

KIRGIZ TÜRK KÜLTÜREL VE SİYASİ

İLİŞKİLERİNİN TARİHİ

Prof. Dr. Döölötbek SAPARALİYEV

Türk Dünyası
Serisi:
Kırgızistan

Türk Tarihi Araştırmaları
genelTurktarihi.Net

http://www.genelturktarihi.net/

 1

Kırgız Türk Kültürel ve Siyasi İlişkilerinin Tarihi

(XIX yüzyılın sonu XX yüzyılın başlangıcı)

Prof., Dr. Döölötbek Saparaliyev


XIX yüz yılın sonu XX yüzyılın başlarında Kırgız halkı Rus İmparatorluğunun

yönetimi altındaydı ve onun sömürgeci siyasetinden dolayı çok zor bir dönemdeydi.

 1992 yılında Kırgız bilim adamı Anvar Mokeev İstanbul Üniversitesinin

kütüphanesinden “Fergana Hanlarının Tarihi” adlı 833 sayfadan oluşan Mahzumi tarafından

yazılan kapsamlı el yazısı bulunduğunu yazar.
1
 Kırgız tarihçisi Kıyas Moldakasımov, bu

insanın Oş ilinin Nookat ilçesinde dünyaya gelen Kırgız âlimi Ziyabiddin Masksım Damolla

Şaraf oğlunun olduğu fikrini ortaya koyar.
2
 Onun hemşerisi Muhtar Bostonbayev’in

doğruladığı gibi o, “Döölös” boyunun “Aytamga” kolundan biridir. Ziyabiddin, çok bilgili

olduğundan onun oğulları da çok zeki idi. Sirajiddin adlı oğlunun bilginliği bütün Türkistan

bölgesine malum olmuştur. Diğer oğlu Şayddin Maskım Şabdan batır Cantay oğlunun

medresesinde ders vermiştir.
3
 Ziyabiddin kendisinin “Fergana Hanlarının Tarihi” adlı

çalışmasının Hokand hanı Hudayar Şeraalı oğlunun emri üzerine 22 yıl boyunca yazmıştır.

Kitap tekrar tekrar düzeltilerek yazılmıştır. Hudayar han Rusya’nın Orenburg şehrinden

İstanbul’a kaçıp oradan da Mekke’ye haç vazifesini yapmak için gitmiştir. Bu seferinden

dönüşünde Afganistan topraklarında 1882 yılında vefat etmiştir.

 İstanbul’a gittiğinde o, Aga Abdırahman Efendi Aga Abdulazizoğlu ile dost olmuştur.

Abdırahman Efendi Hadayar hanın zor durumda kalan ailesine yardım maksadıyla hanın

mektubu ile Hokand şehrine gelip onun tanıdıklarında kalan borçlarını tahsil etmiştir.

Ziyabiddin bu haberi alıp onunla buluşup kendisi hakkında yazılan tarihi eseri üzerine şöyle

demiştir: “Bu kitabın değerini Hudayar hanın nesli bilmedi, onun için size teslim ediyorum”

diyerek Abdurahman Efendi’ye verir.
4

 Ziyabiddin Maskım, 1898 yılındaki Rusya’nın Türkistan üzerindeki sömürgeci

siyasetine karşı, Türk boylarının Anciyan şehrindeki ilk ve büyük çaplı silahlı isyanın


 Kırgız-Türk Manas Üniversitesi

1
 Anvar Mokeev, Novıy istoçnik Kokondskogo Hanstva, Diolog Sivilizasiy, baskı. I, Bişkek, 2002, s.24–26.

2
 Kıyas Moldakasımov, Kokon ordosunda kızmat ötögön Kırgız alımı. Kırgızdar, C.V, Bişkek 2003, s. 252–262.

3
 M. Bostonbayev, Ziyabiddin Maksim kim bolgon? Kırgız Tuusı, 18–20 Mayıs, Bişkek 2004, s.21.

4
 Anvar Mokeev, Novıy istoçnik Kokondskogo Hanstva, Diolog Sivilizasiy, baskı. I, Bişkek, 2002, s.26.

 2

önderlerinden olmuştur. Bu isyanı yönetmek için Muhammed Ali Sabır oğluna (Molla Eşen)

Osmanlı sultanı II. Abdulhamit’in “fermanı” geldiği hakkında Rus âlimi N. Ostroumov’un

