

kajkljljljljlj

KAFKASYA'DAKİ RUS İŞGALİ VE
KAFKASYA'NIN SİYASİ-SOSYAL DURUMU

HAKKINDA RAPOR

2013

K
A

FK
A

SY
A

 R
A

P
O

R
U

 2
0

1
3

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

2

Kafkasya'nın Coğrafi Durumu:

Kafkasya, Karadeniz ile Hazar Denizi arasında yüksekliği orta kısımlarında beş bin metreyi
aşan sıradağların adıdır. Asya, Avrupa ve Afrika'nın içerisine sokulmuş ve birbirine bağlı iç
denizlerin meydana getirdiği bir su yolunun doğu ucudur. Bu su yolu, Akdeniz, Ege Denizi,
Marmara Denizi, Boğazlar, Karadeniz, ve Azak Denizinden ibarettir. Kafkasya bir çok yazar
tarafından Kuzey-Güney ayrımına tabi tutulmuştur. Coğrafi açıdan yapılan Kuzey Kafkasya-
Güney Kafkasya ayrımı siyaset bilimcileri tarafından da kabul edilmiştir. Çünkü Kuzey ve
Güney Kafkasya coğrafi açıdan olduğu kadar diğer birçok yönden farklılıklar gösteren iki
bölgedir. Nitekim bugün Güney Kafkasya’da bağımsız olan Ermenistan, Azerbaycan,
Gürcistan Cumhuriyetleri yer almakta olup; Kuzey Kafkasya’da ise aynı bağımsızlık söz konusu
olmamıştır. Günümüzde Kuzey Kafkasya’da Rusya Federasyonu’na bağlı Adige, Karaçay-
Çerkes, Kabardey-Balkar, Kuzey Osetya, Çeçenistan, İnguşetya ve Dağıstan Özerk
Cumhuriyetleri yer almaktadır. Çeçenistan'ın işgali sonrasında direnişçiler tarafından tek
taraflı olarak ilan edilen Kafkasya Emirliği ise coğrafi sınırları vilayetler olarak tanımlamış,
buna göre "Çeçenistan, Dağıstan, İnguşetya, Kabardin-Balkar Karaçay Birleşik Vilayeti ve
Nogay Stepleri'nden" oluşan beş bölge belirlenmiştir. Jeopolitik açıdan Kuzey Kafkasya,
Avrupa ile Orta Asya arasında geçiş köprüsü niteliğindedir. Bölgenin stratejik önemi tarihi
yönlendirecek çok sayıda gelişmelere tanık olmuştur.

Kafkasya Adının Kökeni:

Eski Yunanlıların “As” diye nitelendirdiği Kafkasya bölgesi bugünkü Asya Kıtasının temelini
oluşturmaktadır. “Asların Dağı” anlamındaki Kafkaslar, daha sonraları Tatarlar tarafından
“Jalbuz” (Buz Yelesi), Nogaylar tarafından Yıldız Dağları olarak adlandırılmıştır. Bir görüşe
göre “Kafkas” adı Farsça “dağ” anlamına gelen “kuh” ile eski Türkçe’de “beyaz” anlamına
gelen “kas” kelimelerinin birleşmesinden meydana gelmiştir. Orta Çağ İslâm gezginlerinin
seyahatnamelerinde ve çeşitli eski Türk kaynaklarında Kafkasya ya da Kafkaslar adına
rastlanmaz. Kafkasya adının bir bölge olarak kullanılması 19. yüzyıl başlarına rastlar.

Kafkasya'da Yaşayan Halklar:

Kafkasya pek çok dilin, halkın, etnik grubun ve mahalli kültürün bir arada yaşadığı, dünyanın
ilginç bölgelerinden biridir. Karadeniz ile Hazar denizi arasında uzanan bir coğrafyada
yaşayan Abhaz, Adilge, Abaza, Karaçay-Malkar, Oset, Çeçen-İnguş ve Dağıstan halklarının
oluşturduğu Kafkasya siyasi ya da fiziki bir coğrafyanın adı değil, yukarıda adlarını saydığımız
halkların meydana getirdiği ve "Kafkas Kültür Sahası" adını verdiğimiz kültürel coğrafyanın
adıdır. Kafkasya halkları yüzyıllardan beri aynı tarihi, kültürü ve coğrafyayı paylaşmalarına
rağmen, toplumsal yapılarında son derece güçlü bir yere sahip olan aile-soy bağlılığı,
kabilecilik gibi tutum ve davranışları sebebiyle tarih boyunca bir birlik oluşturamamışlardır.
Aralarındaki bu ihtilafları kaldırmak hususunda çeşitli zamanlarda yapılmış olan girişimler
mevcuttur. Bu girişimlerin sonuncusu 2007 yılında ilan edilen ve tüm direniş cephelerini tek
bayrak altında toplamayı hedefleyen Kafkasya Emirliği'dir.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

3

Kafkasya'nın halkları Kurban ve Yukarı Terek havzalarına yerleşmiş olan Kabardeyler, Büyük
Kafkasların orta kesiminde yaşayan Çeçenler, İnguşlar ile Batlardan oluşan Vaynahlar,
Dağıstan'da yaşayan Avarlar, Dargiler, Lezgiler ve Laklardır. Hint-Avrupa kökenli topluluk da,
Büyük Kafkasya'nın orta kesiminde yaşayan Osetlerdir. Kuzeyde yaşayan ve daha çok Ruslarla
Ukraynalıları kapsayan Slav kökenli topluluklar Kafkasya nüfusunun üçte birinden fazlasını
oluştururlar. Son olarak Kürtler, Talişler, Tatlar, Yunanlılar ve Çingeneler gibi çeşitli bölgelere
dağılmış Hint-Avrupa kökenli halklar sayılabilir. Türk kökenli halklar güney batıda yaşayan
Azeriler ile kuzeyde yaşayan Kıpçak Türklerinden Kumuklar, Nogaylar, Karaçay-Malkarlardır.

Adigeler (Çerkesler)

7.600 km²' lik bir sahayı işgal eden Adige Özerk Cumhuriyeti'nin başkenti Maykop şehridir.
Cumhuriyet nüfusunun % 70'ini Ruslar, % 23'ünü Adigeler (Çerkesler) meydana getirir.
Adigelerin 1989 yılındaki nüfusları 124 bin kişidir. Kendilerine "Adige" adını veren, yabancı
milletler tarafından ise "Çerkes" adıyla tanınan bu halklar yüzyıllar boyunca Kafkasya'yı
hakimiyetleri altında tutan Hun-Bulgar, Hazar, Alan, Kıpçak gibi kuzeyli Türk kavimlerinin
etnik, siyasi ve kültürel etkisi altında kalmış ve yukarıda adlarını saydığımız eski Türk
kavimlerinin torunları olan Karaçay-Malkarlılar ile yüzlerce yıl komşu olmalarının neticesinde
onlarla da bir kültür alışverişinin sonunda ise Adige ve Karaçay-Malkar halkları arasında
sosyolojik açıdan bir "kültürleşme" hadisesi yaşanmış ve bunun neticesinde ortak bir hayat
tarzı, töreler ve gelenekler ortaya çıkmıştır.

Dağıstanlılar

Dağıstan'da pek çok etnik grup bir arada yaşamaktadır. 1989 yılı nüfus sayımına göre
Dağıstan halklarından Avarlar 604 bin, Lezgiler 466 bin, Dargılar 365 bin, Kumuklar 282 bin,
Laklar 118 bin, Tabasaralanlar 98 bin, Rutullar 20 bin, Tsahurlar 20 bin, Agullar 19 bin kişidir.
Dağıstan sadece eski SSCB'nin değil, tüm dünyanın en karmaşık bölgelerinden biridir. 1926'da
Dağıstan'da 32 dilde konuşan yerli millet ve etnik grup vardı. Bu 32 yerli dilden 24'ü Kafkasya
dilleri ailesinin Nah-Dağıstan grubuna, 5'i Türk dili grubuna, 3'ü ise Hint-Avrupa dilleri ailesine
girer. Dini mensubiyetlere göre Dağıstan'ın bütün yerli halkları müslümandır. Dağıstan,
Rusya'nın bütün özerk arazi kurumları ile mukayesede Rusların tüm ahali içinde yüzdesinin
çok düşük olduğu etnik bölgesidir. Dağıstan'da etno-demografik durum dinamik karakterlidir.
Dağıstan ahalisinin etno-politik bakımdan şartlı olarak 3 gruba ayırmak mümkündür. Dağlılar
(Nah-Dağıstan grubuna ait olan halklar) Türkler (Kumuklar, Nogaylar ve Azerbaycan Türkleri)
Rus dilleri (Ruslar ve diğer halklar) 1989 yılının nüfus sayımına göre "Dağlılar" Dağıstan
ahalisinin %68.9'unu, Türkler %18.7 'sini, Rus dilliler ise %12.4'ünü oluşturmaktadır.

Çeçen-İnguşlar

Çeçenler, Kafkas dağ zinciri ile Terek arasında kalan dağlık bölgede yaşıyorlar. Toprakları
doğu yönünde Koysu ve batı yönünde de Uladikavkaz ile Transkafkasya arasındaki bağlantıyı
sağlayan geçitle sınırlıdır. Yaklaşık 13 bin km²'lik yüz ölçümü olan Çeçenistan'ın nüfus yapısı

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

4

Çeçen-Rus savaşı nedeniyle tüm olarak tespit edilememiştir. Çeçenlerin 1989 yılındaki
nüfusları 1 milyon kişidir. İnguşetya ise, 6 bin km²'lik bir bölgeyi kaplamaktadır. 1989 yılı
nüfus sayımına göre İnguşlar 237 bin kişidir.

Osetler

Osetlerin 1989 nüfusu 600 bin kişidir. Eski Hint-Avrupa kökenli topluluk olarak bilinen
Osetler, Büyük Kafkasların orta kesiminde yaşarlar. Bu topluluk M.Ö 7.y.y.'dan Hunların
basıkısıyla Kafkasya'ya sığındıkları M.S. 4. yüzyıla değin Güney Rusya steplerinde dolaşan ve
sırayla İskitler, Sarmatlar, Alanlar olarak anılan Doğu İran kökenli göçebe halkların kalıntısıdır.

Karaçay-Malkarlar

Karaçay-Malkar ülkesi Kafkasya'nın Orta Kafkaslar olarak bilinen merkezi kısmında yer
almaktadır. Yalnızca Kafkasya'nın değil, Avrupa'nın da en yüksek dağları bugün Karaçay-
Malkar toprakları içindedir. Kafkas dağlarının üzerinde yer alan Karaçay-Malkar topraklarının
güney sınırları baştan başa Kafkas dağları ile kaplıdır. Karaçay-Malkar halkının "Tav Artı" (Dağ
Arkası) adını verdikleri Kafkas ötesi ülkelerinden Abhazya ve Gürcü-Svanetya bölgeleri
Karaçay-Malkarlıların güney komşularıdır. Karaçay-Malkarlıların kuzeyinde yer alan
düzlüklerde ise Abazinler, Nogaylar ve Besleney-Rabardey Çerkeslerinin toprakları
uzanmaktadır. Doğuda Kuzey Osetya Cumhuriyeti ile komşudurlar. Karaçaylılar ve Malkarlar
birbirinden farklı etnik kökene, dile, kültüre ve tarihe sahip iki ayrı halk değil, aynı dil, kültür
ve tarihi paylaşan bir Türk boyudur. Sovyetler Birliği döneminde ikiye ayrılan Karaçay-Malkar
halkı Kafkasya'da yer alan Karaçay-Çerkes Özerk Bölgesi ve Kabardin-Balkar Özerk
Cumhuriyeti sınırları içinde yaşamaktaydılar. Günümüzde Karaçaylılar Rusya Federasyonuna
bağlı Karaçay-Çerkes Özerk Bölgesi ve Kabardin -Balkar Özerk Cumhuriyeti'ne bağlı Karaçay-
Çerkes Cumhuriyeti'nde, Malkarlılar ise Kabardin-Balkar Cumhuriyeti'nde yaşamaktadırlar.
Karaçaylılar yaklaşık 180 bin kişilik nüfusa sahip iken, Malkarlıların nüfusu da 100 bine
yakındır. Karaçay-Malkarlılar Kafkasya dışında, 1943-1944 yıllarında sürgüne gönderildikleri
Orta Asya'da, Kazakistan, Kırgızistan ve Özbekistan'da yaklaşık 20 bin kişilik bir nüfusa
sahiptirler. 1886 ve 1905 yıllarında Türkiye'ye göç eden Karaçay-Malkarlıları da Türkiye'de
yaklaşık 20 bin kişidirler. Bunun dışında Suriye'de Şam civarında 1500, ABD'de yaklaşık 5 bin
Karaçay-Malkarlı yaşamaktadır. ve Karaçay bölgelerindeki halk ise yaşadıkları vadilerin adları
ile anılıyordu. Yani, Çerek vadisindekiler kendilerine Malkarlı derken, Bashan vadisindekiler
Bashançı, Çegem vadisindekiler Çegemli, Karaçay'dakiler de Karaçaylı adlarını kullanıyorlardı.
Hepsi birden kendilerine Tavlu (Dağlı) adını veriyorlardı. 1917 Sovyet İhtilâli'nden sonra
Kuzey Kafkasya'yı ele geçiren Bolşevikler yeni idari sistemler meydana getirdiler. Karaçay
bölgesini Çerkeslerle birleştirerek Karaçay-Çerkes Özerk Bölgesi'ni kuran Sovyetler, Bashan
(Malkar) adı altında birleştirerek, Kabardey Çerkesleri ile birlikte kurulan Kabardin-Balkar
Özerk Cumhuriyeti'ne bağlandılar. Böylece 1922 yılından sonra sun'i olarak birbirinden ayrı
gibi gösterilen Karaçay ve Balkar halkları ortaya çıktı.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

5

Nogaylar

Nogaylar bugün Kafkasya'da varlıklarını sürdürmekte olan Türk topluluklarından biridir.
Kıpçak grubuna dahil olan Nogayların bazı araştırmalara göre Moğol kabilesinden olan
Mangıtlardan bazılarına göre ise Uz ve Peçenek Türk boylarından geldikleri tahmin
edilmektedir. Bu Türk topluluğu; Astrahan, Kuzey Kafkasya'da, Kırım, Romanya ve Türkiye'de
Nogay adı ile, Türkistan'da, özellikle Buhara ve Hive'de Mangıt adıyla tanınmaktadır.
Nogaylardan geriye kalanlar Kuzey Kafkasya'nın çeşitli bölgelerinde yaşamaktadırlar. 19.
y.y.'da Rus saldırıları sebebiyle göç edenlerin sayısı çok fazladır. Bu yıllarda göçü hızlandırmak
için evlerin yakılması, insanların iskelelere yığılması gibi olayların belgeleri arşivlerde
bulunmaktadır. Hatta o yıllarda Kafkasya'da bulunan General Odomikof'a buradaki asayişin
nasıl düzeltileceği sorulduğunda alınan cevap "Nogay ahalisinin bulundukları yerlerden
uzaklaştırılmalarıyla" olmuş ve bu Rus gazetelerinde yayımlanmıştır. 18 Kasım 1868'den
itibaren Batı Kafkasya'dan Osmanlı topraklarına gelen Nogayların sayısı bir yıl içinde 11.309'a
ulaşmıştır. Bunların büyük bölümü Adana ve Dobruca'ya gönderilmiştir. 1863 yılına kadar göç
eden Nogayların sayısı 30 bin'i bulmuştur. Bunların tamamı Yedisan, Beşna ve Canboyluk
kabilelerine mensupturlar. Kuban ve Terek'in kuzeyi ele geçirildikten sonra binlerce Nogay ve
Kalmuk ailesi Dağıstan ve Çerkes kuvvetleriyle birleşmesinler diye Volga'nın ötesine göç
ettirilmişlerdir. Onların yerine de Rus köylüleri yerleştirilmiştir. Bu sistemli politika ile
Rusya'nın hemen her yerinde olduğu gibi Kafkasya'da da demografik bakımdan Rusların
üstün olması sağlanmıştır. Nogayların 1989 nüfus sayımına göre sayıları 79 bin'den fazladır.

Kumuklar

1989 sayımına göre 282.178 Kumuk vardır. Hazar Denizi'nin kuzey kıyısı boyunca uzanan
Dağıstan topraklarına yerleşmişlerdir. Ayrıca Çeçen-İnguş bölgelerinde küçük topluluklar
biçiminde Kumuklar yaşar. Oğuz-Kıpçak boylarının karışımından oluşurlar.

Kafkasya'da Konuşulan Diller:

Kafkasya'da birbirinden tamamen farklı pek çok dil ve lehçenin konuşuluyor olması, birliğin
oluşturulmasını bir dereceye kadar etkilemiştir. Çünkü farklı dillerde konuşan kabile ve
boyların tek bir dil etrafında birleşerek milletleşme sürecine girmeleri mümkün olmamıştır.
20. y.y. başlarına kadar Kafkasya halkları arasındaki ortak konuşma dilinin Kıpçak Türkçe'si
olmasına çalışılmıştır. Bu amaçla 1918'de kurulan Kuzey Kafkasya Cumhuriyeti'nde devletin
resmi dilinin Türkçe olarak kabul edilmiştir. Bu cumhuriyetin Sovyetler tarafından işgal edilip
yıkılmasıyla birlikte Kıpçak Türkçe'sinin Kafkasya halkları arasındaki birleştirici rolü de sona
ermiş ve onun yerini Rusça almıştır. "Kafkasya Halkları" adı verilen topluluklar Adige, Abhaz-
Abazin, Kabardey, Karaçay-Malkar, Oset, Çeçen-İnguş ve Dağıstan halklarıdır. Kafkasya'da
konuşulan diller dört ayrı dil ailesinden gelir. Kafkas, Hint-Avrupa, Türk ve Sami dil aileleri.

Kafkasya bölgesinin değişik yerlerinde, birkaç yüz kişiden oluşan dil topluluklarından, sayıları
milyonları bulan büyük ulusal topluluklara kadar 50'nin üzerinde halk yaşar. Bu çeşitlilik çok
eski çağlara kadar uzanır. Plinius (Yaşlı), Romalıların bölgede işlerini ancak 80 çevirmenle

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

6

yürütebildiğini belirtiyor. Arap coğrafyacılar ise Kafkasya'ya Cebelü'l-Elsine (Diller Dağı) adını
vermişlerdi.

1. Kafkas Dilleri :

a. Abhaz-Adige Dilleri (Kabardey, Abaza, Şapsuğ, Bjeduğ, Abzeh ,Ubıh v.s)

b. Çeçen-Lezgi dilleri (Çeçen-İnguş, Lezgi, Avar, Lak, Tabasapan, Andi v.s.)

c. Kartvel Dilleri (Gürcü, Svan, Megrel, Laz)

2. Türk Dilleri:

a. Karaçay-Malkar

b. Kumuk (Dağıstan bölgesinde)

c. Nogay (18. yüzyıldan beri Kafkasya'nın kuzey düzlüklerinde konuşulur.)

3. İran Dilleri:

a. Oset

Kafkasya'nın Kısa Tarihi:

Kuzey Kafkasya, birçok topluluk ve medeniyete ev sahipliği yapmıştır. Konum itibariyle
kuzeyden güneye, batıdan doğuya hep bir köprü bağlantısı gören Kuzey Kafkasya bölgesi
devletlerin etki sahasında kalmış; devletler strateji geliştirirken bölgeyi göz ardı
edememişlerdir. Bölgeye ilk olarak gelenler Kimmerler’dir. Kimmerler Kafkasya’ya kuzeyden
gelerek bölgeye proto-Türk kültürünü taşımışlardır. M.Ö. 7. yüzyılda Kuzey Kafkasya’da var
olan Kimmerler etnik bakımdan Ural-Altay kökenine ait bir topluluktur. İskitler de
Kimmerler’in bir kolu olarak bölgede karşımıza çıkmaktadır. Kimmerler gibi; bölgeye hakim
olmakla kalmamış; kültürlerini de bırakmışlardır. Çoğu araştırmacıya göre Kuzey Kafkasya
kültürü İskitlerin ve Kimmerler’in etkisiyle oluşmuştur.

Kuzey Kafkasya’daki Türk kültürünü oluşturan asıl önemli devir ise Hunlar ve onları takip
ederek Orta Asya’dan gelen Hazarlar ile başlamaktadır. Hunlar Dağıstan’da yaşayan Alanların
kralını öldürerek bölgeye hâkim olmuşlardır. Aynı şekilde Orta Asya’nın içlerinden gelerek
Volga ve Dinyester nehirleri arasında 620 yılında devlet kuran Hazarlar, 1055 yılına kadar
bölgede hâkimiyetlerini sürdürmüşlerdir. Hazarlar kuzeyden bölgeye gelirken aynı zamanda
da güneyden Araplar bölgeye nüfuz etmeye çalışmışlardır. Bunun sonucunda da Hazarlar ile
Araplar arasında çetin savaşlar meydana gelmiştir. Böylece bölge halkı kendi topraklarında
güç mücadelesine tanık olmak zorunda kalmıştır.

