 1930’lu yıllara geldiğinde yurtdışındaki

Azerbaycan muhacirlerinin SSCB için tehlikesi azalmıştı. Bunda

Sovyetlerin siyasi bir güç olarak dünyaca kabul edilmesinin de önemi

büyüktür. SSCB’yi en son tanıyan ülkelerden biri olan Büyük Britanya,

1929 yılında Moskova ile ilişkilerini onarmaya başlamıştır. Bu da

yurtdışındaki Sovyet muhaceretinde üzüntüyle karşılanmış, nitekim

muhacirler destekçi olarak Fransa’dan sonra İngiltere’yi de

kaybetmişlerdir.

84 Aynı belge, vr. 85.
85 Aynı belge, vr. 86-87.
86 Aynı belge, vr. 92, Protokol No: 13.
87 AR MTN Arşivi, Dosya No: PF-274, cilt II, vr. 31b.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

141

BEŞİNCİ BÖLÜM

Türkiye’nin Siyasi ve Entelektüel Yaşamında

Azerbaycanlı Muhacirlerin Yeri

Türk tarihçiliğinde Azerbaycan’dan Türkiye’ye yapılan politik

göç iki döneme ayrılmaktadır. Birinci Azerbaycan siyasi muhacereti

XIX. yüzyılın sonu ile XX. yüzyılın başlarında gerçekleşmiştir. Bu

muhaceret sonucunda Türkiye’nin siyasi yaşamında etkin olan başlıca

iki isim Ali Bey Hüseyinzade ve Ahmet Ağaoğlu ön planda

bulunmuşlardır. İkinci Azerbaycan siyasi muhacereti ise Sovyet

işgalinden sonraki dönemi kapsamaktadır. Bu dönem yaklaşık olarak

1920-1930 yıllarını içine almıştır.

Azerbaycan`dan Türkiye`ye yapılan her iki politik göç dönemi

Türkiye’nin her anlamda dönüşüm geçirdiği dönemlere denk

gelmiştir. Nitekim bu dönemde Türkiye iki ihtilal (II. Meşrutiyet ve

Cumhuriyet), devasa yıkımlara neden olan iki savaş (Balkan ülkeleri ve

İtalya ile savaşlar dikkate alınmazsa Birinci Dünya Savaşı ve

devamında Milli Mücadele), toplum yaşamını derinden etkileyen iki

barış anlaşması (Sevr ve Lozan) ve iki büyük siyasal değişim

(Osmanlıcılıktan Türkçülüğe geçişi temsil eden İttihat ve Terakki

dönemi ve Milli Mücadeleyle Laik-ulusal devlet modeli olan

Cumhuriyet dönemi) geçirmiştir. Daha da önemlisi Türkiye dünyanın

en büyük yüzölçümüne sahip imparatorluğundan bir ulus-devletine

dönüşmüştür. Bu süreçte büyük toprak kaybının yanı sıra, devasa

boyutlara, hatta felakete varan düzeyde insan kaybına neden olmuş,

sonuçta Anadolu ve Trakya’nın bir parçası üzerinde milli kimliğe sahip

bir siyasal oluşumun varlığı başarılı sayılmıştır.

Gerek düşünsel, siyasi, sosyal-kültürel, gerekse de askeri ve

insani anlamda binlerce Azerbaycan Türkü Türkiye’nin geçirdiği bu

sürecin içinde, bazı durumlarda ise tam merkezinde yer almıştır. Tabii

etkileşim karşılıklı olmuştur.

AYGÜN ATTAR

142

Bu süreçte Türkiye belki de tarihte hiç olmadığı kadar

Azerbaycan’ın siyasi, fikri, sosyal, kültürel yaşamında yer almış ve bu

etkileşim sonunda XIX. yüzyılın sonu ve XX. yüzyılın ilk 20 yılında

Azerbaycan’da Türk ulusu olgunlaşmış, milli düşünce şekillenmiş ve

Azerbaycan istiklal anlayışını tatmıştır.

Azerbaycan Muhacirlerinin Türkiye’de Yayıncılık Faaliyetleri

Türkiye’de Azerbaycan siyasi muhacirlerinin ve aydınlarının

başlıca faaliyetleri basın-yayın alanında olmuştur. Böylece, basın-

yayın aracılığıyla onlar Azerbaycan ve Rusya Müslüman-Türklerinin

durum ve düşüncelerini Türkiye ve dünyaya duyururken, iki topluluk

arasında da uzun bir süre manevi ve fikri köprü rolünü oynamıştır.

Azerbaycan aydınları ve siyasilerinin Türkiye’de yayınladıkları ilk dergi

26 Eylül 1923 ile 1 Eylül 1927 yılları arasında toplamda 94 sayısı çıkan

Yeni Kafkasya dergisi olmuştur.

Bunu 1928-1931 yılları arasında 32 sayısı çıkan Azeri-Türk,

1929-1931 yılları arasında 31 sayısı çıkan Odlu Yurt dergileri ve 1930-

1931 yılları arasında 58 sayısı çıkan Bildiriş gazetesi ile 1931-1934

yılları arasında Ahmet Caferoğlu yönetiminde 36 sayısı çıkan, 1954

yılında tekrar yayınlanan Azerbaycan Yurt Bilgisi dergisi olmuştur.1

Böylece, Azerbaycan siyasi muhaceretinin ve aydınlarının

Türkiye’nin siyasi ve entelektüel yaşamında üslendiği ilk misyon

Azerbaycan, genel anlamda ise Anadolu dışındaki Türk Dünyası

(özellikle de Rusya bölgesi) hakkında bilimsel, edebi, kültürel, siyasi-

sosyal görüşlerin oluşumuna öncü olmasıdır.

Yeni Kafkasya

1920 yılından itibaren Türkiye’ye gelen Azerbaycanlı muhacile-

rin ilk çabası Sovyetlerin hışmına uğramış haklı davalarını dünyaya

duyurmak olmuştur. Bunun en pratik biçimi ise basın yoluyla seslerini

duyurmaktı. Bu anlamda Türkiye’deki Azerbaycan fikri ve siyasi

1 Geniş bilgi için bkz. Ulusoy B., Azerbaycan Siyasi Muhaceretinin

İstanbul’daki Basın Etkinliklerinin Kamuoyu Oluşturmadaki Rolü (1923-

1931), İstanbul Üniversitesi İletişim Fakültesi Yayınları 2004, s. 39 ve d.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

143

muhaceretinin yayınladıkları ilk dergi Yeni Kafkasya olmuştur. 26 Eylül

1923 yılında yayın faaliyetine başlayan Yeni Kafkasya dergisinin 1

Eylül 1927 tarihine kadar toplamda 94 sayısı çıkmıştır.

Fikir yönüyle milliyetçi, siyasi, edebi ve sosyo-kültürel bir dergi

olan Yeni Kafkasya 15 günde bir sayı olarak, 16 sayfa yayınlanıyordu.

Arap harfleriyle Türkçe yayınlanan dergi 28 Mayıs – Azerbaycan Halk

Cumhuriyeti’nin ilan edildiği tarihte, yani istiklalin yıldönümünde ve

bir de 27 Nisan`da, Azerbaycan’ın Bolşeviklerce işgal edilmesi

dolayısıyla 32 sayfa halinde özel sayı olarak basılıyordu.

Dergi Türkiye’deki Azerbaycan Milli Merkezi`nin rehberi

Mehmet Emin Resulzade önderliğinde yayınlanıyordu. Derginin

kadrosu ise şöyleydi: Mirza Bala Mehmetzade (İran’dan katılıyordu),

Mustafa Vekilli (Vekilov), Kemal Ganizade, Mir Kasım Mehdiyev,

Abdullah Battal Taymas, Abdülkadir İnan, Ahmet Zeki Velidi Togan,

Yusuf Akçura, Ali Mansur, Ali Merdan Topçubaşı (Topçubaşov), Ayaz

İshaki, Ali Kemal, Gültekin, Gürcü, Cafer Seyid Ahmet, Mustafa Çokay,

Sadri Maksudi Arsal ve d. Dergi Rusya Türkleri siyaset ve fikir

adamlarını bir araya toplamıştı. Nitekim derginin kadrosunun yarıdan

çoğu Azerbaycan kimliğini taşımıyordu. Ama amaç, ülkü ve hedef aynı

olunca ve bunlar ortak kimlik, dil, inanç ve düşünceyle birleşince Yeni

Kafkasya birleştirici bir misyon üslenmiştir.

Dergi şu şiarla çıkıyordu: Milliyet ve istiklal gayesi –

Kafkasya’nın hâlâsı, Azerbaycan’ın istiklali.2 Ama dergi kendi fikir,

ilim, siyasi ve ideoloji faaliyetini Azerbaycan’la sınırlamamıştır.

Azerbaycan’ın milli davasını duyurmak nihai hedef olsa da,

Azerbaycan SSCB işgali altında olan Türk ülkelerinden sadece biri

olarak öne çıkarken, fikri faaliyet alanı tüm istila altındaki Türk

ülkelerini içine alıyordu. Bu sadece Sovyet etki alanıyla sınırlı değil,

İran ve diğer ülkelerdeki Türkleri de kapsıyordu. Yani Yeni Kafkasya

siyasi, kültürel ve kimlik istilasına uğramış tüm Türklerin sesini

duyurmak gayesini gütmüştür.

Derginin içeriğini Ü. Uslu şöyle açıklamaktadır: “Azerbaycan’ın

istiklalini kazanması ve Bolşeviklerin haksız işgalini dünya kamuoyuna

2 “İkinci Yıla Geçerken” – Yeni Kafkasya Dergisi, 1 Kasım 1924, Yıl: 1, Sayı:

1, s. 3.

AYGÜN ATTAR

144

duyurmak üzere bir yayın politikası uygulayan Yeni Kafkasya’da

Azerbaycan’ın siyasi, sosyal durumundan, Rusya’nın ülkede uyguladığı

Ruslaştırma politikasından bahsedilmiştir. Bolşeviklerin

Azerbaycan’da eğitim kurumlarında uyguladığı politikadan, dinsizlik

politikasına kadar pek çok konu yer almaktadır. Rusların, Azerbaycan

gençlerinin kendi kültürlerini unutması yolunda proletarya kültürünü

yayıma çabaları ile ilgili makaleler ve dil politikası ile ilgili haberleri,

Azerbaycan petrolünün yeraltı ve yerüstü kaynaklarının karşılıksız

Rusya’ya aktarılması ile ilgili ekonomik haberler de vardır.

Azerbaycan’ın Rusya tarafından sömürülmesi ortaya konulmaktadır.

Kafkasya gibi Rus esiri mahkum milletlerin Bolşevikler tarafından

haksız işgalleri ile ilgili haberler de dergide bulunmaktadır. Dergide

Rus esiri milletlerin siyasi, ekonomik, sosyo-kültürel yanlarını içeren

makaleler de mevcut olmuştur. Ayrıca Rusya’nın içinde bulunduğu

siyasi yapıdan bahsedilerek diğer dünya devletleri ile ilişkilerini

aktaran pek çok makale de dergide yer almaktadır.”3

Dergide dünyada yaşanan olaylar hakkında da makaleler yer

alıyordu. Özellikle Avrupa’da ve ABD’de yaşananlar hakkında haberler

dikkat çekicidir. Dergide bazı dikkat çekici makamlar, özellikle de

kavramlar bulunuyordu. Örneğin, Azerbaycan adı zaman zaman

“Küçük Türkiye” yazılıyordu.4 Bu adeta Selçuklular döneminde

Anadolu ve Azerbaycan’ı Minor Turcia olarak tanımlayan gezginlerin

sözlerine ve iki coğrafyanın aynılığına işaret edildiğine5 gönderme

yapar gibiydi. Yeni Kafkasya dergisini yayınlayan fikir, düşünce ve

siyasi kadro Yeni Türkiye’de yaşanan siyasal, sosyal, kültürel gelişime

de tanıklık ediyorlardı. Bu aslında derin ve köklü bir süreçti ve

toplumun tüm katmanlarını kapsıyordu. 23 Ekim 1923 yılında ilan

edilen Türkiye Cumhuriyeti o zamana kadar bölgede faaliyet gösteren

yabancı güçlerin, misyonerlerin ve diğer dış grupların inandıkları ve

3 Uslu Ü., Türkiye’nin Çağdaşlaşma Sürecinin Azerbaycan Muhaceret

Yayınlarına Yansıması 1923-1934, Marmara Üniversitesi Türkiyat

Araştırmaları Enstitüsü Türk Tarihi Ana Bilim dalı Genel Türk Tarihi Bilim

dalı Yüksek Lisans Tezi, İstanbul 2009, s. 22.
4 Aynı eser, s. 23.
5 Theophanes, Chronolographia, ed. de Boor, I-II, Oxford-Paris 1710, I, s.

407, 409.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

145

umdukları “federasyon” anlayışına karşılık, ulus-devlet anlayışını

kabul etmiştir.6

Azerbaycan ve Rusya Türkleri`nin aydınları başından itibaren

Türkiye’de ulus-devlet anlayışının yanında yer almış, hatta bu

düşünceyi hazırlayan ve ideolojik temellere oturtan kadronun

lıderliğini yapmıştır. Yusuf Akçura’nın Türk siyasi-ideoloji

düşüncesinde bir devrim niteliği taşıyan Üç Tarzı Siyaseti göz önüne

alınırsa bu görüşün ne anlama geldiği anlaşılır. Türkiye

Cumhuriyeti’nin ideoloji babası olan Ziya Gökalp’ın bile birçok

düşünce ve görüşünde ilham kaynağının Yusuf Akçura ve Ali Bey

Hüseyinzade olması, oluşan yeni cumhuriyetin fikri anlamda nereden

kaynaklandığını ortaya koymaktadır.7 Böylece, Azerbaycan siyasi

muhacirleri Türkiye’de yaşanan siyasi-toplumsal sürece adapte olan

taraf değil, adeta bu ideolojiyi oluşturanları, o kuşağın devamcısı ve

kurucuları olarak yer almışlardı.

Yeni Kafkasya dergisi, Sovyet işgali sonrasında Azerbaycan’ın

bağımsızlık sesini duyuran ilk yayın organıydı. Derginin ulaştığı

coğrafya oldukça genişti. Dergi gecikmişte olsa Avrupa’ya, İran’a,

Mısır’a, hatta Azerbaycan’a bile ulaşıyordu. Bu da dünyanın çeşitli

bölgelerine dağılmış Azerbaycan Türklerinin ortak ve ulusal bilincin

oluşumunda ve birleşmesinde önemli etkendi. Bu anlamda derginin

yayını Sovyetler Birliği’nin ciddi tepkisine yol açıyordu. Nitekim

derginin kapanması da bu baskılar sonucu gerçekleşmişti. Türkiye

yönetimi bu baskıları defalarca bertaraf etse de, sonunda derginin

faaliyetini durdurmak zorunda kalmıştır.8

Azeri-Türk

6 Kieser H. L., Iskalanmış Barış: Doğu Vilayetleri’nde Misyonerlik, Etnik

Kimlik ve Devlet 1839-1938, İstanbul 2010 (3. Bsk), s. 709.
7 Ziya Gökalp’ın “Türk Kimdir” makalesi ve “Türkçülüğün Esasları” kitabında

Ali Bey Hüseyinzade’nin daha XX. yüzyılın başında Füyuzat’ta ortaya attığı

görüş ve ideolojilerin aynılığı dikkat çekmektedir. Bkz. Ziya Gökalp, “Türk

Kimdir?”, Makaleler IX, Hazırlayan Şevket Beysarıoğlu, İstanbul 1980, s.

32-37; Ziya Gökalp, Türkçülüğün Esasları, Hazırlayan Mehmet Kaplan,

İstanbul 1999, s. 22.
8 Uslu, Türkiye’nin Çağdaşlaşma.., s. 23-24.

AYGÜN ATTAR

146

Yeni Kafkasya’nın yayın faaliyetinin durdurulması, aynı

düşünce ve fikirlerin başka bir dergi tarafından devam ettirilmeyeceği

anlamına gelmiyordu. Nitekim derginin kapatılmasından kısa bir süre

sonra aynı yazar kadrosu bu defa Azeri-Türk dergisi adı altında

faaliyetlerine kaldıkları yerden başladılar. 1 Şubat günü ilk sayısı

yayınlanan dergi eskisi gibi 15 günde bir 16 sayfa, özel günlerde ise 20

sayfa özel sayı halinde basın hayatına merhaba dedi.

Dergi’nin yayın sahibi Mehmet Sadık Ahundzade, başyazarı ise

Mehmet Emin Resulzade idi. Derginin yazar kadrosu ise Mirza Bala

Mehmetzade (artık Türkiye’de bulunuyordu), Azeri, Sen’an, Şefi

Rüstembeyli, Mustafa Vekilli, Kemal Ganizade, Mir Kasım Mehdiyev

idi. Bunun yanı sıra dergi dışarıdan da yazılar kabul ediyordu ve bu

yazıların Türklük davasıyla bağlantılı olması ön koşul olarak

görülmektedir.9

Azeri-Türk dergisi anlamı bir tarihte yayın yaşamına

başlanmıştı. Zira bu dönemde Türk ülkelerinde ciddi biçimde alfabe

değişimi süreci yaşanıyordu. Bu, Azerbaycan Halk Cumhuriyeti’nin

denediği, ama tamamlayamadığı bir girişimdi. Türkiye’ye kadar

Yakutistan ve Azerbaycan’da yeni alfabe kabul edilmişti. Birçok açıdan

yurtdışındaki Azerbaycan aydınları Sovyetler Birliği’ndeki bu süreci

eleştirseler de (zira ortak bir Türk Latin alfabesinden ziyade, her Türk

lehçesinin farklılıkları ön plana çıkarılan bir alfabe söz konusuydu)

muhacir siyasetçiler ve aydınlar buna çabuk tepki vermişlerdi. Dergi

bu anlamda bir adım atıp önce yeni harfleri ve sesleri okuyuculara

tanıtmaya başladı ve ardından da rakamları Latince yayınlamaya

geçti. Derginin 11. sayısında artık bu yönde ciddi bir adım atılmıştı.

Dergi Türkiye’nin yeni alfabeye geçmesini Türkiye’nin dış Türklerle

bütünleşmesi ve Rusya’nın planlarının suya düşmesi olarak

değerlendirmiştir. Azeri-Türk dergisinin 21. sayısında yazılar artık

Latince yayınlanmaya başlandı.10

1929 yılında dergide bazı sorunlar ortaya çıktı. Mehmet Emin

Resulzade, Mirza Bala Mehmetzade ve Mehmet Sadık bir takım

anlaşmazlıklar yüzünden yollarını ayırmak zorunda kaldılar. Derginin

9 Aynı eser, s. 24; Ulusoy, Azeri-Türk’e Göre.., s. 7-8.
10 Ulusoy, Azeri-Türk’e Göre, s. 8.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

147

yükünü Mehmet Sadık kendisi çekmeye karar verdi. Ama bu dergide

bir takım boşluklara neden oldu. Bu boşluk derginin fikri ve ideolojik

düzenine de etki etti. Derginin görünümünde de eksiklik ciddi biçimde

kendini yansıtıyordu. Zira 1929 yılında derginin sadece 9 sayısı

çıkmıştı. Bunun yanı sıra sayfa sayısında da yarı yarıya bir eksilme

olmuştur. Dergi 16 sayfa yerine sadece 8 sayfa yayınlanabilmişti. Bir

sonraki yıl boyunca (1930 yılında) Azeri-Türk’ün sadece 2 sayısı

basılabildi. 1931 yılında ise ancak bir sayı yayınlandı. Böylece, M. E.

Resulzade ve M. B. Mehmetzade’nin ayrılmasıyla Mehmet Sadık tüm

maddi desteğini kaybetmiş ve derginin sadece 12 sayısını yayınlağı

başarmıştır.11

B. Ulusoy dergiyle ilgili bir çalışmasında Azeri-Türk’ün M. E.

Resulzade öncesi ve sonrası fikri ve ideolojik konumunu

değerlendirerek bir anlamda ayrılığın da içeriğini açıklamaya

çalışmıştır. Onun tespitlerine göre, ayrılıkta fikri anlaşmazlıklar etken

olmuştur. Zira Mehmet Sadık kurtuluşu Kafkasya coğrafyasının

bütününde görmekte, Mehmet Emin Resulzade ve Mirza Bala

Mehmetzade ise önceliği Azerbaycan’ın bağımsızlığına

vermekteydiler.12

Odlu Yurt

Mehmet Emin Resulzade ile Mirza Bala Mehmetzade Mehmet

Sadık’la Azeri-Türk dergisinde yollarını ayırdıktan sonra yeni bir

dergiyle okurlarının karışışına çıktılar. Odlu Yurt adındaki bu yeni dergi

yayın yaşamını 1929-1931 yılları arasında devam ettirmiş ve ilk sayısı

1 Mart 1929 tarihinde çıkarılmıştı.

Azeri-Türk’le kıyaslandığında oldukça verimli bir yayın hayatı

geçiren Odlu Yurt iki yıllık dönemde toplamda 31 sayı

yayınlayabilmişti. Derginin son sayısı Temmuz-Ağustos 1931 yılında

ışık yüzü görmüştü. Latince yayınlanan derginin başyazarlığını

Mehmet Emin Resulzade üstlenmişti. Derginin sahibi konumunda ise

11 Uslu, Türkiye’nin Çağdaşlaşma.., s. 26.
12 Ulusoy, Azeri-Türk’e Göre, s. 8. Ayrıca bkz. Uslu, Türkiye’nin Çağdaşlaşma,

s. 26.

AYGÜN ATTAR

148

Abbaskulu Kazımzade, yayın işleri sorumlusu ise Kemal Bey

olmuştur.13

Dergi ciddi bir yazar kadrosunu da başına toplamıştı. Dergide

yayınlanan yazıların imzalarına baktığımızda burada M. E. Resulzade

ve M. B. Mehmetzade dışında A. Mir Kasım, Azeri, Y. Ali, Şefi

Rüstembeyli, Mehmet Ağaoğlu, Abdullah Battal Taymas, Cafer Seyid

Ahmet, Abdullah Cevdet, Bir Türk, Naki, Azerbaycanlı Baykara, H. H.,

A. Uran (A. Caferoğlu’nun bir imzası olsa gerek), M. Ş. Efendizade,

Hamdullah Suphi, F. A., Mustafa Çokayoğlu, Ahmet Caferoğlu, V. M.

(Vekilli Mustafa?), Yey Elif, C. Sadık, Kemal, Hilal Münşi, Alptekin,

Demircioğlu, Necati, Alaettin Cemil, M. Çelebioğlu, Gültekin, Mustafa,

A. Arazlı, Eşref ve başkaları. Bu isimler arasında belirsiz olanlardan

birinin Ali Bey Hüseyinzade’ye, birinin de Fuat Köprülü’ye ait olduğu

iddia edilmektedir. Derginin kapağında Azerbaycan haritası üzerinde

sekiz köşeli ışık saçan bir yıldız tasvir edilmiştir. Azerbaycan bayrağını

yansıtması açısından bu ışıklar mavi, kırmızı ve yeşil olarak hilalle

birlikte resmedilmişti. Dergi kendi amacını ise şöyle ifade etmektedir:

“Milliyet ve istiklal davası asrın en kuvvetli ve en hakim bir şiarıdır.

Başta cumhuriyet Türkiyesi olmak üzere bütün Şark bu büyük yola

girmiş yürüyor. Bu şanlı tarih kafilesinin ilk yolcularından biri de

Azerbaycan Türkleridir. Bu Türkler 1918’de kendi istiklallerini ilan

eylemiş ve iki küsür sene müstakil bir hayatla yaşadıktan sonra

yalanların en büyüğünü irtikap eden gasib bir kuvvet tarafından

tekrar istila altına alınmışlardır. Milli Azerbaycan bugün işte şu istilayı

başından atmak ve çalınmış istiklallerini geriye almak gayesi ile

çalışıyor ve o ümitle yaşıyor.

İstiklal, işte Azerbaycan milliyetçilerini meşgul eden en aktüel

mesele!”.14

Dergi kendisinden önceki diğer iki derginin ideolojisine sahip

olsa da, bazı farklılıkları da içinde barındırmıştır. Zira Odlu Yurt diğer

dergilere oranla dilinde daha fazla kavram ve yeni ifade

yansıtmaktadır ki, bu da Türkiye’de söz konusu dönemde yapılan dil

çalışmalarının etkisiyle açıklanabilir.

13 Uslu, Türkiye’nin Çağdaşlaşma.., s. 27.
14 Ü. Uslu’nun çalışmasından yapılmış alıntı. Türkiye’nin Çağdaşlaşma, s. 28.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

149

Zor olmasına karşı derginin Azerbaycan’dakı siyasi süreci de

belirli ölçüde takip ettiği ve 1927-1929 yılları arasında

Azerbaycan’dan kaçan son muhaceret dalgası aracılığıyla bilgilerle

zenginleştiği gözlemlenmektedir. Bu anlamda dergide yer alan

“kolektifleşme siyaseti”, “toprak sahiplerine (kolçomak) karşı

yürütülen sınıfsal yok etme” politikası hakkında çıkan haberler ve

yazılar bundan haber verir. Bunun yanı sıra dergide Azerbaycan için

aktüellik arz eden konular da aydınlatılmıştır. Alfabe, toprak, yeraltı

kaynakları, Sovyetlerin ülkede yürüttüğü reformlar, dine bakış gibi

konular dergi yazarlarının gündeminde olmuş ve Bolşevik idaresi

keskin biçimde eleştirilmiştir.15

Dergide dünya gündemi de aydınlatılmakta özellikle de Avrupa

ve Amerika’da yaşanan sorunlar ve olaylarla ilgili bilgiler veriliyordu.

Zira derginin yayınlandığı dönemde dünyada ciddi bir kriz olarak

bilinen 1929 ekonomik krizi yaşanıyor, bu haberler de derginin

uluslararası haber gündemini işgal ediyordu.

Dergide İran’daki gelişmeler, Türkistan Türk toplumlarının

durumu, Çin’de yaşanan gelişmeler de takip edilmiş ve bu hususta

kapsamlı yazılara da yer verilmişti. Derginin Türkiye gündemine de

uzak kalmadığı, ülkede olan ve Odlu Yurt’un yayınladığı dönemde

daha da hızlanan sosyo-kültürel, siyasal, özellikle de dil-eğitim süreci

hakkında çalışmalar aksettirilmiştir.

Dergi yayınlarını Temmuz-Ağustos 1931 yılında 31. Sayısıyla

sonlandırmıştı. Buna Sovyet baskısının neden oluğu belirtilmektedir.16

Türkiye’nin Fikri, Siyasi ve İlmi Yaşamına Damgasını Vurmuş

Üç Azerbaycanlı

Türkiye’nin siyaset, düşünce, ideoloji, kültürel ve bilimsel

yaşamında üç Azerbaycan Türkü’nün ismini vermek gerekecekse fikri

ve ideoloji alanda adeta Türkiye aydınları için bir yol açmış olan Ali

Bey Hüseyinzade, siyasi alanda Ahmet Ağaoğlu, ilmi, özellikle de

Türkoloji sahasında Ahmet Caferoğlu`nun isimleri sıralanabilir.

15 Aynı yer.
16 Aynı eser, s. 29.

AYGÜN ATTAR

150

Bir İdeolog ve Düşünce Adamı Olarak Ali Bey Hüseyinzade

Etkileri, çevresinde uyandırdığı yankıları, yaşamı, eserleri ve

faaliyetleri yeterince öğrenilmemiş olan Ali Bey Hüseyinzade belki de

“Romantik Türkçülük” akımının gelmiş geçmiş en büyük siması, hatta

kurucusudur.

Ali Bey uzun bir bilimsel, siyasi faaliyet yolu geçtikten sonra

düşünce ve görüşlerini şekillendirmiş ve çağının fikri istikametini

ulusal değerlerle birleştirmeyi başarmıştır. Daha 1890’ların başında

Türkçü ve Turancı görüşlerini ortaya koymaya başlayan A.

Hüseyinzade ideolojik anlamda XX. yüzyılın ilk yıllarından itibaren

güçlü biçimde görüşlerini duyurmaya başlamıştır. Azerbaycanlı

araştırmacı Azer Turan, Ali Bey Hüseyinzade’nin yaşam serüvenini

hazırlarken ilginç ve önemli bulgular edinmiş ve onun öncelikle

büyükbabası Kafkas’ın Şeyhülislamı Şeyh Ahmet Salyani’den

etkilendiğini belirtmiştir. Farklı ve zengin bilgiye sahip olan Şeyh

Ahmet Salyani’nin yaşamı maalesef aydınlatılmamış kimselerdendir.

Salyanî “Türk Edebiyat Tarihi”ni (Tarih-i edebiyat-i Türki) yazan ilk

Türk kökenli ilim adamıdır. 1852-1884 yılları arasında Kafkasya

Şeyhülislamı olan bu şahıs bir Şii din adamı olması ve Necef’te eğitim

almasına karşılık ciddi biçimde Türk kimliğine bağlı bulunmuş biri

olmuştur.17 Şaşılacak biçimde Türk milletinin uluları, Eski Türk yazısı

(Rynik yazısı), Çağatay edebiyatı hakkında bilgi ve fikir sahibi olan

Salyanî çok sayıda eserin de müellifi olmuştur. Onun “Kafkas

memleketinin halkları”, “Kitab-i keşf’ül eyyam ve el-şohur”,

“Terbiyet’ül-etfal”, “Dilgüşa”, “Müellim’ül etfal fi tarika talim’ül-etfal”

gibi eserleri bulunmaktadır. Yusuf Vezir Çimenzeminli, onun Abbas-

kulu Bakühanlı’nın “Gülistan-i İrem” eseriyle aynı tarihte yazılmış

önemli tarih çalışması olarak Salyanî’nin “Besa’ül-nas fi-memleket-i

Kafkas” (Kafkas memleketinin halkları) eserinden söz etmektedir.18

Şeyhülislam Salyanî birçok anlamda yenilikçi bir sima olmuştur.

Türk düşünce tarihinde alfabenin sadeleştirilmesi anlamında ilk fetva

onun tarafından verilmiş ve onun çıkışı Mirza Fatali Ahundzade’ye

17 Turan, Eli Bey Hüseyinzade, s. 10-11.
18 Çemenzeminli Y. V., Eserleri, Bakü 1966, cilt III, s. 93.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

151

cesaret vermiş ve bu ilhamla Ahundzade İstanbul’a kadar gelerek

önerdiği Yeni Türk alfabesi üzerine projesini sadrazama sunmuştur.19

Maalesef Sovyet döneminin ideolojik baskılarından dolayı bağımsızlık

döneminde ise ciddi araştırılmadığından Ahmet Salyanî’nin etkisi ve

uyandırdığı tesir yeterince bilinmemektedir. Azerbaycan’da ulusli-

cedid okulları onun teşebbüsüyle başlamış ve bundan dolayı XIX.

yüzyıl Azerbaycan aydınları Seyit Azim Şirvani, A. Bakühanov, M. F.

Ahundzade, Kasım Bek Zakir (hatta Zakir ve oğlu idamdan onun

girişimiyle kurtulmuştur) Şeyhülislam Ahmet Salyanî’yi “hikmetin

evvelci logmanı”, “küntü kenzin hadisinin semeri”, “vahdet denizinin

cevheri” olarak tanımlamışlardır.20 Dolayısıyla Ali Bey Hüseyinzade

ıdeolojik altyapısını ailesinden almıştır. Buna Tiflis ve Petersburg’da

aldığı eğitim sırasında yeni fikirler eklemiş ve XX. yüzyılın başında Türk

düşünce yaşamına ciddi biçimde katıldığında neredeyse dünyanın

bütün büyük dillerini (İngiliz, Fransız, Alman, Rus, Fars, Arap, Türk,

Çin, Latin ve Yunanca) öğrenmişti. Hatta bu dillerden serbest

tercümeler yapacak kadar geniş bilgi sahibiydi.

Ali Bey Hüseyinzade’nin sonraki faaliyetlerini özet halinde

yukarıda değerlendirdiğimizden burada onun Türk düşünce ve

ideoloji yaşamında uyandırdığı etkiler üzerinde duracağız.

Ali Bey Hüseyinzade’nin yaşam öyküsünü yeni birçok bulguyla

zenginleştiren Azer Turan onun için yaptığı bir değerlendirmede

şunları söyler: “O, ilk Turani idi. Tarikat düzeyinde bir ideoloji, ideoloji

düzeyinde bir tarikat kurmuştur.” Samet Ağaoğlu, “Osmanlı

İmparatorluğu’nun ümmet siyaseti ile ayakta kalamayacağı anlaşılınca

vicdanlarda bir vatan olarak Turan yolunu Ali Bey Hüseyinzade

gösterdi.” diye belirtir. 1908 yılında İctihad mecmuasında kaleme

aldığı “İhya-yi Layemut: Hekim Edib Ali Bey Hüseyinzade” isimli

makalesinde “Aki Bey üzerimizde bir resul tesiri icra ederdi.” diyerek

kadar onun Türk aydınları üzerindeki etkisini ifade etmiştir.21 Türkiye

Cumhuriyeti’nin ideologu olarak kabul edilen Ziya Gökalp üzerinde Ali

19 Oysa hiç bir bilimsel temele dayanmadan Sovyet dönemi çalışmalarında

Şeyhülislam Ahmet Salyanî’nin ateist olduğu için Mirza Fethali Ahundzade

hakkında “ölüm fetvası” verdiği dahi iddia edilmiştir.
20 Turan, Eli Bey Hüseyinzade, s. 14.
21 Aynı eser, s. 122, 139.

AYGÜN ATTAR

152

Bey’in uyandırdığı etkiyi Abdurraman Dodurğalı şöyle

tanımlamaktadır: “Ailesinin doktor Abdullah Cevdet’le görüşmesini

yasaklamasına rağmen, onunla (Ali Bey’le) temaslarını artıran Ziya

Gökalp... Fransız sosyolog ve pozitivistlerini onun tavsiye ettiği

eserlerden öğrenmiştir. Ziya Gökalp’ın Abdullah Cevdet çizgisinden

uzaklaşması Hüseyinzade Ali Bey’le tanışmasından sonra olmuştur.

Ziya Gökalp’ın üzerinde en büyük etkiyi Hüseyinzade Ali Bey

uyandırmış ve onun güçlü bir Türkçü olmasını sağlamıştır.”22

Ö. F. Süleymanoğlu bu özelliklerinden dolayı Ali Bey

Hüseyinzade hakkında şu değerlendirmede bulunmaktadır: “Ali Bey

sadece Azerbaycan’da değil, bütün Türk dünyası çağında kavim olarak

kendini derketmenin, istiklal düşüncesinin yalnızca ressamı değil, aynı

zamanda mimarıdır da. Sırf bu anlamda Mehmet Emin, Neriman

Nerimanov değil, hatta Ziya Gökalp ve Kemal Atatürk de Hüseyinzade

Ali Bey’den ilham alıyor.”23

Çağdaş Türk düşüncesinin temelini oluşturacak “Türkleşmek,

İslamlaşmak, Muasırlaşmak” prensiplerini Türk dünyasında Ziya

Gökalp’tan önce Ali Bey Hüseyinzade ortaya atmıştır. “Hüseyinzade

Ali Bey’in en önemli özelliği Türkülük ve düşünce tarihimize yaptığı

tesirdir. O, Türkçülük tarihinin temel taşlarından biridir, birçok

yönüyle de başta Türkçülüğün büyük teorisyeni Ziya Gökalp olmak

üzere Anadolu ve Azerbaycan aydınlarını etkilemiştir.”24

Ali Bey Hüseyinzade’nin görüşleri arasında dikkati çeken en

önemli husus ayrıma neden olacak unsurları ciddi biçimde eleştirerek

onların alternatifini önermesi (örneğin mezhebi ayrılıkları İslam

bütünlüğüyle pekiştirmesi) ve bütünlüğü pekiştirerek yönünü

çizmesidir. Onun kaleme aldığı çalışmaları arasında Bakü’de basılan

“Hayat” gazetesinde yayınlanan “Türkler Kimdir ve Kimlerden

İbarettir?” makalesi özellikle dikkat çekicidir.

22 Dodurğalı A., Osmanlı’dan Cumhuriyet’e Siyaset ve Diğer Tartışmaları,

Hazırlayan F. Koca, İstanbul 2000, s. 128.
23 Süleymanoğlu Ö. F., Ali Bey Hüseyinzade’nin Makaleleri Üzerine Bir

Araştırma, Kafkasya Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve

Edebiyatı Anabilim Dalı, Kars 2004, s. 16.
24 Aynı eser, s. 17.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

153

Küçük çaplı bu çalışmasında Ali Bey Hüseyinzade belki de Türk

aydınları arasında ilk defa Türk kimliğinin tarihi sürecini ve onu temsil

eden toplumların tasnifini yapmıştır. Dönemin tarih biliminin bilgi

düzeyini göz önüne aldığımızda Hüseyinzade’nin işlediği tarihsel

kimlik serüveni oldukça çarpıcıdır. Türklerin siyasal bir güç olarak tarih

sahnesine çıkışını M.Ö. 2000’li yıllardan itibaren başlatan Hüseyinza-

de’nin bu tespiti ancak bugünün bilgisiyle anlaşılmıştır. Hatta

günümüzde bile bu tarih epey geç döneme çekilerek Hun

İmparatorluğu’nun kurulduğu M.Ö.220 yılından başlatılmaktadır. Ali

Bey, “Ancak tarihimiz ve geçmişteki devlet büyüklerimiz hakkında

gerçekleri ortaya çıkartmak için öncelikle kendimizi tanımalıyız. Yani

Türklerin kim olduklarını ve kimlerden ibaret bulunduklarını, nereden

çıktıklarını, kaç kola ayrıldıklarını, bugün nerelerde yaşadıklarını ve

hangi adları taşıdıklarını göstermeliyiz.”25 Bu şekilde düşünmekteydi.

Tarihi kimliği yapıtaşı olarak kavrayan Hüseyinzade kimlik ve ulus

olgusunun ancak tarih içinde anlaşılacağını belirtmektedir.

Kimlik ve millet anlayışında ikinci temel olgu olan dilin önemi

üzerinde duran Hüseyinzade gerektiğinde dönemin dilbilimcilerini de

eleştirmişti: “Dil bilimciler, bir dildeki sesler, harfler, sözcükler, kökler

ve cümleler bilgisinde bazı önemli ortak ve genel özellikler bularak

aralarında var olan benzerliklere bina edilmiş bir dil grubu adı olarak

Altay veya Ural ve Altay Dilleri veya Turani Diller adı vermişlerdir. Adı

geçen dilin esası, niteliği çok eski ve tek bir Turani dilin temeli sayılsa

da, bu dilin esasının içeriği henüz yeterince anlaşılamamıştır.

Dil bilimcilerin görüşüne göre, Turani diller, aralarındaki

farklardan dolayı aşağıda olduğu gibi altı gruba ayrılmıştır:

- Fin ve Ugor dilleri,

- Sibirya’da ve Kuzey Kutbu kıyılarında konuşulan çeşitli Samoyet

lehçeleri,

- Türk lehçeleri,

- Moğol lehçeleri,

- Mançuca,

- Japonca.

25 Aynı eser, s. 25.

AYGÜN ATTAR

154

Kuşkusuz, asıl Türk dilinin, çeşitli nedenlerden ötürü değişikliğe

uğramaktan ve başka dillerin etkilerine maruz kalmaktan bir an bile

hali kalmamıştır.

Çevrenin iklimsel koşulları ve coğrafi durumlarından dolayı

çeşitli devirlerde Türkler tarafından kabul edilen türlü türlü mezhep

ve dinler ile birlikte getirilen yazıyı ve dinsel dili birçok tarihsel olayla

beraber ifade edebiliriz.”26

Üçüncü belirleyici etken olarak dine vurgu yapan Hüseyinzade

Türklerin İslam öncesi ve İslam sonrası dine bakışlarının aynılığına

dikkat çekerek Şamanizm ve İslami dönemlerde dahi Türklerde “Tek

Tanrı İnancı”nın önemine dikkati çekmiştir. Ardından “Türkler, İslam

dinini kendi anlayışları ile kucaklayıp bu dinin bekçisi oldukları halde

Araplaşmadılar” der.

İlginçtir bu olgu kendisinden sonra, ister Türkçü, isterse de

Müslüman-Türk tarih tezinde belirleyici bir görüş olmuştur: “Ali Bey,

Türk dili ve tarihine bağlılığı, milli ideolojinin esas unsurlarından olan

Türkleşmek düşüncesine bağlı kalarak açıklıyordu. Onun İslamcılık

ölçüsüne dayanan düşünce sistemi, “İslam dini aslında fikir ve içtihat

hürriyetine dayanmıştır” ifadesiyle açıklanır.

Ali Bey, İslamcılık ideolojisini çağdaş uygarlıkla birleştirerek

asrın büyük icraatlarıyla dinsel inanç arasında ahenk kurmaya

çalışmıştır. Muasırlaşmak sloganını tebliğ etmekle halkın gericilikten

kurtulması için çağdaşlaşmanın esas şartı olduğunu ileri süren büyük

edip, bu unsurun gerçekleşmesinde Avrupa’nın ileri teknolojisinin ve

ekonomisinin bir örnek olacağını söylemektedir.”27

Türk Siyasi Yaşamının Resmi Yüzlerinden Ahmet Ağaoğlu

Türk siyasi yaşamında ön plana çıkan Azerbaycanlı Türkleri

arasından Ahmet Ağaoğlu’nun adı ilk sırada anılmaktadır. Kendisi

XVIII. yüzyılda Erzurum’dan Karabağ’a göç eden bir ulema ailesinin

oğlu olan Ağaoğlu farklı ve acılı bir yaşam yolu sürmüştür.