çalışmalarında yer almaktadır.
5
 II. Abdulhamit’in fermanını Muhammet Ali’ye Ziyabiddin

vasıtasıyla Abdul Calil adlı Türk getirmiştir. Abdul Calil isyana aktif bir şekilde katılarak Rus

hükümeti tarafından sert önlemlerle bastırıldıktan sonra Kaşgar’a kaçmışlardır.
6

 Rus İmparatorluğunun bu zorlu baskıcı döneminde Kırgız halkının önde gelen

insanları (Şaddan Cantay uulu, Çolponkul Tınalı uulu, Dür Sooronbay uulu, Kanat Abıke

uulu, Möküş Şabdan uulu v.b.) Türkiye’ye giderek akraba halkın temsilcileriyle kültürel ve

siyasi ilişkileri kurdukları hakkında tarihi bilgiler mevcuttur. 1904 yılının 8 Mart (Hicri1321

senesinde Zilhicce ayının 20’sinde) tarihinde Şabdan Batır İstanbul’a gelerek, Şam’dan

Medine’ye doğru kurulmakta olan demiryolu inşaatı için 2000 altın yardım ettiği için Osmanlı

Devletinin sultanı II. Abdülhamit’in altın madalyonuna layık görülmüş ve takdirname (Nişan-

ı Hümayun) ile ödüllendirilmiştir.
7

 Bundan sonra meşhur bahadırın dünyaya olan bakış açısı çok değişerek dünyada,

devletin dışında bize yardımcı olacak akraba halkların olduğuna inanarak kendisi Türkistanlı

Müslüman çevresine de aktif bir şekilde destek vermeye başlamıştır. Buna, Cetisuu’nun

Müslüman halkı adına düzenlenen 1905 yılı Bakanlar Kuruluna gönderilen 11 maddeden

oluşan yazıyı da örnek gösterebiliriz. Bu yazıda Cetisuu bölgesindeki Müslüman halkının

yönetim hayatı ondaki hukuksal boşlukları göstermiştir. Buradaki Müslüman meclisini

toplayarak onun yönetimine yerli halkın yönetiminden başlayarak hâkim ve kanun

düzenleyici işlerine kadar devredilmesini talep etmişler. Bunun dışında Müslüman halkına

cami, medrese ve okullar açarak ana dilinde gazete, dergi ve kitapların yayınlanma hakkını

sahip olmayı, Rus okullarında okuyan Müslüman öğrencilere Hıristiyanlık din dersi yerine

Müslümanlık din dersini okuma hakkının verilmesi, ayrıca Kırgız, Kazak halkının

temsilcilerini ülkedeki yüksek kanunları yazma işine katılmalarıyla birlikte toprağı

özelleştirme ve meslek sahibi olmada eşit hakların korunmasını talep etmişlerdir.
8
 Kendisinin

yaşadığı Tarsuu köyüne ve Tokmok şehrine medrese, mescit yaptırmıştır. Çocukların dini ders

alması için şartları hazırlamıştır. İsamiddin adlı oğlu Tokmok’taki yeni usul okulda ders

vererek orayı yönetmiştir.
9

5
 N. Ostroumov, İnteresnıy Dokument, Vestnik Ofitserskoy Şkolı Vostoçnıh Yazıkov Pri Ştabe Turkestanskogo

Voyennogo Okruga, Taşkent 1911, I. Baskı, s. 33–35.
6
 Kıyas Moldakasımov, Kokon ordosunda kızmat ötögön Kırgız alımı. Kırgızdar, C.V, Bişkek 2003, s. 261–262.

7
 Şabdan Baatrı: Epoha i Liçnost, Bişkek, 1999, s.255.

8
 Şabdan Baatrı: Epoha i Liçnost, Bişkek, 1999, s.109–111.

9
 D.Saparaliyev, Şabdan Batır Tarıhıy Bulaktarda, Zaman-Kırgızstan, 6.Aralık, Bişkek, 2002, s.6

 3

Eğitim almak için Osmanlı devletine Türkistan bölgesinden gelenler olduğu

bilinmektedir. 1910 yılının 24.Haziran günü İstanbul’a Fergana bölgesinden Taşpolot bey

askeri eğitimi almak için geldiği hakkında bilgiler Osmanlı devletinin arşivlerinde vardır.
10

XX yüzyılın başlarında Kırgızistan’ın Isık-Köl bölgesinden yola çıkan Şadıhan Molla

İstanbul’a eğitim almak için geldiğini bize Barskoon’lu hem şehirleri bildirmişlerdir.