Araplar ele geçirdikleri yerlerde İslamiyet’i yaymaya başlamışlardır. İslamiyet ilk olarak, 8.
yüzyılda Ebu Müslim önderliğindeki Arapların Hazar Türklerine saldırması sonucu bölgeye
yayılmaya başlamıştır. Bu sırada Dağıstanlılar ve Çeçenler'in bir kısmı İslamiyet’i kabul edip
Müslüman olmuşlardır. Diğer toplulukların İslamiyet’i kabul etmesinde Araplar değil, Osmanlı
İmparatorluğu etkili olmuştur. Bu yüzden İslamiyet Kuzey Kafkasya’nın batısı ile doğusunda

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

7

farklı etkileşmelere neden olur. İslamiyet ile 8. yüzyılda Araplar vasıtasıyla tanışıp, kabul eden
Dağıstanlılar ve Çeçen-İnguş halkı Şafi Mezhebine dahil olurken; İslamiyet’i 17-18. yüzyıllarda
Osmanlı vasıtasıyla tanıyıp kabul eden Çerkes, Abhaza, Karaçay ve Balkarlar Hanefi
Mezhebini benimsemişlerdir.

Bölgede Arap ve Hazarların dönemi son bulunca Türk akınları birbirini takip etmiştir. Akınlar
dolayısıyla Kafkasya’nın kuzeyinin siyasi yapısında da büyük değişiklikler meydana gelmiştir.
Araplardan sonra 1062 yılında Selçuklular Gürcistan’dan itibaren Hazar Denizi’nin kıyılarına
dolayısıyla Dağıstan’a kadar uzanan sahaya Türkleri yerleştirmişlerdir. Selçuklular Kafkasya’yı
kuzeyden sararak Rusya’nın bölgeye gelmesini engellemişlerdir. Ancak Ruslar Kafkasya’nın
kendileri için hayati önemini anlayınca bölgeyi ardı ardına işgal ederek bölgenin Rusya’ya tâbi
olmasını sağlamışlardır.

Rusya'nın Kafkasya Topraklarını İşgali

Kuzey Kafkasya’ya yerleşmeye çalışan Rusya’yı bölgede ancak 10. yüzyılda görebiliriz. Bu
dönemde her ne kadar Türk ve Moğol etkisinden daha az etkide bulunsalar da, Moskova bu
yüzyıllarda Kafkasya’nın kuzeyinin kendisi için önemini kavramış bulunmaktadır. Rusya ile
Kuzey Kafkasya arasındaki ilk ilişki 914 senesinde “Variyag” adlı sefer heyetinin Don ve Volga
Nehirlerinden geçmesiyle başlamıştır. Kırım’ı ilhak ederek Kuzey Kafkasya’ya nüfuz etme
imkânı bulan Osmanlı, Kafkasya’nın tamamını birtakım nedenlerden dolayı kaybetmiştir. Bu
nedenlerin en önemlileri, İran ile olan savaşlar ve başka bölgelere yoğunluk verilerek
Kafkasya’nın unutulmasıdır.

Rusya’nın Kafkasya’da ilk hâkimiyeti “Kazan” şehrini ele geçirmesiyle başlar. 1552 yılında
Kazan’ın ele geçirilmesinin ardından 1554 yılında da Astrahan ele geçirilmiş ve Rusya
Kafkasya’da kalıcı olmaya başlamıştır. Ancak işgallerin sistemli hale getirilmesi Büyük Petro
döneminde mümkün olmuştur. Büyük Petro sınırları doğuda Hindistan, batıda ise İstanbul
olan bir dünya imparatorluğu kurmak istemiş ve politikasını bu amaç doğrultusunda
uygulamaya koymuştur. Öncelikle Kuzey Kafkasya’ya seferler düzenleyerek Çerkezistan’ın
önemli bir bölümünü, daha sonra ise İran’a ait olan Derbent, Bakü, Geylan, Mazenderan ve
Esterabad şehirlerini ele geçirmiştir.

Büyük Petro’nun ölümünün ardından Çariçe Katerina (1763) dönemine kadar Kuzey
Kafkasya’ya sefer yapılmamış, ancak Çariçe Katerina ile birlikte Ruslar Kafkasyalılar ile on dört
sene savaşmışlardır. Kuzey Kafkasya’da Kazak Cumhuriyeti’ne de son veren Rusya “Kazak
Stanitsa”ları kurarak Kazakları Rusların Kafkaslardaki öncü karakolu ve baş istilacıları
yapmışlardır. Ruslara olan düşmanlığın sona erdirilmesi için de ele geçirilen topraklar
Kazaklara geri verilmiştir. 1774 Küçük Kaynarca Antlaşması’yla birlikte Gürcistan Osmanlı
hâkimiyetinden çıkarak Rusya’ya dâhil olmuştur. 18. yüzyılın sonunda Rusya, Güney Kafkasya
da dâhil olmak üzere Kafkasya’da hâkimiyetini tamamlamıştır. 19. yüzyılda Kuzey Kafkasya
bölgesi kanlı savaşlara ve sürgünlere tanık olmuştur.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

8

İmamlar Dönemi ve Gazavat

İmam Mansur, (1760-1794) Çeçenya'daki Kafkasya Müridizmi`nin kurucusu. Çeçence adı
Oççurma olup, babasının adı Jela'dır. Çeçenistan'ın ilk devlet başkanı kabul edilen İmam
Mansur, 1785-1791 yılları arasında Rus İmparatorluğu'na karşı Aldı'da başlattığı savaş ile
Anapa'da yaralanıp teslim alınışına kadar geçen zaman içerisinde Kafkasya'daki bağımsızlık
mücadelesinin başlatıcısı ve önderi olmuştur. Savaşlardaki başarılarından ötürü dağlı halkları
O'na Mansur (Muzaffer, Zafer kazanan) ismini takmışlardır.

I. Aldı Savaşı (26 Haziran 1785) sonrası kazandığı zafer ile adı, ülke dışına taşındı. Osmanlı
Arşiv belgelerinde Kizlyar Kalesini Ruslardan almak için 15 Temmuz ve 19 Ağustos 1785
tarihlerinde olmak üzere iki kez kuşattığı yazılıdır (T.C.Başbakanlık Arşivi H.H. No: 1305-A). 29
Temmuz 1785 Tarihinde Grigoripolis (Kum Kalesi)'i almış ve Vladikavkaz - Mozdok hattına
egemen olmuştur. 15 Temmuz 1791'de Anapa Kalesini Rus birliklerine karşı İpeklizade Köse
Mustafa Paşa ile birlikte savunurken yaralanmış ve Kont Gudoviç tarafından teslim alınmıştır.
Anapa'da 93 subay ve 4000 nefer yitirmiş olmasına rağmen İmam Mansur'un yaralı olarak
esir alınması Rusya'da büyük bir sevinç yaratmıştır.

Tedavisinden sonra Çariçe II. Katerina kendisini kabul etmiş, 15 Ekim 1791 de St.
Petersburg'dan Şlisselburg'a sevk edilmiş ve Şlisselburg Kalesine hapsedilmiştir. 10 Ocak
1792 Osmanlı-Rus Yaş Antlaşmasından sonra St. Petersburg'a gönderilen Mustafa Rasih Paşa,
esirlerin mübadelesi işleri sırasında İmam Mansur'un Osmanlı'ya teslimini istemiş fakat, Rus
Makamlarınca Mansur'un Çeçen olduğu ve Osmanlı tebaası olmadığı kendilerine bildirilmiş,
bu sebeple netice alınamamıştır (Kadircan KAFLI. Şimâlî Kafkasya, İstanbul 1942, s.87) Solovki
Manastırı'nda 13 Nisan 1794 günü ölmüştür.

İmam Şamil

Kuzey Kafkasya'nın efsanevi lideri ve "devletleşme" çabalarının en kayda değer ismi İmam
Şamil, 1797 yılında Dağıstan'da Gimri (Genu) köyünde dünyaya geldi. Babası bölgenin yerli
halklarından Avarlara mensup Dengau Muhammed'dir. Annesi Aşiltalı Bahu Mesedo, Avar
beyi olan Pir Budah'ın kızıdır. Genç yaşında, Rus yayılmacılığına karşı Kuzey Kafkasya'da halkı
"gazavat"a çağıran Nakşibendi tarikatına dahil oldu. İlk eğitimini Said Harekani'den aldı. Daha
sonra kayınpederi olan Nakşibendi Şeyhi Cemaleddin Gazi Kumuki Efendi'den ders aldı. İmam
Hamzat'ın 19 Eylül 1834 Cuma günü Hunzah Camii'nde şehadetinden sonra, 2 Ekim 1834'de
Aşilta'da yapılan toplantıda oy birliği ile imamlığa getirildi.

25 Ağustos 1859'da, Gunip kuşatmasında silah bırakıncaya kadar aralıksız mücadeleyi
sürdürdü. 1869'a dek Kaluga'da ikamet etti. 1870'te İstanbul üzerinden Hicaz'a geçti. İmam
Şamil, muhtelif zamanlarda beş defa evlendi. Fatimat, Cevheret, Zahidet, Emine ve Şovanat
ismindeki zevcelerinden Ahmed Cemaleddin (küçük yaşta öldü), Muhammed Gazi,
Muhammed Said, Muhammed Şefi, Cemaleddin ve Muhammed Kamil isimli altı oğlu ile
Fatimat, Nafisat, Necabat, Bahu-Mesedu ve Safiyat isimli beş kızı oldu. Yaygın olarak bilinenin
aksine, Şamil asla bir "şeyh" değildi; "siyasi otorite" yi temsil eden "imamet" makamında

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

9

bulunuyordu. Şamil'in ruh ikliminde Molla Cemaleddin'in yeri büyüktü. Hocasının yanında
Şamil, baştan beri büyük bir disiplin ile çalışmış, Arap edebiyatını öğrenmiş, mukayeseli ilim
dalları üzerinde çalışmıştı. Büyük yerleşim birimlerinde halkı teşkilatlandırıp, aydınlatmaya
çalışan Şamil, Aşilta köyüne yerleşti.

Ruslar 1837 Hunzah, Gimri ve diğer önemli yerleşim birimlerini zaptedip kaleler yapmışlardı.
Sık sık yer değiştirmek zorunda kalan Şamil, düşmanın uzanmayacağı bir yerde yerleşmeyi
önerenlere sağlam bir yere çekilelim, kendi yurdumuzda düşmanla çarpışalım" dedi. Bunun
üzerine çok güç zaptedilir bir yer olan Ahulgoh'a yerleştiler. Henüz daha bir yıl olmuştu ki;
Ruslar bütün kuvvetleriyle 1838'de Ahulgoh'u ablukaya aldılar. Cesaretin mükemmel örneğini
Gimri müdafaasında gösteren Şamil, imamlığının ilk büyük imtihanını ve kumanda
üstünlüğünü Ahulgoh ve Surbay savaşlarında da ispat etmişti. Ahulgoh'ta günlerce mücadele
eden İmam, buradan kuşatmayı gizlice aşarak Ruslara esir düşmeden Çeçenistan'a gitmeyi
başardı. Ruslar bu kuşatmada İmam'ın bir avuç askeri karşısında 3 bin kayıp vermişti. Başına
ödül konmuş olan İmam'ın Rus Çarı'na meydan okuyan mektupları ünlüdür.

Muhammed Tahir'in vesikaları Şamil'in hayatına ilişkin aydınlatıcı bilgiler vermektedir. Tahir,
Şamil'in vefakar bir maiyeti ve sekreteriydi. Şamil, esaret yıllarında hayatına ilişkin bilgileri
dikte ettirmişti. Bu tarihi vesikalar Arapça yazılmıştır. Tahir'in 1882'de ölümünden sonra, oğlu
Habibullah eserin yazım işini sürdürdü. Şamil daha genç yaşlarında iken ciddi çalışmaları, spor
aktiviteleri ve kahramanlıkları ile adından sözettirdi. Şamil sadece asker kişiliği ile tanınan biri
değildi. Uyguladığı başarılı harp taktiklerinin yanısıra adli, idari ve sivil bir devlet mekanizması
geliştirdi. Medreselerdeki tedrisata ehemmiyet verdi, fikir ve san'at sahasında büyük adımlar
attı. Tarihteki en büyük gerilla lideri sayılan Şamil 4 Şubat 1871'de yetmiş dört yaşında
Medine'de vefat etti. Cennet-ül Baki mezarlığına defnedildi.

Sürgünler

1864 yılında Kuzey Kafkasyalıların Rusya’ya teslim olmasıyla birlikte Kafkas-Rus savaşları sona
ermiştir. Çarlık Rusya çıkardığı bir kararname ile Kafkas halklarının bölgeden çıkarılmasını;
aksi takdirde tüm halkın savaş esiri sayılacağını söylemiştir. Bunun üzerine 750 binden fazla
olduğu tahmin edilen Çeçen, Dağıstanlı, Çerkes ve Oset Kuzey Kafkasya’dan Avrupa’ya,
Osmanlı İmparatorluğu’na, Kıbrıs ve Ürdün’e göç ettirilmiştir. Kuzey Kafkas halklarının
sürgünü ve müteaddit defalar jenoside maruz kalmaları, temel insan hak ve hürriyetlerinin
garanti altına alındığı uluslararası hukuk alanında henüz bir hak arayışına dönüşebilmiş
değildir.

İngiliz ve Osmanlı devletlerinin resmi kayıtlarına geçen 1864'teki Kafkasya sürgünü ve
jenosidi tarihte bir kere yasanmış ve tozlu raflarda yerini almış bir olay olmayıp tam tersi
kötü sonuçları günümüzde dahi devam eden feci tarihsel bir kazadır. 1864'te yaşanan birinci
sürgünün kötü sonuçları adeta mağdurlarından torunlara miras olarak kalmış, üstelik mirasa
yeni sürgünlerle ilaveler yapılmıştır. Yani Kafkasya'daki ilk sürgünün acıları telafi edilmeden
yeni sürgünlerle mağduriyetler çoğaltılmıştır.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

10

 Kafkasya'yı Kafkasyalılardan arındırma süreci uzun savaşların ardından yerli halkların Rus
Çarlığı'na yenilgisiyle 1859-1864 yılları arasında büyük bir sürgüne dönüşmüş, zaman
içerisinde bu yok etme planı uluslararası hukuk açısından ancak jenosit ile tanımlanabilecek
uygulamalarla bugüne kadar devam ede gelmiştir. 19. yüzyılda Çarlık Rusyası, 20. yüzyılda
SSCB ve şimdi Rusya Federasyonu, sürgünü Kafkasyalıların bir alın yazısı haline getirmeyi
başarmıştır.

 Rusların Kafkasya'ya yerleşme politikasının sonucu olarak;sadece 1864'te 1 milyon 500 bin
Kafkasyalı yurdundan olmuş, binlercesi sürgün yolculuğunda açlık ve kötü koşullara yenik
düşerek can vermiş, binlercesi Karadeniz'in dalgalarına dayanamayan gemilerin batmasıyla
engin sularda boğulmuş, yüzlercesi kalıcı hastalığa yakalanmış, binlercesi getirildikleri
yerlerde köle olarak satılmış, yüzlerce kadın zorla tecavüze uğramıştır. Ayrıca sürülenlerin
toprakları, evleri ve sahip olduğu diğer tüm mal varlıkları Kafkasya'ya ikame ettirilen Rus ve
Kazaklara verilmiştir.

Karadeniz'deki Taman, Tuapse, Anapa, Tsemez, Soçi, Adler, Sohum, Poti, Batum gibi
limanlardan Rus, Osmanlı ve İngiliz gemilerine balık gibi istif edilerek, Osmanlı topraklarına
yani Trabzon, Ordu, Samsun, Sinop, Kefken, Varna, Burgaz, Köstence, İstanbul ve Ege
kıyılarına dökülen insanların yüzde 30'unun henüz sürgün yolculuğu tamamlanmadan telef
olduğu yönünde bilgiler arşiv kayıtlarında mevcuttur.

 Sözgelimi insan yüklü gemilerin boşaltıldığı yerlerden biri olan Trabzon'daki Rus Konsolosu,
Mayıs 1864'te "30 bin kişi açlık ve hastalıktan kırıldı. Gemilerde hastalık alameti gösteren
olursa derhal denize atılırdı... 1858-1865 yıllarında 493.124 insanın gittiği Trabzon'da bir tek
adamın 30-50 cariye birden aldığı oluyordu..." diye yazmıştır. Hem Kafkasya hem de Osmanlı
kıyılarında ölen insanların gömüldüğü çok sayıda toplu mezarın olduğu yine kayıtlarda yerini
almıştır.

Sürgün sürecinde Trabzon'daki Rus Konsolosu sürgün kararını yürüten General Katraçef'in
tanıklığı şöyledir: "Türkiye'ye gitmek üzere Batum'a 70.000 Çerkes geldi. Bunlardan vasati
olarak günde 7 kişi ölüyor. Trabzon'a çıkarılan 24.700 kişiden şimdiye kadar 19.000 kişi
ölmüştür. Şimdi orada bulunan 63.900 kişiden her gün 180-250 kişi ölmektedir. Samsun
civarındaki 110.000 kişi arasında her gün vasati 200 kişi can veriyor. Trabzon, Varna ve
İstanbul'a götürülen 4650 kişiden de günde 40-60 kişinin öldüğünü haber aldım."

Rus makamları sürgün suçlamalarından kaçabilmek için bu tarihi trajediyi göç kavramıyla izah
etmeye kalkışmıştır. Ancak insanların bile bile ölüme razı olduğu zorlayıcı ortamı izah etmesi
açısından Çarın Kafkasya'ya temsilcisi Grandük Mişel'in 1864 Ağustosu'nda Batı Kafkasyalılara
gönderdiği şu ferman yeterlidir: "Bir ay zarfında Kafkasya terk edilmediği takdirde, bütün
nüfus savaş esiri olarak Rusya'nın muhtelif mıntıkalarına sürülecektir:" Yurtlarından edilen
Kafkas halkları Türkiye, Suriye, Ürdün, İsrail, Mısır, Irak, Lübnan, Kuveyt, Libya, Yunanistan,
Makedonya, Kosova gibi dünyanın 40 değişik ülkesinde yaşamaya mecbur bırakılmıştır.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

11

 Mevcut Rus, Osmanlı ve Avrupa kayıtlarına göre, 1862-1870 yılları arasında sürgüne
gönderilenler 1,2 ile 2 milyon civarındadır. Yaklaşık olarak 500 bin Kafkasyalının yolculuk
sırasında veya vardıkları Osmanlı limanlarında öldüğü bilinmektedir. Sürülenler bir daha
vatanlarına geri dönememiş, ancak onların torunları Sovyetler Birliği dağıldıktan sonra
vatanlarına gitme şansı elde edebilmişler ama dedelerinin kaybettiklerini geri verecek ne bir
makam bulabilmişlerdir, ne de bu yönde bir kamu iradesi.

1943-1944 Sürgünü

Kafkasyalılar 1944'te yaşadıkları sürgünün acılarını üzerlerinden atamamış ve bu tarihi
kazanın sonuçlarından hala kurtulamamışken hayatlarında yeni sürgün sahifeleri açılmıştır.

 Sürgünün devam eden bir sonucu olarak diasporada yaşayanlar, anavatanlarından uzak
olmaları nedeniyle kültür ve dillerini günbegün kaybediyorlar. Mevcut temel hak ve
hürriyetler perspektifinin, bu kaybın önüne geçilmesinde referans olma yeteneği var mıdır?
Ataları sürgün edilen halkların tekrar vatanlarına dönebilmesi temel haklar kapsamında
değerlendirilmediği sürece mevcut politik iradelerin bu konudaki olumsuz yaklaşımlarını
aşmak kolay kolay mümkün olamamaktadır. Uluslararası hukuk metinleri ortaya çıkmadan ve
temel insan hakları birtakım sözleşmelerle garanti altına alınmadan önceki dönemlerde vuku
bulmuş olmalarına rağmen etkileri hala devam etmekte olan olayların mağdurlarının
mağduriyetlerini telafi edecek uluslararası bir hukuk anlayışı, uluslararası hukuk metni ve
bunu uygulayacak bir mekanizma şimdi bile ortaya çıkabilmiş değildir.