26 Aynı eser, s. 26.
27 Aynı eser, s. 15-16.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

155

Ağaoğlu 1908 yılından sonra Türkiye’de siyasi yaşamının bir

parçası haline gelmiştir. Nitekim bu dönemde siyasi ve fikri

faaliyetlerine göre Çarlık Rusyası tarafından hakkında çıkarılan takip

ve tutuklama kararı üzerine aylarca dostlarının evinde gizlenen

Ağaoğlu28 aynı yılın sonlarında Türkiye’ye kaçmıştır. Ailesi ise iki sene

sonra İstanbul’a gelmeyi başarmıştır.29 Ağaoğlu oldukça karmaşık bir

dönemde Türkiye’nin siyasi yaşamına katıldı. İstanbul’a gelir gelmez

Paris’ten arkadaşları Ahmet Rıza ve Doktor Nazım’ın desteğiyle

burada kalacak yer bulabilmiştir. Hemen iş bulan Ağaoğlu önce maarif

müfettişliği, ardından da Süleymaniye Kütüphanesi Müdürlüğü

görevine atanmıştır. Bunda yüksek ilmi derecesi kadar, Avrupa’da

İslam bilimleri alanında başarılı çıkışlarının da etkisi olmuş, ayrıca

münevver bir kimseydi.30 Ahmet Ağaoğlu’nun Türkçü ideolojinin

savunucusu haline gelmesinde Ali Bey Hüseyinzade’nin derin etkisi

olmuştur. Zira kendisi Avrupa’daki eğitimi ve ilmi faaliyetleri sırasında

İslamcı bir çizgiye sahip idi. Bunda da onun Avrupa’dayken

Cemaleddin Afgani ile tanışması gösteriliyor. 1911 yılında Ağaoğlu

Türk Yurdu Derneği’nin başında bulunuyordu.31 1912 yılından itibaren

ise İttihat ve Terakki’nin Meclis-i Umumi Azalığı’na getirilen Ağaoğlu

bu tarihten itibaren hem İttihat, hem de Cumhuriyet döneminde

Türkiye siyasi yaşamının değişmez siması haline geldi. Bu siyasi

28 Zenkovsky S. A., Rusya’da Pan-Türkizm ve Müslümanlık,Tercüme İ.

Kandemir, Ankara 1941, s. 152.
29 Ağaoğlu S., Babamdan Hatıralar, Ankara 1940, s. 25.
30 Türkiye’de Ahmet Ağaoğlu’nun yaşam öyküsünü, siyasi ve fikir

faaliyetlerini doktora çalışması olarak derinden araştıran Fahri Sakal konuyla

ilgili ilginç bir hususun altını çizer. Müellifin Süleymaniye Kütüphanesinde

yaptığı araştırmalar sırasında Ağaoğlu’nun burada müdür olduğunu

kütüphane idarecilerinin kendisinden öğrendiğini aktarıyor. F. Sakal,

Ağaoğlu’nun Süleymaniye Kütüphanesi Müdür değil, “Süleymaniye Kulübü

Başkanı” olabileceğini vurgulamıştır. Bkz. Sakal F., Ağaoğlu Ahmet Bey,

Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı,

Samsun 1995, s. 32. Bu çalışma daha sonra kitap halinde TTK tarafından

basılmıştır.
31 Buradaki faaliyetleri için bkz. “Memleketlerine Göre Türk Yurdu’na Katkıda

bulunan Yazarlar”, Türk Yurdu, 1, (1-2), Ankara 1998, s. XLI (Tablo IV).

AYGÜN ATTAR

156

yaşamında çok sayıda Türk aydın gibi üç yıllık Malta sürgünlüğü

(1919-1921) de dahildir.32

Malta’da tutuklu bulunan 64 sürgünden serbest bırakılan 40

siyasi arasında yer alan Ahmet Ağaoğlu İstanbul’a dönüşünün sonraki

bir ayında Ankara’ya gelmiş ve böylece oluşmakta olan yeni Türk

cumhuriyetinin safına geçmişti.33 Ankara’ya gelir gelmez siyasi kimliği,

öteden beri verdiği Türk milleti uğruna mücadele, birden fazla dil

bilmesi ve aydın kimliği göz önüne alınarak Ağaoğlu İrşat heyetinin

başına getirilmiştir. Bu heyetin amacı oldukça karanlık günler geçiren

Ankara Hükümeti’nin milli davasını Anadolu’ya duyurmaktır.

Karadeniz boyunca Kars’a kadar yol alan bu heyet işine Ağaoğlu’nun

önerisiyle bir günlük gazete ve okul tesis ederek başladı.34

Üslendiği vazifeyi başarılı biçimde uygulayan Ağaoğlu’nun

faaliyetleri bizzat Mustafa Kemal Paşa tarafından takdir edilmiş ve

henüz Kars’ta bulunduğu sırada onun tarafından Matbuat ve

İstihbarat Müdürlüğüne atanmıştır.35

Ağaoğlu bu görevini 1923 yılına kadar, yani Milli Mücadelenin

başarıyla sona erdiği tarihe kadar sürdürmüş, ardından kendi isteğiyle

bu görevden ayrılmıştır. Ama hemen ardından Hakimiyet-i Milliye’nin

başyazarlığına getirilmiş ve peşinden yeni kurulan Ankara Hukuk

Mektebinde Anayasa Hukuku dersleri vermeye başlamıştır. Hocalık

göreviyle birlikte 1923-1927 ve 1927-1931 yılları arasında ikinci ve

üçüncü Meclisin Kars milletvekili olmuştur.36

Savaş dolayısıyla faaliyetini durduran Türk Ocakları 1924

yılında Ağaoğlu ve Hamidullah Suphi’nin önderliğinde tekrar faaliyete

geçmiş ve Yusuf Akçura’nın da katılmasıyla Ocak bünyesinde

oluşturulan Hars Heyeti azalığına seçilmiştir.37 Bu heyet daha sonra

Türkiye’nin Türk Tarih ve Dil Kurumu’nun temellerini teşkil edecek

32 Sakal F., Ağaoğlu Ahmet Bey, Ankara 1999, s. 29.
33 Aynı eser, s. 36 ve d.
34 Özcan U., Ahmet Ağaoğlu ve Rol Değişikliği (Yüzyıl Dönümünde Batıcı Bir

Aydın), İstanbul 2002, s. 180.
35 Sakal, Ağaoğlu, s. 40.
36 Aynı eser, s. 43.
37 Üstel F., İmparatorluktan Ulus Devlete Türk Milliyetçiliği: Türk Ocakları

(1912-1932), İstanbul 1997, s. 159.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

157

oluşuma dönüşmüştür. Nitekim 12 Mart 1931 yılında Türk Ocakları

bünyesinde Türk Tarih Heyeti adıyla bir kurum oluşturulmuş, Türk

Ocakları’nın kapatılması üzerine bu kurum Türk Tarihi Tetkik Cemiyeti

adı altında faaliyete geçmiştir. Cemiyet 2-11 Temmuz 1932 tarihinde

kendi kongresini düzenlemiş ve cumhuriyetin Türk Tarih Tezinin

oluşumunda öncü rol üstlenmiştir. Böylece, Ahmet Ağaoğlu 1921

anayasal çalışmalarına katkılarından ve Türkiye’nin ilk hukukçular

kuşağının oluşturulmasından sonra Türk Tarih anlayışının mimarları

arasında yerini almıştır.38 Nitekim 1935 yılında Türk Tarih Tetkik

Heyeti’nden adı Türk Tarih Kurumu’na dönüştürülen cemiyetin 1932

yılından itibaren asil üyesi olan Ahmet Ağaoğlu, kurumun ilk Tarih

Kurultayının teşkilatçısı olmuş ve burada bir bildiri de sunmuştur.39

Bu çalışmaların yanı sıra Türk siyasi yaşamının da dışında

kalmayan Ağaoğlu cumhuriyet tarihinde ilk çok partili sisteme adım

hesap edilen Terakkiperver Cumhuriyet Fırkası’nın (1924 yılında)

oluşumuna katılır ve partinin etkin isimlerinden olur. Bu çalışmaları

Türkiye’de Halk Partisi karşısında bir muhalefet partisinin gerekliliği

görüşünü şekillendirmişti. Nitekim Atatürk’ün isteğiyle yeni bir parti

kurma işi Fethi Okyar ile Ahmet Ağaoğlu’na verilmiştir ve bu ikili de 12

Ağustos 1930’da Serbest Cumhuriyet Fırkası`nı kurmuşlardır.40

Partinin liberal söylemlerinin arkasında da Ağaoğlu bulunuyordu.

Bundan dolayı Ağaoğlu partiye Atatürk’ün telkiniyle girmiş ve ideolog

görevini üstlenmiştir. Ama peşinden gerçekleştirilen belediye

seçimlerinde oluşan siyasi hava nedeniyle Fethi Okyar 17 Kasım 1930

tarihinde Serbest Cumhuriyet Fırkası’nı feshetmiştir. Bu süreç

sonunda Ağaoğlu siyasetten uzaklaşmış, hatta Ankara’dan ayrılarak

İstanbul’a taşınmış ve İstanbul Üniversitesi Hukuk Fakültesi’nde

öğretim görevlisi olmuştur. Ayrıca iki arkadaşının katkısıyla Akın

38 Behar B. E., İktidar ve Tarih: Türkiye’de Resmi Tarih Tezinin Oluşumu

(1929-1937), İstanbul 2003, s. 139.
39 Bildirisinin ismi “İbtidai Türk Aile Hukuku ile Hind-Avrupa Aile Hukuk

Arasında Mukayese” idi. O bu bildiriyi 5 Temmuz 1932 yılında sunmuştur.

Bkz. Çoker F., Türk Tarih Kurumu Kuruluş amacı ve Çalışmaları, Ankara

1983, s. 216
40 Ahmet Ağaoğlu, Serbest Fırka Hatıraları, İstanbul (tarihsiz), s. 29.

AYGÜN ATTAR

158

gazetesini41 de yayınlayan Ağaoğlu, 1933 yılında üniversiteden

emekliye ayrılmıştır.42

Emekliye ayrıldıktan sonraki 7 yılını yazarlık yaparak geçiren

Ağaoğlu Kültür Haftası, İnsan, Türkiyat Mecmuası ve İkdam gibi dergi

ve gazetelerde makaleler yayınlamıştır. Ama diğer taraftan da

sıhhatinde meydana gelen rahatsızlık Ağaoğlu’nun son yıllarını sıkıntılı

geçirmesine neden olmuştur. Karaciğer, kalp ve solunum darlığı

yaşayan Ahmet Ağaoğlu tüm tıbbi müdahalelere rağmen Atatürk’ün

vefatından altı ay sonra ve onun Samsun’a ayak bastığı tarihte 19

Mayıs 1939 yılında İstanbul’un Nişantaşı semtinde yaşamını

kaybetmiştir.43

Ahmet Ağaoğlu 1920 yılından sonra Türkiye’ye gelen

Azerbaycan siyasi muhaceretinin durumuyla da yakından ilgilenmiş ve

tüm alanlarda onlara destekte bulunmuştur. Ali Bey Hüseyinzade’yi

kendisinin en büyük hocası olarak kabul eden Ağaoğlu ölene kadar

Mehmet Emin Resulzade, Mirza Bala Mehmetzade ile dostluk

ilişkilerini koparmamıştır.

Özcan, Ağaoğlu’nun geçirdiği fikri süreci değerlendirirken onu

öncelikle “İrancı” fikirlere eğilimli olduğunu söyler. Bu iddia Ahmet

Ağaoğlu hakkında araştırma yapan birkaç yazar tarafından da

desteklenmiştir. Hatta bu çalışmalarının birinde Ağaoğlu’nun fikri

yaşamı “İrancılık, Türkçülük, Batıcılık ve Liberalizm” olarak dört

aşamada değerlendirilmiştir.44 Benzer iddialar Ağaoğlu’nun “dini ve

41 Ağaoğlu’nun Akın gazetesinde çalışmalarının değerlendirmesi için bkz.

Cengiz Y., Serbest Cumhuriyet Fırkası ve Kapanış Sonrasında Mutedil-

Muhalif Bir Kimlik Olarak Ahmet Ağaoğlu ve Basındaki Sesi: Akın, Selçuk

Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim Dalı Yakınçağ Tarihi

Bilim dalı Yüksek Lisans Tezi, Konya 2008, s. 37 ve d.
42 Sakal, Ağaoğlu, s. 60 ve d.
43 Ağaoğlu’nun eşi Sitare Hanım kendisinden önce vefat etmiştir. İkilinin

Süreyya, Tezer, Samet ve Gültekin adında dört çocukları olmuştur. Bkz.

Ağaoğlu, Babamın Hatıraları, s. 59 ve d.; Sakal, Ağaoğlu, s. 63.
44 Söz konusu bu tanımlama Asaf Özkan tarafından bir tez çalışmasında dile

getirilmiştir ki o da önemli ölçüde Özcan’ın iddiasına dayanmaktadır. Bkz.

Özkan A., Yusuf Akçura ve Ahmet Ağaoğlu’nun Türkiye’nin Kültür ve

Düşünce Hayatına Etkileri, Atatürk Üniversitesi Atatürk İlkeleri ve İnkılap

Tarihi Enstitüsü Yüksek Lisans Tezi, Erzurum 2005, s. 89-141.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

159

toplumsal” fikirlerini araştıran bir başka tarihçi tarafından da

savunulmuştur.45

Araştırmacıların burada İrancı iddiası fazla abartılmış bir

kavramdır. Zira Ağaoğlu, Ali Bey Hüseyinzade ve M. E. Resulzade

kadar İran’ı yakından ve derinden bilmiyordu. Ağaoğlu’nun İran çıkışı

Avrupa’daki öğrencilik yıllarına rastlar ve Kazım Bey’den beri

1920’lere kadar şu veya bu biçimde devam ede gelen İran’ı Türk

kimliğinin, özellikle de Azerbaycan Türklüğünün bir parçası olarak

görmek eğiliminden kaynaklanıyor.46 Öte yandan Ağaoğlu’nun

Londra’da Şarkiyatçıların toplantısında ve Fransa’da katıldığı iki

önemli toplantıda sunumunu teşkil eden “Şia Mezhebi’nin

Kaynakları”, “İslam ve Ahund, İslam’a Göre İslamcılıkta Kadın”

çalışmaları dikkatlice incelenince daha ziyade bir savunma ve eleştirel

nitelik taşımaktadır. Özellikle onun “İslam’da Kadın” anlayışını ortaya

çıkartması (bu çalışması dolayısıyla Ağaoğlu İslam dünyasında kadının

konumuna dikkat çeken ilk Müslüman aydın olarak bilinmektedir) ve

durumun bilimsel ve eleştirel olarak analizi onu “İranlılık”la itham

edilmesi anlamına gelmez.47

Ağaoğlu’nda Batı düşüncesine yakınlığın diğer Azerbaycan

aydınlarından daha fazla olduğu bir gerçektir. Örneğin Ali Bey

Hüseyinzade Avrupalıların çalışmalarının perde arasında “oryantalist

mantığın” varlığını sezerken, Ağaoğlu bundan önceleri kuşku

duymamış gibidir. Bakü’deki çalışmaları onun ciddi biçimde Türklük

davasına katılmasına, özellikle de Avrupa ve Rusya’nın desteğiyle

Anadolu ve Azerbaycan’da Müslüman-Türklere karşı Ermeni

katliamlarını önleyen siyasi bir kişiliğe dönüşmesine neden olmuştur.

45 Çetin A., Ahmet Ağaoğlu’nun Din ve Toplum Anlayışı, Süleyman Demirel

Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din Bilimleri Anabilim dalı

Din Sosyolojisi Bilim dalı Yüksek Lisans Tezi, Isparta 2001, s. 18-25, 33-61.
46 Nitekim A. Ağaoğlu da Paris’te kendini “İranlı” olarak tanıtırken bu bakış

açısından hareket etmiştir. Maalesef bu husus Ağaoğlu araştırmacılarınca göz

ardı edilmiştir. Bkz. Georgeon F., “Azerbaycanlı Bir Entelektüel’in Ortaya

Çıkışı: Ağaoğlu’nun Fransa Yılları 1888-1894”, Toplumsal Tarih, sayı:8,

Ağustos 1994, s. 8.
47 Heşimova, XX esrin birinci yarısı Azerbaycan Mühacireti, s. 19.

AYGÜN ATTAR

160

Ahmet Ağaoğlu’nun Türklüğe bakışı daha ziyade bir

“imparatorluk kimliği” üzerinden değerlendirmedir. Ağaoğlu’na göre,

dünya tarihi büyük milletlerin siyaseten dünyaya verdikleri biçimden

ibarettir. Bugün dünya tarihine yön veren Avrupa milletiyse, daha

önceleri bu süreç içinde Türkler, İranlılar, Araplar, Çinliler yer

almışlardır. Dolayısıyla Türkler Dünya tarihine yöne veren bir millet

konumundalar. Bu konuda zaman zaman tereddüt geçiren Ağaoğlu

bazı yazılarında “Türklerin asimilasyona açık bir toplum” olduğunu

vurgulamıştır. Ağaoğlu’nun samimi bir Türkçü kimliğini kazanması

1909 yılı sonrasında olmuştur. Nitekim Balkan savaşının Osmanlı

dünyasına kazandırdığı ağır psikolojik havanın da etkisiyle

Ağaoğlu’nun Türkçülük üzerine ilk ciddi çalışmaları da Türk Yurdu’nda

gün yüzüne çıkmaya başlar.

Türkçü ideolojisinin savunucusu konumuna geldikten sonra

bütüncül bir Türk tarihi ve kimliği görüşünü ön plana çıkaran

Ağaoğlu’nun Süleyman Nafiz Bey’e verdiği aşağıdaki yanıt dikkat

çekicidir: “Siz Türklüğü ikiye bölüyorsunuz: Birincisi, Osmanlılık Tarihi

ile başlayan Türklük, diğeri ise Osmanlı Tarihi’nden evvel yaşamış ve

yahut Osmanlılığın haricinde bulunan Türkler. Siz bu ikinci kısımları

tamamen atıyor, onlardan bahsetmekten nefret ediyorsunuz! Halbuki

Türklük uknumu vicdanınızda hakikaten caygir olmuş olsaydı,

Türklüğün milliyet ve kavmiyet itibariyle gayri kabil-i inkısam

olduğunu anlamanız icap ederdi! Kavmiyeti, milliyeti sizin gibi

düşünen mütefekkire hiçbir kavim ve milletin arasında tesadüf

edilemez! Dünyada bir Arap, bir Acem, bir Fransız, bir İngiliz, bir

Alman bulamazsınız ki, kendi kavmiyetini ikiye bölsün ve birini kabul

ve diğerini reddeylesin. Böyle bir taksim ne fenne, ne akla ve ne de

mantığa tevafuk eder. Milliyet, kavmiyet mahiyeti itibariyle gayri

kabil-i tecezzi bir vahidi külli manevidir.”48

Ahmet Ağaoğlu’nun fikri süreci göz önüne alındığında

görüşlerinin ve fikri değişimlerinin her şeyden önce onun siyasi

kimliğinden kaynaklandığı gözlemlenmektedir. Zira Ağaoğlu içinde

bulunduğu koşullara göre siyaset takip edilmesini bildiği gibi, bu

48 Ahmet Agayev, “Sabık Trabzon valisi Süleyman Nazif Beyefendiye”, Türk

Yurdu, II (3-4), 45, 25 Temmuz 1329 (7 Ağustos 1913), s. 378.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

161

yapısını da fikri açıdan da yansıtmıştır. Örneğin, kendisi Sovyet karşıtı

olmasına rağmen Türkiye’nin içinde bulunduğu zor koşulları göz

önüne alarak Kars’a gelen Bolşevik komiserlerinden S. Aralov’u yanına

alıp Ankara’ya gelirken, Sovyetlerle de yeni Türk hükümeti arasında

temasların kurumasında öncü olmuştur.49 Bunun gibi, Serbest

Cumhuriyet Fırkasının ideologu olunca liberal düşünceleri ön plana

çıkartması da Ağaoğlu’nun dünyanın siyasi gündemini iyi takip ettiğini

ve Türkiye’nin de bu sürecin dışında kalmaması gerektiğini

görmesinden ileri gelmektedir. Tüm bunlar Ağaoğlu’nun fikri

eğilimlerini belirlerken dönemin siyasi koşullarının göz önüne aldığını

göstermektedir. Nitekim Ağaoğlu’nun Türkçülüğü ön plana çıkarırken

Osmanlılığın iflasa uğradığı Balkan savaşından sonraki döneme

rastlamaktadır. Bu yaklaşımı da bize Ahmet Ağaoğlu’nun her şeyden

önce siyasi bir kimlik olduğunu söylemeye olanak tanımaktadır.

Anadolu Diyalektolojisinin İlk Araştırmacısı:

Ahmet Caferoğlu

Türk Dili ve Edebiyatı’nın öğrenilmesinde Ahmet Caferoğlu’nun

müstesna derecede önemi ve katkıları bulunmaktadır. Türkolog

Osman Fikri Sertkaya Ahmet Caferoğlu`nun Türk Dili ve Edebiyatına

katkısını , “Ahmet Caferoğlu eğitmenlik yaptığı dönemde her biri bir

sonraki nesle öğretmenlik yapan dokuz nesil yetiştirmiştir. Bu nesil

Türkiye üniversitelerindeki dil ve edebiyat kürsülerinin bir kısmının

kuruluşunu gerçekleştirmelerinin yanı sıra halen buralarda

çalışmaktadırlar.”50 şeklinde değerlendirmiştir.

Ahmet Caferoğlu 17 Nisan 1899’da Gence’de doğmuş, üç

yaşında iken babası İsmail Bey’in vefatı üzerine annesi Cevher Hanım

tarafından büyütülmüştür. Orta öğretimini Semerkant’ta 1908 yılında,

lise eğitimini ise 1909-1916 yılında Gence’de tamamlayan Caferoğlu

1916-1918 yılları arasında Kiyev Ticaret Gimnaziyumu’nda da eğitim

almıştır. Rus ihtilali üzerine okulu bitirmeden ayrılan Caferoğlu 1918

yılında kendi isteği üzerine Kafkas İslam Ordusu’na yazılmış ve

49 Aralov S. İ., Bir Sovyet Diplomatının Türkiye Anıları, çevir. H. Ediz, Ankara

1985 (2. Bsk.), s. 37.
50 Sertkaya O. F., Ahmet Caferoğlu mad., DİA, c. VII, s. 10-11.

AYGÜN ATTAR

162

Bakü’nün Rus işgalinden kurtulması için orduda hizmet etmiştir. 1919

yılında Bakü Üniversitesi Şarkiyat Fakültesine kaydolan Caferoğlu

1920 yılı Nisan işgali ile okulunu yarıda bırakıp ülkesini terk etmiş ve

Türkiye’ye iltica etmiştir. Böylece Ahmet Caferoğlu da Sovyet işgali ile

ülkeyi terk eden ilk mülteciler kervanına katılmış ve Türkiye’ye

gelmiştir.

Fikirdaşlarından farklı olarak Caferoğlu siyasetten uzak durmuş

ve ilim adamı olarak Türk kültürüne, diline ve edebiyatının

öğrenilmesine hizmet etmiştir. Bu alanda adeta bir yol açan Caferoğlu

Anadolu diyalektoloji ilminin mimarı olarak biliniyor.

Türkiye’ye geldikten sonra Darülfünun Edebiyat Fakültesi’ne

kaydolan Ahmet Bey 1924 yılında buradan mezun olmuş, önce

İlahiyat Fakültesi Edebiyat Fakültesi’ne memur, daha sonra Türkiyat

Enstitüsü’ne asistan olmuştur. 1925 yılı sonunda Almanya Dışişleri

Bakanlığının bursuyla bu ülkeye giden Caferoğlu Berlin

Üniversitesinde dönemin en büyük Türkologları olan Bang Kaup, von

Le Coq, Vasmer ve Westermann’ın talebesi olmuştur. Daha sonra

Breslau Üniversitesinde Giese, Brockelmann, Diels, Koschmieder ve

Schaeder’den dersler almıştır. 1929 yılında Breslau Üniversitesinde

Giese’nin danışmanlığında “Azarbajğanische Lieder “Bajaty” in der

Mundart von Ganga nebst einer sprachlichen Erklarung” adlı doktora

tezini yazmıştır.

Aynı yıl Türkiye’ye dönen Caferoğlu İstanbul Üniversitesi

Edebiyat Fakültesi Türk Dili Tarih Kürsüsünden doçent, 1938 yılında

da profesör olmuştur. 1946 yılında Fuat Köprülü’nün üniversiteden

ayrılması üzerine kürsü başkanı olan Caferoğlu kürsünün Eski ve Yeni

Türk Dili kürsüsü adıyla ikiye ayrılması üzerine Yeni Türk Dili Kürsüsü

başkanı olmuştur. Rusça, Almanca, Fransızca, Farsça’nın yanı sıra Türk

dillerinin bütün lehçelerine vakıf olan Ahmet Caferoğlu Nisan 1966

yılında emekliye ayrıldığı yıla kadar Türkiyat Enstitüsü’nün

başkanlığını yürütmüştür. Temmuz 1973’den üniversiteden

ayrılmasına kadarki sürede İstanbul Edebiyatı Fakültesi Türk Dili

Kürsüsü başkanlığını sürdürmüştür. Caferoğlu, 6 Ocak 1975 tarihinde

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

163

İstanbul’da vefat etmiş ve Zincirlikuyu mezarlığında toprağa

verilmişti.51

Ahmet Caferoğlu 40 yıldan fazla süren ilim yaşamında

toplamda 25 müstakil esere ve 380 makaleye imza atmıştır.

Caferoğlu’nun çalışmaları alanında hâlâ birinci dereceden kaynak

teşkil etmektedir. Caferoğlu ayrıca birçok yeni bilim dalının Türkiye’de

tanıtılmasına ve yayılmasına çalışan biri olmuştur. Onun çalışmalarını

başlıca olarak beş sahaya ayırabiliriz.

Türk Dili Tarihi Üzerine Araştırmalar: Ahmet Caferoğlu Türk Dili

Tarihi’nin öğrenilmesi konusunda birçok araştırma gerçekleştirmiştir.

Bu çalışmaları başlangıcından XVI. yüzyıla kadar “Türk Dili Tarihi”

olarak yayınlanmıştır. Bu çalışma Türk Dili Tarihi Notları I-II olarak

gerçekleştirilmiştir.52

Azerbaycan Türkçesi Üzerine Çalışmaları: Caferoğlu doktora

çalışmasını diyalektoloji sahasında gerçekleştirmiş. Bu anlamda

doktora konusu olarak “Azerbaycan Türkçesi’nin Gence Ağzı” üzerine

gerçekleştirmiştir. Caferoğlu’nun bunun dışında yayınlanmamış Azeri

Türkçesi Sözlüğü isimli bir eseri de bulunmaktadır.

Türkçe Sözlükler: Caferoğlu lügatçilik alanında ilk çalışmasını
Türk Dili Tarihi eseri içinde Çağatay sözlük okulu üzerine yaptığı
araştırmayla gerçekleştirmiştir.

1934-1938 yılları arasında Uygur Sözlüğü eserini, daha sonra

da Eski Uygurca Sözlük kitaplarına imza atmıştır.53

Bunun dışında A. Caferoğlu Memlüklü Kıpçak sahası

müelliflerinden Ebu Hayyan’ın Kitabül-İdrak li-Lisani’l-Etrak

nüshasının iki el yazmasına dayanarak edisyon kritiğini yapmıştır.54

Bunun dışında Caferoğlu Mahmud Kaşgarlı’nın Divan-i Lüğat-it-Türk

eserinin indeksini da hazırlamıştır.

51 Aynı madde.
52 Ahmet Caferoğlu, Türk Dili Tarihi Notları II, İstanbul 1943; Türk Dili Tarihi

Notları I, İstanbul 1947; Türk Dili Tarihi I, İstanbul 1958; Türk dili Tarihi II,

İstanbul 1964; Türk Dili Tarihi I, İstanbul 1970; Türk Dili Tarihi II, İstanbul

1974; Türk Dili Tarihi, İstanbul 1984 (tek cilt halinde).
53 Ahmet Caferoğlu, Eski Uygurca Sözlük, İstanbul 1968.
54 Ebu Hayyan, Kitabül-İdark li-Lisani’l-Etrak, Hazırlayan A. Caferoğlu,

İstanbul 1931.

AYGÜN ATTAR

164

Diyalektoloji Çalışmaları: Ahmet Caferoğlu en önemli

çalışmalarını diyalektoloji alanında gerçekleştirmiştir. Bu alanda o

Türkiye’de Anadolu ağızlarını öğrenen ilk bilim adamıdır. Ahmet

Caferoğlu bu alanda Anadolu Ağızlarından Derlemeler adı altında

dokuz kitap hazırlamıştır. Bu çalışmaları sırasıyla şunlardır: 1.

Anadolu Diyalektolojisi Üzerine Malzeme,55 Anadolu Diyalektolojisi

Üzerine Malzeme II,56 Doğu İllerimiz Ağızlarından Toplamalar,57

Anadolu Ağızlarından Toplamalar,58 Sivas ve Tokat İlleri Ağızlarından

Toplamalar,59 Güney Doğu İlleri Ağızlarından Toplamalar,60 Kuzey

Doğu İlleri Ağızlarından Toplamalar,61 Orta Anadolu Ağızlarından

Toplamalar,62 Anadolu İlleri Ağızlarından Derlemeler.63

Yine aynı konuda yazdığı çok sayıda makalesi 10 ciltlik bir

külliyatı oluşturacak hacimdedir.64 Ahmet Caferoğlu direkt kendisinin

yapmadığı diyalektoloji çalışmaları için de öğrencilerini seferber etmiş

ve bu çalışmaları sayesinde Anadolu Türkçesinin hemen hemen bütün

ağızlarının derlemesini gerçekleştirmiştir. Caferoğlu diyalektoloji

çalışmaları dışında Türkoloji alanında bir ilke de imza atarak

Türkiye’de mesleki dilleri,65 sosyal, gizli,66 argo67 ve özel dilleri de

öğrenmiş ve bu alanda çok sayıda makale yayınlamıştır.

55 Ahmet Caferoğlu, Anadolu Diyalektolojisi Üzerine Malzeme, İstanbul 1940,

TDK Yay., Ank., 1994.
56 Ahmet Caferoğlu, Anadolu Diyalektolojisi Üzerine Malzeme II, İstanbul

1941, TDK Yay., Ank., 1994
57 Ahmet Caferoğlu, Doğu İllerimiz Ağızlarından Toplamalar, İstanbul 1942,

TDK Yay., Ank., 1995
58 Ahmet Caferoğlu, Anadolu Ağızlarından Toplamalar. Kastamonu, Çankırı,

Çorum, Amasya, Niğde İlbayrakları, Kalaycı Argosu ve Geygeli Yörüklerinin
Gizli Dili, Ankara 1943, TDK Yay., Ank., 1994.

59 Ahmet Caferoğlu, Sivas ve Tokat İlleri Ağızlarından Toplamalar, İstanbul
1944, TDK Yay., Ank., 1994.

60 Ahmet Caferoğlu, Güney Doğu İlleri Ağızlarından Toplamalar, İstanbul
1945, TDK Yay., Ank., 1995

61 Ahmet Caferoğlu, Kuzey Doğu İlleri Ağızlarından Toplamalar, İstanbul
1946, TDK Yay., Ank., 1994

62 Ahmet Caferoğlu, Orta Anadolu Ağızlarından Toplamalar, İstanbul 1948.
63 Ahmet Caferoğlu, Anadolu İlleri Ağızlarından Derlemeler, İstanbul 1951,

TDK Yay., Ank., 1995
64 Sertkaya, Ahmet Caferoğlu mad, DİA, c. VII, s. 11.
65 Ahmet Caferoğlu, “Pallacı, Tahtacı ve Çepni Dillerine Dair”, Türkiyat

Mecmuası, 11, 1954, s. 41-57.
66 Ahmet Caferoğlu, “Anadolu Abdallarının Gizli Dillerinden Bir İki Örnek”,

Fuat Köprülü Armağanı, 1953, s. 77-79.

1830-1930 YILLARI ARASINDA ÇEŞİTLİ NEDENLERDEN TÜRKİYE’YE
GÖÇ ETMİŞ AZERBAYCAN TÜRKLERİ

165

Bundan dolayı Nurettin Uzun konuyla ilgili bir çalışmasında şu

açıklamalara yer vermiştir: “Özel dillerin tarihi ağız araştırmaları ve

böylece Türk diyalektolojisinin önemli ismi Ahmet Caferoğlu ile sıkı

sıkıya bağlıdır.

Çünkü Caferoğlu şimdiye kadar Anadolu ağızlarından ve bu

arada özel dillerden de en fazla malzeme toplayan araştırmacıdır. O,

ağız araştırmalarıyla ilgili derleme çalışmaları sırasında zaman zaman

Anadolu’daki gizli diller veya meslek argolarından da malzeme

kaydetmiş, bunları yayınlamış ve kısmen de incelemiştir. Daha sonra

yayımlanan az sayıdaki araştırmada ya Caferoğlu’nun malzemesi

kullanılmış ya da onun çalışmaları örnek alınmıştır”.68

Ahmet Caferoğlu’nun Türkiye’de Türkoloji alanında

gerçekleştirdiği diğer çalışmalar da Türk onomastikası (adbilim),

antronomisi (insan adları bilimi), etnonomi (tür adı bilimleri),

toponomi (yer adları bilimi), etnonomi (boy adları bilimi) üzerine bir

ilk niteliğinde yaptığı araştırmalardır.

Ahmet Caferoğlu`nun bu çalışmalarının yanı sıra Eski Türk

hukuku, Göktür ve Uygur dönemleri, Moğolca69 üzerine ve gramer

üzerine çalışmaları da dikkati çekmektedir.70

67 Ahmet Caferoğlu, “Erkilet Çerçilerinin Argosu Dilce”, İstanbul Üniversitesi

Türk Dili ve Edebiyatı Dergisi 4, 1952, s. 334-344.
68 Uzun N., “Türkiye’de Özel Diller”, http.turkoloji.cu.edu.tr

DILBILIMnurettin_demir_ozel.pdf., s. 1-8.
69 Ahmet Caferoğlu, “Azerbaycan ve Anadolu Ağızlarında Moğolca Unsurlar”,

TDYA, 1954, s. 1-10.
70 Ahmet Caferoğlu’nun çalışmalarının tam listesi 1959 yılına kadar olanları

Janos Eckmann, 1969 yılına kadar eserlerinin listesi ise Osman Fikri
Sertkaya tarafından gerçekleştirilmiştir.

SEBAHATTİN ŞİMŞİR

166

KAYNAKÇA

Arşivler

AMEA TİEA: Azerbaycan Milli Elimler Akademiyası Tarih

İnstitutu Elmi Arhivi

ARDA: Azerbaycan Respublikası Dövlet Arşivi

ARMDTA: Azerbaycan Respublikası Merkezi Dövlet Tarih Arşivi

AR MTN Arşivi: Azerbaycan Respublikası Milli Tehlükesizlik

Nazirliyi Arşivi

AR SPİHMDA: Azerbaycan Respublikası Siyasi Partiyalar ve

İctimai Hereketler Merkezi Dövlet Arşivi

ORVZ: Obozrenie Rossiyskih vladeniy za Kavkazom v

statistiçeskom, etnografiçeskom, topografiçeskom i finansovom

otnoşeniyah, Sostavil Lekgobıtov, ç. I-IV, SPb. 1836

Osmanlı Devleti ile Azerbaycan Türk Hanlıkları Arasındaki

Münasebetlere Dair Arşiv Belgeleri (Karabağ-Şuşa, Nahçıvan, Bakü,

Gence, Şirvan, Şeki, Revan, Guba, Hoy), I (1578-1914), T.C.

Başbakanlık Devlet Arşivleri Genel Müdürlüğü, Ankara 1992

RGVİA: Rossiyskiy Gosudarstvennıy Voenno-İstoriçeskiy Arhiv

(Rusya Merkez Devlet Askeri-Tarih Arşivi, font Askeri-Tarih Kayıtları)

Sobranie aktov otnosyaşihsya k obozreniyu istorii Armyanskogo

naroda, Moskova 1833

Topkapı Sarayı Müzesi Arşivi

Türkiye Cumhuriyeti Bakanlar Kurulu Kararı (TC BKK).

Süreli Yayınlar

Bakinskiy raboçiy (Bakü)

İzvestiya BRK Azerbaydjanskoy SSR (Bakü)

İstiklal (Berlin)

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

167

Kitaplar ve Makaleler

19. Yüzyılda Osmanlı Dış Ticareti, Tarihi İstatistikler Dizisi,

hazırlayan: Ş. Pamuk, T.C. Başbakanlık Devlet İstatistik Enstitüsü,

Ankara 1995, c. I.

Abaskulu Ağa Bakühanov, Gülistan-i İrem, tercüme. M. Şerifli,

Bakü 1951

Ağaoğlu S., Babamdan Hatıralar, Ankara 1940

Ahiaşvili Yakov (Mihateli), Taşların feryadı, Tiflis 2005

(Gürcüce)

Ahmadov Sh., Azerbaycan’da Şiiliğin Yayılma Süreci, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü Temel İslam Bilimleri Anabilim

Dalı Doktora Tezi, Ankara 2005.

Ahmed Kesrevi, Tarih-i Meşrutiyet-i İran, Tahran 1370, cilt III

Ahmet Ağaoğlu, Serbest Fırka Hatıraları, İstanbul (tarihsiz)

Ahmet Agayev, “Sabık Trabzon valisi Süleyman Nazif

Beyefendiye”, Türk Yurdu, II (3-4), 45, 25 Temmuz 1329 (7 Ağustos

1913)

Ahmet Caferoğlu, “Anadolu Abdallarının Gizli Dillerinden Bir İki

Örnek”, Fuat Köprülü Armağanı, 1953

Ahmet Caferoğlu, “Azerbaycan ve Anadolu Ağızlarında

Moğolca Unsurlar”, TDYA, 1954.

Ahmet Caferoğlu, “Erkilet Çerçilerinin Argosu Dilce”, İstanbul

Üniversitesi Türk Dili ve Edebiyatı Dergisi 4, 1952

Ahmet Caferoğlu, “Pallacı, Tahtacı ve Çepni Dillerine Dair”,

Türkiyat Mecmuası, 11, 1954.

Ahmet Caferoğlu, Anadolu Ağızlarından Toplamalar.

Kastamonu, Çankırı, Çorum, Amasya, Niğde İlbayrakları, Kalaycı

Argosu ve Geygeli Yörüklerinin Gizli Dili, Ankara 1943, TDK Yay., Ank.,

1994.

Ahmet Caferoğlu, Anadolu Diyalektolojisi Üzerine Malzeme II,

İstanbul 1941, TDK Yay., Ank., 1994

Ahmet Caferoğlu, Anadolu Diyalektolojisi Üzerine Malzeme,

İstanbul 1940, TDK Yay., Ank., 1994.

Ahmet Caferoğlu, Anadolu İlleri Ağızlarından Derlemeler,

İstanbul 1951, TDK Yay., Ank., 1995

SEBAHATTİN ŞİMŞİR

168

Ahmet Caferoğlu, Doğu İllerimiz Ağızlarından Toplamalar,

İstanbul 1942, TDK Yay., Ank., 1995

Ahmet Caferoğlu, Eski Uygurca Sözlük, İstanbul 1968.

Ahmet Caferoğlu, Güney Doğu İlleri Ağızlarından Toplamalar,

İstanbul 1945, TDK Yay., Ank., 1995

Ahmet Caferoğlu, Kuzey Doğu İlleri Ağızlarından Toplamalar,

İstanbul 1946, TDK Yay., Ank., 1994

Ahmet Caferoğlu, Orta Anadolu Ağızlarından Toplamalar,

İstanbul 1948.

Ahmet Caferoğlu, Sivas ve Tokat İlleri Ağızlarından Toplamalar,

İstanbul 1944, TDK Yay., Ank., 1994.

Ahmet Caferoğlu, Türk Dili Tarihi I, İstanbul 1958

Ahmet Caferoğlu, Türk Dili Tarihi I, İstanbul 1970

Ahmet Caferoğlu, Türk dili Tarihi II, İstanbul 1964

Ahmet Caferoğlu, Türk Dili Tarihi II, İstanbul 1974

Ahmet Caferoğlu, Türk Dili Tarihi Notları I, İstanbul 1947

Ahmet Caferoğlu, Türk Dili Tarihi Notları II, İstanbul 1943

Ahmet Caferoğlu, Türk Dili Tarihi, İstanbul 1984 (tek cilt

halinde).

Ahmet Cevdet, Tezakir, 1-12, yayınlayan: C. Baysun, Ankara

1986

Akçura Y., Yeni Türk Devletinin Öncüleri, Ankara 1981

Akpınar Y., Mehmet Emin Resulzade, İstanbul 1990

Aktı Sobraniye Kavkazskoy Arheologiçeskiy Komissi (AKAK),

Tiflis 1867.