 Bununla birlikte o dönemde Türkiye’den Kırgızistan’a gelen Türk akrabalarımız,

baskıcı rejimleriyle gelen Ruslara karşı yerli halkın bağımsızlık mücadelelerinde yardımcı

olmuşlardır.

 1902 yılının 18 Ocağında Kırgızistan’ın Oş şehrinde Türk vatandaşı Salih Muhammed

Kadiroğlu tutuklanmıştır. O kendini saklamak için Fars vatandaşı Hoca Megdi Cavad’ın

oğluyum demiştir. Salih Muhammed Türkistanlılara “İkinci Mekke” diye bilinen Süleyman

dağına ziyaret için gelen yerli halkın durumunu ve düşünceleri hakkında bilgiler derlemesi

için tutuklanmıştır.
11

 1903 yılının Mayıs ayında Türk askerinin genel merkezinin subayı

Hamid Efendi Narın tarafındaki Atbaşı’da İslam halklarının birleşme düşüncesini yaydığı

belli olmuştur ve daha sonra o yakalanmıştır.
12

 Aynı dönemde Yusuf Meşurav ile Erigapek

Edinov (Diğer ismi Hoca Ahun Şatipov) ve Ait Ahmetov’lar Isık-Köl bölgesinde

Müslümanların Ruslara karşı isyana teşvik ettiği için tutuklanmıştır.
13

 1907 yılının yaz

aylarında Isık-Köl çevresinde Türk askerlerine yardım harcamaları için para topladığı için

Müslümanların yardım vakıflarının üyesi Sultanmurat Arkam Törö uulu tutuklanarak

cezalandırılmıştır.
14

1914 yılının 23 Şubatında düzenlenen Rusya Askeri bakanlığının gizli bildirisinde

şöyle bilgiler vardı: “Şu anki Türkistan’da Türk yaralı askerlerine yardım amaçlı para

toplanmasıyla ilgili çalışmalar yürütülmektedir.
15

 1915 yılında Pişpek bölgesindeki Tokmok şehrinde yaşayan Rus N.Mihankov’un

anlattıklarına göre Kırgızistan’ın 37 ilçe kaymakamlığından Kırgız kaymakamlarının

teşvikiyle yerli halktan toplanan paraları Afganistan üzerinden Türkiye’ye gönderilmiştir.
16

1914 yılının 22.Haziranında Türkiye’den yola çıkan Selim Sami Bey (1877–1927), Adil

Hikmet Bey, Huseyin Emrullah (Barkan) Bey (1877–1952), Hüseyin Bey (Kırımlı) ve Haklıer

İbrahim Bey (Bursalı) dört asker adamı Yedi Su bölgesine gelerek yerli halkın milli

10

 Belgelerde Osmanlı-Türkistan İlişkileri, Ankara, 2004, s.54
11

 K.Üsenbayev, Vostaniye 1916 Godı v Kirgizii, Frunze, 1967, s.79
12

 Kazak Respublikasının Mamlekettik Borborduk Arhivi, F.44, Op.2, D.4429, L.26–27
13

 Kazak Respublikasının Mamlekettik Borborduk Arhivi, F.44, Op.2, D.4429, L.179
14

 A.B.Payakovskiy, Revolutsiya 1905- 1907 gg. V Turkestane, M, !958, s. 548
15

 Rossiyanın Borborduk Tarıh Arhivi, F, 1405, Op, 530, D. 863, p.125
16

 A.N.Zorin, Revolutsiyonnıye Dvijeniye v Kirgizii, Frunze, 1931, s.18

 4

düşüncelerini ortaya koymaya çalıştıklarını biliyoruz. Onlar Kırgızistan’ın o dönemdeki zor

ve anlamlı durumunu anlatan değerli bilgileri vermişlerdir. Onlar, 1916 yılında başlanan

Kırgızistan’daki Milli hareketinde Möküş Şabdan Uulunun başkanlığa getirilerek han

seçildiğini aktarmaktadırlar.
17

Meşhur Kırgız bilim adamı halkbilimcisi Abdıkalık Çorobayev’in bilgilerine göre

1915 yılının Ramazan ayında Söň-Köl’e iki Türk vatandaşı gelerek Genç Türklerin önderi

Enver Paşa’yla birlikte bütün Türk boyundan olan halklar Ruslara karşı Mücadele

vereceklerini teşvik edenleri kendi gözleriyle görenler Kırgız bilim adamı Kuşbek