1864 sürgünüyle dünyaya savrulan Kafkasyalılar tekrar anavatanlarında toparlanma fırsatı
verilmeden Kafkasya'nın bakiyeleri sayılan halklar bu sefer 1943 ve 1944 yıllarında SSCB lideri
Yosef Stalin'in emriyle geniş çaplı bir soykırıma maruz bırakıldılar. Kafkas halkları, asılsız bir
şekilde II. Dünya Savaşı'nda Almanlarla işbirliği yaparak ihanet etmekle suçlanmışlardı. 23
Şubat 1944 günü yani Kızılordu'nun 26. kuruluş yıldönümünde şenliklere davet edilen Çeçen
ve aynı etnik kökene sahip olan İnguşlar apar-topar ve binlerce insanın ölümü pahasına
Sibirya'ya sürüldü.

Aynı şekilde 2 Kasım 1943'te Karaçaylılar, 8 Mart 1944'te de Balkarlar Sibirya ve Kazakistan'a
sürüldüler. Kırım Tatarları ve Ahıska Türkleri de sürgün edilen halklar arasındaydı. Sovyet
Rusya, sürgün operasyonunu büyük bir gizlilik içinde gerçekleştirmiş, kamuoyu ancak iki yıl
sonra yani 26 Haziran 1946'da "İzvestiya" gazetesinde çıkan küçük bir haber ile olanlardan
haberdar olabilmişti.

Her aileye 20 kg. bagaj izni verilmiş, insanların tüm mal varlıklarına; evlerine, topraklarına ve
büyükbaş hayvanlarına el konulmuştu. Felaketin en büyüğü ise sürgün yolculuğunda
gerçekleşti: İnsanların yüzde 20'si kötü hava koşulları ve açlıktan öldü. Ölüm Çeçen ve
İnguşlar'ın yakasını yerleştirildikleri yeni yerlerde de bırakmadı ve ilk birkaç yıl içinde gerek
iklim gerekse ağır çalışma koşulları ve bunlara bağlı salgın hastalıkları nedeniyle pek çok insan
yaşamını yitirdi. Çeçen ve İnguş halkının sürgündeki nüfus kaybının yüzde 38 oranında olduğu
kaydediliyor.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

12

9 Ocak 1957'de Sovyetler Birliği Yüksek Şûrası aldığı bir karar ile 1944 yılında topyekûn
sürülen Çeçen-İnguşlar'ın yurtlarına dönmelerine izin verdi. 12.0I.1958 tarihinde Groznenskiy
Raboçiy gazetesi, sürgünden dönenlerin sayısını 200 bin olarak yazmıştır. Ancak sürgünden 4
yıl öncesinin yani 1939 yılının resmi kayıtlarına göre yeni kurulan Çeçen-İnguş Özerk Sovyet
Sosyalist Cumhuriyeti'ndeki Çeçen ve İnguşlar'ın nüfusu 488 bindi. Süngünden sonra
(1959'un rakamlarına göre) Çeçen-İnguş Cumhuriyeti'ndeki tüm İnguş ve Çeçenlerin sayısı
311.2 binden ibaretti.

Çeçen-İnguş Özerk Cumhuriyeti'nde tüm köyler sürgüne tabi tutulurken ulaşımın ve
insanların tahliyesinin zor olduğu bölgelerde ise jenosit uygulamalarına gidildi. 27 Şubat
1944'de yaşanan Haybah katliamı buna bir örnektir. Çeçen-İnguş Özerk Cumhuriyeti Adalet
Bakanı eski Yardımcısı Ziyaudi Malsagov tanık olduğu olayları şöyle anlatmaktadır:
"Cumhuriyetin diğer bölgelerindeki Çeçenlerle İnguşlar vatanlarından sökülüp Kazakistan'a
yollanmaktaydı. Fakat buradakileri nakletmek mümkün değildi. Çevre köylerden ve
mezralardan toplanan halk, yaya olarak yola çıkarıldı. Hastalar, yaşlılar, zayıflar ertesi günü
helikopterlerle taşınacaktır denilmek suretiyle arkada bırakıldılar. Bir miktar genç, genç kız,
çocuk ve kadın da onlarla kaldı. Toplam 650-700 kişi kadardı. 27 Şubat 1944 günü sabah saat
09.00'da bu insanlar şu ahıra sürüldü...Üstlerinden kilit vuruldu. Ardından ahır ateşe verildi.
İnsanlar ahırın kapısını zorlayıp kırdı ve dışarıya seğirtti. Gvişiani de o an emretti: -Ogon!
(Ateeş!) ...Bir iki kişi firara kalkıştı. Onları da öldürdüler. 650 veya 700 insan ahirin içinde
cayır cayır yakılarak öldürüldü.

Komünist Partisi'nin XX.Kongresi'nde Kruşçev, Karaçaylılar, Balkarlar ve Kalmıklar'ın zulme
uğradığını itiraf etti. Komünist Partisi Merkez Komitesi, 24 Kasım 1956'da Çeçenlerin ve
İnguşlar'ın ulusal özerkliklerinin yeniden verilmesi kararını aldı. 7 Mart 1944 tarihinde
lağvedilerek toprakları Gürcistan, Dağıstan ve Kuzey Osetya'ya paylaştırılan Çeçen-İnguş
Özerk Sovyet Sosyalist Cumhuriyeti 9 Ocak 1957'de yeniden kuruldu. Sınır bölgeler Çeçen-
İnguşetya'ya geri verilmedi, ama buna karşılık Kargalin, Naur ve Şelkov'dan oluşan üç bölge
bu ülkeye bağlandı.

Kırım ve Ahıskalıların sürgünü

 Stalin döneminde sürgün sadece Kuzey Kafkasya ile sınırlı kalmadı. Sürgün kararının vurduğu
bir diğer halk ise Kırım Tatarlarıydı. 18 Mayıs 1944 gecesi başlayan sürgün furyası 3 gün
içinde 220.000 Kırım Tatarı'nın zorla yurtlarından koparılmasıyla sonuçlandı. KGB'den önceki
Rus istihbarat servisi NKVD, sürgün edilenlerin 191.044 kişi olduğunu açıklamıştı.

Orta Asya'nın ücra köşelerine götürülmek üzere ölüm katarlarına bindirilen insanların yüzde
42'si zor koşullara dayanamayarak yada yapılan baskılar sonucu yaşamını yitirdi. Kırım
Tatarları'nın sürgün hayati Çeçenlerden daha uzun sürdü. Vatanlarına dönmek için çok yolu
deneyen Kırım Tatarları dönüş için 1980'li yılları beklemek zorunda kaldı. Yıllar sonra terk
ettiği topraklarına gelen insanları başka bir hazin tablo bekliyordu. Evleri, işyerleri ve
toprakları hatta ibadethaneleri Ruslara ve Ukraynalılara dağıtılmıştı. Camiler de ahır veya

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

13

ambar amacıyla kullanılmaktaydı. SSCB Yüksek Sovyet'inin 1944 sürgünü ile ilgili bütün
işlemlerinin Kasım 1989'da "kanunsuz ve kriminal" ilan edilmesiyle birlikte geri dönüş
sancıları arttı ve şimdiye kadar 250.000'nin üzerinde Kırım Tatarı tekrar vatanlarına dönmeyi
başardı ancak dönemeyenlerin önüne konulan çok sayıda engel var.

 Ahıskalıların yüz yüze oldukları en büyük dram ise sürgün edildikleri ülkelerden geri
dönememeleri oldu. Günümüzde bu insanların torunları Rusya Federasyonu(Krosnodar
Kray), Özbekistan, Kazakistan, Türkiye, Ukrayna, Almanya, Fransa ve İtalya' gibi ülkelerde
yaşamlarını sürdürüyor. Özbekistan'da sürgün hayatı yaşayan Ahıskalılar, 1989'da birtakım
provokasyonlar sonucu ortaya çıkan ve Fergana olayları olarak tarihe geçen gelişmelerin
ardından yeniden yurtlarından oldular. Özbekistan'dan çıkarılanlar Krosnodar ve Ukrayna'da
geçici meskenlerde yaşamlarını sürdürmeye çalışıyor. En büyük sorunları hiçbir ülkenin
vatandaşı olamamaları. Geçtiğimiz yıllarda ise Türkiye'de çıkarılan bir yasa ile az miktarda
Ahıskalı Türk vatandaşlığına kabul edildi. Yani 1944'de sürgün edilen Kafkas halklarından
hiçbir şekilde yurtlarına dönüş yapamayanlar ise Ahıskalılar oldu. Gürcistan, Avrupa
Konseyi'ne kabul edilirken Ahıskalıların yeniden kendi vatanlarına yerleştirilmesi konusunda
taahhüt altına girdi ancak bugüne kadar verilen sözler yerine getirilmedi.

Karaçay-Balkarların Sürgünü

2 Kasım 1943'te Karaçay Özerk Bölgesi, NKVD askerleri tarafından iki saat gibi kısa bir süre
içinde tamamen boşaltıldı. Askerlerin emirlerine uymayarak evini terk etmek istemeyenler
anında infaz edilirken içeride insan olup olmadığı kontrol edilmeksizin konutlar ateşe verildi.
2 Kasım 1943 tarihinde sabahın erken saatlerinde 32.929'u çocuk olmak üzere 63.333 kişi
tıpkı Çeçenlere yapıldığı gibi hayvan vagonlarına doldurularak Kazakistan, Kırgızistan ve
Özbekistan çöllerine gönderildi. Yani bir millet ölüme mahkum edilmişti. 8 Mart 1944'de aynı
akıbete Karaçaylılarla aynı etnik kökenden gelen Balkarlar maruz kaldı.

Kafkasya'da 1943 ve 1944'de yaşanan sürgün olayının görmezlikten gelinen bir de Avrupa
ayağı var. İnsanlığın kara tarihine Drau Faciası olarak geçmesi gereken bu olayda İngiltere ve
Amerika'nın sorumluluğu inkar edilemez bir gerçektir. Almanlarla birlikte gönüllü yada esir
olarak veya kendiliklerinden Rus saldırılarından kurtulmak için Avrupa ülkelerine ulaşmış
bulunan Kafkasyalılar, Ruslara teslim edilmek istenince tam bir insanlık faciası yaşanmıştır.
1944 yılının sonlarına doğru Rusya'dan Avrupa'ya geçen Kafkasyalılar, İtalya'nın kuzeyindeki
Paluzza'nın dağ köylerine yerleştirildiler. Savaşın bitmesinden birkaç gün önce de
Avusturya'nın Carinhia'daki Ober Drauburg bölgesine sürülerek, Drau nehri vadisine
yerleştirildiler. Yalta'da Rusya, Amerika ve İngiltere bir anlaşma ile İngiliz işgal sahasına dahil
edilen bu bölgedeki insanların Rusya'ya iade edilmesine karar verildi. Bu Stalin'in ölüm kusan
baskıcı politikalarından kaçan Kafkasyalılar için yeni bir facia demekti. Mülteciler en azından
eski Osmanlı topraklarına gitmeleri için izin verilmesini ve kendilerine yeni bir kapının
aralanmasını istemişlerdi. Ancak buna olumlu cevap verilmemiştir. Londra'dan gelen 28
Mayıs 1945 tarihli emir, "Mülteciler Sovyet otoritelerine teslim edilecektir" şeklindeydi.
İnsanlar önce silahlardan arındırıldılar, sonra komutanlar bir oyuna getirilerek Ruslara teslim
edildiler. Ardından kamyonlara binmek istemeyen insanlar üzerine İngilizler tanklarla
yürüyerek büyük bir faciaya neden olmuştur. Buradaki insanların çoğunluğu kadın, çocuk ve

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

14

ihtiyarlardan oluşuyordu ve insanlardan bir kısmı Ruslara teslim olmaktansa kucağındaki
çocuğuyla nehre atlamayı tercih etti.

 Kafkasyalı mültecilerin teslim edilişi ibret vesikası olarak 1960 yılında Avrupa İslam
Cemiyeti'nin çalışmaları sonucu İrschen köyünde anıta dönüştürüldü. Anıtın üzerinde
Almanca şunlar yazılıdır: "Burada 1945 yılının 28 Mayısı'nda 7000 Kuzey Kafkasyalı, kadınları
ve çocuklarıyla Sovyet otoritelerine teslim edildiler ve İslamiyet'e olan sadakaları ile
Kafkasya'nın istiklali idealine kurban gittiler. Kafkasya'nın kaderi haline getirilen sürgün ve
jenosit, 1994-1996 arası ve 1999'da Çeçenistan'da kendini yeniden hatırlattı."

1864'te sürülen halklar gittikleri yerlerde kendilerine yapılan muamelelerin temel insan
hakları kriterleri açısından ele alınması ve hukuk temelli bir yoruma kavuşturulması
gerekmektedir. Kafkas sürgünü dünya tarihinin en trajik olaylarından birisi olmasına rağmen
uluslararası anlaşmalarla çerçevesi çizilmiş temel insan hak ve hürriyetlerinin uygulama
alanlarında bir karşılık bulamamış olması anlamlıdır. Tarihi felaketin kurbanlarının haklarının
iadesi için uluslararası hukuk mekanizmasını çalıştıracak güçlü iradeler ortaya konamamış ve
sorumluların tespiti ve yargılanması süreçleri başlatılamamıştır.

Çeçenistan'da 1999'da başlayan savaşla birlikte 500 bine yakın insanin mülteci durumuna
düşmesi Kafkas haklarının sürgün ortamından kurtulamadıklarını bir kez daha ortaya
koymuştur. Uluslararası hukukun bir parçası olma konusunda açıkça direnç gösteren Rusya,
çevresiyle ilişkilerini emperyalist emeller üzerinde kurmaktan vazgeçmediği sürece
Kafkasya'nın alınyazısı haline gelen sürgün ve jenosit tarihi de sona ermeyecektir.

Rusya'nın emperyalist ilgisi kendi toprakları dışındaki yakın çevresiyle sınırlı değildir. Rusya
Federasyonu, bir asra yaklaşan bir süredir kendi toprak bütünlüğü içerisinde olmalarına
rağmen diğer Kafkas Cumhuriyetleri'ne karşı da emperyalist bir ruhla hareket etme çelişkisi
içerisindedir. Üstelik SSCB'nin dağılmasından sonra bile Çeçenistan dışında diğer Kafkas
ülkelerinden hiçbirinde Rusya Federasyonu'nun toprak bütünlüğünü tehlikeye sokacak ciddi
bir hareket gözlemlenebilmiş değildir. Tam tersi Rusya'nın egemenliği altına aldığı yerlerdeki
korku ve kuşkuya dayalı baskıcı tutumları ve beslediği emperyalist ruh, bölge insanlarına
1864'ü unutma şansı vermemektedir. Rusya buralarda kendi egemenliğinden şüphe
edercesine hareket etmekte ve halkların dizginlerini elinde tutmak için baskıcı eğilimlere
yönelmektedir. Rusya bugün de bazı uluslararası metinlere imza atmakla birlikte özellikle
Avrupa ülkelerinin güvenini hala kazanamamıştır.

Bağımsız Kuzey Kafkasya Cumhuriyeti'nin Kurulması

1917 yılında Çarlık Rusya’sında Bolşevik Devrimi patlak vermiştir. Devrim Rus olmayan
milletlerin hürriyetlerini ilan etmesine imkân tanımıştır. Bolşevikler iktidarı ele geçirir
geçirmez Rusya’da yaşayan halklarla barış ve uzlaşma içinde olduklarını belirterek onların
desteğini almak istemişlerdir. Bu politika doğrultusunda Stalin, 5 Aralık 1917 günü Rus
olmayan milletlere şunları söylemiştir “Rusya Müslümanları, Volga kıyıları ve Kırım Tatarları,
Sibirya ve Türkistan Kırgızları, Güney Kafkasya Türkleri ve Tatarları, Kafkas Çerkesleri, Çarlar

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

15

ve Rusya’nın diktatörleri tarafından camileri, ibadethaneleri tahrip edilen itikadleri ve
ananeleri çiğnenen sizler; şimdi inançlarınız, adetleriniz, milli müesseseleriniz ve kültürünüz
serbesttir, dokunulmazdır.”

Rusya’nın da içinde olduğu karışık dönemden faydalanan Kuzey Kafkasya’nın siyasi liderleri
Viladikafkas’ta “Kuzey Kafkasya ve Dağıstan Ulusları Kurultayı”nı toplayarak “Birleşik Kafkas
Dağlıları Birliği’nin Geçici İdaresi” adı altında ulusal bir kuruluş meydana getirmişlerdir. Bu
kongre Kuzey Kafkas halklarının her ne kadar etnik açıdan bölünmüş olsalar da Rusya’ya karşı
bir birlik ve beraberlik içinde hareket ettiğini göstermektedir. Ayrıca kongre bağımsız bir
Kuzey Kafkasya Cumhuriyeti’ne doğru atılan önemli bir adım olmuştur. Balkanlarla
karşılaştırıldığında bile çok daha fazla karmaşık yapıda olan etnik gruplar, büyük güç Rusya
söz konusu olduğunda ortak bir fikri paylaşmaktadırlar. Bu fikir: “Bağımsızlık” fikridir.

Terekkale Kurultayı’nda “Birleşmiş Kuzey Kafkasya ve Dağıstan Dağlıları Birliği Merkez
Komitesi” adı altında bir icra heyeti seçilmiş ve şu kararlar alınmıştır:

• Kafkas Dağlıları siyasi bir birlik teşkil ederler.

• Bu birliğin içindeki her kavim tam bir dâhili muhtariyete sahiptir.

• Birliğin işlerini düzenlemek amacıyla iki meclis kurulur: Hür bir millet fikrini gerçekleştiren,
genel nüfusun her 30.000 ferdi tarafından bir vekil seçilmek suretiyle oluşturulan bir Millet
Meclisi, birlik kavramının gerçekleşmesi için her muhtar kavim tarafından gönderilecek iki
temsilcinin iştirakiyle oluşturulan bir Devlet Meclisi kurulur.

• Meclis üyeleri kendi aralarından icra kuvveti temsilcilerini seçerler. Bunlar da kendi
aralarından birliğin lideri vazifesini görecek bir başkan seçerler.

• Birliğin anayasa meselelerini tanzim edecek Millet Meclisi tarafından çıkarılacak kanunların
anayasaya uygun olup olmadığını görüşecek, aynı zamanda icra kuvveti tarafından vücuda
getirtilecek sözleşmelerin ve birliğin bütünlüğü ile ilgili işlerin üzerinde yargı yetkisine sahip
bir Yüksek Mahkeme kurulur.

Bu önemli kararların ardından Kuzey Kafkasya 11 Mayıs 1918’de bağımsızlığını ilan etmiş ve
artık Rusya’ya bağlı olmadığını tüm dünyaya bir nota ile duyurmuştur. Bu nota şöyledir:

 “Kafkasya kavimleri usulü dairesinde bir Milli Meclis seçmişlerdir. Bu meclis Mayıs ve Eylül
1917’de Kuzey Kafkasya Kavimleri Birliği’nin kuruluşunu ilan etmiş ve yürütme yetkisini
şimdiki hükümete vermiştir. Petrograd Hükümeti tarafından da kabul edilmiş bulunan Çar’ın
eski imparatorluğuna dahil milletlerin kendi siyasi kaderlerine kendilerinin karar verme
hakkından ve yaygın anarşinin varlığından faydalanarak Kuzey Kafkasya Birliği aşağıdaki
düzenlemeleri karara bağlamıştır:

1- Kuzey Kafkasya Dağlıları Birliği Rusya’dan ayrılmaya ve bağımsız bir devlet kurmaya karar
vermiştir.

2- Yeni devletin hudutları şöyle olacaktır: Kuzeyde eski Rus İmparatorluğu’nun Dağıstan,
Terek, Stavropol, Kuban ve Karadeniz vilayetlerinin coğrafi sınırları; doğuda Hazar Denizi;
güneyde sınırlarımızın teferruatı Trans-Kafkas Hükümeti ile uzlaşılarak belirlenecektir.” Ancak

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

16

kuzey Kafkasyalılar kurdukları bu Cumhuriyet’in varlığını sürdürememişler, Bolşevikler 1921
yılında Cumhuriyet’in bağımsızlığına son verdiklerini ve SSCB içerisine ilhak ettiklerini
duyurmuşlardır. Kuzey Kafkasya Cumhuriyeti’nin kısa ömürlü olmasının birtakım iç ve dış
nedenleri vardır. Bölgenin dağlık coğrafyası ve bu coğrafya içerisinde yaşayan etnik
kompozisyon Kuzey Kafkasyalıların siyasi bir birlik oluşturmasına engel olan en büyük iç
sebeptir. Ekonomik sıkıntı, düzenli ordunun olmayışı da Cumhuriyet’i sona erdiren nedenler
arasındadır. Kuzey Kafkasya’nın jeostratejik ve jeopolitik yönden geçiş bölgesinde olması
dolayısıyla dış güçlerin işgallerine maruz kalmaları yeni kurdukları cumhuriyeti
yaşatamamalarının en büyük dış nedenidir. Ayrıca Bolşeviklerin ve Beyaz Ordu’nun savaşta
karşı karşıya kaldıkları yerlerden biri de Kuzey Kafkasya Cumhuriyeti sınırları olmuştur.