Akyüz J., “Göç Yollarında: Kafkaslardan Anadolu’ya Göç

Hareketleri”, Bilgi Dergisi, sayı: 46, Yıl: 2008

Akyüz J., “Göç Yollarında; Kafkaslardan Anadolu’ya Göç

Hareketleri”, Bilig Dergisi, Yaz/2008, sayı: 46

Algar H., Religion and State in İran (1785-1906). The Role of the

Ulema in the Qajar Period; Los Angeles, University of Calıfornia Press

1980

Aliyev F – Hasanov İ, İrevan Hanlığı, Bakü 1992

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

169

Aralov S. İ., Bir Sovyet Diplomatının Türkiye Anıları, çevir. H.

Ediz, Ankara 1985 (2. Bsk.)

Aristova T., Kurdı, Bolşaya Sovetskaya Entsiklopediya, Moskova

1953, tom XXIV

Arşiv Belgelerine Göre Kafkaslarda ve Anadolu’da Ermeni

Mezalimi I, 1906-1918, Ankara 1995.

Arslan A., “Don-Kuban-Terek; Birleşik Kozak Devleti’nin

Kuruluşu ve Bağımsızlığının Tanınması, Osmanlı Devleti’ne Müracaatı

(1917-1921)”, Kafkasya Araştırmaları, sayı 4, yıl: 1998

Arveladze Vondo, Gürcistan’daki “Ermeni” veya Gürcü

kiliseleri, Tiflis 1996 (Gürcüce)

Arzumanlı V – Mustafa N., Tarihin gara sahifeleri. Deportasiya,

soygırım, gaçgınlıg, Bakü 1998.

Aslan C., Bir Soykırımın Adı 1864 Büyük Çerkez Sürgünü, Adana

2006

Aslan C., Bir Soykırımın Adı: 1864 Büyük Çerkez Sürgünü, Adana

2006

Aybay R., Kadın Uyrukluğu Üzerine Evlenmenin Etkisi, Ankara

1980

Aydoğmuşoğlu C., “Abbas Mirza (1789-1833) ve Dönemi”,

Uluslararası Sosyal Araştırmalara Dergisi, cilt 4, sayı 19, güz 2011

Azerbaycan Tarihi 1900-1920-ci iller, Red. M. İsmayılov, N.

Maksveli, Bakü 2008, c. V

Azerbaycan Tarihi, Bakü 1997, c. IV

Bağırov M. C., Bakü ve Azerbaycan Bolşevik teşkilatının

tarihinden, Bakü 1944

Bayraktar H., “Kırım ve Kafkasya’dan Adana Vilayetine Yapılan

Göç ve İskanlar (1869-1907)”, Türkiyat Araştırmaları Dergisi, Sayı:

164, 2006

Behar B. E., İktidar ve Tarih: Türkiye’de Resmi Tarih Tezinin

Oluşumu (1929-1937), İstanbul 2003

Bilgili A. S., “Azerbaycan Türkmenleri Tarihi”, Türkler

Ansiklopedisi, Ankara 2002, c. V

SEBAHATTİN ŞİMŞİR

170

Burnutyan C. A., İrevan hanlığı Kaçarların hökmdarlığı

dövründe 1795-1828, bkz. Hacıyeva Z., Tekrarlanan Tarih-Tekrarlanan

Şerhler, Bakü 2011 kitabı içinde

Butkov P. G., Materialı dlya novoy istorii Kavkaza s 1722 po

1803 gg., SPb. 1869

Byulleten Narodnogo Komissariata İnostrannıh Del, Moskva

1921

Çağ G. – Ural S., “Osmanlı-İran İlişkileri ve Osmanlı

Modernleşme Çabaları Bağlamında Osmanlı Kadınının İranlılarla

Evlenme Yasağı ve Uygulamaları”, Uluslararası Sosyal Araştırmalar

Dergisi, volume 3, Issue 13, Year 2010

Çemenzeminli Y. V., Eserleri, Bakü 1966, cilt III

Cengiz Y., Serbest Cumhuriyet Fırkası ve Kapanış Sonrasında

Mutedil-Muhalif Bir Kimlik Olarak Ahmet Ağaoğlu ve Basındaki Sesi:

Akın, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Tarih Ana Bilim Dalı

Yakınçağ Tarihi Bilim dalı Yüksek Lisans Tezi, Konya 2008

Çetin A., Ahmet Ağaoğlu’nun Din ve Toplum Anlayışı, Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü Felsefe ve Din Bilimleri

Anabilim dalı Din Sosyolojisi Bilim dalı Yüksek Lisans Tezi, Isparta 2001

Çetinkaya N., Kızılbaş Türkler: Tarihi, Oluşumu ve Gelişimi,

İstanbul 2005 (3. bsk)

Çoker F., Türk Tarih Kurumu Kuruluş amacı ve Çalışmaları,

Ankara 1983

Dedeyev B., “Azerbaycan-Osmanlı Ekonomik İlişkileri (1450-

1520)”, Kafkas Üniversitesi Dergisi, Sayı: 18, Yıl 2006

Devlet N., Rusya Türklerinin Milli Mücadele Tarihi (1905-1917),

Ankara 1999

Djafarov Yu., Gunnı i Azerbaydjan, Bakü 1993

Dodurğalı A., Osmanlı’dan Cumhuriyet’e Siyaset ve Diğer

Tartışmaları, Hazırlayan F. Koca, İstanbul 2000

Dokumentı vneşney politiki SSSR, Moskova, Politizdat 1960,

tom IV

Dubrovin N. F, İstoriya voyn i vladıçestva russkih na Kavkaze,

SPb. 1888, t. VI

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

171

Dündar F., İttihat ve Terakki’nin Müslümanları İskan Politikası

(1913-1918), İstanbul 2011 (5.bsk)

Durmuş İ., İskitler (Sakalar), Ankara 1993

Ebu Hayyan, Kitabül-İdark li-Lisani’l-Etrak, Hazırlayan A.

Caferoğlu, İstanbul 1931.

Enikolopov İ, Griboedov i Vostok, Erevan 1954

Ercoşkun T., Osmanlı İmparatorluğu’nda 19. Yüzyılda Evlilik ve

Nikaha Dair Düzenlemeler, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü Tarih Anabilim dalı Doktora Tezi, Ankara 2010.

Erim N., “Türkiye Cumhuriyetinin Kuzey Doğu ve Doğu

Sınırları”, Ankara Üniversitesi Hukuk Fakültesi Dergisi, Ankara 1952,

cilt IX

Ermeniler Tarafından Yapılan Katliam Belgeleri (1914-1919),

Başbakanlık Devlet Arşivleri Genel Müdürlüğü, Ankara 2001

Ezizov E., Difai, XX esrin evvelerinde Ermeni-Azerbaycanlı

münagişesinin ilkin tarihi şertleri ve sebebleri, Bakü 2009

Gelibolulu Mustafa Ali, Meva’idü’n-Nefais fi-Kavaid’ül-Mecalis,

Hazırlayan: M. Şeker, Ankara 1997

Georgeon F., “Azerbaycanlı Bir Entelektüel’in Ortaya Çıkışı:

Ağaoğlu’nun Fransa Yılları 1888-1894”, Toplumsal Tarih, sayı:8,

Ağustos 1994

Glinka S. N., Opisanie pereseleniya armyan adderbidjanskih v

predelo Rossii, Moskova 1831

Gökçe C., Kafkasya ve Osmanlı İmparatorluğu’nun Kafkasya

Siyaseti, İstanbul 1979

Golden P. B., Hazar Çalışmaları, çev. E. Ç. Mızrak, İstanbul 2006

Griboedov A. S, Soçineniya, Moskova 1971, t. II

Gülseven F., “Ahmet Ağa oğlu”, Azerbaycan Dergisi, Ankara

1989, sayı: 268

Hacı Muhammed Ali Prizade., Safername-yi Hacı Pirzade, ez-

London ta İsfahan, I-II, Tahran 1343

Han Melik Sasani, Siyasetgeran-i dovre-yi Kacar, Tahran

(tarihsiz)

SEBAHATTİN ŞİMŞİR

172

Han Melik Sasani, Yadbudha-yi sefaret-i İstanbul, Tahran (tarih

yok)

Heşimova A., XX esrin birinci yarısında Azerbaycan muhacereti,

Bakü 1992

Hoca Sadeddin Efendi, Tacü’t-Tevarih, Ankara: Kültür Bakanlığı

Yayınları, 1992, c. I-IV.

Hopkrik P., The Great Game: The Struggle for Empire in Central

Asia, London: Kodansha International 1992

Huart Cl., “Abbas Mirza” mad, İA, c. I, 1944

Hüseyin M., “Rical-i Sedr-i Meşrutiyet”, Yağma dergisi, c. 1, yıl

1365

Hüseyin M., “Ricalı Sedr-i Meşrutiyet”, Yağma dergisi, c. 4, yıl:

1365

İbn Kemal, Tevraih-i Al-i Osman, VII. Defter, haz. Ş. Turan,

Ankara 1991 (2.bsk.).

İbragimbeyli H. M, Rossiya i Azerbaydjan v pervıy treti XIX v.,

Moskova 1969

“İkinci Yıla Geçerken” – Yeni Kafkasya Dergisi, 1 Kasım 1924,

Yıl: 1, Sayı: 1

İnalçık H., Osmanlı İmparatorluğu Toplum ve Ekonomi Üzerinde

Arşiv Çalışmaları, İncelemeleri, İstanbul 1996

İpek N., İmparatorluktan Ulus Devlete Göçler, Trabzon 2005.

İrevan Hanlığı, Rusya işğalı ve ermenilerin Şimalı Azerbaycan

torpaglarına köçürülmesi, Bakü 2010

İsmailov M. – Memmedov F., “Gence XIX. esir ve XX. esrin

evvellerinde”, bkz. Gence Tarihi Oçerk, Bakü 1994 kitabı içinde

İvanenko V. İ., Grajdanskoe upravlenie c Zakavkaze, Tiflis 1911.

Joudaki H., “L’Anjoman-e Sa’adat des İraniens d’İstanbul”, Les

İraniens d’İstanbul, ed. Th Zarcone, F. Zerinebaf Shahr, Paris-Tahran-

İstanbul, 1993

Kanakertsi Z., Hronika, Moskova 1969

Kanat M., Çağdaş İran Edebiyatının Doğuşu ve Gelişmesi,

İstanbul 1999

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

173

Karaca A., “Azerbaycan Milli Harekatının ideolojik karakteri”,

Azerbaycan Dergisi, Ankara 1980, sayı: 234

Karadeniz Y., Kaçar Hanedanı (1795-1925), İnönü Üniversitesi

Sosyal Bilimler Enstitüsü Doktora Tezi, Malatya 2004.

Karpat K., Ottoman Population 1830-1914, Ann Arbor,

Michigan 1984.

Kavkazskiy sbornik (KS), Tiflis 1910, tom XXX

Kerimova S., Çarizmin Azerbaycanın işğalında ve

müstemlekeçilik siyasetinde ermeni siyaset bazlarının rolu, Bakü 1995

Kern K. M., The Prohbition of Suni Shi’i Marriages in the

Ottoman Empire: A Study of Ideologies, Colombia University, 1999,

PhD Thesis.

Kieser H. L., Iskalanmış Barış: Doğu Vilayetleri’nde Misyonerlik,

Etnik Kimlik ve Devlet 1839-1938, İstanbul 2010 (3. Bsk)

Kılıç H., İran Modernleşme sürecinde Osmanlı Devleti’nin Rolü

(1848-1923), T. C. Marmara Üniversitesi Orta Doğu Araştırmaları

Enstitüsü Ortadoğu Siyasi Tarihi ve Uluslararası İlişkiler Anabilim Dalı

Yüksek Lisans Tezi, İstanbul 2006

Kırzıoğlu F., Osmanlıların Kafkas Ellerini Fethi (1451-1590),

Ankara 1976

Kırzıoğlu M. F., “Dede Korkut Oğuznameleri” Işığında

Karapapaklar Borçalı-Kazak Uruğu’nun Kür-Aras Boylarındaki 1800

Yılına Bir Bakış, Erzurum 1972

Kocacık F. – Eser M., Kafkasya’dan Anadolu’ya Göçler (Sivas İl

Örneği), Zeitschrift fur die Welt der Turken, sayı: 2, yıl: 2010

Köprülü F., Osmanlı Devleti’nin Kuruluşu, Ankara 1994 (5. Bsk.)

Lenin V. İ., Eserleri (Tam külliyat), Bakü 1985, c. XL

Lord Kinross, The Ottoman Centuries. The Rise and Faal of the

Turkish Empire, New-York: Morrow Quill Paperbacks, 1977

Mamedov S. A., İstoriçeskie svyazi azerbaydjanskogo i

armyanskogo narodov. Vtoraya polovina XVIII v. i pervaya tret XVIII

v., Bakü 1977

Mantran R., “L’Empire Ottoman et le commerce asiatique aux

XVI e et XVII e siécles”, Islam an the Trade of Asia, Colloquim of the

SEBAHATTİN ŞİMŞİR

174

Near Eastern History Group Oxford: Druno Cassirer and Universitu of

Pennsylvania Press, 1970

McCarthy J., Ölüm ve Sürgün. Osmanlı Müslümanlarına Karşı

Yürütülen Ulus Olarak Temizlik İşlemi (1821-1922), çeviren: B. Umar,

İstanbul 1998

Mehmet Süreyya, Sicil-i Osmanlı, haz. N. Akbayar, İstanbul

1996, c. II, s. 533-534, c. VI.

Memmedova İ., “XIX esrin evvellerinde Rusiyanın Azerbaycan-

da etnodemografik veziyyeti deyişmek siyasetinin Azerbaycanın

sonraki taleyine tesiri”, Tarih ve gerçeklik (Azerbaycan tarih grumu),

Bakü 2008, 1 (3)

“Memleketlerine Göre Türk Yurdu’na Katkıda bulunan

Yazarlar”, Türk Yurdu, 1, (1-2), Ankara 1998

Meray S. L., Devletler Hukukuna Giriş,, Ankara 1968, c. I

Mir Ahmedi M., Din ve Mezhep der asr-i Safevi, Tahran 1363

Mir Hemze Seyid Nigari, Divan, Bakü 2010

Mirza Adıgözel Bey, Karbağname, Bakü 1950

Mirza Cemal Cavanşir Karabaği, Karabağname, Bakü 1959

Mirza Muhammed Huseyin Ferahani, Safername-yi Mırza

Muhammed Huseyn Huseyni Ferahani, Mesud Golzari nşr., Tahran

1362

Muhammed Halil el-Muradi, Sülukü’d-Dürer fi Ayanü’l-Karni’s-

Sani Aşar, Beyrut 1997, c. II.

Muhammed Sadr Haşimi, Tarih-i Cerayid va Mecellat-i İran,

İsfahan 1363, c. III

Musabeyov G., “Otçet pravitelstva V syez Sovetov

Azerbaydjana”, Gazeta Bakinskiy raboçiy, 20 marta 1927, No: 64

(2300).

Mustafayev Ş., Selvugilerden Osmanlılara: XI-XV yüzilliklerde

Anadolunun Türk mühitinde etnosiyasi prosesler, Bakü 2010

Nashat G., The Orginis of Modern Reform in İran 1870-1880,

London, University of Illinois Press 1982.

Nasirüddün Şah, Sefername-yi Nasireddin Şah be Freng, 1362

(yayın yeri belirtilmemiş.)

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

175

Necef E. N., Selçuklu dövletleri ve atabeyleri tarihi, Bakü 2010.

Necef E., “Şair ve igtidar: ezemetli şairlerin behşiş mübarizesi”,

313 Dergisi, No. 4 (19), ağustos 2011

Necefli G., Azerbaycan hanlıklarının Osmanlı dövleti ile siyasi

elageleri (XVIII esrin II yarısı), Bakü 2002

Nesirov E., Orta esrlerde yaşamış Azerbaycanlı alimler

(fegihler, müfessirler, müheddisler, mütekellimler, raviler, gariler...),

Bakü 2011

Onullahi S. M., XIII-XIV esrlerde Tebriz şeherinin tarihi, Bakü

1982

Ortaylı İ., “Çarlık Rusya’sı Yönetiminde Kars”, Tarih Enstitüsü

Dergisi, Sayı: 9, İstanbul 1978.

Oruclu M., Azerbaycanda ve mühaciretde Müsavat partiyasının

fealiyyeti (1911-1992), Bakü 2001

Ostrogorskiy M, Zavovanie Kavkaza, SPb. 1880

Özcan U., Ahmet Ağaoğlu ve Rol Değişikliği (Yüzyıl Dönümünde

Batıcı Bir Aydın), İstanbul 2002

Özkan A., Yusuf Akçura ve Ahmet Ağaoğlu’nun Türkiye’nin

Kültür ve Düşünce Hayatına Etkileri, Atatürk Üniversitesi Atatürk

İlkeleri ve İnkılap Tarihi Enstitüsü Yüksek Lisans Tezi, Erzurum 2005

Pakrevan E., Abbas Mirza va Feth Ali Şah: Naberdha-yi deh sale

İran va Rus, Tahran 1376.

Petruşevskiy İ. P, Djaro-Belokanskie volnıe obşestva v pervoy

treti XIX veka, 1934

Polnoe sobranie zakonov Rossiyskoy İmperii (PSZRİ), sobr.

vtoroe, tom III, 1828, SPb. 1830.

Potto V. A., Kavkazskaya voyna v otdelnıh oçerkah, epizodah,

legendah i biografiyah, SPb. 1886, tom III, vıp. 1-4

Potto, Utverjdeniye russkogo vladiçestva na Kavkaze, SPb.

1901, t. I

Qasımlı M., Azerbaycan Türklerinin Milli Mücadele Tarihi 1920-

1945, Türkçe çevrisi E. N. Necef, İstanbul 2006

Resul-zade M. E., Azerbaycan Cumhuriyeti, İstanbul 1990

Resul-zade M. E., Azerbaycan Problemi, Ankara 1995

SEBAHATTİN ŞİMŞİR

176

Safarov R., “Dinamika etniçeskogo sostava naseleniya

İrevanskoy gubernii v XIX – naçale XX veka (etnopolitiçeskiy aspekt)”,

AMEA, Heberler (Tarih, felsefe ve hügug seriyası), Bakü 2004, No: 4

Sakal F., Ağaoğlu Ahmet Bey, Ankara 1999

Sakal F., Ağaoğlu Ahmet Bey, Ondokuz Mayıs Üniversitesi

Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı, Samsun 1995

Saydam A., Kırım ve Kafkasya Göçleri, 1856-1876, Ankara 1997

Sbornik traktatov, konventsiy i drugih aktov, zaklyuçennıh

Rossiey s Evropeyskimi i Aziatskimi derjavami a takje i s Severno-

Amerikanskimi Ştatami, SPb. 1845

Sertkaya O. F., Ahmet Caferoğlu mad., DİA, c. VII

Şeşen R., İslam Coğrafyacılarına Göre Türkler ve Türk Ülkeleri,

Ankara 2001

Shahr Feriba Zerinebaf, “The İranian Mer Merchant

Community in the Ottoman Empire and the Constitutional

Revolution”, Les İraniens d’İstanbul, ed. Th Zarcone, F. Zerinebaf

Shahr, Paris-Tahran-İstanbul, 1993

Shaw S. J – Shaw E. K., Osmanlı İmparatorluğu ve Modern

Türkiye, İstanbul 1983

Shoberl F., Persia, Philadelphia 1828

Smirnov N. A., Politika Rossii na Kavkaze v XVI-XIX vekah,

Moskva 1958

Şopen İ. İ, İstoriçeskiy pamyatnik sostoyaniya armyanskoy

oblasti v epohu ee prisoedineniya k Rossiyskoy imperii, SPb. 1852

Şopen İ. İ., İstoriçeskiy pamyatnik sostoyaniya armyanskoy

oblasti v epohu ee prisosedineniya k Rossiyskoy imperii, SPb. 1852

Şostakoviç S. V, Diplomatiçeskaya deyatelnost A. S.

Gribaedova, Moskva 1960

Sttong A. Lauise, The Fırst time in History, Boin and Liveright

1925.

Süleymanoğlu Ö. F., Ali Bey Hüseyinzade’nin Makaleleri

Üzerine Bir Araştırma, Kafkasya Üniversitesi Sosyal Bilimler Enstitüsü

Türk Dili ve Edebiyatı Anabilim Dalı, Kars 2004

Sümer F., “Anadolu’da Moğollar”, Selçuklu Araştırmaları

Dergisi, Ankara 1969, c. I.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

177

Sümer F., Safevi Devletinin Kuruluşu ve Gelişmesinde Anadolu

Türklerinin Rolü, Ankara 1999 (2.bsk.)

Tanrıverdi M., Karapapakların Anadolu’ya Göçü (1877-1914),

T.C. Gazi Üniversitesi Sosyal Bilimler Enstitüsü Tarih Anabilim Dalı

Yakınçağ Tarihi Bilim Dalı, Ankara 2009

Taşağıl A., Çin Kaynaklarına Göre Eski Türk Boyları, Ankara

2004

Tavakalyan N. A., “Pereselenie armyan iz Persii i Turtsii v

Zakavkaze posle prisoedineniya Vostoçnoy Armenii k Rossii”, İstoriko-

filologiçeskiy jurnal AN Arm.SSR, Erevan 1978, No: 3 (82)

Tavakalyan N. A., “Pereselenie armyan iz Persii i Turtsii v

Zakavkae posle prisoedeneniya Vostoçnoy Armenii k Rossii”, İstoriko-

filologiçeskiy jurnal AN Arm. SSR, Erevan 1978, No: 3 (82)

Tavkul U., 1877-1878 Osmanlı-Rus Savaşında Kafkasya

Muhacirlerinin Balkanlardan Anadolu ve Orta Doğu’ya Sürgünleri,

BAL-TAM Türklük Bilgisi, Kosova-Priştine 2008

Tekeli İ., “Osmanlı İmparatorluğu’ndan Günümüze Nüfusun

Zorunlu Yer Değiştirmesi ve İskan Sorunu”, Toplum Bilim Dergisi, sayı:

50, yıl: 1990

Theophanes, Chronolographia, ed. de Boor, I-II, Oxford-Paris

1710, I

Togan A. Z. V., Umumi Türk Tarihine Giriş, İstanbul 1970.

Toluner S., Milletlerarası Hukuk Dersleri Devletin Yetkisi (Yer ve

Kişiler Bakümından Çevresi ve Niteliği), İstanbul 1989. İstanbul

Üniversitesi Hukuk Fakültesi Yayınları

Turan A., Eli Bey Hüseyinzade, Moskova 2008

Ulusoy B., Azerbaycan Siyasi Muhaceretinin İstanbul’daki Basın

Etkinliklerinin Kamuoyu Oluşturmadaki Rolü (1923-1931), İstanbul

Üniversitesi İletişim Fakültesi Yayınları 2004.

Ulusoy B., Azeri-Türk’e Göre Azerbaycan’ın Milli Problemleri

(1928-1931), Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü

Yüksek Lisans Tezi, İstanbul 1999

Uslu Ü., Türkiye’nin Çağdaşlaşma Sürecinin Azerbaycan

Muhaceret Yayınlarına Yansıması 1923-1934, Marmara Üniversitesi

SEBAHATTİN ŞİMŞİR

178

Türkiyat Araştırmaları Enstitüsü Türk Tarihi Ana Bilim dalı Genel Türk

Tarihi Bilim dalı Yüksek Lisans Tezi, İstanbul 2009.

Üstel F., İmparatorluktan Ulus Devlete Türk Milliyetçiliği: Türk

Ocakları (1912-1932), İstanbul 1997.

Uyar M., Şii Ulemanın Otoritesinin Temelleri, İstanbul 2004

Uzun N., “Türkiye’de Özel Diller”, httpturkoloji.cu.edu.

trDILBILIMnurettin_demir_ozel.pdf.

Uzunçarşılı İ. H., Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu

Devletleri, Ankara 1988 (4.bsk.)

Uzunçarşılı İ. H., Anadolu Beylikleri ve Akkoyunlu, Karakoyunlu

Devletleri, Ankara 1984

Valehoğlu F., Garapapaklar ve onların XIX esr herb tarihi, Bakü

2005

Voronov N. İ., “Dannıe ob armyanskom naselenie v Rossii A. D.

Eritsova”, İKOİRGO (İzvestiya Kavkazskogo otdela İmperatorskogo

Russkogo Geografiçeskogo obşestva), Tiflis 1882-1883, tom VII

Yagublu N., Memmed Emin Resulzade, Bakü 1991

Yıldız H. D., Azerbaycan’da Hüküm Sürmüş Bir Türk Hanedanı:

Sac Oğulları, İstanbul 1979 (Ayrı basım).

Yuzefoviç T, Dogovorı Rossii s vostokom, SPb. 1869

“Zakavkazskyaya emigratsiya”, Gazeta Bakinskiy raboçiy, 4

Mart 1925, No: 50 (1372).

Zenkovsky S. A., Rusya’da Pan-Türkizm ve

Müslümanlık,Tercüme İ. Kandemir, Ankara 1941.

Ziya Gökalp, “Türk Kimdir?”, Makaleler IX, Hazırlayan Şevket

Beysarıoğlu, İstanbul 1980

Ziya Gökalp, Türkçülüğün Esasları, Hazırlayan Mehmet Kaplan,

İstanbul 1999.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

179

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR

(1920-1991)

Doç. Dr. Sebahattin ŞİMŞİR1

1 Balıkesir Üniversitesi Fen-Edebiyat Fakültesi Tarih Bölümü

 (sebahattinsimsir@gmail.com.tr)

mailto:sebahattinsimsir@gmail.com.tr

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

181

GİRİŞ

Azerbaycan Muhacereti’nin Türkiye’de (1920 -1991)
döneminde iki önemli kırılma noktası yer almaktadır. Bunlardan
birincisi, Azerbaycan Cumhuriyeti’nin 27 Nisan 1920`de Ruslar
tarafından işgal edilmesinden sonra muhacerete çıkmak zorunda
kalanların büyük bir çoğunluğunun Türkiye’ye gelmesi ile başlayan
dönemdir. Adı geçen dönemde bir müddet Ruslara karşı silahlı bir
mücadeleye başlandı, fakat mücadeleden beklenen başarı elde
edilemedi. Bunun üzerine ölüm, sürgün ve muhaceret tehditleri ile
karşı karşıya kalanların çoğunluğunun Türkiye’ye gelmesi ile başlayan
dönemdir ki, bunu da kendi içinde iki devreye ayırabiliriz. Birincisi,
1920-1931 dönemidir, Türk Sovyet ilişkileri çerçevesinde 1930’lu
yılların başından itibaren Türkiye dışına çıkarılan muhacirleri kapsar.
İkinci dönem ise aynı muhacirlerin, 1947 yılı itibarı ile tekrar
Türkiye’ye kabul edildikleri dönemdir.

İkinci kırılma noktası ise, İkinci Dünya Savaşı’nın başlamasından
bir müddet sonra, Sovyetler Birliği, Almanya cephesindeki asker
eksikliğini gidermek için yeni arayışlara girmiş ve Azerbaycan
Türklerinin de bir kısmını silah altına almıştır. Bu askerlerin Almanya
cephesine gönderilmelerinden sonra, özellikle 1941-1942 yıllarında
Azerbaycanlı askerlerin bir kısmı savaşın gidişatı içinde, Almanlar
tarafından esir alınmış, bir kısmı da gönüllü esir olmuştur. Almanlar
tarafından bu Azerbaycan askerlerinin bir kısmı kamplarda
yetiştirilerek, Sovyetler Birliği’ne karşı savaştırılmışlardır. Ancak,
savaşın Almanya’nın mağlubiyeti ile bitmesi üzerine, bu şekilde
Almanya tarafında Sovyetler Birliği’ne karşı savaşanlar, savaştan
sonra büyük sıkıntılar çekmişlerdir. Çünkü Sovyetler Birliği bunları geri
istemektedir. Bu kişilerin yargılamalar sonucu kendilerini iyi günlerin
beklemediğinin farkında oldukları için Sovyetler Birliği’ne gitmeyi
istemedikleri tahmin ediliyor. İşte bu dönemde yapılan görüşmeler
sonucu bu askerlerin bir kısmı da Türkiye’ye kabul edilmişlerdir.

Biz bu çalışmamızda her iki dönemde, Türkiye’ye gelen, Türk
vatandaşlığına kabul edilen ve Azerbaycan’ın istiklali davası için
mücadele veren şahısların kısa hal tercümelerini vermeye çalışacağız.
Belki sayının daha da artırılabileceği gibi, hal tercümelerini de
genişletmek mümkündür. Lakin bir kitap içinde bir bölüm olarak
düşünüldüğü için, şimdilik kaydı ile yeterli görmekteyiz.

SEBAHATTİN ŞİMŞİR

182

Mehmet Ali Resuloğlu (7 Nisan 1882 – 3 Şubat 1982)

Azerbaycan istiklali davasının önemli savunucularından, Millî

Azerbaycan Müsavat Halk Partisinin kurucularından olan Mehmet Ali

Resuloğlu, 7 Nisan 1882 tarihinde Bakü’de doğmuştur. 3 Şubat 1982

Çarşamba günü İstanbul’da hayata gözlerini yummuştur. Mücadele

içinde geçen yüz yıllık hayatı Azerbaycan gençlerine örnek olmuştur.

Çünkü Resuloğlu gençlik çağlarından başlayarak, Azerbaycan Türkleri-

nin siyasi, sosyal, kültürel ve ekonomik meseleleri üzerine ciddiyetle

eğilmiş, hem Çarlık Rusya’sına hem de Sovyetler Birliği’ne karşı veri-

len istiklal mücadelesinin ön saflarında yer almıştır. Nitekim o bu

mücadelelerini hatıralarında şu şekilde belirtmektedir;

1902 yılında bazı arkadaşlar, o sırada Çar Rusya’sı aleyhtarlığı

propagandasının etkisi altında kalmışlardı. Bu arkadaşlarla birlikte biz

de bu siyasî cereyana atıldık demeyeceğim, başladık diyeceğim. Fakat

bu cereyan bizi sürüklemeye başladı.

1903-1904 yıllarında başta Mehmet Emin Resulzade olmak

üzere, birkaç arkadaş ile birlikte Himmet adı altında millî sosyalist

eğilimli bir teşkilat kurduk. Yavaş da olsa bu teşkilat gelişmeye başla-

dı. Teşkilat, jelatin ile basılan Tekamül adlı bir dergi de çıkarıyordu.

Bu dergi, Himmet’e mensup arkadaşların evlerinde sıra ile

basılıyordu. 1905 Rus inkılabından sonra bu dergi Mehmet Emin beyin

müdürlüğü altında alenen matbaada basılarak çıkartılmaya başlandı.

O tarihlerde Çarlık rejimini devirmek için Kafkasya’da çalışan

İnkılapçı Sosyalistler, Bolşevikler ve Menşevikler ile temas halinde idik.

Bu grupların üçü de bizi kendi taraflarına çekmeye çalışıyorlardı ama

biz asla bunlara yanaşmıyorduk…1

Şüphesiz Resuloğlu’nun hayatındaki en önemli olaylardan biri,

Müsavat Partisinin kuruluşudur. Bu önemli gelişmeyi de hatıralarında;

1911 yılının bir Sonbahar günü idi. Arkadaşların gizli toplantı ve

müşavere yeri olan Abbas Kazımzade’nin kırtasiye dükkanının arka

odasında Abbas Bey ile oturuyorduk. Arkadaşlarımızdan, Taki

1 Karaca, Ahmet, “Mehmet Ali Resuloğlu’nu anarken”, Azerbaycan dergisi,

Ocak-Şubat-Mart 1982, S. 239, s. 18.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

183

Nakioğlu içeri girdi ve bize “Gürcülerin, Ermenilerin, Rusların siyasi

partileri var, bizim neden olmasın. Biz de bir parti kuralım” dedi. Bir-

kaç gün yaptığımız müzakere ve müşavereden sonra, Müsavat Parti-

sini kurmaya karar verdik.

Böylece Müsavat Partisini kurduktan sonra, partiye kabul edi-

lecek arkadaşları tespit etmeye başladık. O günkü şartlarda zor bir iş

olan üye katılımları neticesi Müsavat Partisine ilk kabul edilenler

şunlardır: Veli Mikailoğlu, Seyit Hüseyin Sadık, Abdurrahim Bey, Yusuf

Ziya, Seyyid Musavi2. Resuloğlu ve arkadaşları Müsavat Partisinin ilk

programında, o günlerin havasına uyarak işçi ve köylü meselesine

büyük önem vermişlerdir. Programda ayrıca, “İslam’ın asil halkının bir

eli Pekin’e ulaşacak, diğer eli ise Avrupa’nın öteki ucunda bulunan

Elhamra Sarayı’na erişecektir.” denilmektedir.

Azerbaycan Cumhuriyeti’nin 28 Mayıs 1918 tarihinde

kurulmasından kısa bir süre sonra, 27 Nisan 1920 tarihinde Rus birlik-

leri tarafından işgal edilmesi üzerine, Resulzade’nin Moskova’ya

götürülmesi ve buradan kaçmasından sonra, Mehmet Ali Resuloğlu ve

Abbas Kazımzade’de Hazar Denizi yolu ile İran’a kaçmışlardır.

Hatıralarda bu durum şöyle belirtilmektedir; Resulzade’nin Avrupa’ya

geçmesinin sağlanmasından sonra, Milli Musavat Partisi yer altı

teşkilatı bizim de deniz yolu ile İran’a geçmemizi planladı. Plan

gereğince bir Türkmen kayıkçı bulundu. Fakat bizlerin kim olduğu

kendisine bildirilmedi.

Müstear adlarla kayığa bindik. Konuşmalarımıza çok dikkat

ediyorduk. Birbirimize müstear adlar ile hitap ediyorduk. Türkmen

kayıkçı, Hazar’ın dalgaları ile belki yüzlerce defa boğuşmuş mahir,

işinin ehli bir kimseydi. Biz konuşuyor, o da dinliyordu. Tehlikeyi

atlatmıştık. Güney Azerbaycan sahillerine çıkmak üzereydik. Kürek

çekmekten bıkmayan, bizim konuşmalarımıza bazen bıyık altından

gülen bu mahir mert Türk evladı birden dillendi. Hepimize gerçek

adımızla hitap ederek muvaffakiyetler diledi. Emin Beyi kastederek

“benden de kişiye çok çok selam söyleyin” dedi. Hayretten dona

kalmıştık3.

2 Karaca, A.g.m., s. 19.
3 Karaca, a.g.m., s. 23.

SEBAHATTİN ŞİMŞİR

184

Bu şekilde İran’a geçen Resuloğlu ve arkadaşları, bir müddet

sonra buradan da Türkiye’ye geçmişler ve Azerbaycan istiklali davasını

sürdüren arkadaşlarının yanında mücadeleye katılmışlardır. Ancak,

Türkiye’deki bu mücadeleden rahatsız olan başta Sovyetler Birliği

yetkilileri olmak üzere, Türkiye’deki Azerbaycan muhaceretine karşı

başlatılan baskılar neticesinde, Türkiye Cumhuriyeti devleti yetkilileri

de, onların Türkiye dışına çıkmasını istemişlerdir. Nitekim bu şekilde

Türkiye dışına çıkanlardan birisi de Mehmet Ali Resuloğlu olmuştur.

Ancak, birçok Azerbaycan Türk’ü Trakya’dan sınır dışı edilirken,

Mehmet Ali Resuloğlu Suriye sınırından çıkarılmak istenmiştir. Ancak,

yapılan çalışmalar neticesinde onun da arkadaşları ile birlikte çıkma-

sına izin verilmiştir. Dolayısı ile Resuloğlu’da muhaceretin Avrupa

faaliyetlerinde yer almıştır. Avrupa’da savaşın başlaması ile muhace-

rette bulunan Azerbaycan Türkleri yeni bir sıkıntının içine

düşmüşlerdir. Bu dönemde muhtelif devlet temsilcileri ile değişik

görüşmelerde bulunulmuş, nihayetinde de savaş sonunda Türkiye’ye

dönmelerine izin verilince, Resuloğlu’da Türkiye’ye dönmüştür.

Mehmet Ali Resuloğlu, Türkiye’de geçimini sağlayacak bir iş

olarak CHP’de göreve getirilmiştir. Ankara’da sağlığının elverdiği

müddetçe Azerbaycan davası için çalışan Resuloğlu, 3 Şubat 1982

tarihinde hayata gözlerini yummuştur.

Mustafa Vekiloğlu (Kazak 1896 – Ankara 1965)

1896 yılında Azerbaycan’ın Kazak ilinde doğan, Mustafa

Vekiloğlu, Azerbaycan tarihinde önemli yeri olan, saygın ailelerinden

biri olarak değerlendirebileceğimiz, Kazak beylerinden Nadir Bey’in

oğludur.

İlk eğitimini aile çevresinden aldıktan sonra, memleketinde il-

kokula başlamış, liseyi ise Bakü Rus Gimnazyumunda okuduktan so-

nra, Moskova Hukuk Fakültesine kaydolmuştur. Burada okurken,

1917 Bolşevik devrimlerini de yaşamıştır ve aynı yıl Fakülteden Hukuk

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

185

Doktoru unvanı ile mezun olduktan sonra, Bakü’ye dönerek stajyer

avukat olarak göreve başlamıştır.4

1-11 Mayıs 1917 tarihlerinde yaklaşık 900 delegenin katıldığı

Umum Rusya Müslümanları Kongresine de katılan Mustafa Vekiloğlu,

o sırada Petersburg’da toplanacak olan Geçici Rusya Parlamen-

tosunda Azerbaycan’ı temsil etmesi maksadı ile mebus olarak seçilmiş

ve Lenin’in önderliğinde gelişen komünist Ekim ihtilalini de bizzat

yaşamıştır. Komünistlerin merkezde idareyi ellerine almalarından

sonra, Azerbaycan, Gürcistan ve Ermenistan’ın kurduğu ortak Mave-

ra-yı Kafkasya Seym hükümetinde Gürcü Akakiy Çihenkeli Dahiliye

Vekili iken Mustafa Vekiloğlu’da Dahiliye Vekaleti müsteşarı

olmuştur.5

Ancak, Seym hükümetinin bir müddet sonra dağılması ve

Gürcülerin kendi bağımsızlıklarını ilan etmeleri üzerine, Seym’deki

Azerbaycan temsilcileri de 28 Mayıs 1918 tarihinde Azerbaycan Cum-

huriyeti’ni ilan etmişlerdir. Bu ilandan sonra oluşturulan

bakanlıklardan İçişleri Bakanlığına, Mustafa Vekiloğlu cumhuriyetin

en genç bakanı olarak getirilmiştir. Vekiloğlu, Azerbaycan’ın 27 Nisan

1920 tarihinde Rus birliklerinin işgaline kadar da bu görevinde

kalmıştır. Bu kötü olaylardan bir müddet sonra Türkiye’ye gelmeyi

başaran Mustafa Vekiloğlu, ömrünün sonuna kadar da Türkiye’de

kalmıştır. Türkiye’de bulunduğu dönemde de Azerbaycan istiklal

mücadelesine hizmet etmiştir. Vekiloğlu ayrıca kuruluşundan itibaren

Müsavat Partisi saflarında yer aldığı gibi, 1924 yılında kurulan Azer-

baycan Milli Merkezinin de içinde faal olarak görev yapmıştır. Hatta

1953 yılında Azerbaycan Milli Merkezi, yeniden reorganizas-yona

gidince, Merkez Başkanı Mehmet Emin Resulzade’nin yardım-cılığı

görevinde de bulunmuştur.6

Mustafa Vekiloğlu, Azerbaycan Milli Merkezi destekli veya

Azerbaycan İstiklali Mücadelesine hizmet eden birçok yayın

organlarında ki bunlar arasında Yeni Kafkasya, Azeri Türk, Odlu Yurt,

4 Vekiloğlu, Serpil, “Mustafa Vekiloğlu 1896 – 1.XI.1965”, Türk Kültürü S.

39, Ocak 1966, s. 76.
5 Vekiloğlu, S., a.g.m., s. 77.
6 Şimşir, S., Azerbaycanlıların Türkiye’deki Siyasi ve Kültürel Faaliyetleri,

Ankara, 2001, s. 175.

SEBAHATTİN ŞİMŞİR

186

Promethe, Kurtuluş, Milli Yol, Türk İzi, Azerbaycan, Mücahit gibi der-

gilerde bazen Mustafa Vekiloğlu, bazen de Ali Mansur, Mustet, Mus-

tafa gibi müstear isimlerle Azerbaycan İstiklali, Sovyet emper-yalizmi,

mahkum milletler davası gibi konular başta olmak üzere makaleler

yazmıştır.

Türkçe dışında Rusça, Almanca, Fransızca ve Lehçe de bilen

Mustafa Vekiloğlu, Türkiye’de bulunduğu dönem de İller Bankası

hukuk işleri servisinde çalışarak ailesinin geçimini sağlamıştır, 1 Kasım

1965 tarihinde vefat etmiştir.

Mehmet Sadık Aran (1895- 1971)

Mehmet Sadık Aran, Karabağ vilayetinin Zengezor kazasının

Sisyan bölgesinde Rud-Pazarçay köyünde 1311 (1895) yılının Aralık

ayında doğmuştur. Kendisi yörenin önemli kabilelerinden Alkanlı

kabilesine mensuptu, 32. dedesinden itibaren dini eğitim veren, hoca

ve öğretmen yetiştiren bir aileye mensup olduğundan dolayı,

Azerbaycan’da Ahundzade = Hocazade olarak bilinmektedirler.

