
1917 Devrimi ve Kırgızlar

Dr. Aydın İdil (E) Büyükelçi

Hidropolitik Akademi

Giriş

1917 Şubat ayında vuku bulan devrimin başarıya ulaştığı haberi Kırgızistan’a ancak Mart

ayında ulaşmıştır. Kırgızistan’ın Oş, Pişpek, Çüy bölgelerinde siyasi reform ve özgürlük

mücadelesine katılanlar gösteriler ve toplantılar yapmışlardır. 11 Mart günü Pişpek Ceza evi

önünde yapılan gösterilerden sonra 130 siyasi mahkum serbest bırakılmıştır. Oş’ta ise 300

mahkum serbest bırakılmıştır. Kısa sürede işçi örgütleri Kızılkıya, Sülüktü, Oş, Pişpek,

Tokmok, Narın, Prijevalsk bölgelerinde Yerel Sovyetler oluşturmuşlar ve öz yönetime

geçmişlerdir. 1917 de tüm Kırgız halkı siyasi faaliyette bulunmaya başlamış ve örneğin

Pişpek’te Abdukerim Sıdıkov yönetiminde Alaş Milli Partisi Şube açmıştır. Bu Partiye dini

liderler, emekçiler, tarımcılar, Kırgız ve Kazak temsilciler katılmıştır. Partinin amacı bağımsız

bir Kırgız – Kazak Devleti kurmak olarak kaydedilir. Güney Kırgızistan’da ise Taş

Kudaybergenov başkanlığında Şura- i- İslam Partisi kurulmuştur.Bu partinin amacı Türkistan

Milli Müslüman Özerk yönetimini sağlamak olarak bilinmektedir. Aydınların, öğretmen ve

öğrencilerin katıldığı Sosyal Turan Partisi ise bağımsız Türk Devleti kurmak amacı ile

faaliyete geçmiştir. Bu dönemde fakir tarımcılar için Demokratik Buhara Birliği

oluşturulmuştur.

1917 yılında 25 Ekim tarihine gelinceye kadar Kırgızistan’da kısa sürede anılan bu Parti ve

Derneklere benzeyen bir çok
1
 örgütlenme ortaya çıkmıştır . 1 Kasım 1917 tarihinde

Taşkent’de Sovyet iktidarının kurulduğu bildirmiştir. 15 gün sonra Taşkent’de toplanan

Türkistan sovyetlerinin Üçüncü Kurultayı olarak anılan toplantıda 15 üyeli Bölge Halk

Komitesi kurulmuştur. Böylece Türkistan’ın çeşitli bölgelerinde ve Kırgızistan’da Sovyetler

iktidarı pekişmeye başlamıştır. Kızılkıya, Celal Abad, Oş Pişpek, Narın, Karakol’da Sovyetler

İktidarının kurulduğu açıklanmıştır.

1
 Kırgız Respublikasının Tarihi, Bişkek 2000,s.191-193 60

 Aynı zamanda 16 – 22 Kasım 1917 tarihleri arasında Mustafa Çokaev başkanlığında,

Türkistan’daki halkların temsilcilerinin katıldığı Müslümanların Olağanüstü Dördüncü

Kurultayı düzenlenmiştir. Kurultay’da Türkistan Özerk Cumhuriyeti kurulması kararı

alınmıştır. Ancak 1918 Şubatında Taşkent Sovyet yönetiminin askerleri Hokand’ı işgal etmiş

ve kenti yerle bir ederek büyük bir katliam sonucunda özerk cumhuriyet girişimini kanlı bir

şekilde engellemiştir. Hokand Hükümet üyeleri şehri terketmek zorunda kalmıştır.Fakat bu

olay Fergana vadisinde yeni bir milli hareket başlatmıştır. Bu milli
2
 direniş hareketi tarihe

Basmacı Hareketi olarak geçmiştir .