Kafkasya İslam Emirliği'nin Kurulması ve Uzun Hacı

Kuzey Kafkasyalı din alimi ve toplum adamı. 1830 yılında Dağıstan’ın Saltı aulunda varlıklı bir
ailenin çocuğu olarak doğdu. Asıl adı Usmi Hacı’dır. Nakşibendi tarikatine dahil oldu. 1882’de
doğduğu aulda kurduğu medresedeki çalışmaları dolayısıyla çarlık yönetimince "tehlikeli
şahıs" ilan edilerek Sibirya'ya sürüldü. Daha sonra, Duma'daki müslüman milletvekillerinin
müdahaleleri ve Astragan'daki Türk tacirlerinin teminat ve nakdi kefaletleriyle Astragan'da
ikamete mecbur edildi.

Şubat 1917’de çarlık rejiminin devrilmesini takiben ülkesine dönebildi. Derin bilgisi ve radikal
tavırlarıyla dönem boyunca isminden sıklıkla bahsedilen direniş önderi oldu. Kuzey
Kafkasya’nın bağımsızlık mücadelesine katıldı. Ocak 1918’de Necmeddin Gotsinski ile birlikte
onbin kişilik bir halk gücünün başında, Dağıstan’ın merkezi Temirhan Şura’ya girdi ve
Dağıstan Halk Temsilcilerinin 3. Kongresinde Sovyet Rusya ve Bolşevizm yanlılarının eline
geçmiş bulunan İcra Komitesi'ni dağıttı. 9 Nisan’da Terek bölgesindeki Hasavyurt kasabası ve
çevresindeki köyleri işgal ederek Sovyet-Rus güçlerini yöreden attı.

1919 Haziran’ında General Denikin'in Kuzey Kafkasya Cumhuriyeti topraklarında sürdürdüğü
geniş çaplı harekatında ulusal hükümetin dağıtılması üzerine oluşturulan "Kuzey Kafkasya
Savunma Konseyi"nin başkanlığını yaptı. Bir islami devlet olan "Kuzey Kafkasya Emirliği"ni de
ilan etti. Ölümüne dek "Rus olan herşeyden nefret ederek, tam bağımsızlık idealine bağlı
kaldı".

1917-1920 yılları boyunca onun karşıtı olan Kuzey Kafkasyalı komünistlerden Necmeddin
Samurski bile kitabında ondan gizli bir hayranlıkla bahseder: “Uzun Hacı, kültürlü bir
arabiyatçı (İslam dini bilgini), şeriat kanununun inanmış bir savunucusu ve bir panislamist idi.
Çarlık iktidarına asla boyun eğmemiş ve tüm yaşamını Kafkasya’nın Rus boyunduruğundan
kurtulması için feda etmiştir. O, İhtilal’de Dağıstanlıların kurtuluş olanağını görmüştü. Bütün
Ruslar, hatta Bolşeviklerden daha çok Beyazlar da onun düşmanı idiler. (…) Bir el kadar
küçücük boylu bir adam olan Uzun Hacı, üstün cesareti, sert mizacı ve muhteşem iradesi ile
tanınmıştı. Kanununu Dağıstan’da ve Çeçenya’da kabul ettirmesini sağlayan onun bu
özellikleridir.”

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

17

Uzun Hacı, Gönüllü Ordu'nun yenilerek Kuzey Kafkasya'yı terk ettiği, ülkenin bu kez de Sovyet
Kızıl Ordu birlikleri tarafından işgal edilmeye başladığı kritik dönemde hastalanarak Mayıs
1920’de 90 yaşında öldü. Cenaze merasimine binlerce kişi katıldı ve mezarı her dönem Kuzey
Kafkasya’da en fazla ziyaret edilen yerlerin başında oldu.

SSCB Dönemi ve Sonrasında Kuzey Kafkasya

Kuzey Kafkasya Cumhuriyeti ve peşinden kurulan Kafkasya İslam Emirliği, Sovyetler Birliği
tarafından dağıtılınca onun yerine SSCB’ye bağlı idari birimler kurulmuştur. Öncelikle 1921
yılında Kuzey Kafkasya Cumhuriyeti özerk hale getirilmiş, 1922 yılında ise Adige, Çeçen,
Karaçay-Çerkes, Kaberdey-Balkar, Kuzey Osetya ve İnguş Özerk Bölgeleri (Oblastları)
kurulmuştur. Sovyetler Birliği döneminde Kuzey Kafkasya’da böl-yönet politikası tam
anlamıyla uygulanmıştır. Öncelikle 1926 yılında Çerkesler; Kabardeyler ve Çerkesler olmak
üzere ikiye; 1970 yılında ise Kabardeyler, Adigeler ve Çerkesler olmak üzere üçe
ayrılmışlardır. Sovyetler Birliği tarafından bilinçli yapılan bu ayrışma Kafkas halklarının kendi
arasında etnik gruplara ayrılmasına neden olmuştur. Halkın tarihten gelen çekişmelerini de
göz önüne alırsak etnik çatışmaların nedenleri daha kolay anlaşılacaktır.

Kafkasya İslam Emirliği'nin sona erdirilmesiyle Kuzey Kafkas halkının birleşmesi önlenerek
SSCB’ye tehdit olması ortadan kaldırılmaya çalışılmıştır. XX. Yüzyıla kadar Kuzey Kafkas
haklarının etnik bilinçleri tam anlamıyla yok iken, bu bilinci kuvvetlendiren 1944 sürgünü
meydana gelmiştir. Sürgün, Kuzey Kafkasya halkında ulusal bilinçlenmeye yol açmıştır.
Sovyetler Birliği zamanında yaşanan önemli bir gelişme de yer adlarının bilinçli olarak
değiştirilmesidir. Gorbaçov döneminde ise tarih terse döndürülmüş ve yer adları tekrar
halkın kullandığı isimler olmuştur. Gorbaçov’un başlatmış olduğu perestroika ve glastnost
politikaları, Rusya'nın Afganistan'daki yenilgisi, SSCB’de yumuşama meydana getirerek,
Sovyetler Birliği’nin dağılma sürecini hızlandırmıştır. SSCB’nin dağılması Baltık ülkelerinin,
Orta Asya’nın ve Güney Kafkasya’nın bağımsızlığını kazanmasına sebep olmuşsa da Kuzey
Kafkasya bağımsızlığını kazanamamıştır.

Çeçenistan'da Bağımsızlık İlanı ve Cevher Dudayev

SSCB’nin dağılmasının ardından Sovyetler Birliği’ne bağlı cumhuriyetler bağımsızlıklarını birer
birer ilan ederken Kafkasya’ya bu hak tanınmamıştır. Çeçenistan'da Ekim 1991'de
gerçekleştirilen seçimlerde bağımsızlık yanlısı Cevher Dudayev'in işbaşına gelmesinin
ardından ülkede tek taraflı olarak bağımsızlık ilan edilmiş ve Çeçenistan-İçkeriya Cumhuriyeti,
Kuzey Kıbrıs Türk Cumhuriyeti, Afganistan ve Gürcistan gibi ülkeler tarafından tanınmıştır.
Fakat, Rusya Çeçenistan’ı 1994 yılında işgal ederek, başta Grozni olmak üzere ülkenin tüm
kentlerini yerle bir ederek yaşanmaz hale getirmiştir. Resmi olmayan rakamlara göre
Çeçenistan’da Rusya tarafından öldürülen sivillerin sayısı 250 bin’i bulmaktadır.

Gorbaçov'un Glasnost ve prestroyka politikaları sonucu SSCB çözülme sürecine girdi ve
Çeçenler 1 Kasım 1991'de Çeçen-İnguş Cumhuriyeti adı ile bağımsızlıklarını ilan etti ve ilk
başkan Cevher Dudayev oldu. Rusya bu kadroyu yönetimden uzaklaştırabilmek için kendi

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

18

çıkarlarına hizmet edecek bir kadroyu iş başına getirebilmek için önce Çeçenistan içinden
Ömer Avturkhanov'un liderliğinde bir muhalefet ortaya çıkardı.

Ayrıca bu muhalefeti silah ve askeri teçhizatla da destekledi. Muhalifler Kasım 1994'te
hükümet birlikleriyle çatışmaya başladılar. Rusya kendi oyununu gizlemek amacıyla, Cevher
Dudayev'e bağlı güçlerle muhalifler arasında meydana gelen çatışmayı Çeçenistan'ın iç
meselesi olarak göstermeye çalışıyordu. Bu amaçla bir yandan muhaliflerin savaşmaları için
gizlice asker ve silah gönderirken bir yandan da ultimatomlar vermekten geri kalmadı. Ancak
Rus askerlerin yönetime bağlı birlikler tarafından esir edilmesi üzerine durum anlaşıldı.
Rusya, Çeçenistan'daki bağımsızlık mücadelesini bastırmak için zaman zaman başkent Grozni
ye hava saldırıları düzenledi. Moskova'daki yönetim, kendisini Çeçenistan'daki kavganın
dışında gösterebilmek için bombardımanın kendi uçakları tarafından yapıldığı yolundaki
açıklamaları önce reddetti ise de bu durumun ortaya çıkmasından sonra kabullenmek
zorunda kaldı.

Rus yanlısı muhaliflerin bağımsızlık yanlısı yönetim karşısında zayıf kalmaları üzerine Rusya
devlet başkanı Boris Yeltsin, 29 Kasım 1994'te bir ültimatom vererek çarpışan taraflardan 48
saat içerisinde silahlarını bırakmalarını istedi. Ancak Çeçenistan lideri Dudayev bu
ultimatoma karşı çıkarak Yeltsin'in böyle bir ultimatom vermeye yetkisinin olmadığını bildirdi.
Rusya'nın böyle bir ultimatom vermedeki amacı olaylara doğrudan müdahalede bulunmak
için gerekçe oluşturmaktı. Ancak Çeçenistan Moskova'dan yönetilen muhalif silahlı güçleri
tasfiye mücadelesini sürdürdü. Bu gelişmeler üzerine Rusya da doğrudan müdahalede
bulunmaya başladı ve 3 Aralık 1994'te Rus uçakları Grozni'deki başkanlık sarayını bombaladı.
Böylece Birinci Çeçen-Rus Savaşı başladı.

4000 Rus askeri Çeçen Cumhuriyeti’ne ait Nattereçni şehrini işgal etti. Bunun ardından
Rusya, Dudayev’e bağlı birliklerin bir süre önce esir ettiği askerlerin 48 saat içinde serbest
bırakılması için ultimatom verdi. Dudayev yönetimi ise bu esirleri serbest bırakmak için
Rusya'nın bunların kendi askerleri olduğunu kabul etmesini şart koştu. Esirler meselesi
ultimatomla çözülemeyince karşılıklı görüşmeler yoluna gidildi. Ancak Rusya Savunma bakanı
Pavel Graçov'la Çeçenistan cumhurbaşkanı Dudayev arasında 6 Aralık 1994’te
gerçekleştirilen görüşmelerde sağlanan olumlu gelişmelere rağmen Rusya Grozni'yi 7
Aralık'ta ikinci kez havadan bombaladı. 11 Aralık'ta 400 bin kişilik Rus birlikleri Çeçenistan
topraklarına girdi.

Çeçenistan'ın Rusya'dan ayrılmasını istemeyen Rus yönetimi Çeçenistan'ı tekrar Rusya’ya
kazandırmak için Aralık 1994’te başlattığı saldırıyı karşılaştığı direnişten dolayı ancak iki sene
sürdürebildi. Buradaki savaşta sürekli asker kaybetmesi nedeniyle sonuçta oradan çekilmek
ve direnişi sürdürenlerle masaya oturmak zorunda kaldı. 1996'da imzalanan Hasavyurt
Antlaşmasıyla Çeçenistan'ın bağımsızlığı Moskova tarafından resmen tanınmış olmasa da, bu
yolda ciddi kazanımlar elde edildi.

Yeltsin yönetimindeki Rusya’nın 1994–96 yılları arasında Çeçenistan’a yönelik yaptığı
başarısız operasyonun ardından 31 Ağustos 1996 tarihinde Çeçenistan adına Aslan Maşadov
ile Rusya adına Aleksandr Lebed arasında Çeçenistan’ın siyasi statüsünün 5 yıl içinde
kararlaştırılacağına dair anlaşma imzalandı. Bu arada Rus birliklerine ait savaş uçakları
Çeçenistan’dan çekilme sürecinde başkent Grozni'yi ağır bombardımana maruz bıraktı ve
bunun sonucunda Grozni'de binlerce sivil hayatını kaybetti.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

19

1999 Sonrası İkinci Savaş Dönemi

Birinci Çeçen-Rus savaşında "sonuna kadar saldır" sloganıyla yola çıkan ve alenen başarısız
olan Rusya, artık gözünü yeni taktiklerle, yeni bir işgale çevirmişti. Dağıstan sınırından Çeçen
köylerini bombalamaya başlayan Rusya, Şamil Basayev ve Hattab’ın Dağıstan operasyonlarını
bahane ederek zaten bir ay önceden (yaklaşık 20 gün) bombalamaya başladığı Çeçenistan’ı
tekrar işgal etme kararı aldı.

1996 yılı Ağustos ayında yapılan Hasavyurt Antlaşması'nın ardından Ruslarla Çeçenler 12
Mayıs 1997'de yeni bir anlaşma daha imzalandı. 1994–1996 Birinci Çeçen-Rus Savaşı
esnasında tahrip olan Çeçenistan'ın yeniden inşası konusunda yardım sözü veren Rus
Yönetimi Mashadov’u bir federasyon anlaşması imzalamaya ikna edemeyince, taahhüdünü
yerine getirmemiştir. Bu arada Dağıstan'da yeni bir hareketlenme gözlendi. Dağıstan’ın
Çeçenistan sınırındaki köylerinde yaşamakta olan Çeçenlere yönelik olarak başlatılan
saldırılar Şamil Basayev ve Çeçen direnişçilerin bir kısmının bu coğrafyaya geçmesine ve
Müslüman tarafa destek olacakları bir sürecin başlamasına neden oldu. Aynı süreç Moskova
tarafından bir fırsat olarak değerlendirildi. Çeçenistan'daki bağımsızlığa razı olmayıp bu
topraklara işgal güçlerini sokmak için fırsat kollamakta olan Moskova, 11 Ekim 1999 tarihinde
Dağıstan'daki direnişi başlatanların Çeçen kökenli olmalarını gerekçe göstererek işgal
güçlerini yeniden Çeçenistan'a soktu. Bu arada, Moskova'da ve bazı büyük şehirlerde Rus
istihbaratı tarafından gerçekleştirilen patlamaların sorumluluğu da Çeçenler üzerine atılarak
bu işgalde gerekçe olarak kullanıldı.

O zaman Rusya başbakanı olan Vladimir Putin, Çeçenistan'ın Rusya toprağı olduğunu ve
istedikleri şekilde müdahale edebileceklerini söyledi. Rusya bu kez saldırılarını sivillere
yönelik hava bombardımanları şeklinde yoğunlaştırdı. Saldırının yoğunluğu ve geniş bir
bölgeyi kapsaması nedeniyle insanlar kalabalık gruplar halinde yurtlarını terk ederek başta
İnguşetya olmak üzere Dağıstan, Osetya, Azerbaycan ve Gürcistan gibi ülke ve bölgelere göç
etmeye başladılar. Çeçenlerle direk olarak yüzleşmekten çekinen Rusya sivil insanlara yapılan
baskının mücadele edenler üzerinde bir baskı unsuru oluşturması ve teslim olmalarını
sağlamasını ummaktaydı. Ama hava saldırılarından hedeflediğini elde edemedi ve başkent
Grozni'nin kapılarına kadar dayanarak Çeçen direnişçilerle direk karşı karşıya gelmek zorunda
kaldı. Bu göğüs göğüse çatışmalar ise Rus güçlerinin beklemediği şekilde kayıplar vermesine
yol açtı.

Başkent Moskova’da ve Dağıstan’ın farklı bölgelerinde esrarengiz patlamalar yapan Rus Gizli
Servisi KGB (yeni adı Fsb), işgali meşrulaştırmayı amaçlamış ve kısmen de olsa başarılı
olmuştur.

11 Ekim 1999 tarihinde 2. Çeçen-Rus savaşı başlamıştı ancak Rusya Federasyonu’nun başında
artık Boris Yeltsin yoktu. Yeni isim “derin devlet” destekli Vlamidir Putin’di. Zaten Rusya’da
politikaları belirleyen halkın seçtiği partiler değil, derin devlet güdümündeki FSB’dir. Putin,
yıllarca Rus Gizli Servisi FSB’ de ajanlık görevi yapmış ve bir dönem genel direktörlük görevine
kadar yükselmiştir.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

20

Ahmet Kadirov'un Çeçenistan'ın Başına Getirilmesi

Rus ordusu, Çeçenistan’ı aşamalı olarak işgale başlamış ancak 2000 yılına gelinmesine
rağmen ayrılıkçı direniş faaliyetlerini bir türlü durduramamıştı. Putin, Çeçen halkının
mücahidlere olan ilgisini ve desteğini azaltmak, direniş hareketini durdurmak ya da en aza
indirgemek için yeni bir plan yaptı. Buna göre; ''Çeçenleri paralı Çeçenlerle vuracaktı!''

Plan belliydi; öncelikle kukla bir seçim yapılacak ve ardından danışıklı dövüş başlayacaktı ama
işler Putin’in istediği gibi gitmemişti. Dağıstan’da ki milis mücahid gruplarının da Çeçenistan’a
gelmesiyle birlikte direniş hareketi hat safhaya ulaşmış ve Ruslara kukla da olsa bir seçim
yapma fırsatı kalmamıştı. Tamda esnada Putin, bir kararname ile Ahmet Kadirov’ u devlet
başkanı olarak atadı.

Ahmet Kadirov, Taşkent İslam Enstitüsünde okumuş ve gençliğinde bir süre Komünist Rusya
Devleti’nin istihbarat servisine muhbirlik yapmıştır. Cevher Dudayev’ in Çeçenistan’ın
bağımsızlığını ilan etmesiyle birlikte Grozni (Cevherkale)’ ye gelerek görev almak istemiş ve
1995'te Çeçenistan müftüsü olarak atanmıştır. Ancak yürüttüğü muhalif ve ‘gizli’ işbirlikçi
faaliyetleri yüzünden 1999 yılında Cumhurbaşkanı Aslan Mashadov tarafından görevden
alınarak vatan haini ilan edilmiştir.

Ahmet Kadirov, 5 Ekim 2003’te yapılan ve halkın büyük çoğunluğunun katılmadığı seçimlerde
devlet başkanlığı statüsünü zorda olsa tescillemiştir. Ahmet Kadirov, kendince icat ettiği
adam kaçırma (diğer adı; cezalandırma) operasyonlarıyla yaklaşık 2.000 sivil Çeçen’i kaçırmış
ve bu durumu görev süresi boyunca “Adam yoksa problem de yok” sloganıyla dillendirerek
meşrulaştırmaya çalışmıştı. (Günümüzde de devam etmekte olan adam kaçırma olaylarında
Memorial insan hakları komisyonunun raporlarına göre toplam 5.000 sivil ortadan
kaybolmuştur.)

9 Mayıs 2004 tarihinde işgal altındaki Çeçenistan’da, başkent Grozni(Cevherkale) şehir
stadyumunda Sovyetler Birliği'nin İkinci Dünya Savaşı'nda Nazilere karşı kazandığı zaferi
kutlayan Ahmet Kadirov, kendisini birazdan nelerin beklediğini bilmeden Rus yanlısı
yandaşlarıyla birlikte ünlü Çeçen ve Rus şarkıcıları dinliyordu. Kutlamanın ortalarındayken
stadyum büyük bir patlamayla sallanmış, Ahmet Kadirov ve Rusya’nın Kafkaslar Bölgesi
Komutanı General Valeri Baranov’da dahil olmak üzere çoğu asker 35 kişi hayatını
kaybetmişti.