İlköğrenimini ailesinin yanında yapmış olan Aran, Farsça ve

Kuran-ı Kerim’i anlayabilecek kadar Arapça öğrenmiştir. Nahçıvan

rüştiyesini bitirdikten sonra, Bakü Yüksek Pedagoji Enstitüsüne

girerek, başarı ile bitirmiştir. Bundan sonra Türkiye’ye gelerek

İstanbul Üniversitesi Edebiyat Fakültesine iki yıl devam etmiş, bu

arada muhtelif okullarda öğretmenlik de yapmıştır. İstanbul’dan so-

nra gittiği Finlandiya’da da bir sene Helsinki Üniversitesine devam

etmiştir.

1917 Bolşevik Devrimi sonrası, Çarlık Rusyası coğrafyasında

başlayan hareketlenme neticesinde, Azerbaycan Türklerinin de istiklal

hareketlerine başlamaları neticesinde Mehmet Sadık Aran’da aynı

tarihlerde Azerbaycan’ın kurtuluşu ve milli istiklaline kavuşması yo-

lundaki mücadeleye bütün varlığı ile katılmıştır. Nitekim bu mücade-

lenin sonunda 28 Mayıs 1918 tarihinde bağımsızlığını ilan eden, Azer-

baycan Cumhuriyeti’nin milletvekili olarak da görev yapmıştır. Ancak

Azerbaycan’ın 27 Nisan 1920 tarihinde Rusların istilası üzerine, Rusla-

ra karşı başlatılan direniş hareketlerine de katılmış, ama Ruslar Azer-

baycan’da kontrolü sağlayınca, bir müddet daha yer altı teşkilatı ola-

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

187

rak çalışmış ve İstanbul ile irtibat kurmak için önce Trabzon’a oradan

da İstanbul’a gelmiştir.

Bir müddet sonra Kafkasya’ya dönen Aran, Çeka ajanları

tarafından Tiflis’te yakalanarak tutuklanmıştır. Çeşitli baskı metotları

ile sorgulamasının devam ettiği günlerde, kendisine yapılan

işkencelere dayanamayarak, sorgu görevlilerini yumruklamıştır. Böyle

bir durum ile karşılaşmayan görevliler, Aran’ın delirdiğini düşünerek

kendisini hastaneye sevk etmişler ve tetkiklerinin yapıldığı bir sırada

fırsatını bularak hastaneden kaçmaya muvaffak olmuştur.

Bu kaçış sonrası, 1923 yılı sonlarına doğru ilk olarak İran’a ge-

len Mehmet Sadık Aran, buradan da tahminen 1924 yılında

Türkiye’ye gelmiştir. Önce bir müddet Trabzon’da öğretmenlik

yapmış, daha sonra da İstanbul’a gelerek, Azerbaycan’ın istiklal

davasına hem yayın alanında hem de sosyal ve ekonomik alanlarda

destek olmuştur. Mehmet Sadık Aran, 1930’ların başında Türkiye’den

Finlandiya’ya gitmiştir. Orada idil – Ural bölgesinden gelen Türkleri

okutmak için bir okul açmış ve hem öğretmen hem de idareci olarak

çalışmıştır. Yine burada Türkçe Yeni Turan adlı gazeteyi yayınlamıştır.

1936’larda Finlandiya’dan tekrar İstanbul’a dönmüş olan Aran,

II. Dünya Savaşı öncesinde Ulus ve Cumhuriyet gazetelerinin muhabiri

olarak İran’da çalışmıştır. Mehmet Sadık Aran, zaman zaman Azer-

baycan Milli Merkezine ve Azerbaycan Kültür Derneğine muhalif ola-

rak kaldığı gibi Yeşil Yaprak, Türk Yolu ve Ergenekon Yolu gibi dergileri

de imkanları ölçüsünde çıkartmıştır. Ayrıca, 1961 yılında Ankara’da

kurulan Türk Kültürünü Araştırma Enstitüsünün kuruluşunda da

emeği geçenler-dendir. Türkiye’de milliyetçi / Türkçü çevrede sevilen

Aran, Türk Dünyasının meseleleri ile ilgili olarak, Yeni Kafkasya, Azeri

Türk, Azerbaycan Yurt Bilgisi, Jana Milli Yul, Çığır, Gök-Börü, Kızılelma,

Ötüken, Aras, Ocak, Toprak gibi dergilerde yazılar yazmış, muhtelif

konferanslar vermiştir. San’an müstear adını da kullanan Mehmet

Sadık Aran’ın başlıca eserleri şunlardır: İran Türkleri, İstanbul, 1932,

Türk’ün Altın Kitabı Kutadgu Bilig, İstanbul, 1944, Ergenekon Yolları

(Şiir), Ankara, 1952.7

7 Kendisi tarafından hazırlanan biyografi dışında, A.V.Y, “Mehmet Sadık Aran

(San’an), Azerbaycan Dergisi, S. 205, 1972, s. 63-66.; Yaman Ertuğrul vd.,

Türkiye’deki Türk Dünyası, Ankara, 1988, s. 143-144.

SEBAHATTİN ŞİMŞİR

188

Mehmet Emin Resulzade

Azerbaycan Cumhuriyeti (1918-1920) Devlet Başkanı olarak

tanıdığımız Mehmet Emin Resul-zade, 31 Ocak 1884 tarihinde

Bakü’nün Novhanı kentinde doğmuştur. Aileden aldığı millî terbiye ve

ilk eğitimden sonra kaydolduğu Bakü Teknik Okulunu, millî ve manevî

meselelere olan yatkınlığı ve Rus esaretine karşı kafasında şekillenen

düşüncelerden dolayı yarım bırakmak zorunda kalmıştır. Kendisini bu

yaşlardan itibaren basın-yayın faaliyetlerinin içinde bulmuştur.

 Resulzade’nin bilinen ilk

yazısı, Tiflis’te Şahtahtalı Mehmet

Ağa’nın neşrettiği Şark-ı Rus

gazetesinde yayınlanmıştır.

Bakü’den mektup başlığı ile

kaleme alınan bu ilk yazısında

Rusçuluğa karşı Türkçü bir

başkaldırının ilk izleri

görülmektedir. Resulzade bu ilk

yazısı ile ilgili olarak daha sonra şu

bilgileri bize vermektedir: “Bakü’de

1903 yılı baharındayız, Kaledibi parkının hiyabanlarında dolaşan

gençlerle beraberim. Hepsi Rusça konuşuyor. Ana dili olan Türkçe

yerine bozuk da olsa Rusça tercih ediliyor. Bu konuyu ele alarak Rusça

konuşanları ayıplayan bir makale yazdım.”

 Gerçi, bu satırların yazılmasından sonra Azerbaycan’da Rusça

konuşulmasının önüne geçilebilmiş midir? Tabi ki hayır. Tabii, bu du-

rum uzun yıllar Rus baskısı ile de olsa devam etmiştir. Hatta Türk

Cumhuriyetlerinin bağımsızlıklarını elde ettikleri günümüzde bile hala

ortak anlaşma dili olarak kullanılması düşündürücü değimlidir? Bu

hususun Resulzade’nin ilk tepkisinden 100 yıl sonra bile

düzeltilememesi, bunda başka sebeplerin olduğunu gösteriyor.

Resulzade’nin faaliyetleri 1904-1905 Rus –Japon savaşından

sonra daha da artmıştır. Çünkü Japonların Avrupalı bir devlet olarak

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

189

görülen Ruslara karşı galip gelmesi, Rusya mahkûmu başta Türkler

olmak üzere bütün toplulukların, kendi millî kimlik ve kültürlerini

ayağa kaldırmak için uygun bir zemin bulmalarını sağlamıştır. Bu uy-

gun zeminde Türklerde kongreler tertiplediler, hemen hemen bütün

Türk toplulukları kendi gazetelerini neşretmeye, hatta ceditçilik ve

kadimcilik gibi tartışmaların arasında ceditçilerin zaferi sonucu Avru-

paî tarzda okullar açmayı bile başarmışlardır.

Yalnız Rusya’daki bu hürriyet havası Ruslar tarafından kısa süre

sonra bastırılmıştır. Bu baskılar sonucu birçok Türk aydını da hapse

atılmış ya da Rusya işgali altındaki vatanlarını terk etmek zorunda

kalmışlardır. Resulzade’de bu dönemde, 1908-1910 yıllarını İran’da

1911-1913 yıllarını ise İstanbul’da geçirmek zorunda kalmıştır.

 Resulzade, İran’da hürriyet ordusunun zaferi ve İran

meşrutiyetini ilan etmesi üzerine, yazı işleri müdürlüğünü üzerine

aldığı İran-ı Nev gazetesini bir yandan modern bir gazete haline ge-

tirmeye çalışırken, diğer yandan da Azerbaycan’ın Rus işgalinden

kurtulması için verdiği mücadelenin bir diğer cephesi olarak, İran’ın

Rus nüfuzundan kurtulması için sert yazılar yazmaya başlamıştır. Ga-

zetenin bir müddet sonra İran Demokrat Partisinin yayın organı olarak

da faaliyete geçmesi üzerine, İran’daki Rus elçiliğinin talebi ile Resul-

zade’yi İran hükümeti koruyamamış ve Türkiye’ye gelmek zorunda

kalmıştır.

1911 yılında İstanbul’a gelen Resulzade, burada Trablusgarp

savaşının olumsuz havası ve Osmanlı Devleti’nin son döneminde can-

lanan Türkçülük hareketinin en önemli merkezi olan Türk Ocağı çe-

vresinde bulmuştur. Türk Yurdu dergisinde yayınlanan İran Türkleri

seri makaleleri, Türk kamuoyunda büyük yankı uyandırmış ve Anadolu

dışında Türkçe konuşan insanların varlığından haberdar olunmasını

sağlamıştır.

İstanbul’a gelmesi ve Türkçü bir çevre ile tanışması sonucu Re-

sulzade, burada edindiği dostluk ve düşünceleri hayatı boyunca mu-

hafaza etmiştir. İstanbul’da Kafkasya ve İran üzerine yazılarının

yayınlandığı bir dönemde, 1913 yılında Rusya’da Romanov hanedanı

SEBAHATTİN ŞİMŞİR

190

tahta çıkışının 300. yıl dönümü dolayısı ile muhtemelen ekonomik ve

siyasî sebeplerden dolayı çektiği sıkıntıların ve Batı’nın baskısı sonucu,

yurt dışında bulunan siyasî sürgünlere geri dönmeleri maksadı ile bir

af yayınlamıştır. Bu af sayesinde Azerbaycan’a geri dönebilen Resulza-

de, yine basın alanında faaliyetlere başladığı gibi, İstanbul’da iken

amcazadesi Mehmet Ali Resuloğlu vasıtasıyla kurdurduğu Musavat

Partisi ile de politika yapmaya başlamıştır. Bu dönemde 1915 yılından

itibaren yayınlamaya başladığı Açık Söz gazetesi ile de Türkleşmek,

İslamlaşmak, muasırlaşmak şiarı altında Azerbaycan Türkçülerinin

fikirlerini yayma gayreti içinde bulunmuştur. Bu gazetede, millî ve

kültür müesseselerindeki, Müslüman sıfatı yerine Türk sıfatını kul-

lanmaya özen göstermiş, millete sen TÜRK’sün, Rus hükümetine de

biz TÜRKÜZ! Diye hitap ederken, gazete logonun yanına gündelik Türk

gazetesi ibaresini de koymuştur. Resulzade, Türklüğünü unut-muş

olan halkına bu duyguyu kazandırma çabası içinde bulunmuştur.

28 Mayıs 1918 tarihinde Azerbaycan Cumhuriyeti’ni ilan eden

Resulzade ve arkadaşlarının bu mutluluğu yaklaşık 2 yıl sürmüş ve bu

Cumhuriyet, 27 Nisan 1920 tarihinde Rus Kızıl ordusu tarafından or-

tadan kaldırılmıştır. Bu dönemde bir müddet Bakü yakınlarında

Şamahı dağlarında saklanmayı başaran Resulzade, sonunda

yakalanmıştır. Stalin tarafından Moskova’ya götürülen Resulzade, bir

müddet burada gözetim altında tutulduktan sonra, Finlandiya üzerin-

den Almanya’ya oradan da Türkiye’ye kaçmayı başarmıştır.

1922 yılı sonlarında geldiği Türkiye’de öncelikle kendisinden

önce Türkiye’ye gelebilme imkanı bulan, Azerbaycanlıların dağınık ve

perişan durumlarını ortadan kaldırabilmek maksadı ile çalışmalara

başlamıştır. Bir nevi hesap vermek maksadı ile de olsa Azerbaycan

Cumhuriyeti kitabını yayınlayarak, hem kendi dostlarına mesaj ver-

meye çalışmış, hem de Türkiye’de Azerbaycan Cumhuriyeti ve Azer-

baycan Türkleri ile alakalı bir boşluğu doldurmak istemiştir. Yine bu

dönemde, Yeni Kafkasya, Azeri Türk ve Odlu Yurt mecmuaları ile tari-

hi, siyasi ve edebi yazılar yazarak, Azerbaycan Türkleri arasında birlik

ve beraberliği sağlama gayreti içinde olmuştur.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

191

Ancak bir müddet sonra, Resulzade, muhtemelen Rus elçiliği-

nin rahatsız olması sonucu, Türkiye Cumhuriyeti hükümeti yetkililerini

zor durumda bırakmamak için, yurt dışına çıkarak, faaliyetlerine Avru-

pa’da devam etmeye başlamıştır. Özellikle Almanya’da yayınladığı

istiklal gazetesi ve kurtuluş dergisi ile de Azerbaycan davasını canlı ve

ayakta tutma mücadelesi vermiştir. İkinci Dünya savaşı yıllarında

büyük sıkıntılar yaşayan Resulzade, savaş içinde bir hayli yer

değiştirdikten sonra, huzurlu bir ortam aramaya başlamıştır. Bu

dönemde de muhtemelen Sovyetler Birliği’nin Kars, Ardahan ve

Boğazlar üzerindeki talepleri, Türkiye’de demokratik çok partili

hayatın başlaması ve Türkiye’nin batı ligine geçme çabaları, Resulzade

ve arkadaşlarının tekrar Türkiye’ye gelmelerini sağlamış ve 1947

yılından itibaren İstanbul ve Ankara başta olmak üzere faaliyetlere

başlamışlardır.

 Resulzade, 1949 yılında Azerbaycan Kültür Derneğini kurarak,

devletin kanunları çerçevesinde yasal yollardan çalışmalara başlamış,

derneğin yayın organı olarak da Azerbaycan Dergisi’ni Nisan 1952

tarihinde yayın hayatına sokmuştur. İlmi ve siyasi birçok kitabı olan

Resulzade, çileli bir ömür ve yılmaz bir Azerbaycan istiklal davasının

neferi olarak 6 Mart 1955 tarihinde Ankara’da hayata gözlerini

yummuştur.

Mehmet Emin Resulzade’nin Rusya Türklüğüne Bakışı

1917 Bolşevik devrimi sonrası Rusya’da meydana gelen

değişim sonucu, Kafkasya’da da 1918 yılından itibaren önce Maverayı

Kafkasya seym hükümeti adı altında Azerbaycan, Ermenistan ve

Gürcistan temsilcilerinden oluşan bir devlet kurulmuştur. Ancak, bu

hükümetin yaşatılamaması sonucu, 1918 yılı Mayıs ayının sonlarında

bu hükümette görev alan her üç grubun da kendi bağımsız devletini

ilan etmesi sonucu, Azerbaycan, Ermenistan ve Gürcistan Cumhu-

riyetleri ilan edilmiştir.

 Bu Cumhuriyetlerden, Azerbaycan Cumhuriyeti (28 Mayıs

1918- 27 Nisan 1920) 23 ay kadar süren bir bağımsızlık devresi

SEBAHATTİN ŞİMŞİR

192

yaşayabilmiştir. Bu tarihten sonra da XI. Kızıl Ordu’nun ülkeyi işgal

etmesi ile Rusya’ya bağlanmıştır.

Bu çalışma Mehmet Emin Resulzade evrakı arasında yer alan

Sovyetler İttihadına Dahil Türk Elleri isimli notlarından oluşmaktadır

ve bu notlar yine Resulzade tarafından iki başlıkta ele alınmıştır. Birin-

cisi yukarıda zikrettiğimiz ana başlık, yani Sovyetler İttihadına Dahil

Türk Elleri ikincisi de, 1939 Sovyet Tahriri Nüfusuna göre başlıklarını

taşımaktadır. Toplam 14 sahifeden oluşan vesikaların tamamı el

yazısıdır. Birinci kısım diye ifade ettiğimiz bölümde 1939 yılında

170.000.000 nüfusun 21.268.00 km² bir alanda yaşadıkları ifade edil-

mektedir.

Ayrıca, 1936 yılında ilan edilen Konstitusyon mucebince

İttihadı teşkil eden müttehit cumhuriyetlerin 6’sı Türk – Müslüman,

5’i Türkistan’da biri de Kafkasya’da dır.

Türkistan Cumhuriyetleri:

Özbekistan : 8.283.000 nüfus 172.000 km² lik arazi

Kazakistan : 6.146.000 nüfus 2.853.000 km² lik arazi

Türkmenistan : 1.254.000 nüfus 250.000 km² lik arazi

Tacikistan : 1.485.000 nüfus 144.000 km² lik arazi

Kırgızistan : 1.460.000 nüfus 195.000 km² lik arazi

TOPLAM : 16.628.000 nüfus 3.614.000 km² lik arazi

Kafkasya’da:

Azerbaycan Cumhuriyeti: 3.210.0008 nüfus 86.000 km² lik ara-

zi’de yaşamaktadır.9

8 Azerbaycan Respublikası Merkez Arşivi, fond 2511, siyası 3, iş 379 varak

29-45’de ise nüfusun 3.205.150 nefer olduğu ifade edilmektedir. Bkz. Azer-

baycan’ın Demografik Göstericileri, Azerbaycan Respublikası Statistika

Komitesi, Bakı, 2002, s.85.; Aynı bilgi, итоги всесоюзной переписи на-

селения 1959 года, Moskova, 1963, s.13’de de yer almaktadır. Bu rakama

bir kıyas açısından, 1926 sayım sonuçları Население Закавказья, Tiflis,

1928, s.22-23’de Azerbaycan’ın toplam nüfusu, 1.847.281, Azerbaycan

Türklerinin nüfusu da; 1.280.162 verilmektedir.
9 Daha sonra yapılan ikinci çalışma da Azerbaycan dışında;

 Dağıstan : 960.000

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

193

Bu 6 cumhuriyette yaşayan ahalinin %80 ila %95’lik

çoğunluğunu Türk ve Müslümanlar teşkil etmektedir. Müstakil ve

müttehit cumhuriyetler haricinde büyük kısmı Rusya Sovyet Sosyalist

Cumhuriyeti’ne dahil olmak üzere Sovyet ittihadında muhtar

cumhuriyetler ve mümtaz vilayetler de vardır. SSCB’ye dahil 17

muhtar cumhuriyetten 7’si Türk ve Müslüman’dır ki bunlar da

şunlardır:

Tataristan : 2.920.000 nüfus 66.000 km² lik alan10

Başkurdistan : 3.145.000 nüfus 145.000 km² lik alan

Dağıstan : 961.000 nüfus 57.000 km² lik alan

Çeçen-İnguş : 968.000 nüfus 15.000 km² lik alan

Kabarda-Balkar : 360.000 nüfus 12.300 km² lik alan

Güney Osetiya : 329.000 nüfus 6.150 km² lik alan

Kırım : 1.126.000 nüfus 25.000 km² lik alan

Adige : 240.000 nüfus 3.050 km² lik alan

Rusya Sovyet Cumhuriyeti’ne dahil 6 mümtaz vilayetten 3’ü

Kafkasya’da 2’si Sibirya’da olmak üzere 5’i Türk’tür ve bunlardan:

Kafkasya’da:

Adige11

Karaçay

Çerkez

Sibirya’da:

Hakas : 270.000 nüfus

Oyrat : 135.000 nüfus 93.000 km² lik alan

 Kabarda Balkar : 360.000

 Çeçen-İnguş : 698.000

 Şimali Osetya : 329.000

 Adige : 242.000

 YEKUN : 5.799.000 olarak verilmiştir.
10 Bu kez İçeri Rusya adı altında ;

 Başkurdistan : 3.145.000

 Tataristan : 2.920.000

 Kırım : 1.126.000

 TOPLAM : 7.191.000 olarak verilmektedir.
11 Bir önceki listeye daha sonra dahil edilmiştir.

SEBAHATTİN ŞİMŞİR

194

Türk ve Müslüman ahali ile meskun arazinin coğrafi bakımdan
tasnifi sonucu da şu tablo oluşmaktadır: Bu elimizdeki vesikalarda
altıncı tablo olarak ifade edilmektedir.

Türkistan’da:

a) Özbekistan : 6.283.000

 Kazakistan : 6.146.000

c) Türkmenistan : 1.254.000

d) Tacikistan : 1.485.000

 Kırgızistan : 1.460.000

 TOPLAM : 16.628.000 nüfus.

2. Kafkasya’da:

a) Azerbaycan : 3.210.000

Güney Kafkasya : 4.540.000

 TOPLAM : 7.750.000 nüfus

Rusya’da

a) Tataristan : 2.920.000

Başkurdistan : 3.145.000

Kırım : 1.126.000 12

 TOPLAM : 7.191.000 nüfus

 Genel Toplam : 31.569.000 nüfus

Müstakil Türk Sovyet Cumhuriyetlerindeki Türk nüfusu ifade
eden tabloda ise:

 Azerbaycan : 3.209.727

 Özbekistan : 6.282.446

 Tacikistan : 1.485.091

 Türkmenistan : 1.253.985

 Kazakistan : 6.145.957

 Kırgızistan : 1.459.301

 TOPLAM: : 19.836.487

12 Bugünkü nüfusları ise;

 Tataristan: 3.641.742

 Başkurdistan: 1.449.462

 Kırım: 188.000.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

195

Rusya Sovyet Sosyalist Birliği’ne bağlı muhtar cumhuriyetler de

Türk nüfusu:

 Başkurdistan : 3.144.713

 Tataristan : 2.919.423

 Kırım : 1.126.000

 TOPLAM : 7.190.136 nüfus

Sovyet Sosyalist Cumhuriyetler Birliği’ne dahil mümtaz

vilayetlerdeki Türk ve Müslüman nüfusu:

1.) Dağıstan : 960.527

2.) Kabarda-Balkar : 359.236

3.) Adige : 241.773

4.) Karaçay- Nogay vs. : 1.949.340

5.) Güney Osetya : 328.885

6.) Çeçen-İnguşya : 697.408

Ayrıca dini olarak da değerlendirilen Türklerin Hıristiyan,

Şaman dininde olan Türklerle muhtar cumhuriyet ve mümtaz vilayet-

lerdeki verileri de şunlardır:

 I. Liste II. Liste

1.) Çuvaşistan : 1.477.000 1.677.003

2.) Yakutistan : 401.000 400.544

3.) Burgat-Moğol : 543.000 542.170

4.) Kalmurt : 1.122.000

5.) Mordua : 1.189.000 1.188.595

6.) Mani : 600.000 579.466

7.) Hakas : 270.000 270.655

8.) Kalmuk : 220.000 220.723

9.) Oyrat : 135.000

10.) Altay Ülkesi : 2.420.084

11.) Udmurt : 1.220.007

SEBAHATTİN ŞİMŞİR

196

 Sibirya’da Altay, Güney Kafkasya’da Orjanikidze ülkesinde ki

nüfusun önemli bir kısmı Türk–Moğol kavimine veya dağlı kavimlere

mensuptur.

Bu iki ülkenin nüfusu ise:

1.) Altay Ülkesi : 2.500.000

2.) Orjenikidze Ülkesi : 1.950.000

 TOPLAM : 4.450.000

Bütün bu rakamları bir araya getirirsek, Müslüman, Hıristiyan

ve şaman dinine mensup olan Türk–Moğol kavimine mensup milletle-

rin 40.207.000 çıktığı görülecektir.

Bu bilgilerden sonra genel bir değerlendirme yapan Resulzade,

bu değerlendirme sonucu ise şu tabloyu vermektedir.

1.) Müstakil Türk Cumhuriyetlerinde 19.836.486

2.) Muhtar Türk Cumhuriyetlerinde 7.190.136

3.) Güney Kafkasya mümtaz vilayetleri 4.537.169

4.) Gürcistan’a dahil Müslüman ve Türkler 450.000

5.) Ermenistan’a dahil Türkler 200.000

6.) RSFSR’e dahil Hıristiyan ve şaman vilayetleri 4.607.731

 TOPLAM 36.821.522

Bu listenin ilk üç sırasında bulunanlar üzerinde yaptığı ekalliyet

hesabını gösteren liste ise şöyledir:

Birinci zümreden %15 yani 2.970.000

İkinci zümreden %50 yani 3.585.000

Üçüncü zümreden %15 yani 2.265.000

 TOPLAM 8.820.000

36.921.522 de Sovyetlere dahil Türk illerindeki Türklerin

miktarı 8.820.000 azınlıktır, 28.001.522 Türk unsur bulunmaktadır.

Bu şekilde Rusya nüfusunu tespit ettikten sonra, dünyanın

diğer bölgelerindeki tahmini Türk nüfusunu da şöyle vermektedir.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

197

Rusya’da 28.000.000

İran’da 5.000.000

Afganistan’da 2.000.000

Balkanlarda 2.000.000

Türkiye’de 20.000.000

Çin’de 5.000.000

TOPLAM 62.000.000

Bu listeye 8.820.000 de Türk illere dahili Türklerin mecmuu da
ekalliyetler olarak ekleyerek 70.820.000 rakamına ulaşmaktadır. Aynı
vesikada 62.000.000’a 2.000.000 da Rusya Birliği’ne dahil gayr-ı Türk
iller içindeki ki Türk ekalliyetlerin toplamını verilmiştir. Son olarak
genel toplam hesabıyla yaptığı listede de şu rakamlar yer almaktadır:

Türkiye 17.000.00013

Kırım 400.000

Kafkasya 4.500.000

Türkistan (ş ve g.) 23.000.000

İdil-Ural 6.000.000

Sibirya 500.000

Yatkutlar 500.000

Altay Türkleri 400.000

İran 4.400.000

Afganistan 1.500.000

Mısır, Suriye, Irak 300.000

Kıbrıs Adalar 60.000

Yunanistan 30.000

Yugoslavya 200.000

Bulgaristan 500.000

Romanya 410.000

YEKÜN 59.700.000

13 20.10.1940 tarihinde yapılan sayıma ve Devlet İstatistik Enstitüsünün veriler-

ine göre Türkiye’nin nüfusu 17.820.950 dir.

SEBAHATTİN ŞİMŞİR

198

Sonuç olarak söz konusu dönemin uluslararası ilişkilerinde

ülkelerin nüfusları güç anlayışının bir parçası olarak değerlendirdiği

için Resulzade de bu sayıları çıkararak Rusya Türklüğünün durumunu

görmek istemiştir. Dolayısıyla Resulzade’nin böyle bir çalışma

yapmasının kanaatimizce iki sebebi olabilir: Birincisi; İkinci Dünya

savaşının ilk günlerinde, henüz savaş tehlikesinin tüm dünyada hisse-

dilmeye başlamadığı bir dönemde, daha önceki tecrübeleri ile Birinci

Dünya savaşı acılarını görmüş, savaşın insan gücü ile yapılabileceğine

inanmış, devlet başkanlığı zorla elinden alınmış bir liderin, muhteme-

len böyle bir çalışma içinde bulunmasının en büyük sebebi savaşı

yapacak ve devleti koruyacak olan insan olgusuna olan ihtiyaç ve

güvenidir. Bu ihtiyaçtan dolayı ısınmakta olan dünyanın, kaynama

noktasının Türklerin yaşadığı bölgeler olabileceği endişesi bu şekilde

bir liste yapmak ve bu güç nispetinde de tedbir alma ihtiyacı

olmalıdır.

İkinci sebep ise, Sovyetlerin yayınlamış olduğu istatistikler

ışığında öncelikle Rusya mahkumu Türklerin bir listesini oluşturmak,

sonra da Türk dünyasının tahmini nüfusunu çıkararak, bu nüfusla

neler yapılabileceğinin hesaplarını yapmaya çalışmıştır.

Naki Keykurun (Şeyhzamanlı) (Gence 1881 - İstanbul 1967)

Naki Keykurun 1881 yılında Azerbaycan’ın Gence şehrinde

doğmuştur. Babası Salih, annesi de Rukiye Şeyhzamanlı’dır. İlk, orta

ve lise tahsilini Gence’de tamamlamıştır ve gençlik yıllarında

Kafkasya’daki karışıklıklardan o da etkilenmiştir.

Yine, 1904-1905 Rus-Japon Savaşı sonrası ortaya çıkan iyimser

hava çabuk kaybolmuş, Ruslar tarafından silahlandırılan Ermeniler,

Azerbaycan Türklerinin üzerine sürülmüştür.

Azerbaycan Türkleri de kendilerini savunmak maksadıyla,

değişik teşkilatlar oluşturmaya başlamışlardır. Daha sonra parti olarak

da karşımıza çıkacak olan DİFAİ teşkilatının kurcularında biri de, Naki

Keykurun olmuştur. Naki Keykurun, Birinci Dünya Savaşı esnasında

İstanbul’a gelip, burada Osmanlı Devletinin Harbiye Nazırı Enver Paşa

ve Devletin önemli isimlerinden Talat Paşa ile de görüşmüştür.

Kafkasya’da ortaya çıkan gelişmeler, Ermenilerin yaptıkları ve

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

199

Mavera-yı Kafkas Seym Hükümetinin dağılmasından sonraki, durum

ile Nuri Paşa komutasındaki Kafkas İslam Ordusunun çalışmalarına da

katılmıştır.

Azerbaycan’ın 28 Mayıs 1918 tarihinde cumhuriyeti ilan

etmesinden sonra, Keykurun, Azerbaycan Milli Emniyet Teşkilatı

Genel Müdürlüğü görevine getirilmiştir. 27 Nisan 1920 tarihinde,

Azerbaycan’ın Ruslar tarafından işgal edilmesinden sonra, o da yurt

dışına çıkmak zorunda kalmıştır. Onun da durağı İstanbul olmuş ve

burada Azerbaycan’ın istiklalini tekrar kazanması için mücadeleye

başlamıştır. 1963 yılında gittiği Amerika’dan 1966 yılında dönmüştür.

Bu yolculuktan kısa bir süre sonra 1967 yılında hayata gözlerini

İstanbul’da yummuştur.

Keykurun, Azerbaycan İstiklal Mücadelesinden Hatıralar (1905

– 1920) adı ile hatıralarını da kaleme almıştır.

Hüseyinzade Alibey (Salyan 1864-İstanbul 1940)

Osmanlı Devletinin son

zamanlarında devletin askeri

alanlardaki kötü gidişini dur-

durmak maksadı ile ortaya

atılan fikir akımlarından, Batı-

cılık, Osmanlıcılık, Adem-i

Merkeziyetçilik ve İslamcılık

akımları ne yazık ki beklenen

başarıları getirmediği gibi,

her yeni fikir akımı devletten

önemli bir parçanın kopması-

na da sebep olmuştur. Dikkat

çekici husus ise, bu fikir akım-

larından her birine birileri

sahip çıkarken, Türk hem ih-

mal ve ezilmişlik psikolo-

jisinin içine atılmıştır. Bu olumsuzluk neticesinde Türkler de, Türk-

çülük hareketinin oluşmasını sağlamışlardır.

SEBAHATTİN ŞİMŞİR

200

Türkçülük akımının öncülerinden biri olan siyaset adamı, İttihat

ve Terakki Partisinin Merkez Komitesi azası, gazeteci-yazar ve hekim

olan Hüseyinzade, 1864 yılında Azerbaycan’ın Salyan kasabasında

doğmuştur. Annesinin babası, Kafkasya şeyhülislamı olduğundan ilk

tahsilini dini eğitim üzerine almıştır. İlk tahsilini Tiflis’te öğretmen

olan babasının okulunda yapmıştır. Sonra Tiflis Rus Lisesini bitirdikten

sonra, 1884 yılında Petersburg’da Matematik Fakültesine kaydolmuş-

tur. Ayrıca, Petersburg Üniversitesinin Şark Dilleri Fakültesinin faa-

liyetlerine de katılmıştır.

1889 tarihinde Fiziko-Matematik Akademisini bitirerek,

İstanbul’a gelerek Mekteb-i Tıbbiye-i Askeriye’ye kaydolmuştur.

Hüseyinzade, Tıbbiyeyi bitirdikten sonra, 1897’de çıkan Osmanlı –

Yunan savaşına Askeri Tıbbiye Yüzbaşısı olarak katılmıştır. 1900

tarihinde ise imtihanı kazanarak Mekteb-i Tıbbiye-i Askeriye’de cilt ve

frengi hastalıkları müderris yardımcısı sıfatı ile çalışmaya başlamıştır.

Ancak, 1903 yılında polis takibatlarına uğradığından, memleketine

dönmek zorunda kalmıştır.

Azerbaycan’a döndükten bir müddet sonra neticelenen Rus-

Japon savaşında Japonların Ruslara karşı galip gelmesi üzerine, Rusya

coğrafyasında başlayan hürriyet havasından Rusya mahkûmu bütün

milletler gibi, Türkler de istifade ederek, kültürel ve siyasi bazı

faaliyetlerin içine girmişlerdir. Bu olumlu şartlardan istifade eden

Alibey Hüseyinzade de 1905 yılında Hayat gazetesini yayınlamaya

başlamıştır. Gazete 1906 yılında kapatılınca Füyuzat dergisini

çıkarmaya başlar, ancak oda 1907 yılı Aralık ayında kapatılmıştır ama

Azerbaycan’da etkisi büyük olmuştur. Hatta öyle ki bir Füyuzat

ekolünün yerleşmesini sağlamıştır.

8 Nisan 1905 tarihinde Petersburg’da Abdürreşit İbrahim’in

evinde, Ali Merdan Topçubaşı, Ahmet Aga(yev), Ali Hüseyinzade, Ali

Maksut, Bünyamin Ahmet bir araya gelerek Rusya Müslümanlarının

siyasi ve dini meselelerini tartışmışlardır.

Rusların baskılarının arttığı bir dönem de, Türkiye’de II.

Meşrutiyet’in ilanı üzerine, Hüseyinzade, İttihat ve Terakki Partisinin

faaliyetlerine katılmak amacı ile tekrar Türkiye’ye dönmüştür. Her ne

kadar Osmanlı Devleti kendi sınırları içinde Türk olmayanların çokluğu

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

201

ve kaybedilen topraklardaki hareketler ve Batılı devletlerin baskıların-

dan dolayı, siyaset olarak Türk Birliği fikrine rağbet etmez iken,

hükümet dışındaki bazı çevreler ile genç Türkler Türk Dünyası ile

ilgilenmeye başlamıştır.

1908 sonrası kurulan Türk Derneği, Türk Yurdu Cemiyeti ve

Türk Ocakları bünyesinde Türkçülük düşüncesinin lokomotifi olarak

görev yapmıştır.

Yine bu yılların Osmanlı Devleti açısından Trablusgarp, I. ve II.

Balkan Savaşları ile geçmesi de aynı yıllarda Türkiye’ye gelen Türk

Dünyası aydınlarının Türkçülüğe sarılmalarına ve Türkiyeli Türkçülerle

omuz omuza çalışmalarına sebep olmuştur.

Hüseyinzade I. Dünya savaşı içinde, Yusuf Akçura ile birlikte

Turan Heyeti ile Türkiye dışında propaganda faaliyetlerine katılmıştır.

Ayrıca, savaşta Kafkasya cephesindeki mücadelenin Osmanlı – Rus

savaşı haline dönmesi Rusya esaretindeki Türklük ile Anadolu

Türklüğünün kültürel ve medeni bağlarının kopmasına sebep

olmuştur. Bu olumsuz gelişmelere rağmen, Rusya baskısından

muhtelif dönemlerde kaçmayı başaran Türk Dünyası aydınları hemen

bazı faaliyetlere başlamışlardır.

Özellikle Yusuf Akçura’nın önderliğinde İstanbul’da kurulan,

Rusya Mahkûmu Müslüman Türk – Tatarların Hukukunu Müdafaa

Komitesi (Cemiyeti) önemli bir boşluğu doldurmuştur. Bu cemiyette

faal olarak çalışanlardan birisi de Alibey Hüseyinzade olmuştur.

Birinci Dünya Savaşı, Osmanlı Devleti için ağır sonuçlarla neti-

celenirken, bir başka Türk coğrafyasında 28 Mayıs 1918 tarihinde

Azerbaycan Cumhuriyeti’nin ilanı üzerine, ülkesine dönmesine

rağmen, 27 Nisan 1920 tarihinde kısa bir süreliğine tekrar ayrılmak

zorunda kalmıştır.

Türkiye’ye tekrar dönen Hüseyinzade, 1926 yılında İstanbul

Darülfünununda tıp profesörlüğüne getirilmiştir. 1931 yılında emekli

olmuş, 17 Mart 1948 tarihinde de İstanbul’da vefat etmiştir.

Azerbaycan’da başlayan, İstanbul’da sona eren mücadeleci ve

çileli bir ömür sonunda Hüseyinzade Ali Bey ismi Turan adı ile

özdeşleşmiştir. Burada ilk olarak onun yazdığı Turan manzumesini

daha sonra Ziya Gökalp’in Turan manzumesinin takip etmesi, yine ilk

SEBAHATTİN ŞİMŞİR

202

defa onun kullandığı Türkleşmek, İslamlaşmak, Avrupalılaşmak şiarını

daha sonra Ziya Gökalp’in Türkleşmek, İslamlaşmak, Muasırlaşmak

mevzulu yazılarının takip etmesi dikkat çekicidir.

 Hüseyinzade’nin kaleme aldığı eserler;

Abd-i Glaf ve Mahfaza, Bakü, 1906.

Kefalet yahud Vefakar Dostlar, İstanbul, 1923.

Garbın İki Destanında Türk, Bakü, 1926.

Faust, İstanbul, 1932.

Mirza Bala Mehmetzade (Bakü 1898 – İstanbul 1959)

Mirza Bala 1898 yılında Bakü'de

doğmuştur. Küçük yaşta

Babasını kaybettiğinden, iki

kardeşi ile birlikte annesi ta-

rafından büyütülmüştür. Dört

kişilik ailenin durumu pekiyi

olmadığı için, Mirza Bala börek

satmak sureti ile annesine

yardım etmeye çalıştığı gibi,

ilkokulu da ihmal etmemiştir.

İlkokuldan sonra, Bakü Teknik

Okulu'na devam etmiştir. Mirza

Bala Okul yıllarında kitap, def-

ter ve kalem gibi ihtiyaçlarını

hayırhah arkadaşlarının maddî

yardımları ile temin edebilmiş-

tir. 14

Mirza Bala, 1915 yılında Mehmet Emin Resulzade tarafından

kurulan Açık Söz gazetesinin Açık Sütunları’nda yine Resulzade'nin

teşviki ile yazmaya başlamıştır. Ayrıca 1914 – 1920 yılları arasında

yayınlanan haftalık Basiret gazetesinde başyazarlık yapmış, 28 Mayıs

1918'de bağımsızlığını ilan eden Azerbaycan Cumhuriyeti'nin resmî

14 "Mirza Bala'nın Hal Tercümesi", Azerbaycan D., S. 12 (84), Mart 1955, s.3.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

203

yayın organı olan Azerbaycan gazetesinin muhabiri olduğu gibi, bazen

de başyazılarını yazmıştır.15

Rusya'da 1917 Şubat'ında yaşanan ihtilalden sonra, Bakü'de

yayınlanan Okul gençlerinin organı İttifak-ı Müteallimin ve Gençler

Sedası’nın başlıca muharrirliğini de Mirza Bala yapmıştır.

Mirza Bala, Azerbaycan'ın 27 Nisan 1920 tarihinde Ruslar

tarafından işgali üzerine tutuklanarak bir müddet hapiste kalmıştır,

serbest bırakıldıktan sonra Bakü okullarında öğretmenlik yapmıştır. O

tarihlerde milliyetçi gençliğin merkezi haline gelen Sabir Kütüphanesi

idare heyetinde bulunduğu gibi Müsavat Partisi'nin yer altı faaliyet-

lerinde, özellikle gizli matbaa işlerinde faaliyetlerine devam etmiştir.16

1923 yılında Rusların Müsavat Partisi teşkilatında görevli

olanları tutuklamaya başladıkları günlerde saklanmayı başaran Mirza

Bala, arkadaşlarının da tasvip ve yardımı ile İran'a geçmiştir. Burada

Enzeli şehrinde özel öğretmenlik yaparak maişetini sağlayan Mirza

Bala, 1927 yılında İstanbul'a gelmeyi başarmıştır.

İstanbul'da da teşkilatın matbuat işleri ile uğraştığı gibi İstanbul

Hukuk Fakültesine de devam etmiştir. 1932 yılından itibaren de

Varşova'ya yerleşerek çalışmalarını sürdürmüştür.17 1939 yılında II.

Dünya Savaşı'nın çıkması üzerine tekrar Türkiye'ye dönen Mirza Bala,

İstanbul'a yerleşerek millî faaliyet ve muharrirliğine devam etmiştir.

