

YEREL KAYNAKLARA GÖRE

KIRGIZİSTAN TARİHİ

Aydın İdil

2. baskı

Bişkek-2012

УДК 94(47)

ББК 63.3 (Ки)

 И 29

И 29 Идил А. Жергиликтүү булактар боюнча Кыргызстандын тарыхынын кыскача

мазмуну. – Б.: 2012. – 88 бет.

ISBN 978-9967-453-31-9

Өлкөдө жарыкка чыккан тарыхый китептерден маалыматтар жыйынтыкталып

берилген. Байыркы кылымдарда таянган кыргыз элинин тарыхы китепте мамлекет

курулган доорлор гана орун алган. Киришүүдө «кыргыз» этнонимдин ортого

чыгышы, анын мааниси жөнүндө кеѕири баяндоо жүргүзүлгөн. Ошону менен

бирге, азыркы убакыттагы эгемендүү Кыргызстандын тарыхы тууралуу

маалыматтар берилип, мамлекетте болгон акыркы саясий, экономикалык жана

коомдук өзгөрүүлөр орун алган.

Avrasyapress басмаканасында басылды, Шабдан-Баатыр көч. 1а, тел.: 299 300

www.avrasyapress.com, info@ avrasyapress.com

И 0503020911-12 УДК 94(47)

 ББК 63.3 (Ки)

ISBN 978-9967-453-31-9

Kendi ulusunun tarihini öğrenmek isteyen herkese saygı ile

Aydın İdil

Bu tarih yazımı denemesi, Kırgızların karmaşık ve uzun tarihinin

bir özetidir ve bir rehber kitapçık niteliğindedir. Bu nedenle büyük

bir tarihin oluşmasında önemli rol oynayan birçok kahramanın ve

birçok ayrıntı bu özet kitapta yer almamış olabilir. Bu kitap,

erişilebilen yerel kaynaklardaki bilgiler özetlenerek hazırlanmıştır.

Bu kaynakları sağlayanlara ve özellikle bu çalışmada bana yardımcı

olan herkese teşekkürlerimi sunuyorum.

Aydın İdil

 5

İÇİNDEKİLER

GİRİŞ .. 7

I. ESKİ ÇAĞLARDA KIRGIZİSTAN ... 10

A. Taş Devri .. 10

B. Bronz Devri .. 10

C. Saklar.. 11

D. Hunlar .. 12

E. Vu-Sun devleti .. 13

F. Davan Devleti ... 14

G. Kangüy Devleti ... 15

II. ORTA ÇAĞ VE CENGİZ HAN DÖNEMİNDE KIRGIZLAR 17

A. ORTA ÇAĞDA KIRGIZLAR VE KIRGIZİSTAN 17

1. Göktürk Kağanlığı Dönemi ... 17

2. Yenisey Kırgızlarının Devleti .. 19
3. Türgeşler ... 20

4. Kırgız Devleti ve İkinci Göktürk Kağanlığı. Barsbek 22
5. Karluklar ... 24

6. Uygur Kağanlığı ve Büyük Kırgız Devleti 25
7. Karahanlılar .. 26

8. Karahıtaylar .. 28

B. CENGİZ HAN DÖNEMİ .. 29

1. Moğol İlerleyişi... 29

2. Moğol İstilası Döneminde Kırgızistan. Çağatay Ulusu ve Haydu

devleti .. 30

3. Moğolistan Devleti .. 32
4. Timur Dönemi .. 33

5. Ahmed Han Dönemi ... 34
6. Tanrı Dağ’da Kırgız Milletinin Oluşumu 35

III. ONALTINCI VE ONDOKUZUNCU YÜZYILLAR DÖNEMİ 36

A. EGEMEN KIRGIZ YÖNETİMLERİ VE DİĞER ULUSLARLA

İLİŞKİLERİ .. 36

 6

1. Muhammed Kırgız .. 36

2. Kırgızlar ve Cungar Hanlığı .. 37
3. Kırgızlar ve Çin İmparatorluğu.. 39

4. Kırgız - Kazak ilişkileri ... 41
5. Kırgız Rus İlişkileri ... 43

6. Kırgızlar ve Hokand Hanlığı ... 45

B. KIRGIZLAR VE RUSYA İMPARATORLUĞU 51

1. Rusya ile ilk ilişkiler ... 51

2. Rusya’nın Kuzey Kırgızistan’ı ele geçirmesi 52
3. Rusların Güney Kırgızistan’ı ele geçirmesi 53

C. RUSYA EGEMENLİĞİNDE KIRGIZLAR 55

1. Rusya egemenliğinin yerleşmesi ... 55
2. Rus Yönetimine Karşı Ayaklanmalar 57

IV. SOVYETLER BİRLİĞİ DÖNEMİ... 60

A. DEVRİM YILLARI .. 60

1. 1917 Devrimi ve Kırgızlar... 60

2. Basmacı Hareketi .. 61
3. Rusya Federasyonu içinde Kırgızlar .. 63

4. Stalin’in Totaliter Yönetimi Dönemi 65

B. İKİNCİ DÜNYA SAVAŞI VE SONRASI DÖNEMİ 66

1. İkinci Dünya Savaşı dönemi .. 66

2. 1950 – 1985 Dönemi ... 66
3. Glasnost- Perestroyka Dönemi .. 69

4. SSCB’nin dağılması .. 71

V. BAĞIMSIZ KIRGIZİSTAN CUMHURİYETİ 74

A. Kırgızistan Egemenliğinin İlk Dönemi .. 74

B. Sosyal Dönüşüm Gelişmeleri .. 76

C. Günümüzdeki Kırgızistan Devletinde İktidar Değişiklikleri 77

KAYNAKÇA .. 84

İNDEKS .. 85

 7

GİRİŞ

Bu kitapçık Kırgız tarihini beş bölümde incelemektedir. Cengiz

Han dönemine ve Rusya ilişkilerine özel bir önem verilmiştir. Giriş

bölümünde mevcut bilimsel bilgilere göre Kırgız kelimesinin anlamı ve

kırgız kimliği üzerinde durulmuştur.