Ramzan Kadirov ve Rus İşgal Valiliği

Ahmed Kadirov’un öldürülmesinden birkaç ay sonra, tam olarak 29 Ağustos 2004’te (Rus
basınına göre) halkın sadece %30’unun katıldığı göstermelik bir seçim yapıldı. 13 adayın
yarıştığı seçimde Ahmet Kadirov’un kabinesinde İçişleri bakanlığı yapan Alu Alhanov oyların
%71’ini alarak yeni kukla devlet başkanı oldu. Bu arada Rusların "vatansever Çeçen" olarak
tanıdığı Movsar Hamidov ise seçimlerden ikinci olarak ayrılmıştı. (Hamidov, Rus gizli servisi
Fsb’nin Çeçenistan’daki faal ajanıdır ve bu durumu röportajlarında gururla belirtmektedir.)
Babasının ölümü üzerine intikam yeminleri eden Kuzey Çeçenistan’daki kaçakçı çetelerin
lideri oğul Ramazan Kadirov bu durumdan pek memnun olmamıştı. Kendisine, beklediği
devlet başkanlığı görevi yerine başbakanlık teklif edilmişti ve bu makam düşündüğü
kanunsuzluklar için yeterli değildi. Kadirov, bu yüzen sık sık Moskova’ya (zevk yuvasına)

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

21

gitmeye başlamıştı. (Kadirov bu dönemde adeta Moskova-Grozni arasında mekik
dokuyordu.)

Milliyetçi Rus basının yaptığı haberlere göre yeni kukla Alu Alhanov tam bir beceriksizdi. Halkı
üzerinde otorite kuramıyor, Putin’ in istediklerini yerine getiremiyordu. Alhanov karşıtı
haberlerin yoğunlaştığı esnada Moskova da bulunan Ramazan Kadirov, 2007 Şubatında
Kremlin sarayında Putin’le gizli bir görüşme yaptı. Aynı ay içinde Alu Alhanov istifa etti(rildi)
ve jet hızıyla anayasa değişikliği yapılarak henüz 32 yaşında bir adam devlet başkanı olarak
ilan edildi. Alu Alhanov, bir süre sonra Rusya içişleri bakan yardımcılığı makamına getirildi.
(Kadirov, 2011 yılı başında Putin’den aldığı yetkiyle seçim yaptırmadan 4 yıl daha devlet
başkanlığına devam edeceğini açıkladı.) Nihayet Kadirov, yıllardır ısrarla istediği başkanlık
makamına oturmuştu. Ancak gel gör ki bu normal bir devlet başkanlığı değil, tam anlamıyla
diktatörlüktü. Çünkü Kadirov, yüz binlerce insanın katili olan işgalci Rusya devletinin kuklası
olarak devlet başkanı seçilmişti ve bu zulmün el değiştirmesinden başka bir şey değildi.

Ülkesinde işsizlik oranı hat safhadayken partiler düzenleyerek deste deste para saçan,
garajında 17 adet son model arabası olan medya önünde dindar görünmeye çalışıp kadınlarla
gizli ahlaksız partiler veren (bu görüntüler hala mevcuttur) devasa malikânesinde at yarışı
hipodromu olan, arkadaşlarıyla köpek dövüşü partileri veren, evinde timsah ve kaplan
besleyen, mücahid hanımlarına işkence ve cinsel tacizde bulunan, kendi karısını mücahidlere
acıdığı gerekçesiyle kurşuna dizen, evli kadınlara güzellik yarışması düzenleyen ve birinci olan
kadına kocasının yanında paralı ahlaksız ilişki teklif eden (bu yarışma canlı yayınlandı),
eşcinsel (gay) sanatçıları evine çağırtıp özel konser verdirten, tekbirlerle şarap içen, bidatleri
meşrulaştıran, İslam dininde reform olmasını isteyen, kendisine muhalif Çeçen ve Rus
gazetecileri öldürten, sayısı binleri bulan faili meçhullerin sorumlusu olan, A.İ.H.M’ de yüze
yakın dava kaybeden, Çeçenistan’ın haklı devlet başkanı ve aynı zamanda âlim olan 4.
Çeçenistan cumhurbaşkanı Abdulhalim Sadullayev’ in cesedine basıp; ‘’Büyük ayıyı
öldürdüm’’ diyen, (Aslan Mashadov'un şehadetinde Kadirov’unda parmağı var), Cevher
Dudayev’ e hakaret eden, Şeyh Şamil’e ‘Zalim diktatör’ diye hitap eden birisidir.

Kadirov göreve geldikten hemen sonra kendini meşrulaştırmaya çalışmış, savaşın bittiğini ve
hayatın normale döndüğü yalanını yaymak için yoğun çaba sarfetmiştir. Bu işe ilk olarak
başkent Grozni (Cevherkale) ‘de Sultanahmet Camiine benzer bir cami ve devasa binalar inşa
ederek start vermiş ancak tüm bu çalışmaların Şehid Aslan Mashadov’ un planlayıp savaş
nedeniyle başlayamadığı projeler olduğu ortaya çıkınca adeta afallayarak başka yollar
denemeye koyulmuştur. Kadirov Putin hakkında; "O dünyada herkesten ve her şeyden çok
sevdiğim biridir ve onun düşmanı benim düşmanımdır." demiştir. Kadirov’un uyguladığı dikta
yönetim ve şiddet politikaları Rusya tarafından o kadar çok sevilmiş olmalı ki kendisine bizzat
Putin tarafından "halkın onuru" ve "halkın kahramanı’" madalyalarını verilmiştir.

Rus Parlamentosu Duma’nın 2011 yılı başlarında çıkardığı bir yasayla birlikte Moskova’ya
bağlı özerk yapılı cumhuriyetlerin "özerk" olma statüsü ortadan kaldırılmıştır. Böylece göreve
geldikten 4 sene sonra Kadirov’un Çeçenistan devlet başkanlığı sıfatı sonlandırılmış ve sade
bir başkanlık olarak değiştirilmiştir. Bahsi geçen yerlere Muhtar Bölge statüsü bile vermeyen
bu yasaya göre yalnız Çeçenistan değil, Dağıstan, Kabardey-Balkar ve İnguşetya gibi
cumhuriyetlerde özerklik statülerini kaybetmiştir.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

22

Nadiren çıktığı Grozni’den kendi köyü Hosi-yurt’a tatil yapmak için gelen Kadirov, tam olarak
29 Ağustos 2010 günü Çeçen mücahidlerin saldırısına uğradı. Yaklaşık 1.500 paralı Kadirovist
askerin koruduğu Hosi-yurt köyü, o gün birçok paralı Rus yanlısına mezar oldu.

Yalnızca 12 Çeçen mücahid sabah 04.00’ten öğlen 15:00'a kadar tüm köyü kukla mezarlığına
çevirmişti. Kendisine ait 7.000 kişilik özel paralı (kukla) ordusuyla övünen Kadirov ise
mücahidlerin baskın yaptığı haberini alır almaz elbise ve ayakkabısını bile giymeden
Hankale'deki Rus askeri üssüne kaçmak zorunda kaldı. Henüz bu saldırının üzerinden birkaç
ay geçmişti ki Kadirov, mücahidlerin yeni bir saldırısına daha maruz kaldı. 20 Ekim 2010 günü
başkent Grozni’de parlamentosunda klasikleşmiş oturumlarından birini yapan Kadirov,
mücahidlerin saldırısıyla bir kez daha sarsılmış, ancak kurtulmayı başarmıştır. Her iki saldırıda
da, Kadirov ve işgalci Rusların toplamda 87 kaybı vardı.

Çeçenlerin Rus Topraklarında Gerçekleştirdiği Eylemler

Çeçenistan'da yaşanan Rus vahşetini dünya kamuoyuna duyurmak ve dikkatleri Çeçenistan
üzerine çekmek için 18'i kadın 50 kadar Çeçen mücahidin Rusya'nın başkenti Moskova'daki
Dubrovka Merkez Tiyatrosu'nda başlattığı eylem bir Rus geleneği olarak 2002'de kanla
bastırıldı. Çeçenistan meselesini "demir yumruk'la çözmeyi vadettiği için büyük bir halk
desteği ile iktidara gelen Vladimir Putin'in emriyle, tiyatro binasına saldıran Rus Alfa
Kuvvetleri, Rusların açıkladığı rakamlarla 122 Rus rehineyi ve 41 mücahidi kimyasal silah
kullanarak öldürdüler. Gazetecileri olay yerine yaklaştırmayan ve kendi çektiği görüntüleri
dünyaya gösteren Rusların bu tavrı sebebiyle ölenlerin gerçek sayısının ne olduğunu herhalde
hiçbir zaman öğrenemeyeceğiz.

Olaydan sonra Rus kaynaklan birbiriyle çelişen o kadar çok açıklama yaptılar ki, şu ana kadar
ne ölenlerin ve yaralananların sayısını tam olarak ne de kullanılan kimyasal silahın türevini
dünya kamuoyu öğrenemedi. Eylemcilerin, Çeçenistan'da yaşanan vahşeti dünyaya anlatması
tiyatronun tümüyle havaya uçurulması halinde dahi mümkün görünmüyorken, Rus Devleti
kendi halkını dahi gözünü kırpmadan katlederek, vahşetinin büyüklüğünü dünyaya kanıtlamış
oldu. Sırf bunu sağladıkları için bile Çeçen mücahidlerin eylemi başarıyla sonuçlanmış oldu.
Bu eylem, hem Batı ülkeleri ve ABD hem Ortadoğu'daki diktatörler hem de İslami hareketin
evrensel mesajı açısından pek çok neticeyi de beraberinde getirmiş ve ufkumuzu daha da
berraklaştırmıştır.

Çeçen eylemcilerin, üzerlerine bağladıkları bombalarla kameralar karşısına geçip, tüm
dünyaya geçtikleri ilk mesaj, 'barış için' burada olduklarıdır. Ancak ne dünya medyası, ne
Çeçenistan'a gözlerini çevirmesi beklenen ünlü insan hakları kuruluşları ne de suçluluk
psikolojisi içerisinde kıvranan dünya Müslümanlarının genel ekseriyeti eylemcilerin bu barış
çağrısını görmek istemediler. Çeçenistan'ın Türkiye'nin hinterlandında bulunduğunu söyleyen
milliyetçi çevreler, Türkiye'nin başında bulunan ve ideolojisi Turancılık olan MHP iktidarı ve -
birkaç istisna dışında- İslamisinden laikine tüm Türkiye medyası, BBC ve CNN'in dahi
"ayrılıkçı, asi" olarak tanıttığı eylemciler için ilk dakikadan İtibaren "terörist" dediler.
Mücahidler ellerindeki silahlar ve bombalarla ekranların karşısına çıktıklarında, Türkiye
medyası ve aydınları "Bu insanları Ölümü göze alabilecek bu noktaya getiren saik nedir?"
diye soracakları yerde, "Acaba patlatmayı göze alabilirler mi?" sorusunu tartışıyorlardı.
Eylemin kanla noktalanarak, 41 mücahidin doğru dürüst silahlarını dahi kullanamadan

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

23

katledilmiş görüntüleri Ruslar tarafından yayınlandığında ise "Bakın blöf yapmışlar,
üzerlerindekiler gerçek bomba olsaydı, çoktan patlatırlardı" diyebilmişlerdir. Peki ekranlara
yansıyan bu bomba görüntüleri gerçek miydi? Bunun cevabını Rusya İç İstihbarat Örgütü
(FSB) yetkilisi Vladimir Yeromin şu açıklamayla veriyordu: "Çeçen eylemcilerin elinde 110
kilodan fazla patlayıcı vardı. Tiyatro salonunun ortasına ve locaya, her birinde 25 kilo TNT
bulunan iki büyük bidon yerleştirilmişti. Ayrıca eylemcilerin üzerinde her biri 2 kilo ağırlığında
25 bombalı kemer bulduk. Binada yaptığımız aramada, savunma tipi F-1, savunma tipi 16 el
bombası ile RPG-5 roketatar mühimmatıyla el yapımı 89 adet el bombası bulduk"1 Bu
açıklamanın ortaya koyduğu gerçek, eylemcilerin bombaları kendi istekleriyle
patlatmadıklarıdır. Rus televizyonlarının yayınladıkları görüntülerde ise oldukları yere yığılmış
ve bombaları patlatmaya dahi fırsat verilmemiş eylemcilerin cansız bedenleri vardı. Ancak,
yine FSB yetkilileri 15 dakika boyunca Çeçenlerle çatıştıklarını ve eylemcilerin lideri Movsar
Barayev'in bu çatışma sonucu öldüğünü açıklamışlardı. Öyleyse, televizyonların geçtiği
görüntüler, Rusların göstermek istediği şekilde hazırlanmış bir düzenekten ibaretti. Bununla,
hem eylemcilerin bombaları patlatmasına imkan bulamayacakları kadar hızlı bir şekilde
başarılı bir operasyon yaptıkları izlenimini verecek hem de Müslümanlara eylemcilerin
çaresizlik içinde can verdikleri ve bu tür eylemlere girişecek olanlara karşılaşacakları sonları
göstermiş olacaklardı. Ama operasyonları o kadar cani ve küstahçaydı ki, katlettikleri Rus
sivillerinin cesetlerini dahi toplayamamış ve kameralardan kaçıramamışlardı. Rus
gazetelerine göre, Moskova hastanelerinde 550'den fazla rehine tedavi görüyor ve baskın
sırasında 100 kişiden fazla insanın kayıp olduğu anlaşılıyordu.

Baskında kullanılan zehirli gazın ne olduğu bir türlü anlaşılamadı. Bu konuda tedavi edecek
olan doktorlar dahi bilgilendirilmedi. Kimyasal silah uzmanı Rus Lev Fedorov, Moskova'nın
Echo Radyosu'na yaptığı açıklamada "Yetkililerin açıklama yapmamasına şaşırmadım.
Kullanılan kimyasalın ne olduğunu tam olarak hiçbir zaman öğrenemeyeceğiz. Çünkü, bu
ülkede devlet, insanlardan daha önemlidir" diyordu. Fedorov'un sözlerini doğrulayan diğer
bir kanıt yine büyük bir ihtimalle nükleer deneme yaparken kaza geçiren, ya da vurulan -
burası da açıklık kazanmadı- Kursk Denizaltısı'nın 118 Rus askeriyle birlikte ölüme terk
edilmesiydi. Devlet itibarını ve ciddiyetini korumak adına kendi askerlerini dahi gözünü
kırpmadan ölüme terkeden bir devlet, dünya medyasının çok uzağındaki Çeçenistan'da neler
yapmazdı ki? Nitekim binlerce Çeçen'in kimyasal ve biyolojik silahlarla katledildiği artık
tartışma götürmez bir hakikattir ve Ruslar tiyatro baskınıyla bunu açıkça kanıtlamışlardır. Rus
hükümetinin 1997'de kabul ettiği 'Kimyasal ve Biyolojik Silahsızlaşma Antlaşması'na rağmen
bu tür silahları elinde tuttuğu ve birçok yerde kullandığı açıktır. Ruslar dünya kamuoyunun
baskısından kurtulmak için kullandıkları gazın, kimyasal silah sınıfına girmeyen "fentanil"
içerikli bir gaz olduğunu açıkladılar.

Ancak, kimyasal silah uzmanları, bu gazın panzehirinin piyasada dahi kolaylıkla
bulunabildiğini ve Rusların yalan söylediklerini belirttiler. Viyanalı uzman doktor Peter
Locatin, fentanil içerikli gazın etkisinin 'Narcanti' ismiyle piyasaya sunulan Naloxon ilacının
hastaya şırıngayla verilmesi halinde birkaç dakikada geçeceğini söyleyerek, Rusların dünya
kamuoyunu yanılttığını açıkça belirtmiş oluyordu.2 Hastaneye kaldırılan rehinelerin medyayla
görüşmeleri yasaklanmıştı. Ancak taburcu olan hastaların anlattıkları, durumun vehametini
ortaya koymaya yetiyordu. Bulgar Vesselin Nedkov, Bulgar radyosuna verdiği demeçte:
"Bilincim açıldığında doktorlardan duyduğum ilk şey, salona sarin gazı yayıldığıydı. Doğru mu,
bilmiyorum. İnsanlar kendilerini kötü hissediyorlardı, şiddetli kusmalar söz konusuydu,

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

24

yayılan her neyse rengi siyahtı." derken bir başka hasta Yevgenie Yakasava, gazın, etkisini
göstermeye başlamasıyla teker teker devrilmeye başladıklarını söyleyerek "İnsanlar sinekler
gibi düşüyorlardı" diyordu.

ABD, rehine krizinin başlamasının hemen ardından Rusya ile temasa geçip yardım önerdi.
Beyaz Saray sözcüsü Ari Fleischer, ABD Başkanı George Bush'un Putin'i arayarak iş birliği
teklif ettiğini açıklıyordu. Fleischer, "Bush Rusya'nın her ne ihtiyacı olursa Birleşik Devletler'in
Rusya'ya yardıma hazır olduğunu" söylüyordu. Bu yardımı da gecikmedi. Bir Alman radyosu,
baskın sırasında kullanılan gazın ABD tarafından verildiğini duyurdu. Aynı gaz, ABD tarafından
Vietnam'da da kullanılmıştı. Baskın sonrasında telaşlanan ABD yönetimi, Rusya'nın kullandığı
gazı açıklamasını istedi ve Ruslar yukarıda da belirtilen ve sonra bitim adamlarınca yalanlanan
gazı kullandığını açıkladılar. ABD Başkanı'nın Rus operasyonu ardından ilk tepkisi 'terörü
kınamak' oldu, ancak kullanılan gaz ile ilgili sorulara cevap vermedi. Putin'i telefonla arayarak
kutlayan ikinci kişi ise Ariel Şaron oldu. Şaron, Putin'i terörizmle mücadelede gösterdiği
başarı ve kararlılıktan dolayı övdü. Üçüncü kutlama ise Kanada'dan geldi. Kanada Başbakanı
Chretien, Rusların müdahalesinin başarılı olduğunu ve müdahale edilmese idi çok daha fazla
kişinin ölebileceğini söyleyerek, Putin'e destek çıktı. Batı'dan tek çatlak ses Almanya'dan
geldi. Alman hükümet sözcüsü Bela Anda, yaptığı açıklamada Rusya'dan Çeçenistan sorununa
politik bir çözüm bulmasını istedi.

Müslümanların gerçekleştirdiği her eylemin ardından, komplo teorileri geliştirmeye çalışan
ve eylemleri Müslümanların öz gücü ve kararlılığıyla değil, bir emperyalist gücün
tezgahladığını ileri süren çevreler, bu olaydan sonra da, aynı söylemlerle olayı izah etmeye
çalıştılar. Eylemin, tiyatro baskınının yapıldığı tarihten bir gün sonra Danimarka'da yapılacak
olan Dünya Çeçen Kongresi'nin alacağı karartan sabote etmeye ve dünyada Çeçenleri terörist
olarak göstermeye yönelik olduğunu ileri sürdüler. Filistin'de yapılan katliamlar karşısında
İsrail'e terörist deme basiretini gösteremeyen bu çevreler, rahatlıkla eylemi gerçekleştirenler
için terörist ifadesini kullanabilmiştir, içlerinden en insaflı olanları, 11 Eylül saldırılarında
olduğu gibi hiç olmazsa "saldırıların ardında yatan öfkeyi anlamaya" çaba sarfetmişlerdir.
Gerçek ve adil bir barışın direnmeden, zulme karşı savaşmadan kazanılmayacağı ve
sömürgeci güçlerin barış masasına oturtturulamayacağı gerçeğinden bihaber bu kimselere
göre Allah rızasını kazanmak için mücadele edenler dünya siyasetini anlamaktan aciz,
suçluluk içinde, başı önünde; sözüm ona barış görüşmeleri yapanlar ise dünya siyasetini
bilen, entelektüel devlet adamlarıdır.

Çeçen Direnişi'nin İslami Kimliğe Dönüşmesi

Çeçen Kongresi'ne giden yolda Liechtenstein görüşmeleri olmuştu. Brezinski, Rusları
Hasbulatov, Rıbkin ve Ahmet Zakayev'in katıldığı görüşmeler sonunda herhangi bir netice
alınamamıştı. Bu görüşmeler üzerine Çeçenistan Devlet Güvenlik Komitesi Askeri Komite
Başkanı sıfatıyla Kavkaz-Center'e bir açıklama yapan Şamil Basayev şunları söylemişti:5 "...O
buluşmaları görüşme saymıyoruz. Zakayev'in resmi statüsüne rağmen bu sadece şahısların
buluşmasıdır. Bu şahısların Kafkasya'da barışı sağlama konusundaki iradelerini memnuniyetle
karşılıyoruz. Ama maalesef, görüşmelere katılanlar, savaşı herhangi bedele karşılık
durdurmak için savaşmadığımızı anlayamıyorlar. İnancımız, onurumuz, şerefimiz, hürriyet ve
özgürlüğümüz, kendi kaderimizi belirleme hakkımızı kazanmak için bu savaşı sürdürüyoruz.
Barış isteğini hoş karşılıyoruz ama demagoji yapmayı değil. Özel statüler, Putin'in başkanlık

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

25

yönetimi, idari sınırlar tarzındaki tüm öneriler vatanımızda öldürülen 200 bin masum insanın
hatırasına hakaret etmekten başka bir anlam taşımıyor."