1942 yılından 1955 yılına kadar İslam Ansiklopedisinde de görev alan

Mirza Bala, bu Ansiklopediye18 50'ye yakın madde yazmıştır.19 Ayrıca,

Türk – İslam Ansiklopedisine de makaleler yazmıştır.20

15 y.a.g.m.
16 y.a.g.y., s.4
17 y.a.g.y., s.4.
18 Bu maddelerin başlıcaları; Bakü, Buhara, Culfa, Çarçûy, Çerkesler, Dağıstan,

Endican, Erdebil, Enzeli, Erivan, Feth-Ali Ahund-zâde, Gence, Gökçe,

Gürcistan, Halhal, Hamse, Hazer Denizi, Hemedân, Hisar Hokand, Hoy,

Hûzistan, Hümâyûn, Issık-Köl, il-Deniz, İli, İlig, İrtiş, İsfahan, İskender Bey

Münşî, İşan, Kaçar, Kadı-Bürhaneddin, Kalmuklar, Karabağ, Karaçay ve

Balkarlar, Karakum, Kara-Papak, Karasu-Bazar, Kaşkay, Kazı-Kumuk,

Kırım, Kızıl-Kum, Kızıl-Özen, Kipekî, Kopuz, Kuba, Kuban, Kumuklar ve

Kür'dür.

SEBAHATTİN ŞİMŞİR

204

Mirza Bala, Mehmet Emin Resulzade'nin 6 Mart 1955 tarihinde

vefatı üzerine Milli Müsavat Halk Partisi Başkanlığına seçilmiştir.

Ölümüne kadar bu görevi yürüten Mirza Bala, Yeni Kafkasya, Azeri

Türk, Odlu Yurt, Bildiriş, İstiklal, Kurtuluş, Müsavat Partisi Bülteni,

Azerbaycan Yurt Bilgisi, Birleşik Kafkasya, Komünizmle Mücadele,

Azerbaycan, Dergi, Cumhuriyet ve Milliyet gibi gazete ve dergilerde

Mirza Bala, Nuhoğlu, A. Kut, M.M. Mehmetzade, M.B. Daşdemir ve

Ali Kutluk imzaları ile yazılar yazmıştır.21

Ender yetişen bir millî mücahit, mücadeleci bir ruh taşıyan

ideolog, yüksek seviyeli meslekten bir muharrir, en önemlisi; ömrünü

verdiği millî mücadelenin mutlu sonunu göremeden hayata gözlerini

yuman, örnek ve büyük bir idealist olan Mirza Bala, 8 Mart 1959 tari-

hinde evinde geçirdiği bir kalp krizi neticesinde kurtarılamayarak,

hayata veda etmiştir.

Cenazesi, 9 Mart Pazartesi günü ikindi namazından sonra

Kadıköy Osmanağa Camisi’nde, Azerbaycalı, Kırımlı, Türkistanlı, Kuzey

Kafkasyalı, İdil Urallı, Türkiyeli gönüldaşları ve Türkiyat Enstitüsü ve

İslam Ansiklopedisinden sevenlerinin hazır bulunduğu cenaze nama-

zından sonra, bir müddet eller üstünde taşındıktan sonra cenaze

arabası ile Karaca Ahmet Mezarlığına intikal ettirilmiştir. Burada

yapılan konuşmalarda; Abdulvahap Yurtsever’in şu cümleleri dikkat

çekicidir;

“Mirza Bala, Rusluğa ve Bolşevikliğe karşı, yılmaz ve usanmaz

mücadelenin bir sembolü olmuştur. Onu hiçbir düşman takibatı ve

maddi ıstırap sarsıntıları kutsal mücadele yolundan alıkoyamamıştır.

Mirza Bala, tam manasıyla demokrat ruhlu bir insandı. Mirza Bala

ölenlerden değil yaşayanlardandır.”

19 R. Rahmeti Arat, "Mehmet Mirza Bala", Azerbaycan Dergisi, S.13 (85),

Nisan 1959, s.11.
20 Bu ansiklopediye V. Nuhoğlu imzası ile yazdığı yazılar; Abbas Kulu Ağa,

Abbas Mirza.
21 Ahmet Karaca, "Azerbaycan Milli Davasının Bir Bayraktarı: Mirza Bala

Mehmetzade", Türk Dünyası Aydınları Sempozyumu Bildirileri, Kayseri

1996, s.320.;Ertuğrul Yaman v.d., Türkiye'deki Türk Dünyası, Ankara

1998, s.161-166.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

205

Evet, ölümünün üzerinden yarım asırdan fazla bir zaman

geçmiş olan Mirza Bala, Mehmet Emin Resulzade ekolünün en önemli

temsilcilerinden ve Azerbaycan İstiklali davasının hala dimdik ayakta

olan mümtaz savunucuları arasında yer almaktadır.

Karaca Ahmet’te söz alanlardan bir diğer önemli isim ise, Kırım

Türklerinin önemli savunucularından olan Müstecip Ülküsal’ın şu

sözleri ne kadar manidardır; “Mirza Bala, mahkûm Türk illerinin

müşterek ve umumi bir yazarı, selahiyetli ve kudretli bir sözcüsü idi.

Onun şahsında hepimiz kendimizi temsil edilir görür mutmain olur-

duk. Ne zaman ve nerede Türklüğe karşı düşmanca bir yazı çıksa, o

hemen kalemine sarılır, icap eden cevabı en yetkili bir şekilde verir-

di... O Rusya mahkûmu Türklerin tarihi, siyasî mücadele hayatına en

kuvvetli şekilde vakıf olan insanlardandı... Mirza Bala, hür ve esir

bütün Türklerin iftihar edebilecekleri, gençlerin kendilerine hak ve

yurt savaşında örnek tutabileceği yüksek bir idealist, fedakar, feragat-

i nefis sahibi, alçak gönüllü bir insan idi.”22

Mezarı başında Türkistanlı Yakup Bey’in ve ardından A. Battal

Taymas Bey’in konuşmalarından sonra, son dinî vazifelerin yapılma-

sından sonra, derin ve hazin bir sessizlik içinde, Karaca Ahmet’in

uhrevi havasına ve eflake ser çekmiş servilerin serin gölgesine Ada 3,

plaka 2333’te bir mezara bırakılarak, kalabalık mezarlıktan ayrılmıştır.

Mücadele adamı olduğu kadar kuvvetli bir kişiliğe de sahip,

görkemli bir fikir adamı olan Mirza Bala, çeşitli konulardaki fikir, görüş

ve düşüncelerini, genelde Azerbaycan yayın organları olmak üzere,

çeşitli gazete ve dergilerde yayınladığı 2000’in üzerinde makalesi

yanında şu kitapların da müellifidir.

1. Azerbaycan Misak-ı Millisi, İstanbul1927.

2. Ermeniler ve İran, İstanbul 1927,

3. Millî Azerbaycan Hareketi, Berlin 1938,

4. Azerbaycan Tarihinde Türk Albanya, Ankara 1951.

22 Ali Azertekin, “Mirza Balanın Ölüm ve Cenaze Merasimi”, Azerbaycan

Dergisi, S. 84, Mart 1959, s.8-9.

SEBAHATTİN ŞİMŞİR

206

Azerbaycan istiklali, cumhuriyet, İslam, Türkçülük, çağdaşlaş-

ma, kadın hakları, hürriyetler, siyasi partiler, Sovyet kolonizasyon

siyaseti, köylü mukavemeti, Sovyetlerin imha siyaseti, eğitim, gençlik

gibi birçok alanda yazılar yazmasına rağmen, bunların altına tek

cümlelik bir özet yazmak istersek şunu görürüz; istiklal! Mirza Bala

hep bu sihirli kelimenin, yani Azerbaycan’ın istiklalini istemiştir.

Mirza Bala’nin Cumhuriyet’in 15. Yılına Dair

Tarihi şerefli sahifelerle dolu olan Türk Milleti, Osmanlı Devleti

üzerinde oynanan oyunlar sonrasında yok edilmek üzere hazırlanmış

senaryolar neticesinde, önce Anadolu’da küçük bir kasaba daha so-

nrada yok edilmek üzere planlanan bu dolapları, Mustafa Kemal

Paşa’nın önderliğinde 1919 yılında başlattığı Kuva-yi Milliye hareketi

ile ezelden beri hür ve bağımsız yaşadığını, kendisine esaret zincirinin

vurulamayacağının mücadelesine girişmiştir.

Ancak, kafaları acabalarla dolu Batılı devletler ile onların yerli

işbirlikçileri, Nasrettin Hoca’nın göle yoğurt çaldığında ifade ettiği ya

tutarsa ihtimalinden dolayı, Anadolu’muzun batısını, güneyini

doğusunu işgal etmeye başlamışlardır.

Ancak, bu heves ve heyecanlarının tamamı şerefli milletimizin

şerefli askerleri tarafından boşa çıkarılmıştır.

İşte bu dönemde doğumuzda bulunan ve bağımsızlığını kazan-

masında ve Başkenti Bakü’yü geri almasında büyük emeğimiz olan

bağımsız Azerbaycan Türk Devleti, ne yazık ki, Kuva-yi Milliyecilerin

istiklal fitilini ateşlediği 23 Nisan 1920’den kısa bir süre sonra Kızıl

Ordu tarafından işgal edilmiştir. Bu tarihten sonra, Anadolu Türkünün

mücadelesi önce kendi toprakları olmuştur Mustafa Kemal Paşa ve

silah arkadaşları batı emperyalizmi ve onların maşası Yunanlılar ile

yerli işbirlikçilerine karşı giriştikleri mücadele sonucu kazandıkları

zafer neticesinde, Türk milletinin tekrar başı dik, hür ve tam bağımsız

olarak yaşamasını sağlamışlardır. Türkiye Türklerinin zafere ulaştıkları

günlerde, Azerbaycan Türklerinin bir kısmı, özellikle önder Mehmet

Emin Resulzade’de, 1920 yılı ortalarından beri göz hapsinde

bulunduğu Moskova’dan önce Batı’ya daha sonra da İstanbul’a gel-

meyi başarmıştır. Muhacir Azerbaycan Türkleri de, Anadolu’daki

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

207

kardeşlerinin başarısı ile coşarlarken, bir yandan da Azerbaycan için

hürriyet ve istiklal ateşini yakmak maksadı ile öncelikle İstanbul’da

faaliyete başlamışlardır. 1922 sonları ile 1930’lara kadar süren muha-

ceretin ilk dönemi, Türkiye’de bir hayli faal geçmiş olmasına rağmen,

o dönemde Türkiye’nin ve Çarlık Rusya’sının halefi Sovyetler

Birliği’nin de Batı’dan kopuk ve kavgalı oluşu, yüzyıllardır hasmane bir

politika izleyen iki yeni devleti dostane bir siyaset izlemeye sevk

etmiştir. Dolayısı ile birbirine yaklaşan Türkiye Cumhuriyeti ile Sovyet-

ler Birliği, birbiri aleyhine diğer devletlerde ortaya çıkabilecek faa-

liyetleri de engellemek zorunda kalmıştır. Bunun bir neticesi olarak da

Türkiye’de bulunan Azerbaycan Türklerinin bir kısmı, kibarca

Türkiye’den gönderilmişlerdir.

Bu yeni durumu ve Türkiye’den ayrılmak zorunda bırakılmayı

bile büyük bir olgunluk ve bağımsız tek Türk Devleti’nin zarar görme-

mesi için de hiçbir zaman alınganlık ve Türkiye Devletine karşı da

küskünlük göstermemişlerdir. Bu fikrimizin en güzel örneklerinden

birisi de, Azerbaycan Türklerinin Türkiye’deki önemli bir isim olan

Mirza Bala Mehmetzade’nin kaleme aldığı, Türkiye Cumhuriyeti’nin

15. yıldönümü (Kurtuluş, Eylül-Ekim 1938, s.13-14) adlı makaledir.

Mirza Bala bu makalesinde Türklerin Anadolu’ya gelişlerinden

başlayarak kurdukları devletler, bu devletlerin yıkılışları, verdikleri

mücadeleler ile Osmanlı Devletinin bir cihan devleti oluşu ve

uyguladığı yanlış politikalar sonucu yıkılışı ve Türkiye Cumhuriyeti’nin

kuruş öncesi verdiği mücadeleleri ele almaktadır. Cumhuriyet’in 15.

yılına ulaşmasını ise şu çarpıcı cümlelerle vermektedir:

Cumhuriyet’in ilanından 15 yıl geçiyor. Bu 15 yıl zarfında

Türkiye sözün tam manasıyla, yeni bir Türkiye olmuştur. Bu yeni

Türkiye’nin her sahada gösterdiği muvaffakıyet, terakki ve inkişaf

bilhassa Rus esaretinde inleyen mahkûm Türklerin ümitlerini

arttırıyor ve imanlarını takviye ediyor. 23 Nisan 1920’de Ankara’da

Büyük Millet Meclisi’nin açılmasından 4 gün sonra 27 Nisan 1920’de

müstakil Azerbaycan Türk Cumhuriyeti’nin kızıl Rusya tarafından

istilası ve bütün öteki Türk illeri ile birlikte Rus esaretinde inlemekte

devam etmesi, Türkün tarihi düşmanı Rusya ile yeni Türkiye’nin

(münasebetleri bizim) Türkiye’nin zaferleriyle sevinmemize mani

SEBAHATTİN ŞİMŞİR

208

olamaz. Çünkü bugünkü dostluklar biliyoruz ki geçicidir. Kalan, ebe-

diyen kalan Türk varlığı ve Türk kültürüdür. Yeni Türkiye buna yüzde

yüz muvaffak olmuştur. Bu itibarla milli Cumhuriyet Türkiye’sinin

zaferi aynı zamanda bizim zaferimizdir. Çünkü Türkün ve Türklüğün

zaferidir.”

Görüldüğü gibi kırgınlık ve küskünlük yok. Hele hele

günümüzde, bazı ahbap-çavuş ilişkisi ile bir yerlere gelenlerin, Ulu

Öndere ve o döneme dönük atıflarını, onuncu yıl marşından öteye

geçemediniz diyenleri görünce, hatta ilkokul çocuklarının her gün

Andımızı okumalarından rahatsız olduğunu belirtenleri tanıyınca,

Cumhuriyet’in nimetlerini kendilerine külfetini de bizlere bırakmala-

rına da hâlâ sessiz kalıyorsak, Cumhuriyet’in önemli günlerini coşku

ile kutlamamız gerekirken kaytaranları hatırlamamazlık edip, aman

canım benden bilmesin deyip geçiyorsak, Mirza Bala’nın son cümle-

sinde ifade ettiği, Çünkü Türkün ve Türklüğün zaferidir sözü çok şey

ifade etmektedir. Evet, Cumhuriyet Türkün ve Türklüğün zaferi ise,

her Türk gereğini yapmalıdır.

Elmas Yıldırım (Bakü 1907 – 1952)

Azerbaycan’ın Tür-

kiye’de meşhur olan

önemli şairlerinden El-mas

Yıldırım Bakü’de 1907

yılında doğmuştur. Babası

Abdulmuhammed, annesi

de Nisa hanımdır.

Elmas Yıldırım, ilk-

öğrenimini Bakü’de İran-

lıların açtığı ittihat adlı

okulda almıştır. Bu okul-da

Farsça öğrenmiştir. 1925

yılında liseyi bitiren Yıldı-

rım, 1927 yılında Bakü’de Şark Edebiyatı Fakültesine kaydolmuştur.

Ancak, bir müddet sonra babasının tüccar olduğu anlaşılınca okulla

ilişiği kesilmiştir.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

209

Kendisini daha o zamanlarda da şiire veren Yıldırım, Bakü’de

aynı yıllarda faaliyet gösteren muhtelif edebi gruplardan, Edebiyat

Cemiyeti’ne üye olmuştur.

Ancak, Edebiyat Cemiyeti bir müddet sonra tehlikeli görülerek

siyasi iktidar tarafından kapatılmıştır. Elmas Yıldırım’da faaliyetlerine

Kızıl Kalemler İttifakında sürdürmüştür. Bu grubun çıkardığı Genç

Kalemler adlı dergide de şiirleri yayınlanmıştır.

Kısa zaman içinde Kızıl Kalemler İttifakı içinde Çığırdaşlar grubu

oluşunca, Yıldırım’da onların yanında yer almıştır. Bu şekilde farklı

grupların mücadelesinin arttığı bir dönemde, İstanbul’da yayınlanan

Hayat dergisinde, Elmas Yıldırım’ın A Dağlar adlı şiirinin yayınlanması

üzerine siyasi iktidar tarafından kara listeye alınmasına sebep

olmuştur. Hakkında hemen rapor hazırlayan Bolşevik Maarif Nazırı ve

siyasi polis harekete geçmiştir. Açılan soruşturma sonucunda da Ku-

zey Kafkasya’ya sürülen Yıldırım, burada iki yıl sürgün hayatı

yaşamıştır. Ancak, Dağıstan’da bazı şahısları etkisi altına alan

Yıldırım’ın bu faaliyetleri Rusları rahatsız edince, sürgün yeri Türkistan

olarak değiştirilmiştir.

Muhtemelen Yıldırım’ın teşkilatçı yapısı ve insanları kolay etki-

leyen bir hale sahip oluşu dolayısı ile kendisini kazanmak isteyen

Komünist iktidar, onu Aşkabad’da bir okula müdür tayin etmiştir.

Ancak, ideallerinden ve düşüncelerinden vazgeçmediği için onu rahat

bırakmazlar. Elmas Yıldırım her geçen gün tehlikeli bir duruma

düşmeye başladığını görünce, bazı Türkmenlerin de desteği ile 1933

yılı Haziran ayında eşi ve üç aylık oğlu Azer ile birlikte bir kaçakçı

kervanına katılarak İran’a geçmiştir.

Ancak, İran’da beklemediği bir muamele ile karşılaşan Yıldırım,

burada bir ay kadar gözaltında tutulmuştur. Serbest bırakılmasına

rağmen, Meşhet şehrine gönderilir. İran’da da rahat yüzü görmeyen

şair, buradan Türkiye’ye geçmiştir. Türkiye’de kendisine beklediği ilgi

gösterilmekle kalmaz, ailesinin geçimini sağlaması için bir de iş

verildiği gibi, şiirleri de Türkçe yayınlanmaya başlamıştır.

Doğu Anadolu’da muhtelif şehirlerde çeşitli devlet memuriyet-

lerinde çalışan Yıldırm’ın görevlerini şu şekilde sıralayabiliriz; 1934-

1935 yılında Elazığ’ın Palu ilçesi Karaca bucağı ilkokulunda vekil

SEBAHATTİN ŞİMŞİR

210

öğretmenlik yapmış, 1936 yılında Elazığ iskan memurluğuna, 1939

yılına kadar Keban ve Palu tahrirat katipliğine, 1951 yılına kadar da

Karabeğan, Ağın, Hankendi, Balibey ve Muşan bucak müdürlüklerin-

de, Temmuz 1951 den itibaren de Tunceli’nin İresi bucağı müdürlü-

ğünde ve son olarak da Malatya’nın Kale bucağı müdürlüğünde

çalışmıştır. Elmas Yıldırm, Türkiye ve Avrupa’daki Azerbaycan

matbuatı dışında Türkiye’de yayınlanan Çınarlatı, Gökbörü, Bozkurt,

Orkun, Özleyiş ve Komünizmle Mücadele gibi dergiler ile Van ve Ma-

latya’da çıkan gazetelerde şiirleri ve yazıları yayınlanmıştır.

Eserleri;

- Boğulmayan Bir ses,

- Elmas Yıldırım’ın Seçilmiş Şiirleri

- Yiğitlere Sesleniş

- Azerbaycan Mahnileri

Yıldırım, Kale bucak müdürlüğü görevinde iken, uzun süre

çektiği böbrek hastalığı neticesinde, 14 Ocak 1952 tarihinde vefat

etmiştir.

Ahmet Caferoğlu (Gence 1889 – İstanbul 1975)

17 Nisan 1889 tarihinde

Azerbaycan’ın Gence şehrinde

doğan Caferoğlu’nun Annesi

Güher Hanım, babası da İsmail

Beydir. İlkokula Semerkant’ta

başlayan Caferoğlu, Liseyi

(1909-1916) Gence’de bitir-

miştir. Liseyi bitirdiği yıl Kiev

Yüksek Ticaret Okulu’na

kaydolmasına rağmen, üç

sömestr devam ettikten sonra,

1917 yılı sonlarına doğru

Azerbaycan’a dönmüştür.

Azerbaycan Cumhuriyeti ile

Osmanlı Devleti arasında imzalanan antlaşma gereğince, Türk

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

211

Ordusunun Bakü’nün geri alınması maksadı ile gönderdiği kuvvetler

Nuri (Killigil) Paşa idaresinde Azerbaycan’a gelince, Caferoğlu’da bu

kuvvetlere gönüllü olarak katılarak, topçu onbaşısı rütbesi ile görev

yapmıştır.23

Bakü’nün İngiliz işgalinden kurtarılmasından sonra Caferoğlu,

Bakü Üniversitesi Türkoloji bölümüne bir sömestr devam ettikten

sonra, 27 Nisan 1920 tarihinde Azerbaycan’ın Rus kuvvetleri

tarafından işgali üzerine Türkiye’ye gelerek, İstanbul Üniversitesi

Edebiyat Fakültesi Türk Dili ve Edebiyatı Bölümüne kaydolmuştur. Bu

bölümü başarı ile 1924 yılında bitiren Caferoğlu, aynı yıl İlahiyat

Fakültesine memur olmuştur. 1925 yılında Alman hükümetinin verdiği

burs ile bir sömestr Berlin Üniversitesinde, daha sonra da beş sömestr

Breslau Üniversitesinde ders görmüştür. Gence Ağzında 75

Azerbaycan Bayatı Türküsü adlı çalışması ile Dr. Phil. Unvanını

almıştır. Aynı yıl İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili ve

Edebiyatı Bölümüne, Türk Dili Tarihi Doçenti olmuş, 1938 yılında da

Profesörlüğe yükseltilmiştir. 1946 yılında da Mehmet Fuat

Köprülü’den boşalan kürsü başkanlığına getirilmiştir.

Türkiye’ye geldikten sonra, Azerbaycan istiklali davasının faal

bir neferi olarak çalışan Caferoğlu, 1930 başlarında Azerbaycan

muhaceretinin önemli simalarının Türkiye’den gönderilmesi ve yayın

faaliyetlerinin bittiği bir dönemde, Azerbaycan Yurt Bilgisi dergisini

yayınlayarak önemli bir boşluğu doldurmaya çalışmıştır. Caferoğlu

ayrıca, Azerbaycan Milli Merkez üyeliği ile Azerbaycan Kültür ve

Dayanışma Derneği başkanlığı görevinde de bulunmuştur. Caferoğlu,

Temmuz 1973 de emekli olmuş, 6 Ocak 1975 tarihinde de vefat

etmiştir. Caferoğlu, Cumhuriyet dönemi Türkiye Türkolojisinin önemli

önderlerindendir. Çalışmalarının çok geniş bir alanı kapsamasındaki

en büyük sebep, onun şüphesiz Almanca, Rusça ve Arapçayı çok iyi

bilmesi etkili olmuştur.24 Caferoğlu hakkında onu tanıyanlardan Saa-

det Çağatay’ın yazdığı şu cümleler; Onun yazılarını gözden geçirdiğim-

izde bunları türlü renklere donanmış bir halıya benzete-biliriz.

23 “Ahmet Caferoğlu”, Edebiyat Fakültesi Araştırma Dergisi Ahmet Caferoğlu

Özel Sayısı, S. 10, Fasikül 1, Ankara 1979.
24 Ebülfez Kulu Amanoğlu, “Ahmet Caferoğlu ve Türkoloji”, Türk Dünyası

Aydınları Sempozyumu Bildirileri, Kayseri, 1996, s. 47.

SEBAHATTİN ŞİMŞİR

212

Caferoğlu, dil, tarih ve edebiyat üzerine yazılmış birçok eski ve yeni

yazılar tanıtmakla kalmamış, kendisi de birçok yeni problemler ortaya

atmış, bu alanlara yeni konular eklemiştir25dikkat çekicidir.

Caferoğlu, Azerbaycan Yurt Bilgisi Dergisini yayınladığı gibi,

Türkiyat Mecmuası, İstanbul Üniversitesi Edebiyat Fakültesi Türk Dili

ve Edebiyatı Dergisi ve Amaç için de bir hayli emek vermiştir. Yüzlerce

makalesi yanında yayınlanmış başlıca kitapları da şunlardır:

- Türk Lisan Tarihi Dersleri Tatbikat Numuneleri, İst., 1932

- İlk Türk Dilcisi Kaşgarlı Mahmud, 1938

- Anadolu Dialoktikası Üzerine Malzeme C.1. 1940; C. II. 1941

- Azerbaycan, 1940

- Doğu İlleri Ağızlarından Toplamalar, 1942

- Anadolu Ağızlarından Toplamalar, 1943.

- Sivas ve Tokat İlleri Ağızlarından Toplamalar, 1944

- Güneydoğu İllerimiz Ağızlarından Toplamalar, 1945

- Kuzeydoğu İllerimiz Ağızlarından Toplamalar, 1946

- Orta-Anadolu Ağızlarından Derlemeler, 1948

- Anadolu İlleri Ağızlarından Derlemeler, 1951

- Türk Dili Tarihi C.1. 1958; C. II. 1964

- Eski Uygur Türkçesi Sözlüğü, 1968

- Azerbaycan Dil ve Edebiyatının Otonüm Noktaları 1953.

Abdulvahap Yurtsever (Bakü 1898 – Ankara 1976)

Abdulvahap Yurtsever 1898 tarihinde Bakü’de doğmuştur. Ailesi

Bakü’nün köklü ve varlıklı ailelerinden olması dolayısı ile Abdülvahap

iyi bir eğitim almıştır. Aile o daha küçük yaşlarda iken ona özel hoca-

lardan dersler aldırmıştır. Daha bu dönemlerde Arapça ve Farsça

öğrenmiştir. Dönemin cedit okullarında başlayan eğitim hayatı, 1911

yılında girdiği Rus Lisesi ile devam etmiştir.26

25 Saadet Çağatay, “Ahmet Caferoğlu”, Türk Dili, S. 282, 1 Mart 1975, s. 175.
26 Karaca, Ahmet, “Muhaceretin Fikir Muallimi Abdulvahap Yurtsever”, Türk

Dünyası Aydınları Sempozyumu, Kayseri 1996, s. 329.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

213

1916 yılında Muhammediye ismindeki öğrenci derneği ile

başlayan siyasi hayatı, 1917 yılından ölüm tarihi olan 1976 yılına ka-

dar Azerbaycan Milli Hareketi içinde geçmiştir. Gerçi, Muhamme-diye

Derneği, bir nevi Milli Musavat Halk Partisinin gençlik kolu gibi faa-

liyet gösterdiğinden, bu dernekte görev alanlar bir müddet sonra

partiye geçerek faaliyetlerine devam etmişlerdir. Nitekim bu geçişi

gerçekleştiren gençlerden birisi de Yurtsever olmuştur.

Abdülvahap Yurtsever, 28 Mayıs 1918 tarihinde kurulan

hükümette yaşının küçüklüğü dolayısı ile aktif görev almamakla bir-

likte, 27 Nisan 1920 tarihinde Azerbaycan’ın Ruslar tarafından işgali

üzerine bazı arkadaşları ile Milli Musvat Partisinin yer altı istiklal ko-

mitesi adlı teşkilatını kurmuşlardır. Yaptıkları görev dağılımı netice-

sinde de, Yurtsever başkan yardımcılığı görevini üstlenmiştir. Bu faa-

liyetleri sonucu takibata uğrayan Yurtsever, 1923 yılında ilk defa tu-

tuklanarak, üç yıl sürgün cezasına çarptırılmıştır. Sürgün cezasını

tamamladıktan sonra, 1926 yılında döndüğü Bakü’de, kısa bir süre

sonra tekrar tutuklanarak, 12 yıl sürgün cezası almıştır. Bu cezayı

çekmek için Rusya’nın kuzeyindeki Yaroslav şehrine sürgün gönderil-

miştir. Sürgün hayatının zorluklarından bile istifade etmeyi başaran

Yurtsever, burada kendisi gibi sürgünde bulunan kişilerden İngilizce,

Almanca, Fransızca, İtalyanca, İspanyolca, Latince ve Lehçe dillerini

öğrenmiştir.27

Bir müddet cezasını Yaroslav’da çektikten sonra Saratov

şehrine nakledilen Yurtsever, burada nispeten daha serbest hareket

etme imkanı bulmuştur. Bu serbestlikten okul ve sürgün arkadaşı Veli

Mikayılzade ile istifade ederek, Türkmenistan’a gizlice geçmeyi

başarmıştır. Burada bir müddet Kız Öğretmen Okulunda Almanca

öğretmeni olarak çalışmıştır. Türkmenistan’dan ise Türkiye’ye

geçmeyi başarmış ve tahminen 1935 yılında Ankara Üniversitesi Hu-

kuk Fakültesine girmiştir.

27 Karaca, agm, s. 330.

SEBAHATTİN ŞİMŞİR

214

Türkiye’ye geldiğinin Mehmet Emin Resulzade’ye bildirilmesin-

den sonra, 1936 yılında Resulzade’nin çağrısı üzerine Varşova’ya

gitmiştir. Burada aynı yıl düzenlenen Milli Musavat Halk Partisinin

yurt dışında yaptığı ilk kongreye katılarak, partinin divan üyeleri

arasında yer almıştır. Ancak, 1939 yılında II. Dünya Savaşı’nın başla-

ması üzerine Türkiye’ye gelerek Basın –Yayın Genel Müdürlüğünde

göreve başladığı gibi, daha önce kaydolduğu Hukuk Fakültesini de çok

iyi derece ile bitirmiştir.28

Abdulvahap Yurtsever ayrıca, Musavat Partisi Ankara Komite

Başkanlığı, Azerbaycan Milli Merkezi İcra Heyeti Üyeliği ve Başkanlığı

görevlerini de yürütmüştür. Mehmet Emin Resulzade başta,

Avrupa’da bulunan Azerbaycan muhacirlerinin Türkiye’ye 1947 yılı

itibarı ile tekrar kabulleri neticesinde, Türkiye’ye gelmeye başlamaları

sonucu, Türkiye Cumhuriyeti kanunlarına göre, bir çatı altında

toplanmak ihtiyacı artmıştır. Bunun neticesinde de, 1 Şubat 1949

tarihinde Azerbaycan Kültür Derneği kurulmuştur.

Abdulvahap Yurtsever de kurulan bu derneğin idari heyetinde

görev aldığı gibi, derneğin kültürel faaliyetlerini de yönlendirmiştir.

Ayrıca daha sonra, 1952 yılında derneğin yayın organı olarak hayata

giren, Azerbaycan Dergisi’nin baş redaktör ve başyazarlık görevlerini

de üstlenmiştir. Yurtsever, 7 Ekim 1976 tarihinde ölümüne kadar

yazdığı makalelerle Azerbaycan istiklali davasına ışık tutmaya çalışmış,

Azerbaycan edebiyat ve sanat adamları ile ilgili makaleler yazdığı gibi,

hatıralarını da Azerbaycan Dergisi’nde Azerbaycan İstiklal Davasından

Hatıralar adı altında tefrika edilmiştir.

- Abdulvahap Yurtsever’in kitap haline gelen çalışmaları ise;

- Mirza Fethali Ahundzade’nin hayatı ve Eserleri, Ankara, 1950.

- Sabir’in Azerbaycan Edebiyatındaki Yeri, Ankara, y.t.y.

- Azerbaycan Dram Edebiyatı, Ankara, y.t.y.

- Vakıf ve Vidadi’nin Yaratıcılığı, Ankara, 1952.

28 Karaca, ay. yerç

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

215

Ahmet Ağaoğlu, (Şuşa 1869-İstanbul 1939)

1869 tarihinde Şuşa'

da doğan Ahmet Ağaoğ-

lu'nun Babası Mirza Hasan,

annesi de Taze Hanımdır.

İlköğrenimine mahalle

mektebinde başlamış, da-

ha sonra Sübyan mekte-

bine devam etmiştir. 1884

tarihinde Şuşa ortaokulun-

dan, 1887 tarihinde de

Realni mektebinden me-

zun olmuştur. Yüksek tahsil için Petersburg’a gitmiş olmasına rağmen,

gözleri rahatsız olduğu için geri dönmüştür.

Ahmet Ağaoğlu, 1888 senesinde bu kez tahsil için Paris'e

gitmiştir. Böylece Azerbaycan Türkleri arasında tahsil için Avrupa’ya

giden ilk kişi de, Ağaoğlu olmuştur. Paris'te Sorbonne Üniversitesi

Tarih ve Filoloji Bölümüne devam ettiği gibi, Hukuk Fakültesine de

girmiştir. Hukuk Fakültesinden mezun olarak 1894 tarihinde Paris'ten

ayrılan Ağaoğlu, İstanbul üzerinden Azerbaycan'a dönmüştür.

 Azerbaycan'a döndükten sonra, bir müddet Fransızca

öğretmenliği yapan Ağaoğlu, Basın faaliyetlerine de devam etmiş,

çağının önemli şahsiyetlerinden olan Alibey Hüseyinzade, Hasan Bey

Zerdabi, Ali Merdan Topçubaşı, Şahtahtlı Mehmet Ağa ile birlikte

Azerbaycan'da millî uyanış hareketi için de çalışmıştır. Ahmet Ağaoğ-

lu, Bakü'nün petrol zenginlerinden Hacı Zeynelabidin Takioğlu'nu

girişimleri ile Kafkaslarda ilk kez Türkçe neşriyat yapan Hayat gazete-

sini Hüseyinzade Alibey ile birlikte yönetmiştir. Bu gazetede bir yıl

kadar çalışan Ağaoğlu, İrşad adlı günlük bir gazete çıkartmaya

başlamıştır.

Ahmet Ağaoğlu, Azerbaycan'da bu dönemlerde Ermenilerle il-

gili problemlerin hızla artması üzerine, Gence'de Difai teşkilatını

kurmuş, halkın teşkilatlanması konusunda da faaliyette bulunduğu

gibi, 13 - 23 Ocak 1906 tarihinde Petersburg'da gerçekleştirilen II.

SEBAHATTİN ŞİMŞİR

216

Müslüman Kongresi'ne de Hüseyinzade ile birlikte Azerbaycan temsil-

cisi olarak katılmıştır.

 Ahmet Ağaoğlu, gerek yazar ve gerek diğer faaliyetleri

yüzünden Ruslar tarafından tehlikeli görüldüğünden, üzerindeki

baskıların artması üzerine, 1909 da Türkiye'ye gelmiştir. Bir müddet

sonra Hikmet Gazetesi ile Sebilürreşad'da yazılar yazmaya başlamıştır.

Ayrıca Maarif Müfettişliği ve Süleymaniye Kütüphanesi müdürlüğü

görevlerinde de bulunmuştur. Fransızca Jeune Turc gazetesinde çalış-

tığı gibi, Tercüman-ı Hakikat gazetesinin başyazarlığını da yürütmüş-

tür. 18 Ağustos 1911 tarihinde kurulan Türk Yurdu Cemiyeti’nin

kurucuları arasında yer aldığı gibi, cemiyetin yayın organı olan Türk

Yurdu dergisinin de yayınlanmasında önemli görevler almıştır. 1912

tarihinde İttihad ve Terakki Partisinin genel merkez üyeliğine ve Kara-

hisar mebusluğuna seçilmiştir. Ağaoğlu, 14 Mart 1913 tarihinde faa-

liyete geçen Türk Bilgi Derneğinin kurucuları arasında yer aldığı gibi,

ilk sayısı Nisan 1913 tarihinde çıkan Halka Doğru Dergisi kadrosunda

da yer almıştır.

 II. Meşrutiyet döneminde Türkiye’ye gelen Ağaoğlu, bu tarih-

ten itibaren basın hayatında olduğu kadar, politika ve kültür

hayatında da önemli rol oynamış, fikir adamlarımızdan biri olmuştur.

I. Dünya Savaşı esnasında Rusya'da yaşanan ihtilaller neticesinde,

bağımsız devletlerin ortaya çıkmaya başlaması üzerine, Türklerde

geleceklerini tespit için, 1-11 Mayıs 1917 tarihinde Moskova'da

Umum Rusya Müslümanları Kurultayını toplamışlardır. Bu kurultaya

Ağaoğlu’da katılmıştır. Ağaoğlu, Azerbaycan'ın 28 Mayıs 1918 tarihin-

de bağımsızlığını ilan etmesi üzerine, Azerbaycan'a gelerek, Türk Or-

dusunun kumandanı Nuri Paşa'nın siyasî müşaviri olmuştur. Azer-

baycan'da siyasî bazı görüşmelere de katılmıştır. Paris görüşmelerine

giderken uğradığı İstanbul'da 25 Mart 1919 senesinde tutuklanarak

Malta'ya sürgüne gönderilmiştir.

 Ahmet Ağaoğlu 1921 senesinde sürgünden Ankara'ya döne-

rek, Matbuat Umum Müdürü ve Hakimiyet-i Milliye gazetesi

başyazarlığı görevlerine getirilmiştir. II. Devre Kars Mebusu olarak

T.B.M.M.'ne katılmıştır. Aynı zamanda Ankara Üniversitesi Hukuk

Fakültesinde Hukuk-ı Esasiye Profesörlüğüne tayin edilmiştir. 1930

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

217

yılında kurulan Serbest Cumhuriyet Fırkası'nın kuruluşunda görev

almıştır. Bundan sonra Başbakan İsmet İnönü ile arası açıldığından,

İstanbul Darülfünunu'nda müderris olarak göreve başlamış, Akın ga-

zetesini de neşretmiştir. 1933 yılında iktidarın baskısı sonucu hem

gazete kapanmış hem de üniversiteden ayrılmak zorunda kalmıştır.

19 Mayıs 1939 tarihindeki ölümüne kadar, yine muhtelif yayın

organlarında yazılar yazmaya devam etmiştir.

 Ağaoğlu’nun eseleri ise şunlardır:

 1. İslam ve Ahund, Bakü, 1900.

 2. İslam’a Göre Kadın, Tiflis 1901.

 3. Üç Medeniyet, Malta, 1920.

 4. Türk Teşkilat-ı Esasiyesi, Ankara, 1925.

 5. İngiltere ve Hindistan, İstanbul, 1929.

 6. Serbest İnsanlar Ülkesi, İstanbul, 1930.

 7. Hukuk Tarihi, İstanbul, 1931.

 8. Devlet ve Fert, İstanbul, 1933.

 9. 1500 – 1900 Arası İran, Ankara, 1934.

 10. İran İnkılabı, İstanbul, 1934.

 11. Gönülsüz Olmaz, Ankara, 1942.

 12. İntihal mi İnkılap mı?, Ankara, 1942.

 13. Serbest Fırka Hatıraları, İstanbul, 1949.

Hasan Fettah Başoğuz (Gence 1880 – İstanbul 1961)

Hasan Bey, 1880 yılında Gence’de doğmuştur. İlk, orta ve lise

tahsilinden sonra, Azerbaycan’da siyasi faaliyetlerin hızlanması nede-

ni ile 1905 yılında Difai Partisinin yer altı teşkilatının kurucuları

arasında yer almıştır. Bu teşkilatın Genel Sekreterliği görevini de

yürütmüştür.

1917 yılında Yusufbeyli Nesib Bey önderliğinde Gence’de kuru-

lan Türk Ademi merkeziyet Partisinin kurucuları arasında da yer

almıştır. Mücadele azmi ve halk ile iyi münasebetlerinden dolayı

Gence şehrinin Belediye başkanlığına da seçilmiştir.

SEBAHATTİN ŞİMŞİR

218

28 Mayıs 1918 tarihinde kurulan Azerbaycan Cumhuriyeti’nde

Hasan Fettah Bey, Merkez Bankası’nın Genel Müdür Yardımcılığı

görevinde bulunmuştur.

Azerbaycan Cumhuriyeti’nin 27 Nisan 1920 tarihinde Ruslar

tarafından işgal edilmesi üzerine, o da Azerbaycan’dan ayrılmak zo-

runda kalmış ve Türkiye’ye gelerek, İstanbul’a yerleşmiştir.

İstanbul’da Tekel idaresinde çalıştığı gibi, bir Bankanın

murakıplığı görevini de yürütmüş ve buradan emekli olmuştur.

Türkiye’de bulunduğu dönemde, Azerbaycan’ı yakından takip

etmeye çalıştığı gibi, Azerbaycan Türklerinin faaliyetlerine

katılmaktan da geri kalmamıştır.

Milliyetçi, vatansever, ülkücü ve yardımsever kimlikleri ile

tanınan Hasan Bey 1961 yılında İstanbul’da hayata gözlerini

yummuştur.

Ali Esat Altunkaya (Guba 1899 – Ankara 1956)

Ali Esat Altunkaya, 1899 yılında Azerbaycan’ın Guba şehrinde

doğmuştur. Babası hali vakti yerinde ticaretle uğraşmıştır. Küçük

yaşlardan itibaren Arapça, Farsça ve Rusça özel dersler almıştır. Daha

sonra tahsiline devam maksadı ile Bakü’ye gelmiştir.

28 Mayıs 1918 tarihinde Azerbaycan Cumhuriyeti’nin

kurulması üzerine, okulunu bırakarak, Azerbaycan ordusuna katılmış,

Bakü, Guba, Yevlak ve Zakatala’da Ruslara karşı yürütülen silahlı

mücadeleye katılmıştır. Şuşa’da Rus ve Ermenilerin yaptıkları katliam-

lara karşı oluşturulan birliklere gönüllü katılmış, buradaki mücadeleler

esnasında yaralanmıştır.