Basmacı Hareketi

Bolşeviklere karşı ayaklananlara Basmacı (baskıncı, baskın yapan) hareketine dönüşmüş ve

bütün bölgeye yayılmıştır. Genel olarak Fergana denmiştir. Basmacı hareketi kısa sürede bir

milli direniş vadisi ve Celalabad, Oş, Margelan, Andijan şehirleri bolşevikliğe karşı

başkaldırma hareketinin merkezleri olmuştur. Aynı zamanda Buhara coğrafyasında da yayılan

ve Kazak bölgesinden katılanların da etkisi ile geniş çaplı bir direniş hareketi olan Basmacı

hareketi bir yandan Bolşevik yönetime, bir yandan da Rus egemenliğine karşı olanların

birleştiği bir milli ayaklanma niteliği taşır ve 1918 - 1930 yılları arasında etkin olan bir

başkaldırma sürecini oluşturur. Kırgızistan’ın merkez bölgelerinde Sovyetlerin oluşması ile

aynı zamanda başlayan ayaklanma hareketleri yerel liderlerin önderliğinde gelişmiştir. 1918

– 1920 döneminde Bolşeviklerle Beyaz Ruslar arasında şiddetli çarpışmalar sürerken Orta

Asya bölgesinde de Basmacı hareketi ile yeni bir savaş başlamıştır. Basmacıları boy beyleri,

İslam dini temsilcileri ve milli burjuvazi destekliyordu. Hareket geleneksel temele

dayanıyordu. Bolşevik yönetim tarafından bir gericilik hareketi ve emperyalist Basmacı

hareketi Kırgızistan’da iç savaşa dönüştü. Basmacıları dine dayanan güçlerin desteklediği bir

ayaklanma olarak nitelenen kırsal kesim ve özellikle çiftçiler destekliyordu. Sovyetlerin

ziraatla geçinen çiftçilerin hayvanlarını ve hububat üretimini ellerinden almaları üzerine

geleneksel tarımcılar Basmacılar tarafına geçiyordu.

 Güney Kırgızistan’daki Basmacı hareketini, Kalhoca,Madaminbek, Moydunbek,

Ergeş , Aman Pehlivan gibi Korbaşılar
3
 yönetmiştir. Korbaşların başkaldırma hareketi çeşitli

çete faaliyeti ile gelişmişti. Buna karşı Fergana vadisinde tarım emekçilerinden oluşan ve

Çiftçiler Ordusu olarak anılan bir ordu düzenlenmiştir.

1919 Ekiminde, Korbaşı Madamınbek, Ayım köyünde diğer bölge Korbaşlarını toplantıya

çağırdı ve kendisini Han olarak ilan etti. Bu aşamadan sonra gelişen başkaldırma hareketi güç

kazanmış ve 1920 yılında Basmacılar tarafına geçen Çiftçiler Ordusu Komutanı K. Monstrov

ile Korbaşı Madamınbek anlaşarak Bölgede özerk bir Hükümet kurmak için mücadeleye

başlamışlardır. 1920 Eylülünde Oş şehrini ele geçirip Andican’ı kuşatmışlar fakat daha sonra

Sovyet kuvvetleri tarafından dağıtılmışlardır. 17 Ocak 1920 de K. Monstrov yakalanmıştır.

Madaminbek ise 6 Mart tarihinde Sovyetler Yönetimini tanımıştır. Güney Kırgızistan’daki

2
 T.Çorotegin, K.Moldokasımov, a.g.e., s. 61

3
 Korbaşı; tarım işletmelerini yöneten ve yakın çevresinde etkin olan yerel önderler.

başkaldırma hareketi bölgeye gönderilen General Frunze tarafından 1920 de kontrol altına

alındı ise de
4
, Basmacı hareketi 1930 yılına kadar sürdü. Bu süre içinde giderek etkisi azaldı

ve kayboldu.

Rusya Federasyonu içinde Kırgızlar Türkistan Cumhuriyeti içindeki Kırgızlar Sır-ı Derya

Fergana, Yedi Su ve Semerkand bölgelerinde yaşıyorlardı. Türkistan Özerk Cumhuriyetinde

azınlık olan Kırgızlar çeşitli haksızlıklara uğruyordu. Bu nedenle 1921 yılında Almatı’da

düzenlenen bir Parti toplantısında ilk defa Dağlık Kırgız Vilayeti kurulması düşüncesi ortaya

atılmıştır. Ancak bu sorun çözülmemiş ve Kazak Özerk Cumhuriyetine Yedi Su ve Sır Derya

bölgesinin verilmesi kararlaştırılmıştır. Bu karar Kırgızları bölmüştür. Bunun üzerine, Jusup

Abdurahmanov, İşenali Arabaev,. Abdükerim Sıdıkov gibi ilerici Kırgız aydınları 1922

yılında Kırgız Bölgelerinin Dağlık Kırgızistan Vilayetinde birleştirilmesini önermişlerdir. 25