Basayev, Çeçen Kongresi'ne Çeçenistan Devlet Başkanı Arslan Mashadov'un özel temsilcisi
sıfatıyla katılan Zakayev için ise şunları söylüyor: "Zakayev, Rıbkin'in Mashadov'un güya
Çeçenistan-İçkeriya Cumhuriyeti'nin Rusya'nın içerisinde olduğunu kabul ettiği yönündeki
sözleri kınamak yerine Putin'in başkanlık yönetimini tartışıyor ve Rıbkin'in sözlerini
destekliyor. Bu açıkça, Çeçenistan'daki birliklerimizi bölmeye yönelik bir provokasyondur."
Şamil Basayev'in hedef aldığı Zakayev hakkında söyledikleri bunlardan ibaret değil. Tiyatro
eyleminin ardından Kopenhag'da yaptığı açıklamada, Rus yönetimini suçlayarak, "Bu trajik
olaydan Kremlin mesuldür" diyen Ahmet Zakayev, 30 Ekim'de, kongrenin yapıldığı otelde,
Rusya'nın isteği üzerine tutuklandı. Rusya'nın tüm dünyadaki Çeçen örgütlerine ve onları
destekleyen kişi ve kurumlara yönelik estirdiği terörden nasibini Zakayev de almıştı. Halbuki,
Zakayev, 2001 yılında ılımlı lider olarak kabul görülüp Rusya'ya görüşmeler yapmak üzere
davet edilmişti.6 Gözaltına alındıktan sonra Danimarka Mahkemesi tarafından hakkında 13
günlük ek gözaltı süresi kararı alınan Zakayev'in akibetinin ne olacağı henüz belli değil.
Zakayev hakkında Basayev'in takındığı tavrın altında yatan sebep, Dünya Çeçen Kongresi'nin
aldığı kararlarla da kendini belli etti. Kongre, Çeçenistan'da Dudayev zamanından bu yana bir
şeriat devleti olmasına rağmen, sonuç bildirgesinde "Evrensel, demokratik ve İnsan hakları
esasına dayalı, Çeçen halkının milli ve dini değerlerine uygun medeni bir devlet kurmak
istiyoruz" ifadelerine yer veriyordu. Bildirgede ayrıca uluslararası organizasyonların -BM gibi-
bölgede özel bir rol oynaması gerektiğine vurgu yapılmaktaydı.

Basayev'in kongrenin bu sonuç bildirgesinden 15 gün önce yaptığı açıklamaya dönecek
olursak, Çeçenistan'daki güç dengelerinin ne olduğunu anlamamız kolaylaşacaktır. Basayev:
"Soru sorulduğu anda bizim bakanımız düşmana karşı özürler sıralıyor, açıklamalar yapıyor.
Yurt dışındaki bakanlarımız buradaki gerçeklerden uzaklar. Geçen son üç yılda ellerindeki
silahlar ile anavatanlarını ve dinlerini korumaya çalışan halkımızın dünya görüşünde çok
büyük ve önemli değişiklikler meydana geldi. Ve bizim o bakanlarımız bunu anlamıyorlar.
Şeriata uymayan hiçbir şeyin bizim politikamızda yeri yoktur."

Basayev'in son cümlesinde özetlediği durum aslında ikinci Çeçen cihadının da parolasını
oluşturmaktadır. Bilindiği gibi ikinci Çeçen cihadı 1999 yılının Ağustos ayında Şamil Basayev
kuvvetlerinin Çeçenistan'ın doğu sınırından Dağıstan'a girmesiyle ateşlenmişti. Basayev 31
Ağustos 1999 günü Grozni'de dünya kamuoyuna şöyle sesleniyordu: "Bu savaş, Volga'dan
Don'a kadar tüm Müslümanlar kurtuluncaya kadar sürecek. Bütün dünyayı alevler kaplasa
da, bu cihada devam edeceğim. Dünyadaki tüm Müslümanlar uyanıyor. Savaş 20-25 yıl
sürebilir. Tüm Rusya savaş alanı olacak. Nihai hedefimiz ise Kudüs'ün kurtarılmasıdır."
Görüldüğü gibi, devam etmekte olan Çeçen cihadının temel saikini 'Kudüs kurtarılana kadar
savaş' oluşturmaktadır.

Rus güçleri ikinci kez Çeçenistan'a saldırmadan kısa bir süre önce kaleme aldığı ve Çeçenistan
mücadelesini ulus temelinde değerlendirip desteklediği yazısında Kutlu, şöyle demektedir:
"Mashadov, Rusya'nın Çeçenistan'a bulaşmamasını istemektedir. Bulaşırsa savaşı göze
almaktadır. Kendi başına hareket eden ve şura adı verilen (Şamil Basayev'in başkanlığını
yaptığı Şura Hareketi'ni kastediyor) örgütle de karşı karşıya gelmenin sonucunu bilmektedir.
Ülkedeki olumsuzlukların ötesinde Şura Hareketi'nin Çeçenya'ya açtığı gaile karşısında

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

26

Mashadov'un ve Çeçen halkının durumu gerçekten zor."7 Kutlu, Çeçenistan direnişinin ulusal
kimliğinden sıyrılmasıyla Batı -ve doğal olarak ABD- nazarında meşruiyetini yitireceğini
söylemekte ve Basayev'in Kudüs'ü kurtarma konusunda söylediği sözlerini ise tehlikeli
hülyalar olarak nitelendirmektedir. Çeçenistan cihadını, birinci -ya da ulusal değerlerin
ağırlıkta olduğu dönem de diyebiliriz- döneminden ayıran temel vasfını da işte bu hedef
oluşturmaktadır.

Tiyatro eyleminin ardından belki de en ilginç tavrı Irak Devlet Başkanı Saddam Hüseyin
koydu. Saddam, Irak devlet televizyonunda yaptığı açıklamada, Rusların yanında yer aldığını
söyledi. Bir Amerikan saldırısı ile karşı karşıya oları Saddam, Halepçe'de yaptığı katliamı
unutarak şöyle konuşuyordu: "Çeçenlerin eylemi, İslami kuralların dışındadır, eninde
sonunda kaybedeceklerdir. Rus halkı sabırla bekleyip, sonunda neticeye varacaktır. Ancak,
büyük ülkelerin başka ülkelere egemen olmaya çalışması da doğru değildir. Hristiyan olan
Ruslar'dan Müslümanlara karşı bir baskı görmedik. Irak halkı ve devleti, şu ana kadar
Rusya'dan bir kötülük görmemiştir. Ruslar her zaman Arap ve Müslümanlarla iyi ilişkiler
kurmuşlardır. Ben Rusların kazanacağına inanıyorum. Çeçenler kaybedecektir." İslami
hareketin evrensel mesajında, sömürgeci güçler kadar, yerel tağuti otoritelere karşı da tavır
alınması gerektiği gerçeği, Saddam'ın bu tavrıyla çok daha net bir şekilde ortaya çıkıyordu.

Saddam, bu tavrıyla dünyanın 11 Eylül konjonktürü öncesindeki döneminde olduğu
varsayımından hareket etmekte ve tam anlamıyla Ortadoğulu diktatörlere yakışan bir tavır
sergilemektedir. Oysa ki dünyanın büyük güçlerinin neredeyse tamamının ülkelerinde İslamcı
hareketlerle sorunları vardır. Çin'in Doğu Türkistan'la, Hindistan'ın Keşmir'le, Rusya'nın
Çeçenistan'la olduğu gibi. Dolayısı ile bu güçler, kendi başın: ağrıtan bu hareketlere karşı
uygulayacakları en sert saldırılarda dahi birbirlerinin açıklarını araştırmayacak yani karşılıklı
olarak birbirlerini görmeyecekler. Rusya'nın pervasızlaşması, İsrail'in kimseyi umursamaması
da bunu göstermektedir.

11 Eylül saldırılarının ardından ABD'nin başını çektiği siyonist-haçlı ittifakı -bu tanımlama
Üsame bin Ladin'e aittir ve gerçeklerden uzak olmadığı da açıktır- Filipinler'den Sudan'a,
Yemen'den Filistin'e kadar İslam coğrafyasının neredeyse her köşesinde saldırılarını
yoğunlaştırırken, tüm bu coğrafyalardaki yerel ulusal direnişler de İslami bir kimliğe
bürünmüşlerdir. Bunun en güzel örneklerini yukarıda kısaca mücadele sürecine değindiğimiz
Çeçenistan ve el Aksa intifadası ile Filistin vermektedir.

Tiyatro eylemiyle Çeçen mücahidler pek çok açıdan İslami mücadelenin evrensel mesajını
berraklaştırmışlardır. Bu mesaj sadece sömürgeci güçlerin Müslümanların topraklarından
çekilip gitmesi değil, aynı zamanda Kudüs'ün kurtuluşuna kadar giden, yani Siyonist çetenin
dağıtılması anlamına gelen bir mesajı da barındırıyor. Herhangi bir sömürgeci güçten destek
almadan, ya da böyle bir gücün politikalarıyla çakışmadan, öz gücüyle ayakta kalmaya çalışan
uzun soluklu bir mücadele hattını çizmektedir. Eylemcilerin, tıpkı Filistin'de olduğu gibi,
şehadeti arzulayan tavırları, "Biz sizin hayatı sevdiğinizden daha çok şehid olmayı
arzuluyoruz" sözleri, Filistinli Andelib'ten Çeçenistanlı Movsar'a uzanan kalın bir hat
olduğunu gösteriyor. İslami mücadele, küresel kuşatmaya karşı dünyanın her yerinde aynı
söylemle ve aynı kararlılıkla cevap veriyor.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

27

Kafkasya Emirliği'nin ilanı ve Dokko Umarov

Kafkasya Emirliği veya Kafkas Emirliği. İçkerya Çeçen Cumhuriyeti'nin ardılı kabul edilen, 31
Ekim 2007 tarihinde eski Çeçenistan lideri Dokka Umarov tarafından ilan edilen devlettir.
Devlete bağlı askeri birlik Kafkasya Cephesi'dir. Kafkasya Emirliğin toprakları Rus işqalinden
önceki müslümanların toprağıdır. Bunlar: Çeçenistan, İnguşetya, Dağıstan, Karaçay-Çerkez,
Kabardin-Balkar, Doğu Osetya (İriston) ve Stavropol eyaletidir.

Kafkasya Emirliği'nin Vilayetleri

1.Vilayet Noxçi Co (Cecenistan(İckeriya))

2.Vilayet Qalqay Co (İnquşetya ve İriston(Dogu Osetya))

3.Vilayet Nogay Eli (Stavropol eyaleti)

4.Vilayet Cerkesya

5.Vilayet Kabardin Balkar ve Qaracay birleşmiş vilayetleri

6.Dağıstan Vilayeti

Eskiden etnik bir bölünme yaşayan Kafkasya şimdi bu etnik direnişçilerin İslam çatısı altında
birleşmesiyle sorun dini bir hal almıştır. Osmanlılar'nın Kafkasya'yı terk etmesiyle başlayan
sorunlar bugüne dek hiç son bulmamıştır. Hem siyasi boyutu, gittikce artan asker kaybı ve
Rusların enerji politikalarının bir parçası olan kafkas petrolü ve diğer kaynakları; Rusyanın bu
sorunu Rusların dış politikası ve siyasi kararlarda çok etkilidir. Ruslar bu konu ile ilgili
haberleri dış basına vermezken direnişçilerden alınan ve doğruluğu kanıtlanamayan
haberlerse Türkiye basınında yer bulamamaktadır. Sorunun bir temel nedenide Rusların
müslüman kafkas halkına yaptığı zulümden kaynaklanır. Çarlık Rusya'nın bu halkları sürmesi
kalanları katletmeleri, federasyon Rusyanın katlıamlarıyla kamçılanan direniş hareketleri tek
kafkasya değil birçok müslüman ülkeden gelen insanlarla sağlanmaktadır.

Ruslarla yapılan barış görüsmelerinin fayde etmemesi direnişi tüm Kafkasya'ya yaydı ve
sonunda bir birinden ayrı yönetilen direnişçilerin birçatı altında toplanmasıyla Kafkasya
Emirliği ilan edilmiştir.

Dokko Umarov, 13 Nisan 1964, Kharsenoi, Çeçenistan'da dünyaya geldi. Halen Kafkasya
Cİhadı'nın başkomutanıdır. 2006-2007 yılları arasında İçkerya Çeçen Cumhuriyeti başkanıydı
İçkerya Çeçen Cumhuriyetini lağvederek yerine Kafkasya Emirliğini kurdu ve 2007 yılından
bugüne kadar Kafkasya Emirliğinin Emiri olarak görev yapmaktadır.

Dokko Umarov Mimarlık fakültesi mezunudur. 2. Üniversitesi olan Hukuk Fakültesine savaş
nedeniyle ara vermek zorunda kaldı. Birinci Çeçen-Rus Savaşındaki başarılı
operasyonlarından dolayı halk kahramanı madalyası almıştır. Devam eden İkinci Çeçen-Rus
Savaşında 2001 yılından beri güney-batı cephesi komutanlığı yapan Dokko, karakter olarak
Şamil Basayev'e benzetir. 2005 yılında Abdulhalim Sadulayev'in yardımcılığına getirilen
Dokka, evli ve 6 çocuk babasıdır. Dokka'nın; 1. Çeçen savaşında kardeşi Musa Dokko, 2.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

28

savaşta da diğer kardeşi İsa Şehid olmuştur. Babası 4 ay önce Rus FSB ajanları tarafından
kaçırılan Dokko, Abdülhalim Sadulayev'in öldürülmesi üzerine Çeçen İçkeriya Cumhuriyeti'nin
yeni Cumhurbaşkanı oldu. 28 Ekim 2007'de Kafkasya emirliğini ilan eden Umarov ise
Emirliğin Emiri olarak ilan edilmiştir.

Mevcut Durum

Kafkas halkları 1994'ten sonra, Gürcistan, Azerbaycan, Batı Avrupa ülkeleri, Türkiye ve
Ortadoğu ülkelerine olmak üzere, 250 bin civarında Kafkasyalı dünyanın çeşitli ülkelerine
sığınmak zorunda kalmıştır.

Bu dönemde Türkiye’ye sığınanlar geçici olarak yerleştirildikleri kamplarda 17 yıldır çalışma
izinleri olmaksızın, hayırsever vatandaşlarımızın gayretleriyle yaşamlarını idame
ettirmektedirler.

Savaşın ilerleyen aşamalarında Sömürgeci devletlerin devamlı surette yaptıkları gibi,
Çeçenistan’da Rusya devleti yanlısı bir yönetim işbaşına getirilmiş, fakat Rusya’ya karşı
verilen mücadele, Çeçenistan topraklarını aşarak asli sınırları olan tüm Kafkasya’ya
yayılmıştır.

Bu yeni durumla birlikte, Türkiye’ye sığınan kişilerin uyrukları, başta Çeçenler olmak üzere,
Abhazlar, İnguşlar, Kabardaylar, Çerkesler, Nogaylar, Osetler, Karaçaylar (Türk soylu) ve
Dağıstan halkları olarak genişlemiştir.

KAMPLARIN KAPATILMASI

Türkiye’de 3’ü İstanbul’da, 1’i Yalova’da olmak üzere 4 Kafkasyalı sığınmacı kampı
bulunmaktaydı. Ancak 2012 Ağustos ayında kamplar kapatılarak İstanbul’dakiler İzmit
İlimtepe mevkiindeki TOKİ konutlarına, Yalova’da bulunanlar ise Valilik vasıtasıyla bulunan
Yalova içindeki kiralık evlere yerleştirildiler. Ailelere 1 yıllık kiralarının karşılanacağı ve fatura
vs gibi ihtiyaçları için de yardımcı olunacağı sözü verildi. Ancak kampların kapatılmasının
ardından kısa bir süre sonra vaat edilen yardımda kesintiye gidildiği, geç ödemelerin yapıldığı
ve ailelerin mağdur edildiği gözlemlenmiştir. 2013 Ocak itibariyle kısa süre sonra 1 yıllık kira
yardımının da sona ereceği ve sonrasında ne olacağı net değildir.

Kamplardan çıkarılarak İzmit ve Yalova içine yerleştirilen ailelerden 24 aile işgal valisi Ramzan
Kadirov’un kendilerine gönderdiği temsilcilerle anlaşarak Çeçenistan’a geri dönmüşlerdir. Şu
an itibariyle kamplardan kiraya çıkarılmış ve Türkiye’de kalmayı tercih eden aile sayısı
tahmini olarak 134’tür. Ancak beklentimiz özellikle Çeçenistan’da artık problemi olmayan
sadece ekonomik sebeplerle Türkiye’de kalan daha bazı ailelerin de Çeçenistan’a dönüşlerin
devam edeceğini düşünmekteyiz.

Yukarıda da bahsettiğimiz gibi kamplardan evlere çıkarılanların büyük bir kısmının güvenlik
sebepli sığınmacılık durumları kalkmış olmakla birlikte, ekonomik olarak mağduriyetleri
devam etmektedir.

Bu grubun aksine Rusya’nın 1999 yılında başlattığı ikinci saldırı dalgası sonucu Türkiye’ye
gelen sığınmacı grubunun durumu çok daha kötüdür. Bu ikinci grupta bulunan sığınmacıların

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

29

büyük bir kısmı hala Rusya’ya karşı savaşmaya devam eden kişilerin eşleri, anne-babaları ve
çocuklarından oluşturmaktadır.

Çoğunluğunu kadın, yaşlı ve çocukların oluşturduğu bu sığınmacı grubunun işgal altındaki
ülkelerine dönebilme ihtimali yoktur. Can güvenlikleri tehlikededir. Hatta sığındıkları bazı
ülkelerde (Mısır ve Dubai örneklerinde olduğu gibi) Rusya’nın baskısıyla iade edilmişler ve bir
daha kendilerinden haber alınamamıştır. Bu sebeple, derneğimiz öncelikli olarak can
güvenliği tehlike altında olan bu ailelere yardım etmeye gayret etmektedir.

Kampların açık olduğu dönemde kamplarda yer olmadığı için kiralık dairelerde bakımlarını
üstlendiğimiz ailelerin durumu kampların kapatılmasıyla da aynı şekilde devam etmektedir.
Derneğimiz, bu sorunun çözülebilmesi için sponsor hayırseverler yardımıyla İstanbul’un bazı
semtlerinde evler kiralanmasına önayak olmaktadır.

İzmit İlimtepe ve Yalova’da 1 Yıllık Devlet Yardımıyla Kamplardan Kiraya Çıkarılanlar

İzmit İlimtepe ve Yalova’da toplam 134 aile bulunmaktadır. Bazılarının Çeçenistan’a
dönmesiyle bu sayının düşeceği tahmin edilmektedir.

Toplam Kişi Sayısı Tahminen: 445

İMKANDER’in Yardımlarıyla Kurulan Evler

Evlerin çoğu yoğunluk sırasıyla Başakşehir (Kayaşehir), Zeytinburnu, Beylikdüzü, ve
İstanbul’un diğer muhtelif semtlerinde bulunmaktadır.

Ev Sayısı: 98 Kiralık Ev

Bu Evlerde Kalan Aile Sayısı: 150 Aile

Toplam Kişi Sayısı: 750

Bunların Dışında Kalan Tahmini Kişi Sayısı

Bu kişiler diğer STK ların sağladığı imkânlarla kalanlar ve buna ilaveten kendi ekonomik
durumları iyi olduğu için Türkiye’de kalanlar olarak özetlenebilir.

Bunların tahmini sayısı ise 600 civarındadır.

Net olmayan rakamlara göre Türkiye’de yaşayan Kafkasyalı sığınmacı sayısı 2000 civarındadır.

1953 Cenevre Sözleşmesi

Türkiye’de en mağdur yabancılar ne yazık ki Kafkasyalı muhacirlerdir. Pasaportları sebebiyle
(Rus Pasaportu taşımaları sebebiyle ve Rusya’da Avrupa Konseyi Üye Ülke olması sebebiyle
bu muhacirler hukuki olarak Avrupalı sayılmaktalar) Birleşmiş Milletler Mülteciler Yüksek
Komiserliği onlarla ilgilenmemektedir. Sebebi ise Türkiye’ye gelmiş Avrupalı sığınmacıların
hakkını korumak 1953’de Türkiye’nin de imzaladığı Cenevre Sözleşmesine göre Türkiye

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

30

Cumhuriyeti’nin görevidir. Türkiye ise üzerine düşen bu görevi yıllardır yerine getirmeyerek
mağduriyetin daha da devam etmesine sebebiyet vermiştir. Sivil toplum örgütleri ve
hayırsever vatandaşların kısıtlı destekleriyle hayata tutunmaya çalışmaktadırlar.

Ne Yapılabilir?