27 Nisan 1920 tarihinde Azerbaycan’ın Ruslar tarafından işgali

sonrasında yer altı faaliyetlerine katılmış, 1928 Guba ayaklanmasına

katıldığı gibi, 1930 yılındaki Haçmaz ve Kusarçay hareketlerinde de

yer almıştır.

Ziraat Fakültesinin Entomoloji bölümünü bitiren Altunkaya,

İkinci Dünya Savaşının başlamasından sonra, orduya alınarak Almanya

cephesine gönderilmiştir. O da burada Almanlara iltica etmiş ve

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

219

gönüllü olarak Alman ordusuna yazılarak, teğmen rütbesi ile savaşın

sonuna kadar Ruslara karşı mücadele etmiştir.

Savaş sonrası Almanya’da kalan Altunkaya, 1946 yılında Mit-

tenwald’daki muhacirler kampında Türkler tarafından kurulan Akın

Kulübü ve onun yayın organı olan Akın Mecmuasının genel

sekreterliğini de yapmış, bu dönemde Türkçe bilmeyen Kuzey

Kafkasyalılara Türkçe öğretmek için mesai harcamıştır.

Bir müddet sonra Altunkaya’da Türkiye’ye gelmiştir.

Türkiye’de ilk olarak Ziraat Fakültesi Entomoloji Enstitüsü’nde, daha

sonra da Toprak Mahsulleri Ofisi laboratuarlarının karışık analizleri

şubesinde çalışmıştır.

Azerbaycan aşığı Altunkaya, 4 Ağustos 1956 tarihinde evinde

geçirdiği bir kalp krizi ile hayata gözlerini yummuştur. Cenazesi An-

kara, Asri mezarlıkta defnedilmiştir.

Halil Hamit Ataman (Kars 1900 – Ankara 1979)

Hamit Halil Ataman, 2 Şubat 1900 tarihinde Kars’ta doğmuştur.

Annesi Turunç Hanım, Babası da Mehmet Beydir. Babasını küçük

yaşta kaybeden Hamit Ataman, ailenin ikisi kız, üçü erkek olan beş

evladın en küçüğüdür.

Hamit Ataman İlkokulu Kars’ta bitirdikten sonra, büyük ağab-

eysi Temimdar Bey’in Rus zulmüne karşı çete harbi şeklindeki müca-

delesi nedeniyle bütün aile efradının mal ve mülklerinin ellerinden

alınarak Basarbya’nın güneyindeki Bolgrad şehrine sürgün edilmeleri

neticesinde, Hamit Ataman’ın orta öğreniminin ilk yılları bu kentteki

Bolgrad Lisesinde geçmiştir.29

Ataman ailesinin sürgün hayatı, 1913 yılında Romanov

hanedanının tahta çıkışının 300. yılı dolayısı ile yayınlanan af ile sona

ermiştir. Atamana ailesinin Bakü’ye dönmesi sonrasında Hamit Ata-

man’da liseyi burada bitirmiştir. O, tarihlerde bir hayli hızlanan milli

hareketlere katılmaya başlayan Ataman çeşitli görevlerde

üstlenmiştir.

29 “Op. Dr. Hamid Halil Ataman”, Azerbaycan Dergisi, S. 230, Nisan-Mayıs-

Haziran 1979, s. 11.

SEBAHATTİN ŞİMŞİR

220

28 Mayıs 1918 tarihinde Azerbaycan Cumhuriyeti’nin ilanı üze-

rine, Ataman Milli Hükümetin açtığı Yurtdışı imtihanını kazanarak

Almanya’ya tahsile gitmiştir. Almanya’da önce Tübingen, sonra da

Berlin’de Tıp tahsiline devam ettiği esnada 1920 yılında Azerbaycan’ın

Rus birlikleri tarafından işgali üzerine bursu kesilen Hamit Ataman,

hem çalışarak hem de ağabeyi Temimdar Beyin gönderdiği maddi

yardımlar ile tahsilini tamamlamış ve Berlin Üniversitesi Tıp Fakülte-

sinden doktor olarak mezun olmuştur. Burada Genel Cerrahi

bölümünde bir müddet çalıştıktan sonra, 1934 yılında Türkiye’ye

gelmiştir.30

Türkiye’ye gelip bürokratik engelleri tamamladıktan sonra

sırası ile şu hastanelerde çalışmıştır; Babaeski Hükümet Tabipliği;

Sağlık Bakanlığınca, Ankara Numune Hastanesi’nde yeni kurulan Ku-

lak Burun Boğaz servisine Prof. Dr. M. Mayer’in yanına asistan olarak

tayin edilmiştir. 1941-1942 yıllarında askerlik görevini ifa ettikten

sonra, 1965 yılında emekli oluncaya kadar Ankara Çocuk Islahevi

tabipliğinde görev almıştır.

Ankara’ya yerleştikten sonra Samanpazarı semtinde açmış

olduğu muayenehane sadece Ankaralıların değil başta Kars olmak

üzere diğer şehirlerde yaşayan soydaşlarının uğrak yeri olmuştur.

Bunun neticesinde Azerbaycan Kültür Derneğinin kurulmasına vesile

olmuştur. Dr. Hamit Ataman bir müddet derneğin başkanlığını da

üstlenmiştir. Bu konuda muhterem eşi Şefika Ataman ile yaptığımız

görüşmede dernekle ilgili sorduğumuz soruya verdiği, derneğin ilk

kuruluşunda bir binası bile olmadığı için toplantıların kendi evlerinde

yapıldığını, bin bir zorlukla derneğin bu günlere geldiğini belirtmesi,

Ataman’ın ne kadar fedakar bir Azerbaycan Türkü olduğunu anlat-

maya yeterlidir. Dr. Ataman, aynı zamanda Azerbaycan Milli Merkez

üyeliği, Musavat Partisi divan üyeliği ve Ankara Komitesi Başkanlığı

görevlerinde de bulunmuştur.

Hamit Ataman, Türkçe dışında çok iyi derecede Rusça ve Al-

manca ile orta derecede Fransızca bilmektedir. Yalnızca Tabiplik ile

uğraşmamış, tarih ve dil konuları başta olmak üzere siyasi, sosyal,

30 y.a.g.m., ay.yer.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

221

ekonomik birçok alana da ilgi duymuştur. Bu vasıflarından dolayı Türk

Dil Kurumu’nun da üyesi olmuştur.31

Nisaiye mütehassısı Dr. Şefika Hanım ile evlenen Hamit Ata-

man’ın bu evlilikten Turunç ve Narınç isminde iki kız evladı olmuştur.

Kızı Narınç Hanım ile yaptığım görüşmede babasını sorduğumda

aldığım cevap, iyi bir baba olması yanında bilgili, sakin, alçakgönüllü,

sabırlı ve uzağı gören bir baba şeklinde olmuştur.

Hamit Ataman emeklilik sonrası, Ankara’da Azerbaycan davası

ile uğraşmaya devam ettiği gibi, meslek hayatının gereklerini de ye-

rine getirmeye devam etmiştir. Rahatsızlık sonucu kaldırıldığı Ankara

Numune Hastanesi’nde tedavi görmekte iken, 18 Mart 1979 Pazar

günü hayata gözlerini kapamıştır.

Mehmet Kengerli (Karabağ 1914 – Ankara 2006)

Azerbaycan İstiklal

davasına uzun süre hizmet

eden ve bu mücadelenin

neticeye ulaştığını gören

önemli şahsiyetlerden biri

olan Dr. Mehmet Kengerli

10 Ocak 1914 tarihinde

Karabağ’da dünyaya gel-

miştir.

27 Nisan 1920 tarihi

itibarı ile Azerbaycan’ın

Rus kuvvetlerinin işgaline

uğraması ile Rus işgal kuv-

vetlerine karşı Karabağ’da

çıkan halk ayaklanmalarına

yakınlarının katılması ne-

deni ile Kengerli ilk, orta ve

lise tahsilini değişik okullar-

31 Şefika Ataman, “Eşim Dr. Hamit Ataman, Azerbaycan Dergisi, S. 230,

Nisan-Mayıs-Haziran 1979, s. 15.

SEBAHATTİN ŞİMŞİR

222

da yapmak zorunda kalmıştır. 1933 yılında Tıp Fakültesinin Rusça

bölümüne girmesine rağmen, daha önce öğrenci hareketlerine

katıldığı için kaydını sildirerek, aile dostlarının yardımı ile Leningrad

Askeri Tıp Akademisine kaydolmayı başarmış ve burayı başarı ile biti-

rerek 1938-1939 öğretim yılında mezun olmuştur.

Kengerli ilk siyasi hareketini daha 14 yaşında iken, 1928 yılında

Azerbaycan Milli Musavat Halk Partisinin yer altı teşkilatlarından olan

Genç Azer teşkilatına katılarak göstermiştir. İlk görevi, Karabağ’ın

Akdere, Terter, Berde, Ağdam rayonlarında Rus kuvvetlerine karşı

gizli faaliyet gösteren Musavat Partisi grupları arasında kuryelik

olmuştur.

Mehmet Kengerli Sovyetler Birliği ordusunda (Voyenvraç Tre-

tyova Ranga) Dr. Yüzbaşı rütbesi ile görevde iken, Kasım 1939 da

başlayan Sovyet – Fin savaşında Primorski’den cepheye sevk edilmiş,

19.02.1940 tarihinde Kokta şehri civarında Finlilere esir düşmüştür.

1940 yılı Mart ayında taraflarca yapılan esir değişimi neticesinde geri

iade edilen Kengerli, Novgorod’a götürülerek neden esir düştün diye

sorgulanarak, takibe alınmıştır.

1940 senesi Ağustos ayının ilk haftası, Sovyetler Birliği’nin

Baltık ülkelerine karşı başlattığı harekatta, Estonya’nın Tartu şehrine

gönderilen Kengerli, daha sonra Viljandi’ye, oradan Purnu’ya, Eylül

1940 tarihinde de, Estonya’dan Letonya’nın Sigulda kasabasına sevk

edilmiş ve kısa bir süre sonra da Belarusya’nın Gomel şehrine nakledi-

lerek, yerli halkla temas ettiği gerekçesi ile Rusların işgal ettiği bölge-

lerden uzaklaştırılmıştır.

21 Haziran 1914 tarihinde Rus – Alman savaşının başlama-

sından sonra 44. Ordu’ya bağlı Kolordu ile Ağustos 1941’de İran’a

gönderilen Kengerli, ikinci bir emir ile buradan geri çekilerek 404.

Tümen ile Kırım cephesine sevk edilmiştir.

1942 yılı Şubat ayında Feodosya yakınlarındaki bir köyde rejim

aleyhtarı 15 Kırımlı mücahidin, cephe gerisinde herkesin gözü

önünde, Stalin’in Kırım’a fevkalade salahiyetle gönderdiği Yahudi asıllı

Mehlis’in hain kurşunları ile şehit edilmeleri Kengerli’yi derinden

etkilemiştir. Bu haleti ruhiye içinde bulunduğu bir sırada içinden Al-

manlar tarafına geçme arzusu belirmiştir. Ancak, buna lüzum

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

223

kalmamış, Almanların gerçekleştirdiği yıldırım taarruzu sonucu, yaralı

olarak Almanlara esir düşmüştür. Bu Alman taarruzlarında % 80’ini

Türk ve Müslümanların teşkil ettiği 400.000 binden fazla ölü, yaralı ve

esiri geride bırakarak Ruslar Kırım’ı terk etmişlerdir.

Almanlar tarafından Haziran 1942’de Berlin’in banliyösü Wu-

strau’ya götürülen Kengerli, kısa bir tedaviden sonra, aynı tarihlerde

Berlin’de bulunan Azerbaycan Milli Şurası reisi Mehmet Emin Resul-

zade ile tanışma şansını elde eden Kengerli, Resulzade’nin 6 Mart

1955 tarihinde Ankara’da vefatına kadar da onun çizgisinde kendisini

yetiştirme fırsatı da bulmuştur.

Bu arada Ruslara karşı her türlü fırsattan istifade eden Al-

manya, 6-9 Kasım 1943 tarihinde Berlin’de Azerbaycan Sivil ve Askeri

Örgütlerinin Birinci kurultayına müşahit sıfatı ile katılmıştır.

Kengerli yine Almanya’da bulunduğu dönemde, hem mesleğini

devam ettirmiş hem de mesleğinin imkanlarından istifade etmiştir.

Ukrayna’nın Herson, Nikolayev ve Odessa şehirlerinde kurulmuş bu-

lunan Sahra Hastanelerinde bir süre görev yaptıktan sonra, Ro-

manya’nın Köstence şehrine gönderilmiş ve burada yakaladığı

fırsattan istifade ederek, zamanın Bükreş Büyükelçisi Hamdullah Su-

phi Tanrıöver’in misafiri bulunan Resulzade’yi sık sık ziyaret ederek

görüşme imkanı bulmuştur.

Romanya’da bulunduğu 1944 yılında Romanya kralı aleyhine

başlayan ayaklanma hareketinden sonra Macaristan’a geçen Kengerli,

Platonsee – Platon gölü yakınlarında bulunan Balkardi bölgesine

yapılan bir hava saldırısında yaralanmış, Avusturya’nın Granz ken-

tinde tedavi edildikten sonra, Mayıs ayının ilk haftasında Amerikan

Silahlı Kuvvetlerinin eline geçmiştir.

Savaşın sona ermesini müteakip, Resulzade’nin talimatı ile

1946 yılında Munchen’de başkanlığını üstlendiği Azerbaycan Demo-

kratlar Birliği adında bir cemiyet kurarak, II. Dünya Savaşı esnasında

Almanya’ya esir düşen veya gönüllü geçen, Azerbaycan Türklerinin

geri ülkelerine dönmelerini önleyerek, onların Türkiye’ye gelmeleri

için büyük çaba sarf etmiştir.

Bu faaliyetler neticesinde, 1947 yılı kışında Almanya’nın Mit-

tenwald Toplama Kampında bulunan 101 Azerbaycan Türk’ünün,

SEBAHATTİN ŞİMŞİR

224

“Almanlar tarafından zorla göçe tabi tutulan milletlerden”

sayılamayacakları ve Sovyetler Birliği vatandaşları oldukları gerekçesi

ile Melrichstadt’ta Ruslara teslim edilmek üzere götürülürlerken de,

devreye giren Kengerli Amerikalı yetkililer ile yaptığı görüşmeler so-

nucu bu felaketi önlemiş ve 101 Azerbaycan Türk’ünün Amerikan

işgal bölgesinde kalmalarını sağlamıştır. Bu olay zamanın Alman

basınında 101’ler idamdan döndü şeklinde yankı bulmuştur.

Resulzade 1947 yılının ikinci yarısında Türkiye’ye döndüğü za-

man Kengerli’yi Avrupa’daki Uluslararası Kuruluşlarla Rusya

mahkûmu gayrı Rus milletlerinin Milli Teşkilatlarında Azerbaycan Milli

merkezini temsilen görevlendirilmiştir.

II. Dünya Savaşı sonrası askeri yönetime karşı büyük bir risk

alan Kengerli, toplantı ve gösteri yapmanın yasaklanmış olmasına

rağmen, Amerikan işgal bölgesi altında bulunan Muchen şehrinde, 28

Mayıs 1948 tarihinde, Azerbaycan’ın bağımsızlığının 30. yılını kutlama

toplantısı tertiplemiş, Kafkasya, Kuzey Kafkasya, Kırım, İdil-Ural,

Türkistan ve Baltık Ülkeleri temsilcilerinin katılımları ile savaş sonrası

milli ve siyasi ilk toplantı oluşu nedeni ile de basında geniş yer almış

ve müttefiklerin dikkatini de çekmiş olacak ki, ABD’den bir bilim heye-

ti 5 gün Azerbaycan konusu üzerine Kengerli ile görüşmüştür.

1948 yılında Munchen’deki Baader Strasse No: 74’de bulunan

ikametgahı Rus askerleri tarafından basılmıştır. Ancak, baskından bir

gün önce Rus ordusunda görevli bir Tataristanlı Türk’ün baskını kendi-

sine haber vermesi üzerine ele geçmemiştir. Baskına gelen Ruslar,

baskın esnasında ele geçirdikleri teşkilata ait bazı belgeleri

götürmüşlerdir.

1949 yılında Bielefeld kentinde İngiliz Silahlı Kuvvetleri Biri-

minde bir müddet danışman olarak çalışan Kengerli, yaşadığı bazı

rahatsızlıklardan dolayı Munchen’in banliyosu olan Gauting Sanato-

ryum’unda tedavi amacıyla yatmıştır. Burada çoğunluğunu Yahudile-

rin teşkil ettiği 1700 yatak kapasiteli hastanede Patienten Komite

(Hastalar Komitesi) başkanlığına seçilmiştir.

1950 yılı Kasım ayında Rusya mahkûmu gayrı Rus milletlerin

siyasi misyonlarını oluşturan Ukrayna, Belarusya, Kazan, Kırım, Gürcis-

tan, Türkistan ve Azerbaycan Millî Merkezlerinin Munchen’de düzen-

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

225

ledikleri müşterek anti-Sovyet konferansına Azerbaycan Milli merke-

zini temsilen Kengerli katılmıştır. Konferans sonunda Birleşmiş Millet-

ler ve Batı Dünyasına yönelik olarak hazırlanan ve ülkelerinin Sovyet

işgalinden kurtarılmasını amaçlamak maksadı ile yayınlanan deklara-

syona da Milli Merkez adına Kengerli imza atmıştır. Aynı zamanda

Halkların anti-Bolşevik Bloğunda da Azerbaycan’ı temsil etmiştir.

Amerikan Komünizm ile Mücadele Komitesi Başkanı Yahudi

asıllı Don Levin ile 1951 yılında Munchen’de gerçekleştirilen görüşme

esnasında Komite Başkanının, Azerbaycan’ın Milli İstiklali konusunda

gayrı ciddi bir tavır takınması ve bu kanaatini sürdürmesi üzerine,

görüşmeyi yarıda keserek, salonu terk etmiştir.

1952 yılında Türkiye’ye gelen Kengerli, Musavat Partisi, Azer-

baycan Milli merkezi ve Azerbaycan Kültür Derneğinin çeşitli kademe-

lerinde aktif görev almıştır. Azerbaycan Milli İstiklal Davası konusunda

gerek Türkiye’de gerekse de dış dünyada ciddi ve prensipli çalışmaları

ile kendisini güvenilir bir şahsiyet olarak kabul ettirmeyi başarmıştır.

1952 yılında çalışma hayatına başlayan Kengerli, 1979 yılında

fiilen emekli oluncaya kadar, Sağlık ve Sosyal Yardım Bakanlığının

çeşitli hastanelerinde Başhekim, Sağlık Müdürü, Kızılay Genel Müdür

Yardımcılığı, Genel Merkez Kurulu Üyeliği, Kan Merkezi Müdürlüğü,

Ankara Üniversitesi Tıp Fakültesi, Tıp Tarihi ve Deontoloji Enstitü-

sü’nde Öğretim Görevlisi olarak görev yapan Kengerli, ayrıca Çalışma

ve Sosyal Güvenlik Bakanlığında İşçi Sağlığı ve İş Güvenliği Müfettiş-

liği, aynı kurumda müdürlük, Türkiye’nin Bonn Büyükelçiliğinde

Çalışma ve Sosyal Güvenlik Baş müşaviri görevlerinde çalıştıktan so-

nra emekli olmuştur.

1963 senesinde Kıbrıs’ta Rumların adada bulunan Türklere

karşı giriştikleri katliamlarda Türkiye Kızılay Derneği ve Uluslararası

Kızılahaç’ı temsilen adaya giden ve Lefkoşa’da Kızılay Hastanesi’nin

kurulmasını sağlayan Kengerli, bu faaliyetleri neticesinde, İngilizler

tarafından adada 72 saat enterne edilmiştir.

Ayrıca, Kengerli, 1965 senesinde Pakistan ile Hindistan

arasında çıkan Keşmir savaşında Sağlık ekibi başkanı olarak Pakistan’a

gitmiş ve cephede ve cephe gerisindeki hastanelerde hizmet

SEBAHATTİN ŞİMŞİR

226

vermiştir. Bu çalışmaları sonucu Pakistan Parlamentosu kendisini,

Yüksek Liyakat Madalyası ile şereflendirmiştir.

Emeklilik hayatına başladığı 1979 yılından sonra da boş dura-

mayan Kengerli, 1984 yılında Çalışma ve Sosyal Güvenlik Bakanlığı,

İşçi Sendikaları ve İşveren Sendikaları tarafından Toplu İş Sözleşmeleri

Uyuşmazlıklarında arabulucu olarak seçilmiş ve 12 yıl bu görevi

başarılı ve adil bir şekilde sürdürmüştür.

Kengerli, Türkiye’ye geldikten sonra Kızılay Şube Başkanlıkları,

Genel Merkez Kurulu Üyeliği, Güzelleştirme Cemiyeti Şube Başkanlığı,

Ankara Tabip Odası Yönetim Kurulu Üyeliği, Türkiye Kaza ve

Yangınlarından Koruma Kurumu Başkanı, UNESCO Türkiye Milli Komi-

tesi Sağlık Komisyonu ve Azerbaycan Kültür Derneği Başkanlığı gibi

sosyal, kültürel ve sanat içerikli birçok sivil toplum örgütlerinde görev

aldığı gibi, Türkiye Anıtlar Derneği Genel Başkanı ve Türk Devlet ve

Toplulukları Dostluk, Kardeşlik ve İşbirliği Vakfı (TÜDEV) Kurucu üyesi

ve Denetleme kurulu başkanlığı görevlerinde de bulunmuştur.

Yine Kengerli, Federal Almanya İşhekimliği Cemiyeti asil üyesi,

Uluslararası Medichem Kimya Endüstrisi’nde İşçi Sağlığı ve Endüstri

Hekimliği Konseyi Üyesi, Azerbaycan Cumhuriyeti Tarihi Medeniyet

Abideleri Muhafaza Cemiyeti Üyesi, Azerbaycan Eski Müsavatçılar

Cemiyeti Fahri Başkanlığı görevlerini de ifa etmiştir.

Kengerli, Türkiye’de ve Türkiye dışında yapmış olduğu hizmet-

lerden dolayı birçok plaket, şilt, takdirname, uluslararası nişanlar ve

ödüller almıştır.

Kengerli, 17 Ağustos 2006 tarihinde beklenmedik bir anda

Marmaris’te aramızdan ayrılmıştır. Cenazesi Ankara’ya getirilmiş ve

22 Ağustos 2006 tarihinde Ankara Kocatepe camiinde kılınan namaz-

dan sonra, Karşıyaka mezarlığına defnedilmiştir.

Kerim Oder (Bakü 1899- İstanbul 12 Aralık 1981)

Kerim Oder, 1899 yılında Bakü’de doğmuştur. Zeyneloğulları

diye bilinen ve ticaretle uğraşan bir aileye mensuptur. İlk ve orta tah-

silini Bakü’de tamamlamıştır. Gençlik yıllarından itibaren milli mesele-

lerle uğraşmaya başlamış, nitekim daha sonra Milli Müsavat Partisinin

gençlik kollarına dönüşecek olan, Azerbaycan Gençlik Hareketi’nin

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

227

içinde yer almıştır. Bu gençlik hareketinin Azerbaycan’ın istiklal ve

hürriyete kavuşmasında Milli Demokratik Azerbaycan Cumhuriye-

ti’nin kurulmasında özel bir yeri vardır.

Azerbaycan Milli hareketi içinde yer alan bu gençlerin bir kısmı

hükümet tarafından Avrupa ülkelerine ve Türkiye’ye tahsile

gönderilmişlerdir. Bir kısmı da Azerbaycan’da kalarak yönetim ve

Müsavat Partisi saflarında çalışmayı tercih edeceklerdir ki Kerim

Oder’de onlardan biridir. Kerim Oder yapı ve karakter itibarı ile

inandığı ve iman ettiği konularda taviz vermeyen idealist bir ruh

yapısına sahiptir. Özel hayatında munis, cana yakın, mücadele

hayatında ise kararlı, dinamik ve sert görünmüştür.

Milli ve Demokratik Azerbaycan Cumhuriyeti döneminde,

Başbakanlık özel kalem müdürlüğü görevinde de bulunan Kerim Oder,

bu dönemdeki faaliyetleri ile bürokraside ve siyasi hayatta tecrübe

sahibi olmuştur. 27 Nisan 1920 tarihinde Azerbaycan’ın Rus birlikleri

tarafından işgal edilmeye başlaması üzerine, bu haberi Başbakan

Nesip Bey Yusufbeyli’ye ulaştırmıştır. Kerim Oder, haksızlıklara hiçbir

şekilde tahammül etmemiş, daima haklının yanında yer almıştır. Bun-

dan dolayı fertlerin ve milletlerin zulüm düzenlerine karşı çıkmalarını,

kendi benliklerine sahip olmalarını hararetle savunmuştur. O, diğer

dava arkadaşları gibi tam manası ile hürriyet aşığı olarak yaşamıştır.

Vatanının Ruslar tarafından işgali üzerine, diğer vatanperver

arkadaşları gibi o da yurtdışına çıkmak zorunda kalmıştır. Muha-

cerette milli mücadeleyi sürdürenlerin safına katılmıştır. İstiklal ve

hürriyet ateşinin sönmemesi için çalışmıştır. Müsavat Partisinin ve

Milli Merkez’in üyesi, teşkilat başkanı, yürütme kurulu üyesi, Mirza

Bala Mehmetzade’nin vefatından sonra partinin ve Milli Merkez’in

Başkanı olarak mücadele bayrağını şerefle taşımıştır. Ayrıca, Azerbay-

can Kültür Derneği’nde Genel Başkan dahil çeşitli görevlerde

bulunmuştur.

Azerbaycan neşriyatına sadece makaleleri ile değil;

- Azerbaycan Ekonomisi,

- Azerbaycan, adlı iki de kitap ile katılmıştır.

Kerim Oder, 12 Aralık1981 tarihinde hayata İstanbul’da gözle-

rini yummuştur. Milli Azerbaycan Müsavat Partisi Başkanı, Azerbay-

SEBAHATTİN ŞİMŞİR

228

can Kültür Derneği Fahri Başkanı Kerim Oder, hemşeri, dost ve

arkadaşlarının iştirak ettiği bir tören ile Şişli camiinde kılınan öğle

namazını müteakip Feriköy aile mezarlığına defnedilmiştir.

Ejder Kurtulan (1898 – İstanbul 1971)

Ejder Kurtulan, ilk, orta ve lise tahsilinden sonra Azerbaycan

Harbiyesi’ni bitirerek, memleketine hizmet etmek isteyen şerefli Türk

subaylarından birisidir. Ancak, 27 Nisan Rus işgalinden sonra, Rus

yetkililerin ilk hedef aldıkları kurum da burası olmuştur. Bu kurumdan

yetişen subaylarında tasfiyesi yoluna gidilmiş ve bu subaylar İran’a

gönderilmiştir. Bu şekilde davranılmasının maksadı ise, o sıralarda

Kuzey İran’da yetişen Küçükhan’ın ihtilalci gönüllü kuvvetleri ile kendi

ajanları aracılığı ile geçici bir anlaşma tasarlayan Rusya, bütün İran’ı

ele geçirmek ve Sovyetleştirmek maksadı ile Tahran’a karşı girişilecek

taarruz hareketinde bu subaylardan istifade etmeyi düşünmüştür.

Ancak, zoraki bir şekilde görev yapmak istemeyen Azerbaycanlı sub-

aylar, ilk fırsatta Sovyetler Birliği saflarını terk ederek, her biri İran’ın

muhtelif bölgelerinde kaybolarak, Sovyetlerin planlarını suya

düşürmüşlerdir.

Bu subayların bir kısmı Azerbaycan’a döndüğü gibi, bir kısmı

Türkistan’a giderek Enver Paşa’nın yanında Basmacılık hareketine

katılmıştır. Diğer bir kısmı da Azerbaycan’da Milli Müsavat Partisinin

oluşturduğu istiklal komitesinin askeri kanadında görev alarak, Rusla-

ra karşı faaliyete geçmiştir. Ejder Kurtulan’da Ruslara karşı mücade-

leye başlayan askeri kanadın içinde yer almıştır.

Ancak, 15 Haziran 1923 tarihinde yakalanarak hapsedilen-

lerden biri de, Ejder olmuştur. Bir müddet sonra serbest kalmasına

rağmen, 1927 yılında tekrar tutuklanmıştır. Bu kez, tutuklanan Müsa-

vat Partisinin askeri kanadına bağlı olanların bir kısmı idam edilmiş,

bir kısmı da Solofki’ye sürgün edilmiştir. Sürülenlerden biri de Ejder

Kurtulan olmuştur. Fakat çok geçmeden, Bakü’deki akrabaları kendi-

sine bir İran pasaportu temin ederek, onun Bakü’ye geri getirilip,

İran’a sürülmesini, elçilik vasıtası ile sağlamışlardır.

İran’a geçince önce, Reşt şehrinde yaşamaya başlamasına

rağmen, kendisine burada huzur verilmemesi üzerine Tahran’a göç

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

229

etmiştir. Burada iken, Mehmet Emin Resulzade ile temasa geçip, bir

nevi Resulzade’nin İran temsilcisi olmuştur. Ancak kendisinin faaliyet-

leri burada bulunan Rus yetkililerin gözünden kaçmadığı gibi rahatsız

da etmeye başlayınca, özellikle de, İkinci Dünya Savaşı döneminde

İran’ın Rus nüfuz mıntıkasına daha yakın olması neticesinde, Ejder

Kurtulan ve yakın mesai arkadaşı Ali Azertekin İran ordusuna sığınmak

zorunda kalmıştır. Aynı dönemde, Tahran’daki Türk Büyükelçiliği

yetkililerinin de yardımı ile Türkiye’ye gelmiştir. Türkiye’ye gelince

İstanbul’a yerleşmiştir.

Türkiye’de ailesinin geçimini sağlamak için özel bir şirkette

çalışmıştır. Azerbaycan’ın tekrar istiklalini kazanması yolunda yapılan

faaliyetlerden hiç geri kalmayan Ejder Kurtulan, Azerbaycan Kültür

Derneğinin Ankara’da kurulmasından sonra, kendisini bu derneğin

İstanbul temsilcisi gibi görmüş ve her türlü desteği sağlamaya

çalışmıştır. Ejder Kurtulan, samimiyeti, fikirlerindeki genişlik, feragat

ve fedakarlığı ve davasına olan inancı, sarsılmaz sebat ve azmi ile

tanınmıştır. 6 Temmuz 1971 tarihinde, Azerbaycan’ın yiğit evlatların-

dan Ejder Kurtulan İstanbul Kadıköy’deki evinde vefat etmiştir.

Feyzi Aküzüm (Kars 1922 – Ankara 1991)

Feyzi Aküzüm32 kendi kaleminden hal tercümesini şöyle özet-

lemektedir. Aküzüm, 1922 yılında Kars’ta doğmuştur. İlk, orta ve lise

tahsilini Kars’ta tamamladıktan sonra, 1942 yılında Ankara Üniversite-

si Ziraat Fakültesine kaydını yaptırmış ve 1945 – 1946 öğretim yılında

bu fakülteden Yüksek Ziraat Mühendisi unvanı ile mezun olmuştur.

Vatani görevini tamamladıktan sonra, 1947 yılı Kasım ayında Tarım

Bakanlığına bağlı, Ankara Tohum Islah ve Deneme istasyonunda

göreve başlamıştır. Bu müessese 6 yıla yakın çeşitli tohumların ıslah

ve deneme çalışmalarını yapmıştır.

1949 yılında kurulan Azerbaycan Kültür Derneğinin kuruluş

hazırlıklarında görev alarak, derneğin biran önce faaliyete geçmesi

için büyük bir çaba sarf etmiştir. Nitekim bu çalışmaların bir neticesi

32 “Kendi el yazısı ile hal tercümesi”, Azerbaycan Dergisi, S. 283, Ocak-Şubat

1992, s.22-24.

SEBAHATTİN ŞİMŞİR

230

olarak, ilk genel kurul toplantısında yönetim kuruluna seçilmiştir. Bu

görevi Ankara’dan ayrıldığı 1953 yılına kadar sürdürmüştür.

1953 yılında Şeker şirketine geçmiştir. 1971 yılına kadar da

muhtelif şeker fabrikalarında ziraat mühendisi olarak çalışmıştır. 1971

yılında da Ankara’ya Şeker Şirketi Genel Müdürlüğüne, Müşavir ve

Tarımsal Üretim Dairesi Başkanı olmuştur. 1980 yılında emekliliğini

isteyerek bu görevden ayrılmıştır. Ankara’ya tekrar geldikten sonra

mesleki çalışmalar dışında kalan zamanının büyük bölümünü Azer-

baycan davası için ayırmıştır. Bu dönemde Azerbaycan Kültür

Derneği’ne Başkanlıkta etmiş olup, ayrıca Azerbaycan Milli Merkez

üyeliği ve Müsavat Partisi Ankara Komitesi üyeliğinde de

bulunmuştur. Aküzüm, 26 Aralık 1991 tarihinde vefat etmiştir. Vefatı

üzerine dava arkadaşlarından Ahmet Karaca; Feyzi Aküzüm, hayatını

Azerbaycan davasına adayan bu konuda hiçbir fedakarlıktan çekin-

meyen büyük bir idealisttir. Kırk yıllık arkadaşlığımız döneminde, onun

için Azerbaycan milli davamızdan daha önemli bir şey tasavvur edile-

mez.33

 Mehmet Azer Aran (Zengilan 1911 – Ankara 1993)

Mehmet Azer Aran, 1911 yılında Azerbaycan’ın Karabağ Bölge-

sindeki Zengilan şehrinde doğmuştur. İlk, orta ve lise tahsilini Azer-

baycan’da tamamladıktan sonra, 1920 yılında Azerbaycan’ın Ruslar

tarafından işgal edilmesi üzerine, önce Güney Azerbaycan’a geçmiştir.

Daha sonra Türkiye’ye geçerek, Askeri Tıp Fakültesine kaydolup

başarı ile bitirmiştir. Askeri Tabip olarak Türkiye’nin çeşitli askeri

birliklerinde çalışmıştır. Daha sonra Nöroloji alanında ihtisasını da

tamamlamıştır. Albay rütbesine kadar yükselmiştir. Değişik askeri

hastanelerde Başhekimlikte yapan Aran, kendi isteği ile emekli

olmuştur.

Azerbaycan davasının Türkiye’deki hararetli savunucularından

da olan Aran, Azerbaycan Milli Müsavat Halk Partisi ve Azerbaycan

Milli Merkez Başkanlığı görevlerini de yürütmüştür.

33 Ahmet Karaca, “Feyzi Aküzüm’ü Ebediyete Uğurladık”, Azerbaycan Dergisi,

S. 283, Ocak – Şubat 1992, s. 11.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

231

Daha Türkiye’deki öğrencilik yıllarından itibaren, Azerbaycan

istiklalinin yükünü omuzlarında taşıyan Mehmet Azer Aran, emeklilik

sonrası üstlendiği görevleri yürüttüğü dönemde, Parkinson

hastalığına yakalanmıştır. Nihayet, bu hastalığın da etkisi ile 8 Nisan

tarihinde hayata gözlerini yummuştur.

 İsmail Sarıyal (Gence 1907 – İstanbul 1983)

İsmail Sarıyal 1907 yılında Gence’de doğmuştur. Babası, Meh-

metzade Ali Ekber Bey olup, ilk tahsilini Gence’de yapmıştır. Ancak,

1920 yılında Azerbaycan’ın Ruslar tarafından işgali esnasında oluşan

Gence isyanında halkın önünde bu hareketi yönlendiren Ali Ekber Bey

ortaya konulan mücadeleye rağmen başarılı olunamaması üzerine,

büyük oğlu İsmail’i de yanına alarak, önce Gürcistan’a oradan da Ba-

tum’a üzerinden Türkiye’ye göç etmiştir. Türkiye’de de, Trabzon’a

yerleşmiştir.

Bunun üzerine Sarıyal orta ve lise öğrenimini Trabzon’da

tamamlamış, sonra da İstanbul Üniversitesi Tıp Fakültesine kaydını

yaptırarak, 1934 yılında doktor olarak mezun olmuştur.

Türkiye’nin çeşitli hastanelerinde hükümet tabibi olarak

çalışmıştır. Askerlik görevini Marmaris’te yapmıştır. Manisa’da sıtma

ile mücadele tabibi olarak görev yaptığı dönemde tanıştığı hakim

Nebahat hanım ile evlenmiştir. Bu evlilikten bir kız ve bir erkek evladı

dünyaya gelmiştir. Daha sonra Sağlık Bakanlığında müfettiş olan

Sarıyal 1972 yılında emekli olmuştur.

Türkiye’nin muhtelif bölgelerinde görev yapmış olması dolayısı

ile aktif olarak bulunmadığı Azerbaycan Türklerinin faaliyetlerini

sürekli destekleyen Sarıyal, 16 Mart 1983 tarihinde İstanbul’da

hayatını kaybetmiş ve burada toprağa verilmiştir.

Hasan Zeynallı (Revan 1912 – İstanbul 1997)

Hasan Zeynallı 1912 yılında Revan’da doğmuştur. Revan’da o

tarihlerde her ne kadar 60.000 civarında Türk olsa da birçok Türk

ailesi gibi, Zeynallı’nın ailesi de Ermeni mezalimine maruz kalmıştır.

Bunun neticesinde aile, Revan’dan Gence’ye göç etmiştir. Daha çocuk

SEBAHATTİN ŞİMŞİR

232

yaşlarında 1920 Gence isyanı sonrası, Rusların isyanı bahane ederek

yaptıkları katliamları yakından yaşamıştır. Bilinçaltına daha o de-

nemde Ermeni ve Ruslara duyduğu nefret yerleşmiştir. Nitekim

Bakü’de öğrenci olduğu dönemde, gençlerin oluşturduğu milli muka-

vemet hareketlerinin içinde o da yer almıştır.

Gençlik yıllarında başlayan yer altı faaliyetleri Zeynallı ve bazı

arkadaşlarında daha sonra da devam etmiştir. Nitekim İkinci Dünya

Savaşı’nın en heyecanlı olduğu günlerde, Hasan Zeynallı, Mehmet

Altunbay ve Celal Bey, Tiflis seferinden dönerken arkadaşlarının

bazılarının Bakü’de tutuklandıkları haberini alınca, hürriyete uçmaya

karar vererek, Tiflis’ten Bakü’ye değil, Güney Azerbaycan’a uçmaya ve

buradan da Türkiye’ye geçmeye karar vermişlerdir. Celal Bey’in

Rusların eline geçmesine rağmen Zeynallı ve Altunbay bin bir sıkıntı

ile Türkiye’ye gelmeyi başarmışlardır.

Hasan Zeynallı Türkiye’ye geldikten sonra Türkkuşu’nda pilot

öğretmen olarak çalışmıştır.

Zeynallı, Türkiye’de siyasi muhaceretin faaliyetlerinden de uzak

durmamıştır. Azerbaycan Milli Müsavat Halk Partisi, Azerbaycan Milli

Merkezi ve Azerbaycan Kültür Derneğinin çeşitli kademelerinde görev

almıştır. Azerbaycan’ın hürriyet ve istiklaline kavuşması mücadelesi-

nin semerelerini de gören Zeynallı, 50 yıl sonra da olsa vatanını

görmüştür.

Emekli olduktan sonra İstanbul’a yerleşen Zeynallı, 18 Nisan

1997 tarihinde İstanbul’da vefat etmiştir. 19 Nisan tarihinde de Zincir-

likuyu mezarlığına defnedilmiştir.

Taki Aran (Zengezur 1321 – Ankara 1991)

Taki Aran, 1321 yılında Azerbaycan’ın Karabağ bölgesi Zenge-

zur vilayetinin Gerus şehrinde dünyaya gelmiştir. Babası bölge-nin

hatırı sayılır eşraflarından Fetullah Efendi, annesi de Belkıs Hanım’dır.

İlk ve orta tahsilini doğduğu şehirde tamamlamıştır. 1920 yıl-

ında Azerbaycan’ın Ruslar tarafından işgal edilmesi, şehrinin de Er-

menilere verilmesi üzerine, ağabeyi Mehmet Sadık Aran ile birlikte

aileleri tarafından Türkiye’ye kaçırılmışlardır.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

233

Türkiye’ye geldikten sonra lise ve yüksek öğrenimini burada

tamamlamıştır. Türkiye’de muhtelif Bakanlıklarda çalışan Taki Aran,

son olarak Dışişleri Bakanlığında görevli iken Bakanlık Genel Mu-

hasebe Müdürlüğünde çalışmış ve buradan emekli olmuştur.

Taki Aran, milli davasına bağlı ve Azerbaycan’ın bağımsızlığı için

mücadele eden kuvvetli şahsiyyet olmuştur. Nitekim Azerbaycan’ın

bağımsızlığı için Türkiye’de faaliyette bulunan her kurum ve kuru-

luşun yanında yer almıştır. Bunlar arasında Azerbaycan Kültür Der-

neği, Azerbaycan Milliyetçiler Derneği, Azerbaycan Yardımlaşma

Derneği sayılabilir.