Mart 1922 tarihinde Türkistan Komünist Partisi Merkez Komitesi Türkistan Cumhuriyeti

bünyesinde Dağlık Kırgız Vilayetinin oluşturulmasını kararlaştırmıştır. Buna göre Pişpek,

Karakol, Narın ve Evliya Ata bölgesinin bir kısmını içine alan ve merkezi Koçkor köyü olmak

kaydı ile Dağlık Kırgızistan Vilayetinin kurulması öngörülüyordu. Bu durum fiilen

Güney’deki Kırgızlarla Kuzey Kırgızlarının bağlantısını koparıyordu. Dağlık Kırgız

Vilayetinin kurulmasına ilişkin Anayasa Kurultayı 1 Haziran 1922 de toplandı ise de bu proje

kabul edilmedi.

4
 İstoriya Kirgizskoy SSR, Frunze 1986, III ,s.192-204

 Rusya Federatif Sosyalist Cumhuriyetinin Birinci Kurultayı 30 Aralık 1922 tarihinde Sovyet

Sosyalist Cumhuriyetleri Birliği ilan edildi.(SSCB). 31 Ocak 1924 tarihinde İkinci SSCB

Kurultayı ilk Anayasayı kabul etti. 1924 yılında ortaya çıkan yeni Cumhuriyetlerin nüfus ve

sınırları belirlenmiştir. 860 bin kişilik Kırgız nüfusu Türkistan Özerk Sovyet Cumhuriyetinin

içinde yer alıyordu. 210 bin Kırgız ise Pamir, Buhara ve Doğu Türkistan sınırları içinde

kalıyordu.

SSCB Merkez Komitesi 14 Ekim 1924 tarihinde, Türkistan Özerk Sovyet Cumhuriyetinin

sınırları içinde, Orta Asya halklarının Devlet oluşturma haklarını tanıdı.Yeni bir idari

taksimatta, Türkistan içinde Özbek Sovyet Cumhuriyeti, Türkmen Sovyet Cumhuriyeti, Tacik

Özerk Vilayeti ve Kara Kırgız Özerk Vilayeti kurulması kararlaştırılıyordu.Kazak Sovyet

Cumhuriyeti içinde de Karakalpak Özerk Vilayeti kuruluyordu.

Kırgızların Yeni Devlet Yapısı

Böylece Kırgızların yeni devlet yapısı Karakol, Narın, Bişkek, Oş, Andican Vilayetleri ile

Namangan bölgesinden on ilçe, Hokand bölgesinden iki ilçe, Sır-ı Derya ve Evliya Ata

bölgelerinden 14 ilçenin katılımı ile oluşuyordu. Bu yeni Kara Kırgız Özerk Vilayetinin

nüfusu 828 bin kişi ve yüzölçümü 200 bin kilometre kare olup 6 şehir ve 321 köyden

oluşuyordu. Devletin başkenti önce Taşkent olmuş 1924 sonunda Başkent Bişkek’e

taşınmıştır. 15 Ocak 1925 tarihinde ise Kara Kırgız Özerk Vilayetinin kurulduğu ilan

edilmiştir.

 Kara Kırgız Özerk Vilayetinin Bölgesel Meclisi 27-30 Mart 1925 tarihlerinde yaptığı

Anayasa kurultayında, ülkenin resmi adından “kara” kelimesinin çıkarılması ve ülkeye

Cumhuriyet statüsü verilmesi önerilmiştir. 25 Mayıs 1925 de Kara kelimesi çıkarılmışsa da

Cumhuriyet Statüsü tanınmamıştır
5
.

Bir yıl sonra, 1 Şubat 1926 tarihinde Kırgızistan Rusya Federasyonu üyeliğine Kırgızistan

Özerk Cumhuriyeti adı ile alınmıştır.

Bu dönemde Kırgız Cumhuriyeti bir dizi reform gerçekleştirmiştir. 7 Mart 1927 de latin

harfleri kabul edilmiştir. 29 Nisan 1929 tarihinde yeni Anayasa, Kırgız Bayrağı ve Devletin

arması kabul edilmiş Cumhuriyetin merkezi Frunze (Bişkek) şehri olmuştur. Yeni Kırgız

yöneticileri Kırgız Cumhuriyetine Rusya Federasyonu ile eşit statü istemişler ve bağımsız bir

SSCB üyesi olmayı teklif etmişlerdir. Bu yöndeki çabalar sonucunda 5 Aralık 1936 yılında

Kırgız Sovyet Sosyalist Cumhuriyeti kurulmuştur
6
 .