Derneğimiz tüm mağdur sığınmacılara mültecilik statülerinin verilmesini ya da Türk soylu
halklara yapıldığı gibi “vatandaşlık” statüsünün tanınmasını talep etmektedir. Bu kişilere
hayatlarını idame etmelerini sağlayabilmeleri için çalışma izni verilmeli ve bir müddet
sonrada vatandaşlığa başvuru hakkı tanınmalıdır. Burada doğmuş olanlara doğrudan
vatandaşlık hakkı sağlanmalıdır.

Bizler tarihi, kültürel ve dini bağımız olan bu kardeşlerimize ya sorunsuz olarak TC vatandaşlık
hakkının verilmesini (tıpkı 1986’da gelen Bulgaristanlılara verildiği gibi) veyahut 1953
Cenevre Sözleşmesinin kendilerine sağladığı yasal mültecilik statüsünün verilmesini talep
etmekteyiz.

Rusya ve İşbirlikçi Rejimlerin Kafkasya'da Uyguladığı İnsan Hakları İhlalleri ve Savaş Suçları

"Biz ayrıca yakaladığımız mücahidleri inmeden önce helikopterlerden atıyorduk. İşin püf
noktası doğru yüksekliği seçmekti. Onların hemen ölmesini istemiyorduk. Ölmeden önce acı
çekmelerini istiyorduk. Bu belki zalimce gelebilir, ama bir savaşta bu, hissettiğiniz korkudan
kurtulmanın ve ölen arkadaşlarının acısıyla baş etmenin neredeyse tek yolu.” - Boris, Rus
Askeri

Rusya için fiilen savaş sahası olan Kuzey Kafkasya saldırıları insan hakları ihlallerinin en yoğun
olduğu yerdir. Uluslararası Azınlık Hakları Grubu (MRG) tarafından yayınlanan son raporda,
Çeçenistan, Dağıstan ve İnguşetya'da son dönemde artan çatışmalar ve Moskova
metrosunda 40 kişiyi öldüren bombalı saldırının ardından, Rusya'nın saldırının sorumlusu ve
kaynağı ilan ettiği Kafkas halklarına karşı büyük bir askeri saldırı başlatma ihtimali
öngörülmektedir. Sivillerin baskı, soykırım, kitlesel cinayetler ya da şiddet görme tehdidi
altında olduğu ülkeleri listeleyen yıllık indeks raporuna dayandırılan değerlendirmeye göre,
Rusya 70 ülke arasında 16. sıraya yükselmiştir.

Tüm bunlara rağmen Rusya’nın Kafkasya müdahaleleri Batı’da bir iç sorunmuş gibi
algılanmaktadır. Rus ordusu ve yetkilileri tarafından gerçekleştirilen her türlü ihlal, İnsan
Hakları İzleme Komitesi ve Uluslararası Af Örgütü (Amnesty International) gibi önde gelen
insan hakları örgütleri tarafından tespit edilmesine ve rapor olarak yayınlanmasına rağmen,
ABD ve Avrupa hükümetlerinden beklenilen tepkinin gelmemesinin nedeni ise Rusya’nın
‘sınırları içerisinde terörle mücadele’ söyleminin halen kabul görüyor olmasıdır. Uluslararası
kamuoyunun bu ihlallere karşı sessiz kalması, sınırları içerisinde ya da dışında ‘terörle
mücadele’ adı altında operasyon gerçekleştiren güçlü ülkelerin nasıl bir strateji izleyecekleri
ve uluslararası toplumun bunu nasıl denetleyeceği konusunda zihinlerde yeni soru işaretleri
bırakmıştır. Özellikle Batı, 11 Eylül sonrası ‘terörle mücadele’ adı altında gerçekleşen
operasyonlarda ortaya çıkan insan hakları ihlallerine ve özelde ise Kafkasya’da yaşananlara
çözüm getirme konusunda ısrarlı ve istekli bir tavır sergilememektedir.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

31

İnsan haklarına biraz daha duyarlı olan AB ülkeleri, başlangıçta Rusya’da demokratikleşme
yönündeki reformları desteklerken aynı zamanda Rusya’nın insan hakları normlarına uyup
uymadığının da denetlenmesinin gerektiğini ifade etmekten çekinmemiştir. Örneğin,
Çeçenistan’da sivil halkın katledilmesi, sadece Avrupa Konseyi Parlamenter Meclisi
tarafından savaş suçu olarak kabul edilirken Uluslararası Mülteci Haklarını Koruma Örgütü
(International Refugees) ise Çeçenistan’da insan hakları ihlalleri ve savaş suçlarını anormal
bir durum değil, ‘savaş taktiği’ olarak görmesi, kısmen de olsa ABD ve Avrupa ülkelerinin
yaklaşımlarındaki farklılığı yansıtmaktadır. Bunun temel sebebi yukarıda belirttiğimiz gibi
AB’nin bazı değerlerin savunucusu ve pazarlayıcısı olmasından kaynaklanmakla birlikte ABD
için durum ABD’nin hegemonik bir süper güç olması ve eski rakibi Rusya ile çıkar ilişkisine
dayalı olarak yürüttüğü politikasıdır. Bununla birlikte, hiçbir AB ülkesi Çeçenistan sorununun
Rusya’nın iç meselesi olduğu ön kabulünü sorgulamamakta ve eleştirilerde de
Çeçenistan’daki hak ihlallerinden duyulan endişe ile sınırlı kalınmaktadır.

2004 yılında Avrupa Konseyi İnsan Hakları Komiseri Alvaro Gil-Robles’in Kafkaslar’da 25
günlüğüne yaptığı gezi, bölge halkının durumunu ortaya çıkartmakta oldukça önemli bir
veriler sağlamıştır. Gil-Robles’a göre en acı olan ise “Çeçenistan’da demokrasi, insan hakları
ve sivil toplumun oluşturulması konulu bir konferansa katıldığı Grozni ziyareti olduğunu
anlatmıştır. Politikacı, kentin hala Stalingrad’ı andırdığını, insanların harabeler içinde
yaşamak zorunda kaldığını ve askerler eşlik etmedikçe ziyaretçilerin kentte hareket
edemediğini belirtmiştir. Çeçenistan’da hala insanların kayboluyor olmasının korkunç
olduğunu da sözlerine ekleyen Robles, resmi rakamlara göre son üç yılda 2300 resmi
kovuşturma başlatıldığını ama bunların sadece 50’sinin mahkeme aşamasına kadar
gelebildiğini bildirmiştir.” Robles, “Bu bence bir skandal. Bu duruma bir son verilmeli. Aileler,
yakınlarının başına ne geldiği hakkında bilgilendirilmeli” diye konuşmuştur. Bu Kafkas
cumhuriyetinde olumlu bir şey görüp görmediği sorulduğunda Gil-Robles, yıkılan konutlar
için tazminat ödenmeye başlandığını, fakat bunu alabilmek için paranın yarısını rüşvet olarak
vermek gerektiğini anlatmıştır. Buna rağmen, insanların hakları olan bu paranın tümünü
alabilmeleri hedefinden vazgeçilemeyeceğini ifade etmiştir.

Aradan geçen 6 sene zarfında ise Rusya devleti bölgeye gözlemci girişini engellemeye devam
etmekle birlikte Kadirov hükümetini destekleyerek Mücahitleri suçlu konuma düşürmüş
böylece Çeçenler arasında ayrılık çıkarmaya çalışmıştır. “Çeçenistan’da artık resmi bir
hükümet ve ona isyan eden isyancılar var, bu onların mücadelesidir” demeye getirerek
sorunun artık kendi inisiyatifi dışında gerçekleştiğini söyleyerek sorundan kurtulmaya
çalışmaktadır. Ancak alınan haberlere göre hiçbir şey değişmemiş, insanların kaybolması
öldürülmesi sürgün edilmesi ve rüşvet gibi ihlaller aynen devam etmektedir. AB toplumunun
basının üzerinde daha çok durduğu Rusya’nın insan hak ve ihlalleri bağlamındaki bir diğer
sorunlu olduğu konu ise basın hürriyetleri ile sansür ve baskıdır.

Rusya devleti özellikle iç ve dış politikalarının eleştirilmesine müsaade etmemektedir. Bu
bağlam da en çok zara görenler yine Rus vatandaşı olan siviller, özellikle de basın mensupları
ve insan hakları sözcüleri olmaktadır. Hiç şüphesiz bu konuda en belirgin örnek Rusya’nın
muhalif gazetecilerinden Anna Politkovskaya’nın faili meçhul bir cinayete kurban gitmesidir.
Rusya’nın insan hakları savunucusu ve bağımsız gazetecisi Anna Politkovskaya’nın, ordu ve
polis içerisindeki şiddet, devlet içindeki pek çok yolsuzluk gibi konulara eğilmesi bazı devlet
kurumlarca hoş karşılanmamıştır. Muhalif gazeteci, idealist haberciliğini yaşatırken 2001'de

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

32

‘insan hakları haberciliği’ ödülünü kazanmıştır. Böyle bir gazetecinin öldürülmesi özellikle
Avrupa basınında geniş yankı bulmuştur. Üzerinden 4 yıl geçmesine rağmen faillerin halen
bulunamaması ve başka aktivist ve gazetecilerin ölmesi ya da fiziksel saldırılara maruz
kalması Rusya’nın insan ve basın haklarının ihlali konusunda ilk sıralarda kalmasını
sağlamaktadır.

Rus halkı günlük olaylara ilişkin haberlerin çoğunu televizyondan almasına rağmen, yayıncılık
alanında çoğulculuk gözetilmemektedir. Hükümeti eleştiren muhalefetin temsilcileri ya da
tanınmış figürler resmi devlet televizyonunu kara listesine alınmakta ve ekranlara
çıkarılmamaktadır. 2008 Başkanlık seçimlerinde gazetecilerin görev yapmasını engelleyen
olaylar da dahil olmak üzere yetkililerin gergin tavırları bağımsız basına gölge düşürmektedir.

İnsan hak ve özgürlüklerinin siyasi bir meta haline getirilmeye çalışıldığı günümüzde bazı
gelişmiş ülkeler ise insan hak ve özgürlüklerini hiçbir şekilde önemsememekte ve dikkate
almamaktadırlar. Bunların başında gelen ülkelerden biri Putin’in ‘demir yumruğu’ ile
yönetilen Rusya’dır. Özellikle son yıllarda gazeteci ve insan hakları savunucusu aktivistlerin
öldürülmesi baskı ve şiddete maruz kalması ve Kafkaslardaki savaş hali Rusya’nın insan
hakları karnesini oldukça zayıflatmaktadır.

Tüm bunlar göstermekteki fiziksel güç olarak yükselen bir ülke olmakla birlikte Rusya kendi iç
sorunları ile acımasızca mücadele etmekte ve muhalefeti susturmaya yönelik girişimlerde
bulunmaktadır. Bu durum insan hakları konusunda ve özellikle basın hürriyetleri konusunda
fazlasıyla hissedilmekte ve koşulların değişmesi için Rusya Devleti’nin kağıt üzerinde yapılan
göstermelik birkaç değişiklik dışında fazla bir şey yapmadığını ortaya koymaktadır.

Çocuklara Yönelik İşkence ve Kötü Muamele Örnekleri

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

33

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

34

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

35

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

36

Sivillere Yönelik Muamele

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

37

"

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

38

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

39

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

40

KAYNAKLAR

Ufuk Tavkul, Etnik Çatışmaların Gölgesinde Kafkasya, Ötüken Yayıncılık, İstanbul, 2002.

Ahmet Hazer Hizal, Kuzey Kafkasya Hürriyet ve İstiklal Davası, Orkun Yayınları, Ankara, 1961.

Mustafa Aydın, Üç Büyük Gücün Çatışma Alanı Kafkaslar, Gökkubbe Yayıncılık, İstanbul, 2005.

Bahaeddin Ögel, İslamiyetten Önce Türk Kültür Tarihi, TTK Yayınları, Ankara, 1984.

Fehim Taştekin Mustafa Özkaya, Kafkasya'da Bitmeyen Sürgün ve Çeçenistan Trajedisi
Londra Mayıs 2002.

Kadircan Kaflı, Şimali Kafkasya, Vakıt Matbaası, İstanbul, 1942.

Pşimaho Kosok, Kuzey Kafkasya Hürriyet ve İstiklal Savaşı Tarihinden Yapraklar, Çeltüt
Matbaası, İstanbul, 1960.

“Kuzey Kafkasya’da İslamiyet”, http://www.gizlitarih.com/index.php?e=228

Cemal Gökçe, Kafkasya ve Osmanlı İmparatorluğu’nun Kafkasya Siyaseti, Şamil Eğitim ve
Kültür Vakfı Yayınları, İstanbul, 1979.

Wassan Giray Cabağı, Kafkas-Rus Mücadelesi, Baha Matbaası, İstanbul, 1967.

Kamuran Gürün, Türk-Sovyet İlişkileri (1920-1953), Türk Tarih Kurumu Yayınları, Ankara,
1991.

Şerafeddin Erel, Dağıstan ve Dağıstanlılar, İstanbul Matbaası, İstanbul, 1961.

Savaş Yanar, Türk-Rus İlişkilerinde Gizli Güç Kafkasya, IQ Yayınları, İstanbul, 2002.

Mustafa Hizal, Lütfi İkiz, Hasan Dinç, Mikail Erk, Kuzey Kafkasya’da Sovyet-Rus Vahşeti 1944
Yılı Toptan Sürgün ve Katliam Faciası, Kardeş Matbaası, Ankara, 1964, s. 33.

Mithat Çelikpala, “Siyasi, Ekonomik ve Demografik Göstergeleriyle Kuzey Kafkasya”, Kafkasya
Dergisi, Sayı: 1, Mart 2006.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

41

EKLER

EK 1-

Bir Rus Gardiyanın Yolladığı Mektup
25.04.2005

Yer : Chernokozovo

Bu mektubu kimin okuyacağını bilmiyorum, ama umarım o yada bu şekilde bu yazdığım
mektubun burada Çeçen savaşçı oldukları iddiasıyla tutulan çocuklara, gençlere, kadınlara ve
yaşlılara bir yardımı dokunur.

Burada olmamın amacı günlük harçlığımı kazanmak. Bu bilgileri size ulaştırmaya karar verdim
çünkü ben burada olup bitenleri bilip te bu konu hakkında konuşmamanın bir suç olduğunu
düşünüyorum.

Biz burada insanlara ne yapıyoruz? Biz dedim, çünkü ben de bu işkencecilerden biriyim, her
ne kadar rütbesiz bir asker olsam bile. Onlara yardım edebilmemin tek yolu bu mektubu
yazmak. Buraya gelmeden önce, bana her zaman onların düşman ve suçlu oldukları söylendi.

Ama aslında onlar aşağıda sayacağım şeylerden ötürü buradalar:

1. kayıtlı olmayan pasaport sahibi oldukları için,

2. pasaportlarının olmadığı için. Burada 1996 yılından beri hiç pasaport verilmedi, dolayısı ile
şimdi 16, 17 yada 18 yaşında olan gençlerin pasaportu yok,

3. pasaportlarının başka bir köy adına kayıtlı olması. Burada bir genç komşu köyü ziyaret
ettiği için tutuklanabilir.

4. sokağa çıkma yasağına uymadıkları için. Mesela burada bir gencin tutuklanması için sigara
içmek için evden dışarı adım atması yeterlidir.

5. evde askeri bir çadırın, kemerin, yada başka bir malzemenin bulunması.O zaman o
evdekiler tutuklanıp işkence kampına getirilecekler ve o malzemelerin ne olduğu ve nereden
geldiği kendilerine sorulacaktır.

Burada insanlar kelimenin tam anlamıyla bir soykırıma tabi tutuluyorlar. Onların çığlıklarını
duymalısınız, güçlü erkekler vücutlarındaki kırılabilecek olan her şey kırılırken adeta
uluyorlar. Bazılarına tecavüz ediliyor, diğerleri ise birbirlerine tecavüz etmeye zorlanıyor.

Cehennem diye bir yer varsa, o da burasıdır.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

42

Bana kalırsa, onların hatası evlerinden dışarı çıkıp bize karşı savaşmamaları. Ve, evet, o
Babitski denen gazeteciyi birkaç günlüğüne burada misafir ettik. Ona tecavüz edecek kadar
ileri gitmedik, ama onu vahşi bir şekilde dövdük ve aşağıladık. Zavallı çocuğun gözlüğü
havada uçuyordu.

Her gün buraya çok sayıda insan getiriyorlar. Burada neredeyse 700 tutuklu var, ama
onlardan sadece 7’sinin gerçek savaşçı olduğu düşünülüyor. Onlar da halihazırda yarı ölüler.
Onlar bunu hak ediyor, ben onlara acımıyorum. İkisini şimdiden öldürdük.

İnsanlara burada nasıl insanlıktan çıkarılıncaya kadar işkence yapıldığını, sakat bırakıldıklarını,
akıllarını kaçırıncaya kadar dövüldüklerini ve sonunda da öldürüldüklerini anlatmak için
kelimeler bulamıyorum.

Bu mektubu bitireceğim, ama bu dünya üzerinde kendini bu insanlara yardım edebilecek
kadar yeterli gören bir güç varsa, umarım buradaki insanlar için bir şey yapılabilir.

Hükümetim beni hayal kırıklığına uğrattı.
Rus hükümetinin söylediği her şey yalan, dolan, yaptıkları da tam bir iki yüzlülüktür.

Burada mektubumu bitiriyorum, zaten pek iyi de yazamadım.
Sizin de takdir edeceğiniz sebeplerden dolayı mektubu adımla imzalamıyorum.

EK-2

Filistin'den Çeçenistan'a Kaderlerimiz Aynı, Direnişimiz de!

Murat Özer, Haksöz Dergisi, Haziran 2002

On yedibini çocuk, seksen yedi bin şehid. Yüz seksen beş bin yaralı... İkinci Çeçenistan
cihadının bugüne kadar ki bilançosu bu. Yazmak zor, düşünmek daha da... Ruslar,
Amerikalılar, Siyonistler, Hindular: Adeta yarışıyorlar küfrün tek ümmet olduğu gerçeğini
kanıtlamak için. Artık iki kutuplu dünya yok. Doğu-Batı kalmadı, Kuzey-Güney de. Tüm
dünyanın ve hatta müslümanların gözlerinin önüne çekilen perde kalktı, tek bir hakikati
doğruluyor herşey: Dünya kurulduğundan beri, yalnız bir gerçek zıtlık, bir gerçek düşmanlık
var. O da hak ve batılın ebediyyen sürecek kavgası.

Birinci Çeçen savaşı esnasında, mücahidleri ABD'nin desteklediği söyleniyordu. Tıpkı
Afganistan'da olduğu gibi. Müslüman halkların dağınıklığını fırsat bilen uluslararası güçler,
karşıtlarının aleyhine olabilecek her türlü imkanı kullanmış olabilirler. Sizin savaşınız,
kavganız, emeğiniz, teriniz, istemeseniz de bir başka emperyalist gücün çıkarına kullanılmış
olabilir. Bosna ve Kosova'da müslümanlar ne yazık ki bunları yaşadılar. Ama tüm kutupların,
düzenlerin, uluslararası çıkar gruplarının tezlerinin üzerinden 11 Eylül silindir gibi geçtiğinde;
Usame, ümmetin birliğini, Filistin davasının merkeziliğini, gerçek savaşın hak ve batıl arasında
olduğunu bir kez daha hatırlattığında o silindir, kafaları demokrasi, liberalizm ve AB normları
ile iğdiş edilmiş müslümanların bu kirli belleklerinin üzerinden de geçti. Artık herşey daha
net. Küfrün kirli yüzü de...

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

43

Çeçenistan, Ölüm Kokuyor!

Ramallah'ı, Beytullahim'i yerle bir eden, Cenini ölü bir şehre çeviren Siyonistlerin bu
katliamları dünya televizyonlarından yayınlandığı saatlerde, Rusya da Grozni'ye yönelik
benzer bir katliamı gerçekleştiriyordu. Kara ve havadan yapılan saldırılarda yüzlerce kadın ve
çocuk öldü. El Cezire televizyonunu arayan bir Çeçen kadın, her tarafta parçalanmış insan
cesetleri olduğunu, Rus askerlerinin kadınları çırılçıplak soyup şehirde dolaştırdıklarını
söylüyordu. Han Kale, Vedeno, Nojay-Yurt ve Şatoy'da binlerce erkek gözaltına alınıp
toplama kamplarına götürüldü. "21 Şubat günü Çeçenistan'daki en büyük Rus askeri üssüne 1
kilometreden daha az bir mesafede yer alan Daçni Köyü'nde ortalığa saçılmış halde insan
cesetleri bulundu. İçlerinden 19 bedenin kime ait olduğu tespit edilebilen ve bunlardan en az
16'sının canlı olarak en son Rus güçlerinin gözetimi altında iken görülmüş bulunan 51 insanın
cesetleri nihayet birbirlerine yakın bir halde bulundular." Bu ifadeler Human Rights Watch
isimli insan hakları örgütünün Çeçenistan İzleme Komitesi'nin raporundan. Önce gözaltına
alıyorlar, sonra toplama kamplarına götürüp, topluca katlediyorlar. Filistin ve Çeçenistan
arasındaki bu benzerlik sizi şaşırtmıyor mu? Şaşırmayın, çünkü zalimlerin dinleri aynıdır,
katliam rehberleri de...