Taki Aran ilerlemiş yaşına rağmen, son günlerine kadar adeta

her toplantıya, her harekete koşarak gitmiş, Azerbaycan’da büyük

olayların yaşandığı 1990’ı içi kan ağlayarak takip etmiş ve 9 Aralık

1991 tarihinde hayata gözlerini yummuştur.

Ahmet Yaşat (Şeki 1917- Ankara 1985)

Ahmet Yaşat, 1917 yılında Şeki’de tanınmış bir ailenin evladı

olarak doğmuştur. Babası Hasan Şirinzade, annesi Zehra hanımdır. İlk

ve orta öğrenimini Şeki’de tamamladıktan sonra, Bakü’ye gelerek Tıp

tahsiline başlamıştır.

Daha çiçeği burnunda bir hekim iken, Rusya’nın Finlandiya

üzerine yaptığı saldırı sonucu askere alınmıştır. Rusların Finliler

karşısındaki perişanlıklarının şahidi olmuştur. Bu döneme ait

hatıralarını şu şekilde anlatmıştır:

Genç bir doktor olarak kendimi Fin cephesinde buldum. Rus

orduları bir iki ay içinde Finlandiya’nın işini bitireceğini zannediyordu.

Fakat koskoca birlikler bir avuç Fin ordusu karşısında bir adım bile

ileriye gidemiyordu. Büyük ormanlarla kaplı bulunan Finlandiya’da

karlarla kaplı her ağaç bir Fin askerine karargahtı. Yıldırım gibi hızla

gelen birkaç Fin askeri, Rus bölüklerini tarayıp geçiyordu. Buna alışık

olmayan Rus orduları perişan bir durumdaydı. Bu defa kayak yapan

kişilerden ibaret birlikler cepheye sevk edildi, onlar da tutunamadı.

Böylece ufak Finlandiya karşısında koskocaman Sovyet Rusya dün-

yaya rezil oldu.

SEBAHATTİN ŞİMŞİR

234

1940’lı yıllarda birçok gencin başına geldiği gibi Ahmet Yaşat’ın

da gençlik yılları İkinci Dünya Savaşının fırtınası altında geçmiştir.

Almanların Sovyetler Birliği’ne taarruzu üzerine Alman cephesine sevk

edilen Ahmet Yaşat, burada da dört yüz bin kişilik bir Rus ordusunun

Almanlara esir düştüğünü görmüştür. Nitekim esaret hayatının

meşakkatlerini de çeken Yaşat, Almanların Türkleri ilkin Yahudi zan-

nettiklerini, hatta bu yüzden birçok Türk’ün öldürüldüğünü, daha

sonra Türklerin sünnetli olduklarının anlaşılması üzerine iyi muamele

etmeye başladıklarını da yaşamıştır. Bundan sonra esaret hayatı ra-

hatlayan birçok Türk gibi Yaşat’ta cephe gerisi hastanelerde sivil ola-

rak çalışmıştır. Bu dönemde o da Azerbaycan Milli Hareketi içinde yer

almaya başlamıştır.

Savaştan sonra, Almanya’nın Hanover şehrinde hekim olarak

çalışmaya başlayan Yaşat, savaş sonrası Rusya’ya teslimden son anda

kurtulmayı başarmıştır. 1948 yılında da Türkiye’ye gelmiştir.

Ahmet Yaşat, Türkiye’ye geldikten sonra hekimlik mesleğine

Karayolları 4. bölgede başlamış ve vefatına kadar da burada çalış-

mıştır.

Azerbaycanlıların muhacerette oluşturdukları her harekette

yer alan Yaşat, Azerbaycan Kültür Derneği Genel Başkan Yardımcılığı

dışında Azerbaycan Türk Kültür Dergisinin çıktığı günden itibaren 33

yıl yayın müdürlüğü görevini de yapmıştır.

Yaşat, 26 Ocak 1985 tarihinde de hayata gözlerini yummuştur.

Hamit Dönmez (Gence 1900 – Ankara 1996)

Hamit Dönmez 1900 yılında Gence’de doğmuştur. İlk, orta, lise

ve üniversite öğrenimini Gence’de tamamlayarak öğretmen olmuştur.

28 Mayıs 1918 tarihinde kurulan Azerbaycan Cumhuriyeti’nin

coşkusunu yaşadığı gibi, 27 Nisan 1920 tarihindeki Rus işgalinin

acılarını da yaşamış, işgale karşı oluşturulan mücadelenin içinde de

yer almıştır. Bu dönemde yaşanan katliamları gözleri ile gören

dönmez, bu tarihten ölümüne kadar, Azerbaycan’ın istiklali, hürriyeti,

bağımsızlığı gibi hususlarda şiirler yazmıştır.

Gence isyanından sonra oda tutuklananlar arasında yer almış-

tır. Öldürülmekten son anda kurtulması üzerine, ailesi İran üzerinden

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

235

Türkiye’ye gitmesini tavsiye edince, Müsavat Partisi yer altı teşkila-

tının yardımları ile İran üzerinden Türkiye’ye gelmiştir. Iğdır’a

yerleşen Hamit Dönmez, burada maliyede çalışarak emekli olmuştur.

1949 yılında Azerbaycan Kültür Derneğinin kurumasını sevinçle

karşıladığı gibi, kuruluşun üyeleri arasında da yer almıştır. Azerbaycan

Kültür Derneği, Azerbaycan Türk Kültür Dergisini yayınlamaya

başlayınca da şiirleri bu dergide yer almaya başlamıştır. Dönmez,

Azerbaycan Kültür Derneği Danışma Meclisi şeref üyesi olduğu gibi,

Bakü’de de Azerbaycan Yazarlar Birliği’nin fahri üyesi olmuştur.

Elli binden fazla beyiti olan Hamit Dönmez, 11 Mart 1996 tari-

hinde hayata gözlerini yummuş, 13 Mart tarihinde Hacı Bayram Ca-

mii’nde kılınan namazdan sonra, Karşıyaka Mezarlığında defnedil-

miştir.

Mustafa Teymur Ateşli (Bakü 15 Haziran 1923 – 3 Kasım 1976

Adapazarı)

Mustafa Teymur Ateşli, 15 Haziran 1923 tarihinde Bakü’de

doğmuştur. Babası Mustafa Bey, annesi de Sona Perver hanım olup,

yedi kardeşten üçüncüsü idi.

İlk, orta ve üniversite eğitiminin bir kısmını Bakü’de tamamla-

mıştır. Alman Filoloji Fakültesinin son sınıfında iken, İkinci Dünya

Savaşı’nın başlaması üzerine, Rus ordusu saflarında savaşmak üzere

askere alınmıştır. Ancak, savaşın ilk yıllarında bütün cephelerde

Almanların ezici bir üstünlüğü olduğundan, binlerce asker esir

düşmekten kurtulamamıştır. İşte, bu esir askerler arasında bulunan-

lardan biri de, Mustafa Teymur Ateşli’dir. Bir müddet sonra Almanlar

savaş stratejilerini, esir düşen bu Rusya’ya bağlı topluluklardan

oluşturacağı birliklerle, Rusya’ya karşı savaşmaya başlayınca, Mustafa

Teymur’da Üsteğmen rütbesi ile uzun bir müddet Ruslara karşı müca-

dele de yer almıştır. Ancak, savaşın sonlarına doğru Almanların

mağlup olmaya başlaması ile Mustafa Teymur da bir müddet Al-

manya’da saklanmayı başarmış, bu esnada orada kalmasını

kolaylaştırmak için bir Alman hanım ile evlenmiştir.

Savaşın sonunda şartların değişmesi Türkiye’nin de dış politi-

kasının değişmesine sebep olduğu için 1947 Eylül ayından itibaren

SEBAHATTİN ŞİMŞİR

236

Avrupa’da ki, Türk Dünyası aydınları tekrar Türkiye’ye kabul edilmeye

başlanmışlardır.

Bu gelişmeler neticesinde, işlemleri tamamlanan Mustafa

Teymur’da 13 Şubat 1949 tarihinde eşi ile birlikte Türkiye’ye gelerek,

Adapazarı’na yerleştirilmiştir. O günleri yaşayanlarda biri olan Feyzi

Aküzüm’ün şu cümleleri dikkat çekicidir; 1949 yılının Şubat ayı

ortaları idi. Avrupa’dan İstanbul’a bir yolcu vapuru geldi.

Bu vapur, İkinci Dünya Savaşında önceleri Rus orduları safında

daha sonra ise Alman orduları safına geçerek Ruslara karşı savaşan

Kırımlı, Kuzey Kafkasyalı, Türkistanlı, İdil-Urallı, Azerbaycanlı yüzlerce

mücahit ile dolu idi. Bunlar, bu mücahitler, yurtlarının, yurttaşlarının

Rus çizmeleri altından kurtarılmasını isteyen, bu maksatla, Ruslara

karşı Alman orduları safında çarpışarak, yaptığı çetin mücadeleler

sonunda çeşitli madalya ve takdirname ile taltif edilen on binlerce

kahramandan bir kısmını teşkil ediyordu. Kimi mühendis, doktor, vete-

riner, subay, yazar, şair, öğretmen, teknisyen ve çeşitli mesleklere

sahip olanlar arasında genç ve ateşli şair Mustafa Teymur Ateşli’de

bulunuyordu.

Adapazarı’nda muhtelif işlerde çalışan Mustafa Teymur’un,

Almanca, İngilizce ve Rusça dillerini bilmesi, onun iş imkanlarını

artırmıştır. Nitekim özel lisan öğretmenliği yanında noterlerin ve

mahkemelerin yeminli tercümanlığı görevlerini de yerine getirmiştir.

1961 yılından itibaren, Adapazarı Akşam haberleri Gazetesi’nin

halktan bir ses sütununda şiirleri yayınlanan ve aynı zamanda bu ga-

zetenin Yazı İşleri Müdürlüğü görevini de yürüten Ateşli, 3 Kasım 1976

günü saat 16.00 civarında gazetede görevi başında geçirdiği bir kalp

krizi sonucu hayata gözlerini yummuştur.

Adapazarı’nda toprağa verilen Mustafa Teymur üçü erkek, ikisi

kız olmak üzere beş çocuk sahibi idi.34

34 Aküzüm, Feyzi, “Mustafa Teymur Ateşli”, Azerbaycan dergisi, S. 221,

Ocak-Şubat-Mart 1977, s. 148-150.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

237

Ahet Ural (Zengezur 1903 – Van 1977)

Ahet Ural, Zengezur kazası Gubatlı nahiyesine bağlı Hallaç

köyünde doğmuştur. İlk tahsilini Gubatlı’da yapan Ahet, Birinci Dünya

Savaşı’nın başlaması üzerine tahsiline ara vermek zorunda kalmıştır.

28 Mayıs 1918 tarihinde Azerbaycan Cumhuriyeti’nin kurulmasından

sonra Şuşa şehrinde Pedagoji kurslarına devam ederek, tahsilini ikmal

eden Ahet Bey, çeşitli köylerde öğretmenlik ve müdürlük yapmıştır.

1928 senesinden itibaren Rusların geçmişinde Müsavatçılık

olan, milli ve manevi değerlerine sahip çıkanlara karşı başlattıkları

saldırılar neticesinde, kendisi için de tutuklama kararının alındığını

öğrenen Ahet Bey, kaçmayı başararak Zengezur dağlarına iltihak

etmiştir. 1928-1930 yıllarında kendisi gibi bazı arkadaşları ile dağlarda

Ruslara karşı çete harbi yapmışlardır. Çete harbi yapanların her geçen

gün kazandıkları başarı, Rusları ciddi sıkıntılara sokmuştur. Bu

olumsuzluğu silmek maksadı ile Ruslar Aras nehri boyunca kuvvet-

lerini yığmışlardır. Bu birlikleri uçak ve tankların da desteklemesi neti-

cesinde, daha fazla dayanamayan mücahitler, Cebrail kazasının Aras

nehri üzerinden Arkadaşları ile birlikte İran’ın Seferli köyüne iltica

etmişlerdir. Bu çekilme esnasında Ahet Ural kolundan aldığı bir

kurşun ile yaralanmış ve hayatının bundan sonraki döneminde o kolu

sakat kalmıştır.

Ahet Bey ve arkadaşları İran’da bir yıldan fazla bir zaman

kalmışlardır. Türkiye’nin İran Konsoloslarından Ziya Beyin yardımları

neticesinde 21 arkadaşı ile birlikte Türkiye’ye gelmişler ve Van şehrine

yerleşmiştir. Ahet Ural Van’da zabıt katipliği ve Erkek Sanat Ens-

titüsü’nde muhasebeci olarak görev yapmıştır. Üç erkek ve iki kız

olmak üzere beş evlat sahibi olan Ahet Bey, 20.12.1977 tarihinde

Van’da hayata gözlerini yummuş ve buradaki Akköprü mezarlığında

defnedilmiştir.

Cengiz Askeran (Kars 1925 – Bursa 1996)

Cengiz Askeran, Azerbaycan Tarihinde önemli bir yeri olan

Refibeyli ailesinden Gaffar Beyin oğlu olup, aile 1917 yılında Bolşevik

Rusların baskıları neticesinde Türkiye’ye gelmek zorunda kalmıştır.

Askeran geçidinde, Ermeniler ve Ruslarla çarpışmak zorunda kalan

SEBAHATTİN ŞİMŞİR

238

Gaffar Bey, bu geçidin kendisinin hayatta kalmasını sağladığına

inandığından, Türkiye’ye gelince bu geçidin adını soyadı olarak

almıştır. Ailenin Türkiye’ye gelip yerleşmesinden bir müddet sonra,

1925 yılında Cengiz Askeran Kars’ta doğmuştur. Cengiz, ilk ve

ortaokuldan sonra 1943 yılında Kars Lisesini bitirmiştir. O yıl kabul

edildiği İstanbul Üniversitesi Tıp Fakültesini de 1949 yılında bitirerek,

Göle Kazası tabipliğini kendisi isteyerek burada göreve başlamıştır. Bu

ilk görevinden sonra da mesleğini emekli oluncaya kadar Kars’ta

geçirmiştir.

Emekli olduktan sonra sağlık problemlerinin artması üzerine

Bursa’ya taşınmıştır. Burada da milli davadan vazgeçmeyerek, uzun

yıllar, Azerbaycan Kültür Derneğinin Bursa Şube Başkanlığı görevini

yürütmüştür. Cengiz Askeran’ın en önemli özelliklerinden biri de,

siyaseti hiçbir zaman çıkar aracı, itibar savaşı olarak düşünmemiş

olmasıdır. Onu en fazla heyecanlandıran da Azerbaycan’ın müstakilliği

olmuştur. Ancak, her faninin ölümü tadacağına olan inanç gereği,

Doktor da 27 Kasım 1996 tarihinde Bursa’da hayata gözlerini

yummuştur.

 Prof. Dr. Dilşad Elbrus Talıphan (Karabağ 1916- İzmir 1979)

Dilşad hanım 31 Mayıs 1916 tarihinde Karabağ’da doğmuş-tur. Ailesi,

Azerbaycan’ın tanınmış ve siyasi hayatında mühim bir yeri olan

Talıphanlar idi. Annesi Hayrunnisa, ablaları Kamer ve Süreyya ile bir-

likte daha küçük yaşlarda iken 1927 yılında dayısı Hüseyin Cemal Ya-

nar Bey ile Türkiye’ye gelerek, İstanbul’a yerleşmeleri neticesinde

İstanbul Kız Lisesini ve Üniversite tahsilini İstanbul Üniversitesi Fen

Fakültesi Fizik Bölümü’nde tamamlamıştır.

Üniversite sonrası akademik bir hayatı seçen Dilşad Hanım,

Atom fiziği üzerinde araştırma ve yayınları ile ünlenmiştir. Yine

mesleği gereği, Amerika, İngiltere ve Almanya’da araştırmalarda

bulunmuştur. Mesleğinin kültür meselelerinden uzak olmasına

rağmen, o hiçbir zaman Azerbaycan davasının uzağında durmamıştır.

Öyle ki, Azerbaycan’ın istiklal ve istila günlerinde dahi, nerede olursa

olsun bu günlerde tertiplenen programlara bir şekilde iştirak etmiştir.

Eğer iştirak etme imkanı yoksa mesaj ile o günü hatırlamıştır. Bunun

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

239

en güzel örneklerinden birisi İngiltere’de bulunduğu 1956 yılı Nisan

ayında istilayı lanetleyen mesajı şöyledir; Aziz Azerbaycan’ımız, vahşi

bir istilaya uğradığı günün yıl dönümünü derin bir elemle anarak içten

bir yürek acısı duymaktayım. Sizlerden çok uzakta olmama rağmen

kalbimin sizlerle beraber bu büyük matemimizin elemini duymakta

olduğumu bu satırlarla belirtmek istedim. Tanrım bu vahşi istilanın

daha fazla devam etmesini reva görmeyerek, aziz yurdumuzu en yakın

gelecekte istiklaline kavuştursun!35

Dilşad hanım, Azerbaycan’ın halk edebiyatını, folklorunu, tiya-

tro eserlerini, opera ve operetlerini de çok iyi bilmektedir. Güzel

piyano çaldığı gibi, Azerbaycan şarkı ve türkülerini, segah ve

bayatılarını usulüne uygun olarak gayet hoş terennüm ederdi. Sosyal

yönü kuvvetli olduğu gibi, hareketli, girişken bir hanımefendi idi. Dini

yönü kuvvetli, itikadı eksiksizdi.

Meslek hayatından, 1977 yılında emekli olunca İstanbul’a

Bağdat caddesinde bir daire kiralayarak yerleşmiştir. Ancak, emekli

olduktan sonra da rahata kavuşmamıştır. Yakalandığı muhtelif hasta-

lıklardan yakasını bir türlü kurtaramamıştır. Ancak, son hastalığı o

günün şartlarında kurtuluşu pek olmayan Pankreas kanseri olmuştur.

Cerrah Paşa Tıp Fakültesine tedavi için yatmıştır. Hastaneden taburcu

olduktan sonra, Fevzi A. Tansel’e yazdığı mektuplardan bir tanesi

onun içindeki fırtınaları ve Azerbaycan’a olan hasretinin ne boyutta

olduğunu çok iyi anlattığı için aynen veriyoruz:

“Fevzi’m, Canım Bacım, Can – can Bacım Benim,

 Feneryolu – 11 Mart, 1979

Candan alakanı, içli ifadenle bana ileten Ocak mektubuna pek

çok teşekkür ederim. Hemen cevap yazamamamı lütfen ihmal sayma!

26 Şubat günü hastaneden çıktım ve mektubunu aynı gün

evime varınca aldım. Okudukça içlendim. Candan alakan, on bir-on iki

yaşımdan beri Azerbaycan’daki hasretini çektiklerim, hem Azer-

baycan’ım ve oradakilere hasretimin acısıyla yarım asırdan fazla

sızlayan kalbimi senin candan bacı alakan öyle güzel okşadı ki, mektu-

35 F.A., “Prof. Dr. Dilşad Elbrus Talıphan”, Azerbaycan Dergisi, S. 230,

Nisan-Mayıs-Haziran 1979, s. 32.

SEBAHATTİN ŞİMŞİR

240

bunu okudukça kalbimdeki sızının hafiflediğini, hatta geçtiğini hisset-

tim. Yalnız, Şaziye ablamızın rahatsızlığına çok üzüldüm. İnşallah şimdi

iyidir. Ezanlar okundukça her dua edişimde, Ablamıza da Rabbi’min

sıhhat ihsan eylemesini niyaz ediyorum.

Canım Fevzi’m! Hastaneden çıktığım gün, elbiseli tartım otuz

dokuz kilo idi. Yani şişkolar kraliçesi… zafiyetten gözlerim iyi görmüyor

ve kulaklarım iyi duymuyor ve Şubat’ın son günleri ile Mart’ın başına

dek, bu güne kadar yazı yazmadım. Bugün de iyi yazamıyorum.

İfadem bozuk. Lamia’ya komşudan telefon ettim ve sana yazıp duru-

mumu anlatmasını rica ettim.

Benim hastane problemim hala bilmecedir. Midemde acayip,

elle iyice hissedilen bir sertlik var. Şimdi doktor bir ay evimde iyi gıda

alıp kilo almamı, sonra tekrar hazım cihazımın incelenmesi üzere has-

taneye yatmamı söyledi. Yani 6 veya 10 Nisan günü doktor beni te-

krar muayene edecek ve kafi derecede güç toplamışsam Dahiliye’ye

yatıracak. Bu günlük bu kadarla yetineyim, canım bacım benim mek-

tu-bunu açıp adresli pullu zarfı içinde, yazmam için kağıt görünce öyle

mütehassis oldum ki gözyaşımı tutamadım. Sağ ol, var ol, menim can

bacım! Seni hasret dolu sevgimle kucaklayarak çok-çok öpüyorum.

Hayır – dualar ve içten sevgilerle Dilşad Bacın!

Dilşad hanım, mektubunda da yazdığı gibi 10 Nisan tarihinde

doktorun tavsiyesini yerine getirerek, muayene için çok bitkin halde

de olsa Cerrah Paşa Tıp Fakültesi Hastanesi’ne gitmiş, ancak 11 Nisan

tarihinde hayata gözlerini yummuştur.

Cenazesi, 12 Nisan tarihinde kendilerini Türkiye’ye getiren ve

çok sevip bağlandığı 1974 yılında vefat eden dayısı Hüseyin Cemal

Yanar Bey’in yanında Karaca Ahmet Mezarlığında gömülmüştür.36

Ali Azertekin (Takizade) (Bakü 1905 – 20 Ekim 1967 İstanbul)

Ali Azertekin, 1905 yılında Bakü’de doğmuştur. Babası Takiza-

delerden İskender Beydir. Rusların Bakü’yü işgaline ve yaptıkları za-

limliklere şahit olmuştur.

36 Fevziye Tansel, “Prof. Dr. Dilşad Elbrus”, Azerbaycan Dergisi, S. 230,

Nisan-Mayıs-Haziran 1979, s. 35-37.z

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

241

Ailece Müsavat Partili oldukları için, bu parti mensuplarının

tutuklanıp kurşuna dizilmeleri, Sibirya’ya sürgün gönderilmeleri, Rus-

lara ve komünizme karşı duyduğu kini kamçılamıştır. İlk ve ortaokulu

Bakü’de bitirdikten sonra Pedagoji Enstitüsü’ne girmiş ve burayı

başarı ile bitirmiştir. Pedagoji Enstitüsün’de öğrenci iken gizli Müsavat

teşkilatına üye olmuştur.

Gence şehrinde öğretmenliğe başlayan Ali Azertekin, 1928

yılında teşkilat mensuplarının tutuklanması, bir kısmının kurşuna

dizilmeleri, bir kısmının da Sibirya’ya sürgüne gönderilmeleri üzerine,

sıranın kendisine geleceğini sezerek, birkaç arkadaşı ile İran’a iltica

etmiştir. Bir süre İran’da kalarak Müsavatçı arkadaşları ile irtibata

geçmiş, Müsavat Partisinin Tebriz, Enzeli ve Tahran gizli komitelerinde

çalışmıştır.

Mehmet Emin Resulzade ve Mirza Bala Mehmetzade’nin dave-

ti üzerine Polonya’ya gitmiştir. Burada Mehmet Emin Resulzade’nin

özel kalem müdürlüğü görevini İkinci Dünya Savaşı’nın başlamasına

kadar sürdürmüştür. Polonya’nın Almanya ve Rusya tarafından işgali

üzerine tekrar Tahran’a dönmüştür. Resulzade’nin direktifleri

doğrultusunda gizli teşkilatların çalışmalarına devam etmelerini

sağlamıştır. Bu dönemde, Ali Azertekin ve arkadaşları Rus yetkililerin

talebi üzerine İran hükümeti tarafından tutuklanmışlardır. Tutukla-

nanlar Enzeli Liman şehrine gönderilmişlerdir.

Burada Ruslara teslim edilecekleri günlerde, İran’da hükümet

değişikliği yaşanmış, teslim edileceklerin listesini inceleyen İran’ın

yeni Başbakan’ı, Ali Azertekin, Ejder Kurtulan gibi Müsavatçıların

serbest bırakılmalarını sağlamıştır. İran’da büyük tehlikelerle karşı

karşıya bulunduğunu gören Azertekin, İkinci Dünya Savaşının sona

ermesi üzerine, Türkiye’ye gelerek İstanbul’a yerleşmiştir.

Rusça, Farsça, Lehçe ve Almanca bilen Ali Azertekin, burada da

mücadelesini sürdürmüştür. Müsavat Partisi ve Azerbaycan Milli

Merkezi’nin üst kade-melerinde görev almıştır. Müsavat Partisi

bültenlerinin çıkmasını sağlamıştır. Azerbaycan Türk Kültür Dergisi ve

Munchen’de yayın-lanan dergiye yazılar göndermiştir. Ali Azertekin,

20 Ekim 1967 tarihinde İstanbul’da vefat etmiş ve toprağa verilmiştir.

SEBAHATTİN ŞİMŞİR

242

Mehmet Altunbay (Gence 1911 – İstanbul 1987)

1911 yılında Gence’de doğan Mehmet Altunbay’ın kendi kale-

minden özgeçmişini şu şekilde özetleyebiliriz;

Tarihte hürriyete uçan ilk Türk. Hatta o zaman dünyada ilk defa

cereyan etmiş olan bu tarihi olay, Türklüğümüzün yüce gururuna

eklediğimiz zaman, tarihte komünist Rusya’dan hürriyete uçan ilk

Türk değil, aynı zamanda ilk insandır.

Aile üyelerinin ve akrabalarının kurşuna dizilmesi üzerine Bakü

Petrol Üniversitesinin 1. sınıfından ayrılarak, Odessa Askeri Hava Oku-

luna girmiştir. 1933 yılında Odessa Askeri Hava Okulu’ndan mezun

olup, pilotluk mesleğine başlamıştır. Mesleğindeki cesareti ve

başarısından dolayı Moskova, Gürcistan ve Azerbaycan Komünist

Partisi Genel Sekreterlikleri tarafından üç defa olağanüstü takdir-

namelerle ödüllendirilmiştir.

1939 yılından itibaren planlamaya başladığı kaçışı, bir müddet

sonra Celal ve Hasan Zeynallı ile birlikte gerçekleştirmişlerdir. İlk

durak olarak İran’a inmeyi başarmışlardır. Burada yaklaşık bir yıl hapis

ve gözetim altında tutulduktan sonra 1941 yılında Bağdat’a geç-

mişlerdir. Buradan da bir müddet sonra Türkiye’ye geçmişlerdir.

Türkiye’ye gelen Mehmet Altunbay, 1943 yılında Genel Kurmay

Başkanlığına yaptığı müracaat neticesinde, Eskişehir Hava Okuluna

gönderilmiştir. Burada yapılan imtihanlar neticesinde, Türkiye’de

pilotluk yapabilir belgesi almıştır. 1945-1960 yılları arasında Türk

Hava Yollarında pilot olarak çalışmıştır.

1960-1963 yıllarında Azatlık radyosunun Azerbaycan şubesinde

görev almıştır.

Azerbaycan Türkleri arasında hürriyete uçan Türk unvanı ile

haklı bir şöhrete sahip olan Mehmet Altunbay, 28 Aralık 1987 tari-

hinde vefat etmiştir.37

Hatıraları, Hürriyete Uçan Türk Mehmet Altunbay’ın Hatıraları

adı ile yayınlanmıştır.

37 Mehmet Altunbay, Hürriyete Uçan Türk Mehmet Altunbay’ın Hatıraları,

Ankara, 1989, s. IX-XVI.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

243

Ahmet Karaca (Iğdır 1929 – Ankara 2005)

Ahmet Karaca, 22 Eylül 1929 tarihinde Azerbaycan’dan

Türkiye’ye göç eden bir ailenin çocuğu olarak Iğdır’da doğmuştur.

Çocukluğu ailesinden dinlediği hatıralar, Ermeni katliamları, Rus

zulümleri ile geçmiştir. İlkokul ve ortaokul tahsilini Iğdır’da yapmıştır.

Bu yıllar İkinci Dünya Savaşına denk geldiğinden dolayı, öğretmenlerin

büyük bir çoğunluğu askere alınmış olduklarından, okul öğrenciler için

yeterince verimli olmamıştır. Ortaokulu bitirdikten sonra, Ankara’ya

ağabeyinin yanına gelerek, Ankara Atatürk Lisesine kaydolmuş ve

burayı 1947 yılında bitirmiştir. Bu dönemde Karaca’nın yetişmesinde

ağabeyinden sonra en etkili kişi, edebiyat öğretmeni olan F. Abdullah

Tansel olmuştur.

1948-1949 yılında Üniversite hayatı başlayan Karaca, Ankara

Üniversitesi Tıp Fakültesine başlamış, ancak liseden Latince hocası

olan Prof. Rode’nin teşviki ile Klasik Filolojiye kaydolmuş ve burasını

bitirmiştir. Okulu bitirdikten sonra Anadolu Ajansında işe başlamıştır.

Azerbaycan Kültür Derneğinin kurulmasından sonra ilk üye olanlar-

dandır.

Karaca, Azerbaycan Kültür Derneğinin 1955 yılı kongresinde,

derneğin genel sekreterliğine getirilmiştir. Karaca, daha önce 1953

yılında da Mehmet Emin Resulzade’nin talebi üzerine Azerbaycan

Milli merkezi ve Müsavat Partisi üyesi olmuştur. Müsavat Partisi,

Ankara komitesi sekreterliğine de getirilmiştir. 1970’li yıllarda hem

Milli Merkez ve hem de Müsavat Partisi yönetim kurulu üyesi, bila-

hare de, bu milli kuruluşların genel sekreterliğine getirilmiştir.

Azerbaycan Türk Kültür Dergisinin yayın hayatına başladığı, 1

Nisan 1952 tarihinden itibaren, şiir, makale ve haber mahiyetli

yazılarını gördüğümüz Karaca, 1970 yılından itibaren Azerbaycan

Türk Kültür Dergisinin genel yayın müdürlüğüne, 7 Ekim 1976 tari-

hinde Abdulvahap Yurtsever’in vefatı üzerine, derginin başyazarlığına

getirilmiştir. Karaca, Ahmet Karaca, Ahmet Muhtar Karaca, Azerbay-

can ve Kamoğlu müstear isimlerini de kullanmıştır. Azerbaycan Türk

Kültür Dergisi dışında Orkun, Töre, Yeni Düşünce, Türkeli gibi mil-

liyetçi dergi ve gazetelerde Türklük ile ilgili çeşitli konularda makaleler

yazmıştır.

SEBAHATTİN ŞİMŞİR

244

1978 yılında Anadolu Ajansı iç haberler müdürü iken iktidar

değişikliği sonucu, görevden alınınca emekliliğini istemiştir. Emekli

olduktan sonra, MHP Genel Başkanı Alparslan Türkeş tarafından,

MHP’nin basın müşavirliği görevine getirilmiştir. Aynı yıl yapılan MHP

Kurultay’ında yüksek onur kurulu üyeliğine seçilmiştir. 1980

başlarında Adalet Partisinin iktidara gelmesi ile tekrar Anadolu

Ajansında Haber Dairesi Müdürlüğüne getirilmiştir. Gazetecilik

mesleğinde çeşitli ödüller alan Ahmet Karaca basın şeref kartı sahibi-

dir. MHP’deki görevi ile Anadolu Ajansı`ndaki görevi bir arada

yürütemeyeceğinden, buradaki görevinden ayrılmıştır.

12 Eylül 1980 askeri darbesi neticesinde, 15 Eylül 1980 tari-

hinde tutuklanmıştır. 4.5 ay tutuklu kalmıştır.

Karaca, 1983 tarihinde siyasi partilerin tekrar kurulmaya

başladığı dönemde kurulan, Cumhuriyetçi Muhafazakar Parti’nin

kurucularından olup, bu partinin Genel Başkan Yardımcılığı ve Genel

Sekreteri görevlerinde de bulunmuştur. Ahmet Karaca, Gazi Üniversi-

tesi İletişim Fakültesinde de uzun süre öğretim görevlisi olarak der-

slere girmiştir.

Ahmet Karaca, güler yüzlü ve sakin görünüşlü, babacan tavırlı,

okumayı, öğrenmeyi seven, bilgiyi paylaşmayı bilen, görüşlerini

rahatlıkla söyleyebilen, inandığı fikirleri sonuna kadar savunan ve

uzlaştırıcı özellikleri olan bir yapıya sahip idi. İyi niyetli, hoşgörülü,

dürüst, disiplin ve prensipleri olan, sabırlı ve onurlu bir karaktere

sahipti. İşte bu dev adam da Ankara Kalp Vakfı Hastanesi’nde 16

Mayıs 2005 tarihinde hayata gözlerini yummuştur.

Şefika Ataman (Erivan 1916 – Ankara 2002)

Şefika Ataman, 28 Temmuz 1916 tarihinde Erivan’ın Derçiçek

sayfiyesinde doğmuştur. Annesi Rukiye Hanım, Babası da Alibeyzade

Mehmet Beydir.

Rukiye Hanım ve Mehmet Bey, Ermeni zulümlerinden ve Rus

idarecilerinin baskılarından kurtulmak maksadı ile Türkiye’ye göç

etmeye karar vermişlerdir. Türkiye’ye geldikten sonra da İstanbul’a

yerleşmeyi planlamışlardır. Aile, Trabzon’a geldiğinde kış şartlarında

İstanbul’a gidememiş ve geçici bir süre içinde olsa, Kağızman’a

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

245

yerleşirler. Anne, Rukiye Hanım, Şefika daha üç yaşında iken burada

hayatını kaybetmiştir.

Baba Mehmet Bey, bu tarihlerde Kars’ta kurulan Cenubi Garbi

Kafkas Hükümeti tarafından Kars valiliği görevine getirilmiştir.

Hükümetin Gürcü, Ermeni ve İngilizlere karşı olan direnci neticesinde,

Hükümet ileri gelenleri İngiliz General Thomson komutasındaki birlik-

ler tarafından pusuya düşürülmesi neticesinde, Mehmet Bey de

birçok dava arkadaşı ile birlikte Malta’ya sürgün edilmiştir. Çocukları,

Kazım Karabekir Paşa tarafından korunur, oğulları askeri okula

yerleştirilir. Daha sonra, Mustafa Kemal Paşa’nın devreye girmesi

neticesinde Malta Sürgünlerinden Alibeyzade Mehmet Bey, 30 Mayıs

1921 tarihinde Malta’dan İstanbul’a, oradan da Batum yolu ile Kars’a

gelmiştir.

Mehmet Bey, 1922 yılında Gümrü’ye viskonsül olarak atanınca

kızı Şefika’yı da beraberinde götürmüştür. Şefika burada sefaret

görevlilerinden Osmanlıca, okuma yazma ve matematik, Rus hocalar-

dan da Rusça ve piyano dersleri almıştır. Baba, 1926 yılında Kars’a

dönünce, Şefika burada İlkokula 4. sınıftan başlamıştır. Ortaokul’dan

da 1931 yılında mezun olmuştur.

O tarihlerde Kars’ta lise olmadığı için, Kars valiliği ortaokulu

başarı ile bitiren dört genci, eğitim masraflarını da karşılayarak, Kan-

dilli Kız Lisesine gönderir ki, bunlardan biri de Şefika’dır. Bu arada 24

Ağustos 1931 tarihinde babasını da kaybeder. Liseyi 1934 yılında biti-

ren Şefika, aynı yıl İstanbul Üniversitesi Tıp Fakültesine kayıt olmuş ve

1940 yılında okulu başarı ile bitirmiştir. 1940-1943 yıllarında da Hase-

ki Hastanesi Kadın Hastalıkları ve Doğum uzmanlığı eğitimini tamam-

layarak, Çorum Doğumevi’ne tayin edilmiştir. 1945 yılında Ankara

Doğumevi’ne tayin edilir. 23 Mart 1946 tarihinde de, meslektaşı Ha-

mit Ataman ile evlenmiştir. Hem hastanede görevini sürdürmüş hem

de muayenehanesinde çalışmıştır. Mesleğini eşinin vefatına kadar da

sürdürecektir.

Şefika Hanım, 1949 yılında Azerbaycan Kültür Derneğinin

kuruluşu aşamasında ve kurulduktan sonra, eşi ile birlikte bu faaliyet-

lerden de geri kalmamıştır. Toplantılara evini açtığı gibi, Azerbaycan

SEBAHATTİN ŞİMŞİR

246

baloları için gerekli olan her şey ile de sonuna kadar ilgilenip, bir aksi-

lik yaşanmaması için büyük özen göstermiştir.

Şefika Hanım, okumayı, gezmeyi, sinema, tiyatro ve opera sey-

retmeyi çok sevmiştir. Kendisini tanıyanlar, onun için sözü senettir

sözünü her zaman büyük bir keyif ve gurur ile söylemişlerdir. Gerçek-

ten de, bir konuda ağzından çıkan bir sözün yerine gelmemesi

mümkün değildir. Çalışkanlığı, küçük yaşlarda yalnız kalmanın verdiği

şartlardan dolayı dayanıklılığı ve güçlü olmayı, adil ve sorumlu olmayı

hep gerçekleştirmiştir.

Her faninin ömrünün bir gün sona erdiği gibi, Şefika Ataman’ın

da ömrü 3 Mart 2002 günü sona ermiştir.

Hüseyin Cahit Aküzüm (Kars 1929 – Ankara 1979

Azerbaycan kökenli bir ailenin evladı olarak 1929 yılında

Kars’ta doğmuştur. Cahit Aküzüm, Esadullah Bey’in en küçük oğludur.

İlk, orta ve lise tahsilini Kars’ta tamamlamıştır. Üniversite eğitimini

Ankara Üniversitesi Hukuk Fakültesinde almıştır. Üniversite sonrası,

askerlik vazifesini yaptıktan sonra, Çalışma Bakanlığı Müfettişliği,

Güneş Matbaacılık T.A.Ş. Müdürler Kurulu üyeliğinde bulunmuştur.

Bir müddet sonra, siyasi hayata Adalet Partisi saflarından

atılmıştır. Bu dönemde, Aküzüm, il ve ilçe yönetim kurullarında üye ve

başkan olarak çalışmıştır. Partisinden 1973 seçimleri için milletvekili

adayı olabilmek için, ön seçime girmiş ve parlamentoya seçilebilecek

kadar iyi oyda almıştır. Ancak, Adalet Partisi Genel Merkez kontenjan

adaylarından bazıları listenin ilk sıralarına yerleştirilince, seçimlerden

milletvekili olarak çıkamamıştır. Aynı dönemde, Milliyetçi Hareket

Partisi Kars milletvekili adayı olan Ahmet Karaca, Cahit Aküzüm’ü

kendi partisine davet etmiştir. Cahit Aküzüm Karaca’ya cevaben, “20

yıldan fazla siyasi hayatım bu partide geçti. Bunca emek verdim. Fikir

birliğimiz tamdır, amma, bu emeklerimin karşılığını mutlaka

almalıyım.” Diyerek teklifi reddetmiştir. Bir müddet sonra Türkiye’de

senato seçimleri olduğundan, bu kez senatör olmak için uğraşan

Aküzüm’e Karaca, 1973 seçimleri gibi olmasın şeklinde hatırlatma da

bulunmuştur. Sonuç yine benzer olunca Aküzüm, Milliyetçi Hareket

Partisine katılmaya karar vermiştir.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

247

Siyasi hayatı bundan sonra Milliyetçi Hareket Parti’sinde de-

vam eden Aküzüm, partisinin 14. Büyük Kurultay’ında Divan Başkanı

olarak görev yapmıştır. 14 Ekim 1979 günü gerçekleştirilen kısmi se-

nato seçimlerinde de, Milliyetçi Hareket Partisinin Kars senatör adayı

olarak seçimlere katılmıştır.

Türkiye’nin o günleri bir hayli karışık ve sokakta silahlı

çatışmaların ve suikastların sık yaşandığı bir dönemdir. İşte bu şekilde

teröre kurban gidenlerden birisi de Aküzüm olmuştur. Kendinse karşı

5 Aralık 1979 tarihinde silahlı bir suikast gerçekleşmiş ve hayatını

kaybetmiştir. Bu şekilde tatsız bir suikastla hayatını kaybedinceye

kadar partisi ve Azerbaycan Kültür Derneği için çalışmıştır. Yine uzun

yıllar, Azerbaycan Kültür Derneğinin hukuk müşavirliği görevinde

bulunmuştur.

Abdülalibey Emircan (Şeki 1870 – İstanbul 1948)

Abdülalibey Emircan’ın soyu Şeki Hanlarına dayanmakta olup,

Emircanoğlu ailesinden gelmektedir. İlköğrenimini Şeki’de, Lise’yi

Bakü’de bitirdikten sonra Moskova’da Hukuk öğrenimi görmüştür.

Çarlık Rusya’sının dağılmaya yüz tuttuğu günlerde, 28 Mayıs

1918 tarihinde Azerbaycan Türklerinin kendi müstakil devletlerini

oluşturmalarından sonra, 7 Aralık 1918 tarihinde, Azerbaycan Cum-

huriyeti’nde Maliye Nezareti görevine getirilmiştir.

Ancak, Azerbaycan Cumhuriyeti gerek kendi iç çekişmelerinden

gerekse, Rusların baskıları neticesinde fazla uzun ömürlü olmamış ve

27 Nisan 1920 tarihinde Ruslar tarafından yıkılmıştır. Abdülalibey

şartların Azerbaycan’da kendisi ve ailesi için yaşamaya müsait olma-

ması üzerine, üç evladı Fuat, Meryem ve Vala’yı yanına alarak İran

üzerinden Türkiye’ye gelmiştir. Türkiye’de Rusya karşıtı her harekete

gönüllü katıldığı gibi, İkinci Dünya Savaşı esnasında Almanya ce-

phesinde Rus ordusundan kaçmayı başaran Türkistan Türklerine yar-

dım maksadı ile oluşturulan her harekete gönüllü katılmıştır.