Bilindiği gibi eski çağlardan beri Kırgızlar ve Kırgız kimliği

yaşamaktadır. Kırgız etnik kimliği ilk defa M.Ö.201 yılında Çin

kaynaklarında yer almıştır. Kırgız kelimesinin anlamı üzerinde değişik

yorumlar vardır. Halk söylemine göre Kırgız terimi kırk sayısı ile kız

kelimesinden türemiştir. Kırgızlar kırk boydan ve Kırgız soyu kırk

kızdan türemiştir. Diğer bir görüşe göre, Kırgız kelimesi kırk sayısı ile

oğuz boyu ile bağlantılıdır”, “Kırk Oğuzlar”, diğer taraftan bazen,” kır”

kelimesi Kırgız dilinde “dağ yamacı” anlamına geldiğinden, Kırgız

kelimesi ile dağlarda yaşayan oğuzlar tanımlanmıştır.

Şecerelerde Kırgız kelimesi Oğuz Kağanın torununun adı olarak

geçmektedir. Çin kaynakları Yuan-Şi’deki bilgilere dayanarak

Kırgızların kırk Çin kızı ile bağlantılı olarak “Us” ovası halkından

türediğini kaydetmektedir. Bunların yanı sıra Kırgız kelimesinin bilimsel

açıklaması da yapılmıştır. Araştırmacılar dil bilimi ve onomastik

yöntemlerle açıklamışlardır. Bu araştırmaların sonuçlarından en çok

bilinen bazıları şöyledir:” kırk ve yüz”, kırk çehre anlamında; “kırk ve

er“ kırk er anlamında; “kara ve gız” siyah saçlı halk anlamında; „kırguğ-

kırıg” ve “çoğul eki “ız” “ Kızıllar” anlamında; “Kırık ve Oğuz“, “Kızıl

Oğuz”, güney oğuzlar ve batı oğuzlar anlamında; “Kırgın “Kırgıt”,

“Kırgız” al yüzlü halkın mensupları anlamında olan kelimelerin

dönüşümü ve ses tonlarının değişimi ile anlatılan tanımlardır.
1

1 T.Çorotegin, K.Moldokasımov, Kırgızdardın Cana Kırgızstandın Kıskaça Tarıhı,

Bişkek, 2000, s.11

 8

Barthold’a göre Kırgızlar tarihi kaynaklarda Türk halkları içinde

adına en eski dönemlerde rastlanan bir halktır. M.Ö.203-201 yılları

hakkında Çin tarihçisi Sıma Çıyan tarafından Kırgızların Hunların

egemenliğine girmiş oldukları ifade edilmektedir. Bu bilgilerden

Kırgızların Hunlarla komşu oldukları ve yakın ilişki içinde bulundukları

anlaşılmaktadır. Ayrıca, Kırgız adının eski Çin kayıtlarında farklı

biçimlerde kaydedildiği bilinmektedir
2
.

Eski Türk yazıtlarında da Kırgız adına sık sık rastlanmaktadır.

Kültigin anısına dikilen yazıtta Kırgız kelimesi Kırkız şeklinde yer

almaktadır. Bilge Kağan, Tonyukuk, Moyon-Çur, Suci yazıtlarında da

Kırgız ismine rastlanılmıştır
3
.

Bunun dışında Arap, Fars ve Türk kaynaklarında Kırgız ismi

geçmektedir. Kırgız adının Arap kaynaklarında Hırkız, Fars

kaynaklarında Hırhız, Kırkız biçimlerinde kaydedilmiş olduğu ve telaffuz

benzerlikleri bulunduğu bilinmektedir. Arap ve Fars kaynaklarda yer alan

kelime biçimlerinin yazıtlardaki biçim ile yakınlığı vardır. Türk

kaynaklarında aynı kelime Kırkız, Hırkız, Kırgız olarak kaydedilmiştir
4
.

Altıncı yüzyılda bir Bizans elçisinin Batı Türk Kağanlığına

yaptığı ziyareti takiben yazdıklarında Kırgız kelimesinin „Herkiz“ olarak

yer aldığı, XIII-XVIII yüzyıl Moğol kaynaklarında Kırgız kelimesinin

farklı şekillerde kaydedilmiş olduğu bilinmektedir.

Kırgızlar XVII ve XIX yüzyıllarda Kalmuk ve Çinliler tarafından

“buru” olarak anılmışlardır. Daha sonra “burut” kelimesi üzerinde

araştırmacılar arasında değişik görüşler çıkmıştır.
5

2 M.Kıldıroğlu, Tarihi Kaynaklarda Kırgız Adı ve Anlamı, Türk Dünyası Araştırmaları

Dergisi, Ankara 2005, No.159, s.208-209
3 M.Kıldıroğlu, a.g.m., s.208-210
4 M.Kıldıroğlu, a.g.m., s.210-211
5 M.Kıldıroğlu, a.g.m., s.213-213

 9

Kırgız adının etimolojisi ve anlamı hakkında çok sayıda araştırma

yapılmış ve N.A.Aristov, A.Vambery, V.Munkaşi, V.V.Radlof, L.Ligeti,

K.İ.Petrov, N.A.Baskakov, A.N.Kononov, D.Banzarov, S.M.Abramzon,

P.Pelliot, Yu. A.Zuev, Ö.Karayev, D.Aytmuratov gibi araştırmacılar

değişik görüşler bildirmişlerdir.

Radlof Kırgız adının kırk ve yüz sayısından oluşarak kırk grup

anlamını taşıdığını öne sürmüştür. Aristov Usunların gerçek adının

Kırgız olduğunu ileri sürmüştür. Banzarov, Ligeti, Abramzon ise kırk

sayısına eski ız çokluk ekinin getirilmesiyle oluştuğunu ve kırk uruğ, kırk

boy veya kırk kabile anlamını içerdiğini savunmuşlardır. Tatar

tarihçilerinden Atlasov, Murat Remzi ve Rus bilgini Berezin, Macar

bilgini Munkaşi ve G.Şupka kırk sayısına „uuz“ (Oğuz) adının eklenmesi

ile „Kırguz“ kelimesinin Kırgız biçimine dönüştüğünün, Oğuz Han

destanandaki Kırgız’ın Oğuz Han’ın torunlarından biri olarak yer alması

ile kanıtlanmış olduğunu öne sürmüşlerdir.

L.Ligeti’nin görşüne göre Kırgız adı Kır-kes, Kır-kez, kırlarda

gezen anlamını taşımaktadır. Petrov Kırgız adının eski Türk dilindeki

sıfat Kırıg (kırgu) kızıl denen söze çokluk eki olan z nin eklenmesi ile

„Kırık“ sıfatının ız çokluk eki ile birleşip ünlü harfin düşmesiyle „Kırgız“

şekline dönüştüğünü iddia etmiştir. Kelimenin anlamı da kızıl yer, kızıl

yerde yaşayanlar, kızıl el olarak kullanıldığını bildirmiştir. Alim

Baskakov ise Kırgız sözünün ilk hecesinde bulunan kurgu-kurug’un

ikinci kısmına yani kurug okuz veya kızıl Oğuzlar anlamına geldiğini

savunurak değişik bir yorum getirmiştir.