Suikast Politikaları Bile Aynı

ABD'nin Afganistan'a yerleştikten sonraki ikinci durağının Gürcistan olması ve 200 kadar ABD
askerinin bu ülkeye gitmesi de gösteriyor ki, birbirlerine karşıt iki kutup gibi gözüken bu iki
ülke, Rusya ve ABD müslümanlara karşı ortak hareket etmektedirler. Bu ittifak Afganistan'da
da çirkin yüzünü göstermiş, Rusya Afganistan'a büyük bir birlik göndermişti. İsrail'in Filistinli
önderlere yönelik giriştiği suikast politikasını Rusya da, CIA ve MOSSAD işbirliği ile Çeçen
komutanlara karşı yürütüyor. Ürdünlü komutan Ömer ibn Hattab'ın şehid edilmesinden
MOSSAD sorumlu tutuluyor. Siyonizmin eli Çeçenistan'a kadar uzanıyor. Hiç şaşırtıcı değil,
değil mi?

Ancak, ümit ışığı yok değil. Hattap, Ürdün'den gelip Çeçenistan'ın onuru için savaştığına,
Eymen el Zevahiri Mısır'dan gelip Afganistan için savaştığına göre ümmet bilinci neye mal
olursa olsun tekrar tesis edilmektedir. Bizleri aydınlığa çıkartacak olan da bu değil mi?

Ümmetin kaderi, belki de tarih boyunca hiç bu kadar birbirine benzememişti. Acıları,
sıkıntıları hiç bu kadar aynılaşmamıştı. Ancak ümmetin kurtuluşu da, hiç bu kadar tek
cümleyle özetlenememişti: Küresel kuşatma ve Siyonizm yok edilmedikçe, müslümanlara ve
hatta insanlığa rahat yok!

EK 3

Uluslararası İnsan Hakları İzleme Örgütü (HRW) tarafından hazırlanan son Kafkasya raporu
Rus basınında geniş yer buldu. HRW, 2012 yılının Rusya demokrasi açısından en kötü
yıllardan birisi olduğunu belirtti ve Rusya otoriter rejiminin daha da kuvvetlendiğini
vurguladı.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

44

Putin'in devlet başkanı koltuğuna tekrar oturmasından sonra Medvedev tarafından
genişletilmeye çalışılan siyasi özgürlük düşüncelerinin daha da kısıtlandığı ve sınırsız ölçüde
baskıların ugulanmağa başladığı ifade edildi. Bunun yanı sıra medya sektörünün da baskı
altında tutulduğu ve ulusal basında sansür uygulamasının "başarılı" bir şekilde devam
ettiğinin altı çizildi.

Bunun yanı sıra Kuzey Kafkasya bölgelerinde vatandaşların vahim durumunun devam ettiği,
her gün insanların kaçırıldığı, emniyet birimlerinin işgence yaptığı, dindar Müslümanların
üzerindeki baskıların arttığı ifade edildi: "Çeçenistan'da Ramzan Kadırov direnişçilerin ailesine
ve akrabalarına karşı toplu cezalandırma uygulatmakta. Bunun yanı sıra Kuzey Kafkasya'da
medya temsilcileri de özgür düşüncelerini ifade edememekte. Gazetecilerin birçoğu muhalif
düşünceler taşıdığı öne sürülerek öldürülmekte." Öldürülen gazetecilere örnek olarak Hacı
Murat Kamalov gösterildi.

HRW'nin son raporu konusunda Rusya dışişleri Bakanlığı resmi temsilcisi Aleksandr Lukaşeviç
açıklamada bulundu. Lukaşeviç raporda yer alan iddiaların önemli bir kısmının gerçeği
yansıtmadığını öne sürdü. Bunun yanı sıra Lukaşeviç ABD ve batı ülkelerinde yaşanan
sorunların raporda yer almamasına da dikkat çekti. Onun sözlerine göre teşkilatın en önemli
mali destekçileri arasında Soros'un yer alması HRW raporlarına gölge düşürmekte.

HRW WORLD REPORT 2012 RUSSIA

The announcement in September that Prime Minister Vladimir Putin would run for president
in 2012 led most analysts to believe that his election is a foregone conclusion, and cast a
shadow over the prospect of much-needed political reform. Harassment of human rights
defenders continues and the working climate for civil society organizations and activists
remains hostile. Impunity for past abuses and murders of activists in the North Caucasus is
rampant.

Russia’s cooperation with international institutions on human rights appears perfunctory.
Several positive developments pertaining to freedom of expression were offset by
detrimental legislative initiatives in other areas.

Human Rights Defenders

Human rights defenders are vulnerable to harassment and violent attack, and those working
in the North Caucasus are especially at risk. In Chechnya the 2009 murders of three
activists—Natalya Estemirova, Zarema Saidulaeva, and Alik Dzhabrailov—remain npunished.
Impunity for these murders has had a chilling effect on Chechen activists. In at least two
cases in 2011, activists were subjected to severe harassment by officials, but made no official
complaints for fear of retribution.

One activist who spoke out about threats was Supyan Baskhanov, a Chechen lawyer who
runs the Grozny office of the Committee against Torture, a Russian NGO. In June 2011
Baskhanov helped organize a small, peaceful, anti-torture rally in Grozny, the Chechen
capital. Police dispersed the demonstration, detained Baskhanov and his colleague, and

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

45

threatened them with reprisals if they persevered in efforts to hold police accountable.
Human Rights Watch documented five incidents in 2010 of law enforcement
physically attacking and harassing Dagestani lawyers. In 2011 the authorities failed to
conduct effective investigations into these attacks, despite pledges to the contrary. Indeed,
instead of holding accountable police who beat human rights lawyer Sapiyat Magomedova in
2010, the authorities charged Magomedova with using violence against state officials and
insulting police officers on duty. Magomedova’s indictment appears to be in retaliation for
her work.

Activists from other Russian regions also faced serious problems. The day before a civil
society forum held in conjunction with the June 2011 European Union-Russia summit in
Nizhny Novgorod, the conference venue suddenly, and without proper explanation, refused
to host the event. It took place elsewhere. Before the summit, law enforcement officials
warned at least 10 local activists against holding public rallies.

In June 2011 two unidentified men severely beat Bakhrom Hamroev—Central Asia expert
with Memorial Human Rights Center (Memorial), a leading Russian human rights group—in
his Moscow apartment building. It was the second such beating he had endured in less than
six months. Both attacks remain unpunished. One positive development was the June 2011
acquittal of Oleg Orlov, head of Memorial, on criminal slander charges. The case stemmed
from Orlov’s 2009 statement suggesting that Chechnya’s leader, Ramzan Kadyrov, was
responsible for the murder of Natalya Estemirova. The court’s decision was appealed a week
later and appeal hearings started in October.

A month before the ruling, President Dmitry Medvedev introduced amendments to Russia’s
criminal code that would decriminalize libel and make it an administrative offense. The
amendments are pending in the Duma and will advance free speech protections in Russia if
passed into law.

Killings of Whistleblowers

There was some progress in the investigation of the 2006 murder of journalist Anna
Politkovskaya. In August 2011 a police official was arrested on suspicion of organizing the
murder. However, there is no official information indicating who ordered Politkovskaya’s
murder. Other investigations into attacks on independent journalists have been largely
ineffective.

In 2011 an ad-hoc working group under Medvedev’s Council on Civil Society conducted the
first independent public inquiry into the death of Sergei Magnitsky. Magnitsky, an anti-
corruption lawyer who had alleged wide-scale tax fraud, was prosecuted on trumped-up
charges and died in pre-trial custody in 2009. His death generated massive international
attention. The working group’s report appeared to prod the authorities to reactivate the
investigation into the case, which had previously been closed.

Hate Crimes

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

46

In May 2011 two ultra-nationalists, Nikita Tikhonov and Evgenia Khassis, were convicted and
sentenced to life in prison and 18 years respectively for the 2009 murders of human rights
lawyer Stanislav Markelov and journalist Anastasiya Baburova.
This unique example of an effective and prompt investigation into the killing of civil activists
appears to be part of a police campaign against neo-Nazism. In 2010, 329 ultra-nationalists
were convicted for hate crimes, twice as many as in 2009. This trend continued in 2011,
resulting in a gradual fall in violent hate crimes, especially murders. However, aggressive
racism and xenophobia continue to rise, as evidenced nationalist riots that took place in the
December 2010.

Freedom of Assembly

The right to freedom of assembly remains problematic in Russia, where police frequently
disperse public rallies held by civil society activists and the political opposition. Police use
excessive force and arbitrarily detain peaceful protesters. Courts fine protesters or sentence
them to administrative detention. While Moscow authorities generally permitted the now-
traditional freedom of assembly rallies on the 31st day of each month that has 31 days,
similar demonstrations were rarely allowed in other cities. For example, the authorities in
Nizhny Novgorod dispersed a peaceful rally on March 31 and detained over 20 activists.
May saw a series of violent attacks by private security agents, at times aided by unidentified
men, against individuals protesting the construction of a highway between Moscow and St.
Petersburg through the Khimki forest. Police refused to investigate the attacks. The
protesters informed Human Rights Watch of several cases of excessive use of force against
them by police, including the violent dispersal of a peaceful rally and a beating in police
custody.

In October 2010 the European Court of Human Rights (ECtHR), in the Alexeev v. Russia
ruling, found Russia in violation of freedom of assembly for denying activists the right to hold
gay pride marches. Despite this legally binding ruling, the May 2011 gay pride gathering in
central Moscow was once again dispersed. Police used excessive force and failed to protect
peaceful protesters from homophobic violence. One assailant delivered a heavy blow to the
head of Novaya Gazeta journalist Elena Kostyuchenko. She had to be hospitalized.

Elections

With Russian parliamentary elections scheduled for December 4, 2011, the government’s
refusal to register new political parties became a particular concern. No independent party
founded in 2010—Parnas, Other Russia, RotFront, Motherland-Common Sense—was
granted registration. In April 2011 the ECtHR ruled that the 2006 de-registration of the
Republican Party of Russia violated the European Convention on Human Rights. The court
found party registration requirements were unmanageable for small parties. In June 2011, in
what appeared to be a sudden move towards liberalization, Medvedev introduced legislation
lowering the threshold of votes that parties must garner to secure a Duma seat from 7 to 5
percent, starting with the 2016 election. However in 2011, as in previous election periods,
pro-government parties benefitted from disproportionate access to media and abuse of
administrative resources, resulting again in an uncompetitive electoral environment. The
Russian government allowed the Organization for Security and Co-operation in Europe to

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

47

carry out only limited-scale monitoring of the vote (200 monitors). In May 2011 Russia’s
Central Election Committee adopted a resolution strictly limiting the activities of election
observers, including forbidding Russian citi zens to be members of international monitoring
missions. Legislative restrictions make it nearly impossible for Russian NGOs to observe
elections.

North Caucasus

According to official statements, the number of insurgent attacks in the North Caucasus
doubled in 2010 compared to 2009. In 2011 the Islamist insurgency remained on the rise,
especially in the Republic of Dagestan. In January a suicide bomber from the North Caucasus
killed 37 people and wounded over 120 at a Moscow airport. The February killing of three
tourists in Kabardino-Balkaria, allegedly by insurgents, prompted the authorities to close ski
resorts there. The authorities’ use of torture, abduction-style detentions, enforced
disappearances, and extrajudicial killings in the course of their counterinsurgency campaign,
coupled with impunity for these abuses, antagonized the population of the North Caucasus.

Dagestan’s president appeared to seek social consensus and stability, but the republic had
the highest number of documented abductions, according to Memorial. Between January
and September 2011, 28 people were abducted and nine subsequently “disappeared.” Salafi
Muslims remained especially vulnerable to persecution. In Ingushetia, 12 local residents
were abducted, seven of whom “disappeared” between January and September, according
to Memorial.

Chechen law enforcement and security agencies under Ramzan Kadyrov’s de facto control
continued to resort to collective punishment against relatives and suspected supporters of
alleged insurgents. Memorial documented 11 abductions of local residents by security forces
between January and September 2011. Five of the abducted subsequently “disappeared.”

Increasingly, victims refuse to speak about violations due to fear of official retribution. In a
letter to a Russian NGO in March 2011 federal authorities stated that police in the Chechen
Republic sabotaged investigations into abductions of local residents and sometimes covered
up for perpetrators. The letter marked the first public acknowledgement of the impotence of
federal investigative authorities in investigating abuses in Chechnya.

Police in Austria gathered evidence of a link between the 2009 murder of a Chechen refugee,
Umar Israilov, and the Chechen leadership, but in 2011 the Russian authorities ignored
judicial requests to question key witnesses in Russia, including Kadyrov. Israilov had filed a
complaint with the ECtHR in 2006 alleging Kadyrov had tortured him. In June 2011 a court in
Vienna handed down sentences ranging from 16 years to life to three men accused of
organizing the murder.

There were no further reports of attacks on women and girls in Chechnya who refuse to
wear headscarves, although those who do not cannot work in the public sector or attend
schools and universities.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

48

Cooperation with the European Court of Human Rights

 In June the Duma received draft legislation to allow Russia’s Constitutional Court to override
certain ECtHR judgements. If adopted, this initiative would impede implementation of ECtHR
rulings, place Russia in violation of its international legal obligations, and obstruct access to
justice for Russians. At this writing the ECtHR had issued more than 210 judgments holding
Russia responsible for grave human rights violations in Chechnya. Russia continues to pay
the required monetary compensation to victims. But it fails to meaningfully implement the
core of the judgments, chiefly because it does not conduct effective investigations and hold
perpetrators accountable.

Health Issues and Palliative Care

Access to quality healthcare remains a serious problem in Russia. Ill-advised government
policies around drug treatment and HIV prevention continued to undermine Russia’s battle
against the HIV epidemic, leading to significant numbers of preventable new infections and
deaths. Although over 300,000 Russians die of cancer each year, with many facing severe
pain, available pal liative care services remained limited. As a result, hundreds of thousands
of patients die in avoidable agony each year. In much of the country, the government do es
not make oral morphine available through the public healthcare system, or adequately train
healthcare workers on modern pain treatment methods. Existing drug regulations are
excessively restrictive and limit appropriate morphine use for pain relief.

Migrant Worker Rights

Russia hosts between 4 and 9 million migrant workers who come overwhelmingly from
states of the former Soviet Union. Thousands are employed in building sports venues and
other infrastructure necessary for Russia to host the 2014 Winter Olympic Games in Sochi.
Some workers reported employers’ failure to provide contracts, adequate housing, or
payments in full or on time. In October 2010, numerous migrant workers in Sochi protested
non-payment of wages; some employers retaliated against workers with irregular work
status by denouncing them to the authorities. Several of these workers were deported.

Property Expropriation and Evictions before the 2014 Olympics

To make way for venues for the 2014 Winter Olympics, hundreds of families living in the
Adler region of Sochi have lost their property through state expropriations. The regional
government provided most homeowners with compensation, but in many cases these
amounts and expropriation procedures were neither fair nor transparent.

Key International Actors

The EU’s human rights consultations with Russia continued to be an ineffective tool for
advancing human rights. At the June EU-Russia summit, Herman Van Rompuy, European
Council president, noted “strong concerns” about human rights and stressed the importance
of “respect for the international obligations and political pluralism” in the context of

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

49

upcoming elections. Additionally, the European Parliament adopted three critical resolutions
on Russia that have addressed the human rights situation.

Widespread public outcry, including by German politicians, forced the German nonprofit
group Quadriga to reverse a decision to award a prestigious prize to Vladimir Putin. The
Quadriga Prize invokes the “moral courage of the civil movement” that brought the fall of
the Berlin Wall.

The Civil Society Working Group under the United States-Russia Bilateral Presidential
Commission continued its work and discussed issues such as child protection, migration,
prison reform, and corruption. In July the US State Department imposed a visa ban on
around 60 Russian officials implicated in the death of Sergei Magnitsky. In July 2011 the
Dutch parliament unanimously endorsed a Magnitsky-like bill, and the European parliament
in December 2010 adopted a resolution recommending similar sanctions to countries in
Europe. In response Medvedev ordered the government to develop similar measures against
US citizens.

Raporun Kuzey Kafkasya Bölümü Tercümesi

Kuzey Kafkasya

Resmi verilere göre isyancıların Kuzey Kafkasya’daki saldırıları 2009 yılına göre 2010 yılında
iki kat artış gösterdi. 2011 yılında ise isyancıların saldırıları en fazla Dağıstan Cumhuriyetinde
oldu. Aynı yılın Ocak ayında Kuzey Kafkasyalı bir intihar bombacısı Moskova Havaalanına
yaptığı saldırıda 37 kişinin yaşamını yitirmesine ve 120’den fazla kişinin yaralanmasına yol
açtı. İddiaya göre yine aynı isyancılar tarafından Kabardin Balkar’daki yetkililerden bölgede
bulunan bir kayak merkezinin kapatılmasının istenmesi ve akabinde Şubat ayında 3 turistin
öldürülmesi olaylarının vuku bulması gerçekleşti. Yetkili makamların işkence yapmaları, adam
kaçırma ve göz altıların yapılması, gözaltında kaybedilmelerin çoğalması, bağımsızlık yanlısı
çalışmalar yapanlara karşı yargısız infazların gerçekleştirilmesi ve bütün bunlara karşı ihlal
yapanların cezasız bırakılmalarıyla birleşince Kuzey Kafkasya halklarının sisteme karşı
nefretleri daha da artmıştır.

Dağıstan Cumhurbaşkanı toplumsal uzlaşma ve istikrar aradıklarını söyleyerek bir çıkış
yapmıştı ancak aynı dönemde MEMORIAL’ın verilerine göre ülkede en fazla adam kaçırma ve
kaybolma olayı gerçekleşti. 2011 Ocak ve Eylül aylarında 28 kişi kaçırıldı bunların 9’undan ise
haber alınamadı. Özellikle Selefi Müslümanlar bu hukuksuz zulüm uygulamalarına karşı
savunmasız bırakıldı.

MEMORIAL’ın verilerine göre İnguşetya’da Ocak ve Eylül ayları arasında ise 12 yerel sakin
kaçırıldı ve bunların 7’sinin izine rastlanılmadı.

Ramzan Kadirov’un bizzat kontrolü altında bulunan Çeçen kolluk kuvvetlerinin direnişçi
olduğu düşünülenlerin akrabalarına ve direnişçilere yardım ettiği iddia edilenlere karşı toplu
cezalandırma yöntemlerine devam ettiği görüldü. Yine MEMORIAL’ın verilerine göre
Çeçenistan’da Ocak ve Eylül ayları arasında 11 yerel sakin Kadirov güçlerince kaçırıldı ve
bunların 5’inin izine ise rastlanılmadı.

Akdeniz cad. No: 19 Fatih-İstanbul/Türkiye
Tel: +90 212 488 6606 Fax: +90 212 381 6328 www.imkander.org.tr

50

Giderek artan bir şekilde kurbanlar kolluk kuvvetlerinin kendilerinden intikam alacakları
korkusuyla artık kendilerine karşı yapılan kanunsuzlukları konuşmamayı tercih etmektedirler.
Mart 2011 tarihinde Rus Federal yetkililerinin bir Rus Sivil Toplum Örgütüne gönderdiği
mektupta Çeçenistan Cumhuriyeti’nde polisin yerel sakinlerin kaçırılmalarındaki soruşturma
dosyalarını sabote ettiklerini ve failleri koruduklarını bildirmiştir. Bu mektup Rus Federal
yetkililerinin Çeçenistan’daki hak ihlalleri ile mücadele edemediklerinin ilk resmi beyanatıdır.

Avusturya polisi 2009 yılında Çeçen mülteci Umar Israilov cinayetiyle Çeçen lider Ramzan
Kadirov arasında bir ilişki olduğuna dair ciddi kanıtların olduğunu duyurdu. Ancak 2011
yılında Rus yetkililer bu şekilde suça karışmış kişilerin -Kadirov da dâhil yargılanmaları
isteklerine karşı vurdumduymazlığını sürdürdü. Israilov, Kadirov’un kendisine işkence
uyguladığını öne sürerek 2006 yılında AİHM’e başvuruda bulunmuştu. 2011 Haziranında
Viyana mahkemesi cinayeti organize eden 3 kişiyi 16 yıldan ömür boyu hapse kadar çeşitli
cezalarla cezalandırdı.