Üsenbayev’e belirtmiştir.
18

 Gerçekten de Kırgızistan’daki 1916 isyanına katılanlar Çin

topraklarına kadar kaçtıkları zaman kendisiyle birlikte götürdüğü Rus hanımı İgnateyva’nın

sözleri bunu ispatlamaktadır. O burada iki mollanın(Biri Afgan diğeri Türk), “isyandan

önceki bir sene içerisinde Pişpek ve Prejevalsk bölgelerinde çalışmalar yürüttük” dediklerini

duyan Rus askeri subaylarına anlatmıştır.
19

 1916 yılının 26 Ağustosunda isyanın sert bir şekil

kazandığı döneminde Kırgızistan’ın dağlı bölgesi sayılan Suusamır ve Cumgal ilçelerinde

istihbaratçısının belgeleriyle birlikte tutuklandığı hakkında Pişpek bölgesinin yöneticisi

F.G.Rımşeviç’in 16 Kasım 1916’da Yedisu askeri başkanı A.İ. Alekseev’e verdiği raporda

görmekteyiz.
20

 Kırgız devlet adamı tarihçi Belek Soltonoyev kendisinin “Kızıl Kırgız Tarihi”

adlı çalışmasında Türklerin 1915 yılı Çanakkale savaşını kazandığını övünerek

anlatmaktadır.
21

 Türkiye Cumhuriyetinin milli mücadele savaşı döneminde (1919–1922), Türkistan

bölgesinden paralı yardımlar geldiği bilinmektedir. Türkiye Cumhuriyetine bu yardımın

verilmesinde Buhara hükümetinin finans bakanı Osman Hoca’nın (Kocaoğlu) rolü büyüktür.

Osman Hoca (1878–1968) Kırgızistan’ın güneyindeki Oş şehrinde dünyaya gelmiştir. O, genç

yaşlarında Ceditçi hareketine katılmıştır. 1910 yılında ilk defa Türkiye’de bulunmuştur.

Tekrar memleketine döndükten sonra Buhara’da Cedit mekteplerini aşmıştır. 1916

Türkistan’daki isyanda aktif rol almıştır. 1921 yılı Buhara Özgür Cumhuriyeti’nin

Cumhurbaşkanı seçilmiştir. Osmanlıca 1922 yılının sonunda İngiltere’den silah ve mühimmat

almak için Afganistan’a gittiği dönemde Enver Paşa’nın şehit olduğu ve Buhara

Cumhuriyetinin Rusya’nın yönetimi altına alındığı haberini alır. Bu sebepten dolayı

Türkiye’ye dönerek Mustafa Kemal Atatürk ile buluşmuştur.

17

 Adil Hikmet Bey, Asya’daki Beş Türk, İstanbul, 1999
18

 K.Üsenbayev, Vosstaniye 1916 godı v Kirgizii, Frunze, 1967, s.78
19

 Vostaniye v Sredney Azii i Kazakstane, Sbornik Dokumentov, M, 1967, s.395–397
20

 Vostaniye v Sredney Azii i Kazakstane, Sbornik Dokumentov, M, 1967, s.384–388
21

 B. Soltonoyev, Kırgız Tarıhı, 2. Baskı, Bişkek 2003, s. 434

 5

 Aynı dönemde Türkistan bölgesindeki halkları bir araya getirerek Türkiye’ye

gönderdiği yardımın 100 milyon altın para olduğu bilinmektedir. Fakat Rusya bu paranın

sadece 10 milyonunu Türkiye’ye göndermiştir.
22

 Meşhur Kırgız devlet adamı Cusup Abdırahmanov (1901–1938), Türkistan halklarının

Rusya İmparatorluğunun baskıcı rejiminden kurtulup yeni döneme geçtiklerinde, Taşkent’te

1917–1922 yılları içerisinde çalıştığı biliyoruz. Bize göre bu dönemde Fergana bölgesinde

genç Türklerin önderi Enver Paşa ve Selim Paşa ila karşılaşmıştır. Bunun sebebi, onun en

büyük oğlunun ismini meşhur Türk Paşası Enver Paşanın adını vermiştir.

 Günümüzde Kırgız-Türk kültürel ve siyasi ilişkiler yeni bir yöntemlerle her yönüyle

araştırılması gerekmektedir. Sebebi de aynı kökten olan halkların tarihi kaderlerinin aynı

olmasıyla birlikte birliğimizi sağlam temeller üzerine inşa ederek geleceğe birlikte

yönelmemiz önümüzü açacaktır.

Aktaran: Ulanbek Alimov

22

 Türk Dünyası Tarihi Dergisi, Türk Dünyası Araştırmaları, 1987 , İstanbul, s. 45-48