Stalin’in Totaliter Yönetimi Dönemi

Kırgız ülkesi 1918 yılından itibaren Kırgız Bolşevik Partisinin tekelci yönetimi altında

yaşamıştır. Tüm ekonomik, sosyal ve kültürel konular Sovyetler Birliğinin Moskova’daki

Merkez Komitesinin kararları uyarınca gerçekleşmiştir. Moskova’daki yönetim Kırgızistan’ı

tanımayan yöneticileri Kırgız devlet yapısındaki yüksek makamlara atamıştır. Yerel sorunlara

5
 İstoriya Kirgizskoy SSR, II, s..318-329

6
 İstoriya Kirgizskoy SSR, III,s.559-563

yabancı olan bu yöneticilerin sayısı 1925 – 1932 arasındaki kısa dönemde beş yüzü aşıyordu.

Kırgız ileri gelenleri bu tepeden inme yönetim siyasetine karşı memnuniyetsizliklerini

gizlememiş ve neticede Moskova’ya 12 Haziran 1925 tarihinde Abdukerim Sıdıkov,

Abdukadir Orozbekov gibi önderlerin liderliğinde, 30 tanınmış Kırgız aydınının imzalarını

taşıyan bir şikayet mektubu gönderilmiştir. Ancak bu mektupta imzası bulunan tüm

vatanseverler “Pan İslamist” veya Pan- Turkist” ya da “Burjuva” olarak suçlanmış ve şiddetle

cezalandırılmışlardır. Stalin yönetimi Kırgızistan’da milli direnişci veya dine dayalı yönetim

şeklini savunabilecek kimse bırakmamıştır. Moskova’dan dikte edilen kararlar uygulanmış ve

buna karşı durabilenler acımasızca cezalandırılmışlardır
7
.

 1929 da Stalin in özel mülkü ortadan kaldıran ve her türlü üretim gerecini devletleştiren

politikasının uygulanması ile başlayan totaliter yönetim dönemi, Kırgızistan’da üretim

eksikliği ve açlık gibi sonuçlar getiren bir fakirleşme yaratmış fakat bu uygulamaya karşı

görüş bildirenler “halk düşmanı” olarak suçlanmış, sürgün edilmiş veya öldürülmüştür.

Örneğin 4 Eylül 1939 tarihinde Kırgız yazarlarından Kasım Tınıstanov halk düşmanı ilan

edilmiş , 1933 de Yusup Abdurahmanov “Milliyetçilikle” suçlanmış ve Partiden

çıkarılmıştır
8
.

Kaynak: YEREL KAYNAKLARA GÖRE KIRGIZİSTAN TARİHİ Aydın İdil 2.

Baskı Bişkek-2012

7
 Bu aydınlar arasında, Abdukerim Sıdıkov, Yusup Abdurahmanov, Kasım Tınıstanov, ,Abdukadır

Orozbekov,Törökul Aytmatov da vardı. 1991 yılında Bişkek yakınlarındaki eski bir kerpiç imalathanesinin

yanında 138 kişinin toplu mezarıi bulunmuştur. Bunların 1938 yılında kurşuna dizilerek gizlice katledilen Kırgız

aydınları olduğu sonradan anlaşılmıştır. Günümüzde bu toplu mezar yerinde Atabeyit veya Ata Mezarı olarak

anılan bir Anıt ve yanında bir müze vardır. 1920 -1930 yılları arasında ise 30.000 kişinin ölümle cezalandırıldığı

bilinmektedir.
8
 Kırgızistan bağımsız olduktan sonra Bişkek’de Sovyet döneminde “Kızıl Ekim” olarak adlandırılmış olan

kentin merkezi yerindeki bir sokağın adı değiştirilmiş ve Tınıstanov sokağı olarak adlandırılmıştır. Tınıstanov’un

memleketi olan Issık Göl ‘deki Üniversitenin adı da Kasım Tınıstanov Üniversitesi olmuştur. Stalin döneminde

cezalandırılan veya öldürülen bir çok aydının adı günümüzde Kırgız şehirlerindede sokak veya meydan ya da

akademik kurumlara verilmekte ve böylece çeşitli şekillerde yaşatılmaktadır.T.Çorotegin, K.Moldokasımov,

a.g.e.,s.