Bu görüşlerin dışında Kırgız adı hakkında bilim adamları

tarafından birçok farklı fikirler öne sürülmüştür. Fakat bugüne kadar

Kırgız kelimesinin anlamı üzerinde oy birliğine varılamamıştır.

 10

I. ESKİ ÇAĞLARDA KIRGIZİSTAN

A. Taş Devri

Kırgızistan coğrafyasında ilk insan kalıntıları paleolit devrine

aittir.Taş devrinde insanın kullandığı ilk aletlere Tanrı dağında, Isık Göl

ve Fergana vadisinde rastlanmıştır. Binlerce yıl sonra insanın gelişmesi

ile birlikte kullandığı gereçlerde yenilikler ve gelişmeler olmuştur. 100

bin yıl ile - 40 bin yıl geriye gidilebilen bir tarihte diğer coğrafi

bölgelerde olduğu gibi Orta Asya’da da ilk insanların varlığı

kanıtlanmıştır. Bu döneme ait eşya ve balta, bıçak gibi günlük kullanım

gereçleri Kırgızistan’da, Isık Göl bölgesinde Çüy vadisinde, Batken

yöresinde, Oş’un Alay ilçesinde de bulunmuştur. Bu gereçlerin bütün

Fergana vadisinde kullanılmış olduğu bilinmektedir
6
.

Mezolit devrine ait kalıntılar Krgızistan’da Soh köyünde,

Taşkömür ilçesinde, Çatırgöl, Narin bölgesinde araştırılmıştır. M.Ö. 5000

– 3000 yılları arasındaki dönemde veya Neolit devrinde insanların

tarımcılık ve hayvancılık yapmış oldukları bilinmektedir. Araştırmacılar

bu döneme ait büyük kalıntılar bulamamışlardır. Bazı aletler, eşya

parçaları günümüzdeki Bişkek şehrinde (Alamüdün suyunun kıyısında),

Tokmok şehri yakınlarında, Merkezi Tanrıdağ’da ortaya çıkmıştır
7
.

B. Bronz Devri

Tarihteki önemli bir gelişme bakır işletmeciliği ve ilk demir

aletlerinin kullanımı olmuştur. M.Ö. beş bin yıllarında Orta Asya’da

bakır işletmeciliği gelişmiştir. Fakat yapılan eşyaların dayanaksız olması

nedeni ile daha sonra bakır ile kalay bileşiminden oluşan eşya yapımı

6 İstoriya Kirgizskoy SSR, Frunze, 1984, I, s.78-79
7 İstoriya Kirgizskoy SSR, I, s.96-105

 11

başlamıştır. Bu dönemden itibaren bronz dönemi başlar. Bu devre ait

bakır kalıntıları Oş ve Celal Abad bölgelerinde Ketmentöbö vadisinde

bulunmuştur. Bronz Devrinde Kırgızistan’da iki büyük medeniyete

dayanan boylar yaşıyordu. Çüy , Talas, Ketmentöbö, Isık Göl ve Merkezi

Aladağ’da hayvancılık ve tarımcılıkla uğraşan topluluklar vardı. Bu

boylara “Andron” medeniyetinin temsilcileri denilmektedir. Andron

medeniyeti M.Ö.17 – 16. yüzyıllardan M.Ö. 9. yüzyıla kadar

uzanmaktadır. Fergana vadisinin doğusunda tarımla uğraşan insanların

oturdukları mekanlar bulunmuştur. Araştırmacılar bunları “Çust”

medeniyetinin temsilcileri olarak nitelemişlerdir
8
.

C. Saklar

M.Ö.1000 yıllık dönemde Orta Asya’da hayvancılıkla uğraşan

boylar Hind kaynaklarında “turlar“, Fars kaynaklarında ise “saklar“,

Çince “se“ olarak kaydedilmiştir. Saklarla ilgili bilgilere M.Ö 6.

yüzyıldaki İran’daki dağ zirvesindeki Behistun yazısında

rastlanılmaktadır. Sak terimi “güçlü veya kuvvetli erkek” anlamını

taşımaktadır. M.Ö. 6-2. yüzyılda Saklar Hazar denizinden Tanrı Dağ ve

İli nehrine kadar uzanan bölgelerde oturmaktaydılar. Diğer bir grubu

oluşturan Saklar ise Kuzey Hindistan’dan Alay ve Fergana vadisine

kadar uzanan bölgelerde yaşamışlardır. Saklar Doğu İran dili

konuşuyorlardı. Arkeologlar Kırgızistan’ın Alay vadisi, Tanrı Dağı ve

Ketmen Tepe (Ketmentöbö) vadisinden Saklara ait kemikler

bulmuşlardır
9
.

8 İstoriya Kirgizskoy SSR, I, s.107-122
9 İstoriya Kirgizskoy SSR,I, s.144-146

 12

D. Hunlar

M.Ö.3.yüzyılda Çin’in kuzeyinden Baykal gölüne kadar uzanan

bölgede göçebe boyların yaşadığı ve bu boyların çoğunluğunun Türk dili

konuştuğu bilinmektedir. M.Ö. 209 yılında bu boyların başına Mete

geçmiştir. Kısa zaman içinde Mete Han kurduğu devletin sınırlarını

genişletmiş, batıda Yueçi’leri, Vusun’ları egemenliği altına almış ve

güney’de Çin’e kadar olan bölgelere hakim olmuştur. Çin İmparatoru

Hun’lara önemli vergiler ödüyordu. Hun toprakları Doğu Türkistan’dan

Baykal gölüne kadar ve Güney Sibirya’dan Çin’e kadar uzanıyordu.

Kırgızlar hakkında ilk yazılı bilgiler M.Ö. 201 yılına aittir.Bu

tarihte Hun Hükümdarı Mete Han birçok ülkeyi devletine katmıştır. Bu

hususta Çin kaynaklarında “Mete kuzeydeki Hunyu’ların, Siyuşe’lerin,

Dinlin’lerin, Gegun’ların ve Simli’lerin topraklarını aldı” şeklinde

bilgiler vardır.