İkinci Dünya Savaşı sonrası, dünyadaki yeni düzen ve Tür-

kiye’deki değişim sonucu Azerbaycan muhacirlerinin tekrar Türkiye’ye

kabul edilmeye başlandığı günlerde, 1948 yılında İstanbul’da hayata

gözlerini yummuştur.

SEBAHATTİN ŞİMŞİR

248

Mehmet Gence (Gence 1909 – Ankara 1978)

Mehmet Gence, 1909 yılında Azerbaycan’ın Gence şehrinde

doğmuştur. Azerbaycan Cumhuriyeti’ne 1920 yılında Rusların son

vermesi üzerine binlerce Azerbaycan Türkü gibi onun ailesi de,

ülkesini terk etmek zorunda kalmıştır. Mehmet Gence’nin ailesi bu

şartlarda 1921 yılında Türkiye’ye geçerek, Kars şehrine yerleş-

mişlerdir.

Mehmet Gence, Türkiye’nin istiklal savaşı verdiği şartlarda

Doğu Anadolu’da görev yapan Kazım Karabekir Paşa’nın kurduğu bir

okul olan Erzincan Askeri Ortaokul’unu bitirdikten sonra, Kuleli Askeri

Lisesini ve Harp Okulu’nu da bitirerek, 1931 yılında subay olmuştur.

Mezuniyet sonrası, Cumhurbaşkanlığı muhafız alayına seçilmiş,

Atatürk’ün yanında çalışmıştır. Daha sonra Harp Akademisini de biti-

rerek, Türk Ordusuna uzun yıllar hizmet etmiştir.

Mehmet Gence, Ankara Orduevi Müdürlüğü görevinde iken,

ordudan istifa edip ticarete atılarak hayatını devam ettirmiştir.

Azerbaycan Kültür Derneği Danışma Meclisi üyesi olarak uzun

yıllar, Azerbaycan davasına hizmet etmiştir. Yüreği memleket sevgisi

ile dolu olan Mehmet Gence, aynı zamanda çok iyi bir hatiptir. O

sadece, Azerbaycan davasının savu-nusu değil, bütün Türk Dünyasının

bir savunucusu olarak tanınmıştır. O hayatı boyunca, vatanı Azerbay-

can’ı kaplayan karanlığın, Azerbaycan’ı boğazlayan kızılların er geç

kovulacağına hep inandığı gibi, hür Azerbaycan’ın kurulacağına da

bütün benliği ile inanmıştır.

Bu inançlarının ne yazık ki gerçekleştiğini göremeden Mehmet

Gence, 28 Temmuz 1978 tarihinde Ankara’da hayata gözlerini yum-

muştur.

Fuat Emircan (Şeki 1911 – Bonn 1995)

Fuat Emircan 1911 yılında Şeki’de doğmuştur. Annesi Fatma

Saltanat Hanım, Babası Azerbaycan Millî Hükümetinin Maliye Bakanı

Abdülali Emircan Beydir. Emircan, Şeki Han’ına yakınlığı olan köklü bir

aileye mensuptur.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

249

Azerbaycan’ın 27 Nisan 1920 tarihinde Ruslar tarafından işgali

üzerine, Emircan ailesi İstanbul’a göç etmek zorunda kalmıştır. Bu göç

esnasında Fuat Emircan 10 yaşında bulunmaktadır. Babası onun gele-

ceğini düşünerek iyi bir eğitim alması için Galatasaray Lisesine kaydet-

tirmiştir. Bu liseden mezun olduktan sonra da Paris’te Siyasi İlimler,

Berlin’de ise hukuk öğrenimini tamamladıktan sonra, diplomaları ile

alakalı olmayan gazetecilik mesleğini seçmiştir.

Fuat Emircan gazeteci olarak sırası ile Zaman, Son Posta, Gece

Postası, Haber, Cumhuriyet ve Tasvir-i Efkar gazetelerinde çalışmıştır.

Siyasi ve sosyal içerikli yazılarını Salim Sabit müstear adı ile yazmıştır.

1941 yılında Alman-Rus savaşının başlaması üzerine Almanya’ya

giden Emircan, Tasvir-i Efkar gazetesinin savaş muhabiri olarak çalış-

mıştır.

II. Dünya Savaşı’ndan sonra Avrupa Konseyi’nin Türkiye mu-

habirliğini de yapan Emircan, 1955-1961 yıllarında Türkiye’nin Bonn

Büyükelçiliği Basın Ateşesi görevini de yürütmüştür. Ayrıca, bir müd-

det Basın-Yayın Genel Müdür Vekili olarak da çalışmıştır. Bu görevin-

den sonra tekrar Almanya’ya giden Emircan, Almanya’nın Sesi Radyo-

sunun Türkiye Bölümü Şefi olarak 1974 yılına kadar hizmet vermiş ve

buradan emekli olmuştur.

Prof. Dr. Belma Emircan Hanım ile evli olan Fuat Emircan,

gerçek bir Azerbaycan Türk milliyetçisi olarak, istiklal ve hürriyetçi,

inançlı, mücadeleci bir yapıya sahiptir. Azerbaycan milli istiklal dava-

sının savunucusu, idealist bir mücadele adamıdır. O ilk zamanlar

Mehmet Emin Resulzade grubuna muhalif bulunan Halil Has-

memmetli grubu ile birlikte hareket etmiş, bilahare diğer arkadaşları

ile birlikte Resulzade ve arkadaşlarına katılarak, müca-delesini

sürdürmüştür. Emircan, Azerbaycan Milli Merkezi bünyesinde mu-

htelif görevlerde de bulunmuştur. Azerbaycan ve Kafkasyalıların çı-

kardığı dergilerden Kafkasya ve Birleşik Kafkasya dergilerinde, bölün-

mez Rusya tezini savunan Kerenskicilere karşı büyük mücadele vere-

rek, işbirlikçilerin gerçek yüzlerini ortaya koymuş, Azerbay-canlıların,

Azerbaycan’ın istiklal ve hürriyetinden hiçbir şekilde taviz vermeye-

ceklerini savunmuştur.

SEBAHATTİN ŞİMŞİR

250

Fuat Emircan, 1953 yılında Azerbaycan Milli Merkezi’nin yeni-

den reorganizasyonu neticesinde Milli Merkez’in 9 kişilik icra kuru-

luna seçilmiştir. Kalbinden rahatsızlanan Fuat Emircan 1995 yılında

Bonn’da vefat etmiş, cenazesi İstanbul’a getirilerek aile kabristanına

defne-dilmiştir.

Kerim Yaycılı (Iğdır 1913 – Ankara 13 Temmuz 1979)

Kerim Yaycılı Alhanoğullarından Hacı Abdullah Efendinin

oğludur. 1913 yılında Iğdır’ın Yaycı köyünde doğmuştur. Çocukluğu

Birinci Dünya Savaşının ıstırap ve faciası içinde geçmiştir. Daha 4-5

yaşlarında iken ailesi ile birlikte, Rus – Ermeni saldırılarının en vahşi ve

canavarca sahnelerine şahit olmuştur. Süngülenen çocuk ve erkekler,

lekelenen masum kız ve kadınlar, yakılan, yıkılan köyler, onda

unutulmaz kin ve nefret duygularının doğmasına sebep olmuştur.

Kuzey ve Güney Azerbaycan’a ailece yapılan göçlerde uğranılan

felaketleri yaşamıştır.

Mazinin bu acı sahneleri, onun subay olarak vatana hizmet

etme aşkını körüklemiştir. Kazım Karabekir Paşa’nın Doğu Anadolu’da

açmış olduğu Askeri Ortaokula kaydolmuştur. Askeri ortaokul ve li-

sede sınıflarını daima birincilikle geçerek mümtaz bir talebe olmuş-

tur. Subay olmayı çok istemesine rağmen, 1931 yılında ciğerlerinden

rahatsızlanarak çürüğe çıkarılmıştır. 1934 yılına kadar süren hava

değişimi sırasında Karaköse, Karakoyunlu ve Erzurum ilkokullarında

öğretmen olarak çalışmıştır.

Kerim Yaycılı, 1934 yılında başlayan askerlik hizmetini yedek

subay olarak 1937 yılında tamamladıktan sonra, Ankara Üniversitesi

Dil-Tarih ve Coğrafya Fakültesi Türk Dili ve Edebiyatı Bölümüne

kaydını yaptırmıştır. İkinci Dünya Savaşının başlaması üzerine tekrar

silahaltına alınmıştır. İki yıl süren bu ağır hizmet dolayısı ile hastalığı

tekrar nüksetmiştir. Dördüncü sömestrden okulunu da bırakarak,

Devlet Konservatuarında memuriyete başlamıştır.

Yaycılı, Ankara’da Azerbaycan Milli hareketinin içinde de yer

almıştır. Özellikle İkinci Dünya Savaşı sonrası Türkiye’de değişen

şartlar sonrası Avrupa’da Azerbaycanlıların Türkiye’ye tekrar kabulleri

ve kendisinin çocukluğunda yaşayıp gördükleri, milli bir ruhla içli bir

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

251

şekilde şiir kalıbı içinde yoğrulmuştur. Gerçi şiirlerini daha, 1934

yılından itibaren özellikle Berlin’de yayın yapan Kurtuluş Dergisi

yayınlamaya başlamıştır. Nitekim bu tarihten sonra hemen hemen

tüm Azerbaycan neşriyatında Kerim Yaycılı’nın şiir ve yazıları yayın-

lanmıştır.

Kerim Yaycılı, Milli Musavat Partisi ve Azerbaycan Milli Merkez

saflarında da yer alarak, bu kuruluşların çeşitli kademelerinde hizmet

vermiştir. Ateşli şiirleri ile gençlerin Azerbaycan Milli Davası müca-

delesi içinde yer almalarını sağladı. Azerbaycan Kültür Derneğinin

kurulması çalışmalarına da katılan Yaycılı, derneğin yönetim kuru-

lunda da görev almıştır. Derneğin yayın organı olan Azerbaycan Türk

Kültür Dergisi’nin Genel Yayın Müdürlüğü görevini de üstlenmiştir.

Ayrıca, dergide şiir ve yazıları da yayınlanmıştır. Azerbaycan’ın

bağımsızlığını tek ideal, tek varlık olarak gören, bütün şiir ve

yazılarında onun havasını taşıyan Kerim Yaycılı, 13 Temmuz 1979

tarihinde Ankara’da vefat etmiş, cenazesi Yaycı köyünde defnedil-

miştir.

Yaycılı’nın şiirleri, Anadolu-Kafkas-Azerbaycan adlı bir kitapta

toplanmıştır.

Mehmet Emircan (Bakü 1912 – Yugoslavya 26 Mayıs 1979)

Mehmet Emircan 1912 yılında doğmuştur. 27 Nisan 1920 tari-

hinde Azerbaycan Cumhuriyeti Kızılordu tarafından işgal edildi-ğinde

ilkokul öğrencisidir. Ailesi Azerbaycan Milli Hükümetinin önemli isim-

lerinden olup, amcası Abdülali Emircan hükümetin Maliye Bakanıdır.

Emircanlar ayrıca Şeki Hanına dayandıklarından varlıklı ve

tanınmıştırlar. Mehmet Emircan lise tahsilini Bakü’de tamamladıktan

sonra, birçok genç gibi o da Rus işgaline karşı yurt dışında mücadeleyi

sürdürmek maksadı ile vatanından ayrılmak zorunda kalmıştır. İran

üzerinden Türkiye’ye gelerek, daha önce İstanbul’a gelip yerleşmiş

olan amcası Abdülali Emircan Beyin yanında yüksek tahsilini tamam-

lamıştır.

O da gazeteciliği meslek olarak seçmiştir. İstanbul’da çeşitli ga-

zetelerde muhabir, yazar ve yazı işleri müdürü olarak çalışmıştır. Türk

SEBAHATTİN ŞİMŞİR

252

basın ve fikir hayatında önemli bir yeri bulunan Tasvir-i Efkar gazete-

sinde önemli çalışmalara imza atmıştır.

İkinci Dünya Savaşını müteakip Türkiye’ye gelen Azerbaycanlı

göçmenlerin yerleşmesinde, onların problemlerini halledilmesinde ve

her türlü sıkıntılarının giderilmesinde önemli yararlılıklar göstermiştir.

İkinci Dünya Savaşı sonrası Komünist emperyalizme karşı siyasi

bir organizasyon olarak kurulan Kafkasya İstiklal Komitesi’nin Mun-

chen’de gerçekleştirdiği konferansa, Mehmet Emin Resulzade’ nin

başkanlığında Dr. Hamit Ataman, Dr. Kerbela Oroys, Selim Ağasıbay’ın

yanında Mehmet Emircan’da yer almıştır.

Mehmet Emircan Kafkasya İstiklal Komitesi’nin aylık yayın

organı olarak Türkçe, İngilizce ve Rusça çıkarılan Birleşik Kafkasya

dergisinin, Türkçe yayınının yönetimini de üstlenmiştir.

Daha sonra Mehmet Emircan, Azatlık radyosu ve Sovyetler

Birliğini Öğrenme Enstitüsü’nde Azerbaycan milli davası için çok

önemli çalışmalar yapmıştır. Enstitünün çıkardığı Dergi’nin yazı işleri

müdürlüğü görevini yürütmüştür. Ayrıca, Sovyetler Birliği Halklarını

Kurtarma Birliği (Paris Bloku)’nde Azerbaycan Milli Merkezi’nin tem-

silcisi olarak başarılı çalışmalar yapmıştır.

Mehmet Emircan, bir taraftan Dergi’nin yazı işleri müdürlü-

ğünü yürütürken, diğer taraftan da Enstitü’nün icra kurulunda Azer-

baycan Milli Merkezini dirayetle temsil etmiştir. Rusçadan çeşitli

tercümeleri de bulunan Mehmet Emircan, 26 Mayıs 1979 tarihinde

Yugoslavya’da geçirdiği bir trafik kazasında vefat etmiştir. Cenazesi

İstanbul’a getirilerek aile mezarlığında toprağa verilmiştir.

Ali Aran (Revan 1911 – İstanbul 1965)

Ali Aran, 1911 yılında Revan’ın Küçük Vedi köyünde

doğmuştur. İlk tahsilini özel dersler almak sureti ile gerçekleştirmiştir.

Lise tahsili için Bakü’ye gelmiş ve liseyi burada bitirmiştir.

28 Mayıs 1920 tarihinde Azerbaycan’ın Ruslar tarafından işgali

sonrası, Azerbaycan’ın muhtelif bölgelerinde Ruslara karşı çıkarılan

isyanların bahane edilerek katliamların başlaması üzerine, Ali Aran’da

çareyi ülkesinin dışına çıkmakta bulmuş ve Türkiye’ye gelmiştir.Ali

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

253

Aran, Türkiye’ye geldikten sonra yarım kalan eğitimini tamamlamak

maksadı ile bir müddet Trabzon Öğretmen Okulu’na devam ettikten

sonra, İstanbul’a gelip Teknik Üniversite’ye girmesine rağmen bir

anlaşmazlıktan dolayı, İstanbul Üniversitesi Fen Fakültesine girmiş ve

burayı 1935 yılında bitirmiştir.

Fakülteyi bitirdikten sonra, Türkiye’nin muhtelif şehirlerinde

öğretmenlik ve idarecilik yapan Ali Aran, Haydarpaşa Lisesinde Ma-

tematik öğretmeni olduğu sırada buradan emekli olmuştur.

Türkiye’ye geldiği andan itibaren, Azerbaycan meselesi ile

ilgilendiği gibi, Azerbaycan istiklal hareketinin de içinde olmuştur.

Azerbaycan Milli Müsavat Partisi ve Azerbaycan Milli Merkezi’nin de

üyelerindendir. Mesleğinde başarılı olduğu kadar, çevresine karşı

yardımseverliği ile de dikkat çeken Ali Aran, vatan, millet ve istiklal

kavramlarını hiç dilinden düşürmemiş, hep Azerbaycan’a kavuşacağı

günün hayali ile yaşamıştır.

Ancak, Azrail onu da bu hayallerine kavuşturmamış, 16 Nisan

1965 tarihinde bu dünyadan almıştır.

İskender Aküzüm (Gence 1920 – Kırıkkale 1979)

Kars’tan Gence’ye giden bir ailenin çocuğudur. Annesi Tükez-

ban Hanım olup, Babası Esadullah Beydir. 21 Mart 1920 tarihinde

Gence’de doğmuştur. Azerbaycan’ın 27 Nisan 1920 tarihinde işgali

üzerine, aile tekrara Türkiye’ye dönmüştür. Bunun üzerine İskender

Aküzüm, ilk, orta ve lise tahsilini Kars’ta tamamlamıştır.

Üniversite eğitiminden sonra, Makine Kimya Endüstrisi Kurumu

Genel Müdürlüğü’nde göreve başlamıştır. 1967 yılında da kurum’un

Kırıkkale Bölge Müdürlüğü’ne atanmıştır.

Azerbaycan Kültür Derneğine Başkanlık yaptığı gibi, Danışma

Meclisi’-nin de üyeliğinde bulunmuştur.

İskender Aküzüm, gerek ailenin içindeki Azerbaycan aşkı, ge-

rekse çektikleri çileler neticesinde, tam bir Azerbaycan aşığı olarak

yetişmiştir. Daha öğrencilik yıllarından itibaren, Azerbaycan Türkleri-

nin hürriyet ve istiklalleri için her alanda hizmet etmiştir.

SEBAHATTİN ŞİMŞİR

254

Aküzüm, milli konularda çok heyecanlı olduğu kadar da hassas

bir yapıya sahiptir. Bu özelliğinden dolayı bazen o hale gelir ki,

gözyaşlarına boğulurdu.

Kırıkkale’de görevinin artık gençlere devredilmesini düşündüğü

günlerde, 1 Şubat 1979 tarihinde hayata gözlerini kapamıştır. Cenaze-

si Kırıkkale’de yapılan dini merasimden sonra Ankara’ya getirilmiş,

Hacı Bayram Camii’nde kılınan namazdan sonra da Asri mezarlıkta

toprağa verilmiştir.

Aküzüm iyi bir insan olduğu kadar, milliyetçi, vatansever bir

mücahit, Azerbaycan ve esir Türk illerinin kurtuluşuna gönül vermiş

bir dava adamı olarak tanınmıştır.

Ağa Mirza Mirzali (Gökçay – 1910 – Ankara 1988)

Ağa Mirza Mirzali, 18 Kasım 1910 tarihinde Azerbaycan’ın

Gökçay kentinde doğmuştur. Babası Ali Asker Bey, annesi Leyla

Hanım’dır. İlk ve orta tahsilini Gökçay’da tamamladıktan sonra, Bakü

Tıp Fakültesini de başarı ile 1934 yılında bitirmiştir. İhtisasını da

yaptıktan sonra, Zakatala Devlet Hastanesi’ne operatör ve başhekim

olarak tayini yapılmıştır.

İkinci Dünya Savaşının başlaması üzerine silahaltına alınmış,

daha sonra da Almanya cephesine gönderilmiştir. Harbin başlarında

çeşitli cephelerde savaşmış, ancak daha sonra o da Almanların safına

geçerek, Ruslara karşı savaşmıştır.

Savaştan Almanya’nın mağlup çıkması sonucu, o da bir müddet

endişe ve sıkıntı çekmiş, ama Türkiye’nin kendilerini kabul etmesi

yönündeki gelişmeler neticesinde, 1948 yılında Türkiye’ye gelmiştir.

Türkiye’ye geldikten sonra oda mesleğini yapma imkanı

bulmuştur. İlk olarak, 1949 yılında Eskişehir Devlet Hastanesi’ne

operatör, 1951 yılında Kahramanmaraş Devlet Hastanesi’ne

Başhekimi, 1955 yılında Elbistan Devlet Hastanesi’ne Başhekimi, 1961

yılında Ankara Etimesgut Numune Sağlık Merkezi`ne, oradan da

Keskin Devlet Hastanesi`ne Başhekim ve 1976 yılında emekli oluncaya

kadar çalıştığı son yer ise, Sağlık ve Sosyal Yardım Bakanlığı Basın

Yayın-Şube Müdürü olmuştur.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

255

Genel cerrahi, üroloji ve nisaiye ihtisası olan Mirzali, 1944

yılında Almanya’da bulunduğu dönemde İleus im Verlauft der

Aktiviten Appendicitis üzerine de doktora yapmıştır.

Ankara Tabipler Birliğinden Meslekte 45 yıl şildi ile Ankara

Tabip Odası, Türk Tabipler Birliğinden de 50. yıl şildi almıştır.

Mirzali beyin mesleki iki kitabı yanında kültür alanı ve

Azerbaycan’a yönelik yazıları da dikkat çekicidir.

Emekli olduktan sonra, Azerbaycan davasına daha fazla vakit

ayırdığı gibi, faal olarak da görevler almıştır. Ancak, o da yakalandığı

amansız hastalıktan kurtulamayarak 28 Haziran 1988 tarihinde hayata

gözlerini yummuştur.

Eşi Ayfer hanım’ın ifadesi ile o, hayata bağlı, insanları seven ve

değer veren, iyilik yapmaktan hoşlanan bir insandır. Yalanı riyası

yoktur. Dürüst bir karakter yapısına sahiptir. Okumak, öğrenmek,

yazmak, onun en büyük tutkusu idi. Son derece dolu bir kapasitesi var

idi. Derya gibi bir hafızaya malik idi…

Feridun Sarıyal (Gence 1919 – Ankara 1989)

Feridun Sarıyal, 1917 yılında Rus ihtilali esnasında Gence’de

ortaya çıkan, vatanına, dinine, hürriyet ve istiklaline bağlı halk

kahramanı Genceli Sarı İmamkuluzade Ali Ekber Beyin oğlu olarak

1919 yılında doğmuştur. Bir yıl sonra, 1920 yılında Azerbaycan’ın Rus

orduları tarafından işgal edilmesi üzerine baba Ali Ekber Bey, yanına

sadece büyük oğluna alabilerek Türkiye’ye geçmiştir. Feridun daha bir

yaşında iken annesi, kardeşi ve akrabaları ile birlikte Sibirya’ya

sürgüne gönderilmiştir. Orada büyük çile ve acılar çektikten sonra,

1932 yılında Feridun annesi ve kız kardeşi ile birlikte Iğdır’a gelmeyi

başarmışlardır.

Babasına tekrar kavuşan Feridun, orta ve lise tahsilini Kars ve

İstanbul’da tamamladıktan sonra, Sümerbank Genel Müdürlüğünde

çalışmaya başlamış ve 1980 yılında emekli oluncaya kadar da burada

çalışmıştır.

Sarıyal, belki çocukluğunda yaşadığı sürgünden olsa gerek,

Azerbaycan’a hasret olarak gözlerini kapamıştır.

SEBAHATTİN ŞİMŞİR

256

Özellikle İkinci Dünya Savaşından sonra, Azerbaycan’ın

muhaceretteki önderlerinin tekrar Türkiye’ye kabul edilmeye

başlanmaları ile heyecanlananlardan biri de Feridun Sarıyal’dır. Hele,

1949 yılında kurulan Azerbaycan Kültür Derneği ile bu heyecan daha

da artmıştır. Belki de, içindeki vatan aşkını bu şekilde bastırmaya

çalışmıştır. Bundan dolayı derneğin her kademesinde görev aldığı gibi,

Azerbaycan için atılan her adımda ortaya çıkmış ve maddi ve manevi

hiçbir desteğini esirgememiştir.

Sarıyal, ne yazık ki, içindeki heyecanın sebebi olan,

Azerbaycan’ın istiklalini, o mutlu günün geleceği anı beklerken, 27

Ocak 1989 günü hayata gözlerini yummuştur. Cenazesi, Ankara Asri

mezarlıkta defnedilmiştir.

Aziz Alpagut, (Dilican 1895 – Ankara 1988)

1895 tarihinde Dilican’da doğan Aziz Alpaut’un ailesi Bakü’nün

önde gelenlerindendir. Alpaut, liseyi Tiflis’te okuduktan sonra Tıp

tahsiline başlamasına rağmen, ciğerlerinden rahatsızlandığı için,

Estonya’nın Tartu (Dorpat) şehrinde Hukuk Fakültesine kaydolmuştur.

Azerbaycan, 28 Mayıs 1918 tarihinde bağımsızlığını ilan edince,

Alpaut’ta sorgu hakimi olarak görev yapmıştır.

Ancak, Azerbaycan’ın 27 Nisan 1920 tarihinde istiklalini

kaybetmesi sonucu, Alpaut hakimliği bırakarak, Ruslara karşı silahlı bir

grup ile mücadeleye başlamıştır. Fakat bir müddet sonra yakalanmış

ve idam cezasına çarptırılmıştır. Bakü’de Bayıl Hapishanesi’nde ölümü

beklerken, cezası daha sonra ağır hapse çevrilmiştir. Hapishanede

tifüs hastalığına yakalanmış olmasına rağmen, Rostov’a

gönderilmiştir. Bir müddet sonra da Sibirya’nın Arhangels’ine

sürülmüştür. Burada birçok arkadaşı soğuk ve açlığa dayanamayarak

vefat etmiştir. Alpaut’un ailesi Azerbaycan’da tanınmış olduğundan,

kendisine sahte evraklarla Moskova’daki Azerbaycan sefaretinde bir

görev uydurmuşlar, emir hapishaneye ulaşınca, kendisi Moskova’ya

gitmiş, sefarethane önünde ağabeyi tarafından karşılanarak ve

kendisine işçi elbisesi giydirilmek sureti ile gizlice Bakü’ye dönmesi

sağlanmıştır. Ancak, Bakü’nün de tehlikeli olduğunu görünce,

Alpaut’a İran pasaportu temin edilerek, İran’ın Enzeli şehrine

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

257

gönderilmiştir. Enzeli’den de bir bisiklet ile Türkiye sınırını geçerek

Trabzon’a gelmiştir.

Trabzon’a geldikten sonra vapur ile önce İstanbul’a gelmiştir.

Bir müddet İstanbul’da kaldıktan sonra yine vapur ile Romanya’ya

gitmiştir. Buradan da daha sonra, 1925 yılında Almanya’ya giderek,

Darmstatd şehrine yerleşmiştir. Burada bir müddet mesleği olan

dericilik üzerine bir fabrikada işçi olarak çalışmıştır. Okulların açılması

ile de Freiberg Dericilik Okuluna kaydolmuştur. Bir müddet sonra da I.

G. Farben fabrikasında kürk ve dericilik kursları almıştır.

1927 yılında tekrar Türkiye’ye gelen Alpaut, Beykoz Deri

Fabrikasında çalışmaya başlamıştır. Daha sonra sırası ile Alber Josef

Kamhi ve Şark Deri (Sütlüce) Fabrikasında çalışmıştır.

Aziz Alpaut, 1934 yılında Ankara’ya gelerek, elektrik idaresinde

kimyager olarak çalışmaya başlamıştır. Bir müddet sonra da kendisini

Atatürk Orman Çiftliğine almışlardır. Burada Atatürk ile de tanışan

Alpaut’un Almanya’da dericilik eğitimi aldığını öğrenen Atatürk,

Alpaut’a Etimesgut istasyonunda bir yer göstermiştir. Alpaut, burada

kürk ve eldivenlik deri numuneleri hazırlamıştır. Bir gün de, Atatürk

Ali Çetinkaya ile birlikte gelerek, yapılan işleri incelemiş ve neticeden

çok memnun olmuştur. Bunun üzerine Alpaut’a çiftlikte bir deri

fabrikası kuralım, gerekli hazırlıklarını yap emrini vermiştir. Gerekli

ihtiyaçlar tespit edilmiş, ardından da makineler için Almanya’ya

sipariş verilmiştir. Ancak, bu çalışmalar esnasında Alpaut ani bir

rahatsızlığa tutulmuştur.

Bu rahatsızlık sonucu iki ay Ankara Numune Hastanesi’nde

yatan Alpaut taburcu olduktan sonra kürk ve eldivenlik deri imaline

başlamıştır. Başarılı bir şekilde çalışan deri fabrikası, Atatürk’ün

rahatsızlanarak Ankara’dan ayrılıp, İstanbul’a gitmesi sonucu, işe

karışanların çoğalması sebebi ile 1937 yılında kapanmıştır. Bu tatsız

gelişmelerden sonra, Aziz Alpaut, 1938 yılında Almanya’ya kimya

öğrenimi için gönderilmiştir. 1939 yılında tekrar Türkiye’ye dönen

Alaput, 1940 yılında Ziraat Fakültesine girmiştir. Mazı sepileyici

madde üzerine yaptığı çalışma ile 1952 yılında Bilim Doktoru unvanını

almıştır.

SEBAHATTİN ŞİMŞİR

258

Aziz Alpaut, 1954 – 1963 yılları arasında Tarım Bakanlığında

mütehassıs müşavir olarak görev yapmıştır.

17 Haziran 1988 tarihinde vefat eden Alpaut, çok iyi derecede

Almanca ve Rusça, orta derecede de Latince, Fransızca ve Farsça da

bilmektedir.38

Aflan Muğan (Muğan 1918 – Ankara 1997)

Aflan Mugan, 16 Ekim 1918 tarihinde Azerbaycan’ın Mugan

vilayetinin Aktacımugan köyünde doğmuştur. İlk, Orta ve Lise

tahsilinden sonra Pedagoji Fakültesi Fizik – Matematik bölümünden

mezun olmuştur. İlk olarak, Şemahı vilayetine bağlı, Bağırlı köyünde

Fizik – Matematik öğretmeni olarak, daha sonra da doğduğu köyde

Ortaokulun Tedrisat müdürlüğü ile Fizik – Matematik Öğretmeni

olarak çalışmıştır.

İkinci Dünya Savaşı’nın başlamasından sonra, 1941 yılında

Tiflis’te askere alınmıştır. Teğmen olarak Kırım Muhtar

Cumhuriyeti’nin Akyar (Sivastopol) cephesine tayin edilmiştir. 1

Temmuz 1942 tarihinde emrindeki askerlerle birlikte Almanlar

tarafından esir alınmış ve Akmescit’deki esir kampına gönderilmiştir.

Esir kampında bir müddet kaldıktan sonra, Almanların safında

Sovyetlere karşı gönüllü savaşmayı kabul ederek, Buchenwald

kampında askeri talim ve terbiyeye alınmıştır. 1943 yılında

Kafkasyalılar askeri kampına katılmıştır. 1943 yılı Nisan ayında

Ukrayna’nın Berdiansk şehri yakınında kurulan, Kafkasya taburunun

Azerbaycanlılardan oluşan bölüğünün başına getirilmiştir. 1944

yılında Polonya’da oluşturulan Müslüman tümeninde Bölük Komutanı

olmuştur. Doğu cephesi çökmeye başlayınca birlikleri ile birlikte

İtalya’ya sevk edilmiştir.

Sovyetlerin dışında düşman tanımadıklarından, 20 Nisan 1945

tarihinde İtalya İsviçre sınırını aşarak, İsviçrelilere teslim olmuşlardır.

İsviçre’de mülteci kampında bulundukları esnada Almanya’nın savaşın

mağlubiyetini kabul etmesinden sonra, Sovyetlere iade edilmemeleri

38 Güler Somer, “Babam Dr. Aziz Alpaut”, Türk Dünyası Aydınları

Sempozyumu Bildirileri, Kayseri 1986, s.539-541.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

259

için büyük bir mücadele vermiş, neticede de 9 Nisan 1948 tarihinde

279 kişi ile Türkiye’ye gelmişlerdir.

19 Kasım 1948 tarihinde Türkiye Cumhuriyeti vatandaşlığına

kabul edilmiştir. İlk, orta, lise ve üniversite diplomalarını dışarıdan

girdiği sınavlar ile yeniden almıştır. Türkiye’de kamu ve özel

kuruluşlarda çalışmıştır. Makine Kimya Endüstrisi Stoklar Ambarlar

Müdürlüğünde görevde iken emekli olmuştur.

Azerbaycan’a olan hasreti onun bağımsızlığını ilanı ile son

bulmuştur. Alfan Mugan’da 13 Mayıs 1997 tarihinde hayata gözlerini

yummuştur.

Mustafa Vekiloğlu (Kazak 1896 – Ankara 1965)

Mustafa Vekiloğlu, 1896 yılında Azerbaycan’ın Kazak ilinde

doğmuştur. Azerbaycan’ın sayılı ailelerinden biri olan Kazak

Beylerinden Nadir Bey’in oğludur. Tahsil hayatına memleketinde

başlamış olup, Bakü Rus Gimnazyumu’ndan mezun olduktan sonra,

Moskova Hukuk Fakültesine girmiştir. 1917 Bolşevik ihtilali sırasında

Hukuk doktoru unvanı ile Fakülteden mezun olarak Bakü’de avukatlık

stajyerliğine başlamıştır.39

1917 yılında Moskova’da toplanan Umum Rusya Müslümanları

kongresine katılan Mustafa Vekiloğlu, o sırada Petersburg’da

toplanacak olan muvakkat Rusya Parlamentosuna Azerbaycan’ı

temsilen mebus seçilmiş ve Lenin’in idare ettiği komünist ekim

ihtilalini bizzat görüp yaşamıştır. Komünistlerin merkezde idareyi

ellerine almalarından sonra Kafkasya milletlerinin Tiflis’te kurdukları

müşterek hükümette Gürcü Akakiy Çihenkeli Dahiliye vekili iken

Mustafa Vekiloğlu’da Dahiliye vekaleti müsteşarı olmuştur.40

Azerbaycan Cumhuriyeti’nin, 28 Mayıs 1918 tarihinde

bağımsızlığının ilanından sonra, Mustafa Vekiloğlu, Cumhuriyet’in en

genç bakanı olarak İçişleri Bakanlığı görevine getirilmiştir. 27 Nisan

1920 tarihindeki, Rus istilasına kadar bu görevi yürüten Vekiloğlu, bir

39 Serpil Vekiloğlu, “Mustafa Vekiloğlu 1896 – 1.XI.1965”, Türk Kültürü, S.

39, Ocak 1966, s. 76.
40 Vekiloğlu, a.g.m., s.77.

SEBAHATTİN ŞİMŞİR

260

müddet sonra Türkiye’ye gelerek ömrünün sonuna kadar burada

Azerbaycan Milli mücadelesine hizmet etmiştir. Vekiloğlu ayrıca,

kuruluşundan itibaren Müsavat Partisi saflarında yer almıştır. 1953

yılında yeni bir reorganizasyona giden, Azerbaycan Milli Merkez’inde,

başkan Mehmet Emin Resulzade’nin yardımcılığına getirilmiştir.

Muhacerette Mustafa Vekiloğlu, evvelce çıkmış ve hali hazırda

çıkmakta olan Azerbaycan Milli Neşriyatından Yeni Kafkasya, Odlu

Yurt, Kurtuluş, Promete, Milli Yol, Türk İzi ve Mücahit dergilerinde

bazen adı ile bazen de müstear isimleri olan Ali Mansur, Mustet,

Mustafa imzaları ile Sovyet emperyalizmi, mahkum milletler davası ve

Azerbaycan olmak üzere makaleler yazmıştır.

Rusça, Almanca, Fransızca ve Lehçe’de bilen Mustafa Vekiloğlu

1 Kasım 1965 tarihinde vefatına kadar İller Bankası Hukuk işleri

servisinde çalışmıştır.41

İbrahim Badal (Seylan 1911 – Ankara 1984)

İbrahim Badal, 11 Mayıs 1911 tarihinde Azerbaycan’ın Seylan

şehrinde doğmuştur. Babası Mehmet Ali’de, annesi Nisa hanım da

şehrin ileri gelen ailelerindendirler.

İlk, orta ve lise tahsilinden sonra, Azerbaycan Tıp Fakültesine

girip burayı başarı ile bitiren İbrahim, Azerbaycan’ın çeşitli

bölgelerindeki hastanelerinde çalıştığı gibi, sağlık müdürlüğü

görevlerinde de bulunmuştur.

Ancak, II. Dünya Savaşı’nın başlaması dolayısı ile oda ordu

saflarına çağrılıp, cepheye gönderilmiştir. Savaştan Almanya’nın

mağlup olarak çıkması üzerine, Mayıs 1945’de İbrahim Badal’da önce

Frankfurt’a, sonra da Munchen şehrine gelerek orada özel bir

muayenehane açarak çalışmaya başlamıştır.

1946 yılında ise, Mittenwald Birleşmiş Milletler Göçmenler

Kampı (UNRRA) Sağlık kurumunda hekim olarak çalışmaya

başlamıştır. İbrahim’de oturum ve benzeri sıkıntılardan kurtulmak için

Almanya’da evlenmiştir. Ancak, bu dönemde Türkiye’nin muhacirleri

41 Vekiloğlu, a.g.m., s.78

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

261

kabulü ile o da Türkiye’ye gelmek için mücadeleye başlamış ve 1948

yılında Türkiye’ye gelmiştir.

Türkiye’ye geldikten sonra, önce Kayseri’de görev verilmiş

daha sonra da Ankara SSK Hastanesi’nde Başhekim yardımcılığı ve

Cildiye Kliniği Şefliği görevlerinde bulunmuştur. Sağlıklı bir ortamda

çalışma imkanı bulan Badal, 1974 yılında yaş haddinden emekli

olmuştur.

Emekli olduktan sonra hem mutlu bir aile ortamında hem de,

Azerbaycan Türklerinin meseleleri ile uğraşmaya başlamıştır. Ama

yakalandığı amansız bir hastalık onu 22.12.1984 günü saat 18

civarında bu dünyadan alıp götürmüştür. Cenazesi 22.12.1984

tarihinde toprağa verilmiştir.

Ciddiyeti ve ağırbaşlılığı ile herkesin güven ve sevgisini kazanan

Badal, sosyal ilişkileri, insancıl davranışları, herkese yardım eli

uzatmaktan manevi zevk duyması ile de tanınmıştır. Türk’e ve Türk

dünyasına ise kalpten bağlı olduğu gibi, Azerbaycan ise her şeyi

olmuştur. Azerbaycan’ın folkloru, klasik müziği, oyunu, türküsü,

tiyatrosu, şiiri, edebiyatı, atasözleri adeta onun hayatının ayrılmaz

parçaları olmuştur. Azerbaycan sözünü her duyuşunda adeta uzaklara

dalıp gitmesi, kendisini sevenler tarafından hep istiklale yorulmuş

ama İbrahim Badal’ın bu büyük günü görmeye ömrü yetmemiştir.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

263

SONUÇ

Azerbaycan muhaceretinde 1920-1991 yılları arasında muhtelif

faaliyetleri ile Türkiye’de ön plana çıkan Azerbaycan Türklerinin bir

kısmının kısa biyografilerini vermeye çalıştık. Bir kısmı hakkında

yüksek lisans doktora tezlerinin yapılabileceğini göz önünde

bulundurduğumuzda bu kısa hayat hikayeleri yeterli değildir. Ancak,

üç bölümden oluşacak bir kitabın içinde de uzun uzadıya ve en küçük

detaylarına kadar yer alması da uygun değildir.

Bizim temennimiz, Azerbaycan Muhaceretinin Türkiye’deki

kendi yayınlarında bile sağlıklı bir şekilde yer almayan bu şahısların

hayatı hakkında Türkiye kaynaklarında özellikle gazete ve dergilerinde

bilgi bulmak bir hayli kısıtlıdır. Yine, bu dönem Türkiye’nin milliyetçi

camiaları tarafından yayınlanan dergilerde, zaman zaman bu

şahısların yazılarına rastlanmakla birlikte, Türkiye kütüphanelerinde

bu yayınların da tam ve düzenli bulunmamaları da bu sahada

yapılacak çalışmalar için ciddi bir zorluktur.

Ancak, bu şekilde SAM tarafından planlanan kitabın, bir ahde

vefa kitabı olacağını göz önüne aldığımızda bunun bir ilk olduğunu ve

bundan sonra gelecek çalışmaların bu eserin üzerine yükselecekleri ve

onlara yol gösterecek bir başvuru kitabı mahiyetinde olması da eserin

değerini artırmaktadır.

Eserin, öncelikle Azerbaycan-Türkiye dostluğuna sonra da Türk

Dünyasına hayırlı olmasını dilerim.

TÜRKİYE’DE FAALİYETTE BULUNAN
AZERBAYCANLILAR (1920-1991)

265

KAYNAKÇA

Azerbaycan’ın Demografik Göstericileri, Azerbaycan

Respublikası Statistika Komitesi, Bakı, 2002

Gömeç, Sadettin, Türk Cumhuriyetleri ve Toplukları tarihi, An-

kara, 1989.

итоги всесоюзной переписи населения 1959 года, Moskova,

1963.

Население Закавказья, Tiflis, 1928

Resulzade, Mehmet Emin, (Haz, Yavuz Akpınar ve diğerleri),

İran Türkleri, İstanbul, TDAV yayınları, 1993.

Resulzade Mehmet Emin, (Haz. Yavuz Akpınar ve diğerleri)

Kafkasya Türkleri, İstanbul, TDAY yayınları, 1993.

Şimşir, Sebahattin, Mehmet Emin Resulzade’nin Türkiye’deki

Hayatı, Faaliyetleri ve Düşünceleri, Ankara, TKAE, 1995.