Bu boylardan sadece Gegun’lar ile Dinlin’ler hakkında

araştırmaya dayalı bilgiler mevcuttur. Çin kayıtlarında Dinlin’ler Yenisey

nehrinin orta kesiminde yaşayan boylar olarak bilinmektedir. Aynı

yörenin kuzeyinde yaşadıkları bilinen Gegun’lar ise Kırgızlar olarak

tanınmaktadır. Bu bilgilerden yola çıkarak ve Kırgızlarla ilgili Çin

Kaynaklarındaki ilk bilgilere dayanarak M.Ö. 3. yüzyılın sonunda

Yenisey havzasında Kırgızların ve Kırgız Devletinin varlığından söz

edebiliriz.

Kırgızlar hakkında daha sonraki dönemlere ait bilgiler M.Ö. 101

yılına aittir. Bu dönemde araştırmacılar, Hunların Kırgızların

Hükümdarlarını ortadan kaldırıp Kırgız boylarını tam olarak kendi

yönetimleri altına almış olabileceklerini belirtmektedir. Bazı bilgilere

göre kısa bir süre sonra, Hunlar M.Ö.99 yılında Çinli tutsakları olan Li

Lin’i Kırgızların başına Reis yapmışlardır. M.Ö. 90 yılında ise yeni

Kırgız Reisi, Kırgız ordusu ile Çin’e saldırmıştır. Li Lin M.Ö. 74 yılında

öldükten sonra yerine geçen oğlu ise Kırgızların Reisi olarak M.Ö. 56

 13

yılında Hunların iç çekişmelerinde etkin olmuş ve taht kavgasında kendi

yandaşının Hun tahtına oturmasını sağlamıştır.

Çin kaynaklarında M.Ö. 49 yılında Hunların yeniden Kırgız

bölgesine saldırdığı, Hun Hükümdarı Çjiçji’nin Batıya ilerleyerek

Kırgızların topraklarını fethettiği kayıtlıdır. Bu bilgilere göre Kırgızların

vatanının Hun Merkezinin 7000 Li (kullanıldığı döneme göre değişik bir

uzaklık ifade eden eski bir çin mesafe ölçüsü, bir Li = yaklaşık yarım

Kilometre) batısında, Turfan’ın 5000 Li kuzeyinde bulunduğu ve eski

Kırgızların egemenliklerinin Boro-Horo sıradağlarına kadar uzandığı

saptanabilmektedir.

Hun Hükümdarı Çjiçji ordusunu Kırgız askerleri ile takviye

ettikten sonra Orta Yenisey’deki Dinlin boylarını egemenliği altına

almıştır. Böylece M.Ö.1. yüzyılın ortasında Hun Hükümdarının

egemenliği altında, Orta Asya’daki Kırgızların büyük bir kısmı yeni

mekanları olan Yenisey havzasına gelmiştir. Ne var ki Hunlar kısa bir

süre sonra Yenisey bölgesinden günümüzdeki Kırgızistan dolaylarına

göçmüşlerdir. M.Ö. 36 yılında ise Çinliler Hunlara saldırmış ve Hun

Hükümdarını esir alarak bu bölgeyi ele geçirmişlerdir.

Kırgızların Yenisey Bölgesine göçü konusunda değişik görüşler

vardır. Bazı tarihçiler Kırgızların Yenisey’e göçünü değişik zamanlarda

ve farklı şekillerde olduğunu savunmaktadır
10

.

E. Vu-Sun devleti

Bu döneme ait verilere Çin kaynaklarında rastlanmaktadır.

Kelimenin tam anlamı günümüze kadar çözülmüş değildir. Vu Sun’ların

etnik kökeni ile ilgili bilgilere sahip değiliz. Efsaneye göre, Vu Sun’ların

babası Hunlar tarafından öldürülür. Küçük çocuğu ise tarlaya bırakılıp

terkedilir. Sonra bu çocuk kuşların yardımı ile sağ kalır ve bir dişi kurt

10 T.Çorotegin, K.Moldokasımov, a.g.e.,s.13

 14

çocuğu emzirir. Böylece hayatta kalabilen çocuk büyüdüğünde Vu Sun

Devletini kurar. Türklerin kökenleni ile ilgili mitolojik bilgilerle ve

efsanelerle örtüşen bu bilgilerden yola çıkarak bazı araştırmacılar Vu

Sun’ların Türk olduğunu belirtmişlerdir. Vu Sun’lar tarafından Tanrı

Dağında kurulan Devlet, Çin kaynaklarında “usun-go” olarak

kaydedilmektedir. Vu Sun’lar evvelce Çin’in batısında Hun ve Yueçü

‘lerle komşuydular. M.Ö. 160 yılında Vu Sun’lar Saka’ları ve Yüeçi’leri

ortadan kaldırmışlardır. Daha sonra Tanrı Dağlarına ve Yedi Su

bölgesine göçetmişler ve bu bölgede kendi devletlerini kurmuşlardır.

Doğuda Hunlarla, batıda Kangüy Devleti ile , güneyde Fergana ve Doğu

Türkistan ile sınırdaş olmuşlardır. Vu Sun’ların egemenliği kuzeyde

Balkaş Gölüne kadar uzanıyordu. Vu Sun Kağanına“Künbag”(boylar

başı) deniyordu. Devlet merkezi Çigu şehriydi. Arkeolojik araştırma

sonuçlarına göre şehrin kalıntısı Isık Göl yöresindedir. Arkeologlar Isık

Gölde çok sayıda ev eşyası kalıntısı bulmuşlardır
11

.

F. Davan Devleti

Davan Devleti M.Ö. 1000. yıl başlarında Fergana vadisinde

kurulmuştu. Çin kaynaklarında bu bölgedeki devlet Davan Devleti olarak

kayıtlıdır. Araştırmacılar Davan kelimesinin kökünü Tohar göçebe

boylarının ismi ile irtibatlandırıyorlar. M.Ö. 5. yüzyılda Bohan ve Polono

isimleri ortaya çıkmıştır. Bu kelimeler Fergana kelimesinin Çince

söylenişidir. Davan Devletinin başında yerel Hükümdarların sülalesinden

biri bulunmakta idi. Hükümdarlar, İhtiyarlar Meclisi (Aksakallar Kurulu)

tarafından yetkilendiriliyordu. Bu meclis devlet başkanını görevden alma

atama ve diğer ülkelerle ilişki kurma ve yürütme yetkisine sahipti.

Davan Devletinin ekonomisi esasen tarıma dayalı idi. Pirinç,

buğday, pamuk ve üzüm ziraati yapılıyordu. Üzümden çok özel bir içki

11 İstoriya Kirgizskoy SSR, I, s. 146-149

 15

elde ediyorlardı. Devletin nüfusunun yaklaşık üçyüz bine vardığı

bilinmektedir. Davan Devletinin halkı doğu İran dilini konuşuyordu.

Ülkede yetmiş kadar büyük ve küçük şehir vardı. Devlet merkezi Erşi

kenti idi. Devletin doğu sınırı Yu şehri ile sınırdaştı. Arkeologlar Yu

şehrinin kalıntılarını günümüzdeki Kırgızistan’daki Özgön şehrinin

kuzey kesiminde bulmuşlardır. Davan Devleti ipek yolu üzerinde

bulunduğundan bu devlette Çin ipekleri ve sikkeleri kullanılmakta

olduğu biliniyor.

Daha sonraki dönemlerde Davan Devleti ile ilgili kayıtlara

rastlanmıyor. Arkeologlar, M.S. 1.ve 5.yüzyıllar arasında Davan

devletinin gelişerek ilerleme kaydettiği ve ülkede yeni şehir ve köylerin

oluştuğunu altın, cıva, firuze ve diğer madenlerin işletmeciliğinin

geliştiği sonucuna varmışlardır. Fergana vadisinin dağlık bölgelerinde

tarımın yanı sıra hayvancılıkla uğraşan boylarda bulunuyordu. 5.

yüzyılda Davan ülkesi “Eftalitler” (Ak Hunlar) Devletine, 6. yüzyılda ise

Göktürk devletine katılmıştır.
12

G. Kangüy Devleti

Bu devlet, M.Ö. 3. ve M.S. 5. yüzyıllar arasında Sır-ı Derya’nın

(Seyhun) orta kesimi bölgesinde yaşadı. Devletin ismi “Kangı” boyunun

adından türemiştir. Devletin sınırları Sır-ı Derya’dan Talas vadisine ve

Çüy’e kadar uzanıyordu. Kangüy devletinin sınırları günümüzdeki

Kazakistan, Özbekistan ve Kırgızistan’ı kapsıyordu. Çin tarihçisi

Sımasıyan Kangüy’lerin göçebe olduğunu kaydetmektedir. Arkeologlar

Kangüy boyunun ziraatle uğraştığını belirtiyorlar. Kangüy’ler kentlerde

ve köylerde yerleşikti. Şehirleri tepelerde savunmaya elverişli sağlam

surlarla çevrelenmişti. Bu duvarların önünde büyük çukurlar

bulunuyordu. Şehirlerin içinde de kaleler vardı. Evleri çamur sıva ile

12 V. Ploskih, Bizdin Kırgızistan, Bişkek, 2004, s.56

 16

yapılıyordu. Kalede Devlet başkanı ve ileri gelen ihtiyarlar oturmakta idi.

Ülkede en zengin ve nüfuzlu kişiler Aksakallar meclisinde yer almakta

idi. Bu Aksakallar Orta Asya Devletlerinde de olduğu gibi önemli

kararlar alınmasında etkin oluyorlardı. Kangüy Devletinde iki merkez

vardı. Bityam ve Fanmey şehirleri merkez konumunda idi. M.Ö.6.

yüzyılda Kangüy devleti diğer Orta Asya devletleri gibi Perslerle ve

M.Ö. 4.yüzyılda İskender’in ordusu ile savaşmıştı. Kangüy’ler M.Ö.

1.yüzyılda Hunların yardımı ile Vu Sun’ları ortadan kaldırmışlardı. Orta

Asya’nın güneyinde kurulan Kuşan Devleti ile dostluk ilişkileri

geliştirmiş olan Kangüy Devletini, 5.yüzyılın sonlarında Eftalitler

egemenlikleri altına almışlardır. Daha sonra Kangüy toprakları Göktürk

Kağanlığının sınırları içinde kalmıştır.
13

13 V. Ploskih, a.g.e., s. 57-60

 17

II. ORTA ÇAĞ VE CENGİZ HAN DÖNEMİNDE KIRGIZLAR

A. ORTA ÇAĞDA KIRGIZLAR VE KIRGIZİSTAN

1. Göktürk Kağanlığı Dönemi

6. yüzyılın ortasında Orta Asya’da Kırgız tarihinde önemli yer

tutan Göktürk Kağanlığı kuruldu. Türk kelimesine esasen ilk defa Çin

kayıtlarında rastlanmaktadır. Kelime güçlü, sağlam anlamına

gelmektedir. 5. yüzyılın ortasında Türkler Juan Juan’lara tabi olarak

yaşıyorlardı. Altay yöresinde Türkler demir işletmeciliğini

geliştirtmişlerdi. Juan Juan’lara vergilerini demir vererek ödüyorlardı.

Türk Kağanı Bumin 546 yılında Tele boylarını yenerek onların oturduğu

Cungarya bölgesini kendi topraklarına katmıştır. Bunu takiben güçlenen

Türkler 552 yılında Juan Juan’ları yenmişlerdir. Bumın Juan Juan

Hükümdarının kullandığı İlig Kağan unvanını almış ve Orhun nehrini

ülkesinin merkezi haline getirmiştir. Bumın 553 yılında ölmüş ve yerine

oğlu Muhan Kağan geçmiştir.

Türklerin Altay’daki mekanı ise Bumin’ın kardeşi İstemi’nin

idaresi altında kalmıştır. İstemi, Bumin’ın ölümünden önce Yedi Su,

Merkezi Tanrı Dağ ve Batı Tanrı Dağı yöresini ülkeye katmıştır. İlig

Kagan Muhan Güney Sibirya ve Kuzey Çin topraklarını ele geçirmek

amacı ile faal olmuştur. İstemi ise Orta Asya ve Kazakistan yönünde

genişlemek istiyordu.

Beşinci yüzyılda Orta Asya’da egemen olan Eftalitler’e Sasani

İran önemli vergiler ödemekte idi. İran bu ağır vergi yükünden kurtulmak

için İstemi ile ittifak arıyordu. İran’ın politikası sonucunda İstemi 555

yılında İran Şahı Hosrov Anuşirvan ile ittifak anlaşması yapmıştır.

 563 – 567 yılları arasında, batıdan İran ordusu kuzeyden Türk

ordusu Eftalitler’e baskı yapmışlardır. Süregelen savaşlar sonucunda

 18

Eftalitler ortadan kalkmıştır. Eftalitler’e karşı kazanılan zafer üzerine

İstemi Yabgu unvanını aldı.

Eftalitlerin ortadan kalkmasından sonra İran ile Göktürk

Kağanlığı arasında Büyük İpek Yolu üzerinde kaçınılmaz bir rekabet

başlamıştı. Bu çerçevede İran’ın parçalanmasını isteyen Sogudlular

İstemi Han’a yaklaşmışlardır. Sogud Reisi Maniyah İstemi Yabgu’ya,

İran’ın tarihi düşmanı olan Bizans ile ilişki geliştirmesini telkin etmiştir.

Bizans İmparatoru ikinci Justinyen’in 568 yılında Maniyah’ın

başkanlığındaki Türk heyetini kabul etmiş olduğu bilinmektedir. Bunu

takiben Justinyen’in elçisi olarak Ordu Komutanı Zemarh Başkanlığında

bir Bizans heyeti Talas ve Çüy üzerinden Doğu Tanrı dağlarındaki

Akdağ mevkiindeki İstemi Kağan’ın merkezinde kabul edilmiştir.

Böylece iki devlet arasında yapılan ittifak uyarınca Türk ordusu İran’a

girmiştir.

İstemi Han 575 yılında ölmüştür. Ancak Türkler İran ordusunu

hezimete uğrattıktan sonra 576 yılında Karadeniz kıyısındaki Bizans

topraklarına fethetmiştir. Bir süre sonra Göktürk Kağanı Taspar’ın

ölümünü takiben Göktürk Kağanlığında taht kavgası başlamıştır. Bu

mücadele sonucunda 587 yılında Göktürk tahtına İstemi Han’ın mirasçısı

olan Tardu Böke Kağan çıkmıştır. Tardu Böke Kağan’ın ölümünden

sonra 603 yılında Göktürk Kağanlığı Batı ve Doğu olarak ikiye

ayrılmıştır.
14

7.yüzyılın başında Batı Göktürk Kağanlığı On Ok Eli adını

taşıyordu. On Ok Eli ismini alan Kağanlık Doğu Türkistan, Orta Asya,

Aşağı İdil ve Kuzey Kafkasya bölgelerini kapsıyordu. Devletin yönetim

merkezi Talas vadisindeydi. Daha sonra Çüy vadisi devlet merkezi haline

gelmiştir. 618 yılından itibaren Çüy vadisindeki Suyab devlet merkezi

14 İstoriya Kirgizskoy SSR, I, s. 220-226

 19

olarak bilinmektedir.
15

 Kağan Ton Yabgu’nun ölümünden sonra Batı

Göktürk Kağanlığında da taht mücadelesi başlamıştır.

7. yüzyılın başında Çin’de Tang Hanedanı güçlendiğinden İpek

Yolu üzerinde Çinlilerin etkileri artmıştı. İmparator Tayszun döneminde

630 yılında Çinliler Doğu Göktürk Kağanlığını yok ettiler. 640 yılında

ise Türk askerlerinin yardımı ile Çinliler Çin’deki Gaoçan Devletini
16

ortadan kaldırmışlardır. 656 yılında da Çin Ordusu Komutanı Su Din

Fang, Batı Göktürk Kağanı İşpara Kağanın ordusunu yenmiş ve bir yıl

içinde orduyu tamamen yok etmiştir.Bu suretle 658 yılında Batı Göktürk

Kağanlığı ortadan kalkmıştır. Çinlilerce esir edilen İşpara Kağan iki yıl

sonra ölmüştür. Böylece Batı Göktürk Kağanlığının bölgesi Çin’in

egemenliği altına girmiştir. Bu aşamadan sonra da Kağanlığın başına

Tang Hanedanı tarafından atanan kimseler getirilmiştir.

Batı Göktürk Devletinin son Kağanı 704 yılında Kulan şehrinde

Türgeşler tarafından öldürülmüş ve böylece Yedi Su ve Tanrı Dağları

bölgesi Türgeşlerin mekanı haline gelmiştir.
17

2. Yenisey Kırgızlarının Devleti

M.S.5. Yüzyılda Hun Devleti yıkıldıktan sonra ortaya çıkmıştır.

Hun İmparatorluğu ortadan kalktıktan sonra Kırgızlar Juan Juan’ların

egemenliği altında kalmışlardır. Çin kaynaklarına göre 6.yüzyılda

Kırgızların yerleştiği bölge Yenisey nehrinin orta kesiminde Minusin

vadisi olarak bilinmektedir. 6.yüzyılda Kırgızlar kendi devletlerini

15 Yedinci yüzyılın başında Orta çağ Seyyahlarından biri olan , Suyang – Szan Kuzey

Kırgızistan’ı tasfir eden yazılar bırakmıştır. 629 yılında Çin’den Hindistan’a giden bu

Budist gezgin gördükleri hakkında bilgiler vermiştir. Çüy vadisine geldiğinde Batı

Göktürk Kağanı Ton Yabgu Kagan kendisini kabul etmiştir. Seyyah Sogd ülkesini ve

Türklerin yaşadığı bir çok bölgeyi gördüğünü bildirmektedir.
16 Çin kayıtlarında kaydedilmiş şehirlerden birisidir. Çin’deki Turfan şehrinden 35 km

güney doğuda şehir kalıntılarının bulunduğu bilinmektedir.
17 İstoriya Kirgizskoy SSR, I, s.226-238

 20

kurmuşlardır. Evvelce Minusin vadisinde bulunan bazı boylar Kırgız

Devletine katılmıştır. Uzak bölgelerde bulunan bazı boylar ise Kırgızlara

vergi ödemekteydiler.

Kırgız Devletinin başında “Aco” bulunuyordu. Kırgızlar

güçlendikçe Devlet Başkanı Türklerin kullandığı Kağan unvanını

almıştır. Aco genelde gücünü Boy beylerinden alıyordu. Boy Beyleri

devlet ve ordu yönetiminde önemli yer tutuyorlardı. Beyler Devletin

yüksek memurları olarak altı sınıfa ayrılıyorlardı. Ordu yirmi Beyler

(Bek) komutası altında yönetiliyordu. Bu Beylere “Bakan”düzeyinde bir

hükümet üyesi olarak görmek mümkündür. Vergi tahsilatı, mali konular

ve Yargı işleri için on beş görevli vardı. Kırgız boyları “Elteber” ve

“Tarhan” denilen bu beyler tarafından yönetiliyordu. Bunlardan ayrı

olarak Aco, Kırgız olmayan diğer boylar için “Tutuk” unvanında

yöneticiler tayin ediyordu. Kırgız devletinde seksen bin askerden oluşan

ordusu vardı. Bu dönemde Kırgız Devletinin nüfusunun 1,5 milyonu

bulduğu hususunda sınanmış bilgiler vardır.
18

3. Türgeşler

7.yüzyılın başında Batı Göktürk Kağanlığının ülkesinde Türgeş

Devleti kurulmuştur. Devletin başındaki ilk Kağan Üç Elig Kağan (699-

706) olmuştur. Türgeş Kağanı da Suyab şehrini ele geçirmiş ve

devletinin merkezi yapmıştır. Diğer bir merkez ise İli nehri kıyısında yer

almıştır. Türgeşlerin devleti de Sır Derya’dan İrtiş nehrine kadar uzanan

bölgeleri kapsıyordu. Devlet yönetiminde yenilikler yapan ve ayrı para

bastırmış olan Üç Elig Kağan’ın ölümünden sonra oğlu Sakal Kağan

(706 -711) devletin başına geçmiştir. Sakal Kağan da ülkesini güneydeki

Tang İmparatorluğunun, doğuda yeniden teşkilatlanıp devletlerini

kurmuş olan Doğu Göktürklerinin ve Güney-Batıda Arapların

18 V.Ploskih, a.g.e. s.65-75

 21

baskılarından ve bunların yarattığı tehlikeden kurtarmayı amaçlıyordu.

709 yılında Sakal Kağan Çin’in Ansi şehrine saldırmış ve Çin ordusunu

yenmiştir.(Daha sonra Türgeşler ordusu Orta Asya’ya yönelmiş ve

Sogdlarla işbirliğinde Buhara önlerinde Kuteybe ibn i Muslim

komutasındaki Arap ordusunu kuşatmıştır).
19

716 yılında Türgeş Kağanlığının başında Sulug Çabış Çor

bulunuyordu. Türgeş Kağanı 717 yılında Çin’le ilişki geliştirmiştir. Sulug

Çabış Çor Kağan Türgeşlerin büyük düşmanlarından olan Batı Göktürk

Kağanlarından birinin kızı ile evlenerek Göktürklerle dostluk ve ittifak

kurmuştur.
20

720 yılından itibaren Türgeşler Araplara karşı seferlere

girişmişlerdir. Araplara karşı bu savaşlarda Fergana, Şaş ve Türgeş

Kağanları birlikte hareket etmişlerdir. Sonuçta Araplar yenilmişler ve

728 yılında Sogd ülkesini terketmek zorunda kalmışlardır. Araplar

“gazavat” ilan etmişlerdir. Arap ordusu 729 yılında Amu Derya

üzerinden Buhara’ya yönelmiştir. Şaş’tan Fergana’dan takviye alan

Türgeşler Sulug Kağan’ın önderleğinde arap ordusu ile Buhara önünde

karşılaşmışlardır. Uzun süren kuşatmadan sonra Arap ordusu Buhara’yı

terketmek zorunda kalmıştır.

Arap orduları Orta Asya’da fethettikleri bölgelerde İslamiyeti

yayıyorlardı. Savaşlar İslam Devletinin Halifesi adına yapılıyordu. Sulug

Kağan Türgeşlerin İslam dinine geçmesini önermişse de bu kabul

görmemiştir. Daha sonra 734 – 735 yıllarına kadar Sogd ülkesini ele

geçirmek için herhangi bir faaliyet göstermemiştir. 734 yılında arap

komutanı Haris ibn- i Sureyc Omeyab, Halife ile olan anlaşmazlığı

nedeni ile Orta Asya Devletleri tarafına geçmiş ve Sulug Çabış Çor

Kağan’a sığınmıştır. Kağan Sulug, Haris’e görev vermiş ve kendisini

19İstoriya Kirgizskoy SSR, I, s.238-241
20 Türgeş Kağanı Suluk Çabış Çor’un ikinci eşi Bilge Kağanın kızıdır.Üçüncü eşi ise

Tibet Hükümdarının kızıdır.Kendi kızını ise Bilge Kağanın oğlu ile evlendirmiş bu

suretle Göktürk hanedanı ile akrabalık ve dostluk geliştirmiştir.

 22

Farab bölgesinin Vergi tahsildarlığı ile görevlendirmiştir. Haris Huttal ve

Tohar bölgesinin Karluklarından takviye alarak Arap ordusuna karşı

saldırıya geçmiş fakat yenilmiştir. Bunun üzerine Araplar Huttal üzerinde

yürümüşlerdir. Huttallılar Türgeş Kağanından yardım istemeleri üzerine,

Sulug Kağan önderliğindeki Türgeş ordusu Çüy vadisine yönelerek Arap

ordusunu bozguna uğratmıştır. Bunun üzerine Araplar Horasan’a

çekilmişlerdir. Türgeş Kağanı 737 yılında bu defa Horasan’a saldırmış ve

fakat Arap ordusuna yenilmiştir. Bu yenilgiyi takiben Kağan Çüy

vadisine dönmüş ve 738 yılında ölmüştür. Kağanın ölümünü takiben

Türgeşler arasında taht mücadelesi başlamış ve Devlet zayıflamıştır.

Sonuçta Batıda Çinliler (Tang Hanedanı)sıra ile Yedi Su bölgesini ele

geçirdikten sonra, 740 yılında Taraz’ı, 748 yılında Suyab ve Şaş’ı

almışlardır. Türgeşlerin uzun süren iç çekişmelerinden yararlanan

Karluklar 8.yüzyıl ortasında Türgeşlerin mülkünü ele geçirmişlerdir.
21

4. Kırgız Devleti ve İkinci Göktürk Kağanlığı. Barsbek

679 yılında Göktürk Kağanlığının yeniden kuruluşu ile Orta

Asya’daki siyasi durum değişmiştir. Göktürkler kurdukları devletlerinin

eski halini almasını ve evvelce hakimiyetleri altında bulunan boyların

yeniden egemenlikleri altında olmasını istiyorlardı. 7.yüzyılın sonunda

Kırgız Devletinin başında Barsbek Aco bulunuyordu. Kendisi yönetici

Kırgız sülalesinden geliyordu. Barsbek Aco İnançu Alp Bilge Kağan

unvanını almış ve ikinci Göktürk Kağanlığına Orta Asya’daki

egemenliğinin tanınmasını istediğini bildirmiştir. Doğu Göktürk Kağanı

Kapağan Kağan (691 – 716) Barsbegin bu fermanını kabul etmiştir. 703

yılında Göktürk Kağanı Kırgızlar üzerine yürümüştür fakat iki taraf

arasında savaş olup olmadığı hususundaki bilgilere rastlanmamakla

beraber Göktürklerin seferinin başarısız olarak sonuçlandığı

bilinmektedir. Bilge Kağan isminin kayıtlı olduğu yazıtlarda Barsbek’in

21 Istoriya Kirgizskoy SSR,I, s.245-250

 23

zaferi ile ilgili bilgilere rastlanmıyorsa da Bilge Kağan Göktürk Kağanı

Barsbek’i Kağan olarak tanıyor ve ona kız kardeşini veriyor.

İkinci Göktürk Kağanlığı ile Kırgızlar arasındaki bu akrabalık

bağına rağmen Barsbeg Göktürklere karşı kendi siyasetini sürdürmeye

devam etmiştir. 707 – 711 yılları arasında Kırgızlar Tang

imparatorluğuna üç defa elçi göndermişlerdir. Aynı zamanda Türgeş

Kağanı Sakal’a da ve Tibet’e elçiler göndermişlerdir. Barsbek İkinci

Göktürk Kağanlığını bu düşmanlar ile birlikte parçalamak yoluna

gidiyor. İkinci Göktürk Kağanı, Tonyukuk’un yazıtlarında Merkezi

Asya’da gelişen siyasi durum şöyle değerlendirilmiştir: “Tabgaç Kağanı

bizim düşmanımızdır. On Ok halkının (Türgeşler) Kağanı

düşmanımızdır. Fakat en büyük düşmanımız Kırgız Kağanı olmuştur.)

Göktürk Kağanlığı 709 yılında Kırgızlarla komşu olan Tuva

bölgesindeki Çik ve Az boylarına saldırmıştır. Bu harekatı sonradan “

Bilge Kağan” unvanını alacak olan Mogilyan yönetmiş ve Tuva bölgesini

ele geçirmiştir.

Kırgızlar ise Sayan sıra dağlarında kendilerini güvencede

görüyorlardı. Kırgızlar Yenisey bölgesine geçmek isteyen Göktürk

Kağanlığının tehlikesine karşı Dağ geçitlerini takviye etmişlerdir.

Böylece Kırgızlar ittifak kurmuş oldukları Türgeşlerden ve Tang

İmparatorluğundan askeri destek ve yardım gelinceye kadar Göktürklere

karşı dayanabilmeyi ümit ediyorlardı. Barsbek 710 yılında Eren Uluk

başkanlığında bir elçi heyetini yardım sağlamak için Çin’e gönderdi.

Ancak elçi yolda ölünce, Göktürk ilerleyişine karşı Çinlilerden yardım

gelmemiştir. Türgeşler ve Çin İmparatoru kendi sınırlarını korumayı

tercih ederek Kırgızlara destek vermemişlerdir. Böylece Göktürklerle

yalnız savaşmak zorunda kalan Kırgızlar yenilerek Göktürk egemenliği

altına girmişlerdir. Savaşta Barsbek Kağanın öldüğü ancak cesedinin

 24

kaybolduğu bilinmektedir. Kırgız Kağanlığı böylece 744 yılına kadar

Göktürk hakimiyeti altında kalmıştır
22

.

5. Karluklar

Türgeş Kağanlığının yerini Karluklar almış ve kendi Devletlerini

kurmuşlardır. Karlukların bir kısmı 6. yüzyılın ikinci yarısında ve 7.

yüzyıl başlarında Toharistan Devletinde yaşıyordu. Bunların Reisi Yabgu

unvanını taşıyordu. Karluklar önce Batı Göktürklerinin ve daha sonra

Türgeş Kağanlığının egemenliği altında yaşamışlardır.

Karluklar ikinci Göktürk Kağanlığının ve Türgeş Kağanlığının

ortadan kalkmasında önemli rol oynamışlardır. 744 yılında Basmıl,

Uygur ve Karluk boyları ikinci Göktürk Kağanlığını yok etmişlerdir. 746

yılında Uygur darbesi sonucunda Karluklar Yedi Su bölgesine göç

etmişlerdir. Türgeş Kağanlığındaki sürekli taht kavgaları sonucunda

Türgeş Devletinin karışıklıklarından yararlanan Karluklar 748 yılında

Çin Ordusunun saflarında Türgeşlere saldırmışlardır. Ziyad İbn-i Salih

komutasındaki Arap orduları Çin ordusuna karşı yönelmiştir. Suyab’ı

tahliye eden yüzbin kişilik Çin ordusu ile arap ordusu Talas ovasında 751

yılında karşılaşmıştır. Savaşı Arap ordusu kazanmıştır.
23

766 yılına kadar Karluklar Yedi Su bölgesini tamamen

egemenliği altına almışlardı. Karlukların başı tarafından Devlet

düzeninde köklü değişiklikler yapılmamış ve Türgeşlerin devlet düzeni

devam etmiştir. Yerel pazarlarda ve Yedi Su bölgesinin çeşitli yerlerinde

Türgeşlerin sikkeleri kullanılmıştır. Suyab’da Türgeş sikkeleri, Taraz

şehrinde ise İnal Tegin adına sikkeler bastırılıyordu.

22 İstoriya Kirgizskoy SSR, I, s. 242-243
23 Talas savaşı günümüzdeki Kırgızistan coğrafyasının Çin egemenliğinden kurtulması

ve ahalisinin İslamiyete geçmesi bakımından önem taşıyan bir dönüm noktası olmuştur.

 25

8.yüzyılın sonunda Araplar Karlukları Fergana’dan

çıkarmışlardır. 840 yılında ise Samani Hükümdarı Nuh ibn-i Asad

İsficab’ı fethetmiştir. 893-894 döneminde de İsmail ibn-i Ahmed Taraz’ı

ele geçirmiştir. Uzun süren bir kuşatmadan sonra Oğulcak Kadir Han

Samanilere teslim olmuştur. Samanilerin Hükümdarı İsmail bütün Talas

ve Çüy vadilerini kapsayan bölgede beyliğini kurmuş, Oğulcak Kadir

Han ise merkezini Kaşgar’a taşımıştır.
24

6. Uygur Kağanlığı ve Büyük Kırgız Devleti

744 yılında II. Göktürk Kağanlığının yıkılması üzerine Uygur

Türkleri kendi Devletlerini kurmuşlardır. 745 – 757 yılları arasında

Uygurların Yaglakar boyundan Eletmiş Bilge tahta geçmiş ve Han ilan

edilmiştir. Uygur Devletine doğuda Mançurya’dan batıda İrtiş nehrine

kadar olan bölgedeki bütün boylar baş eğmiştir. Kağanlığın merkezi

Orhun nehri üzerindeki “Ordu Balıg” idi. İkinci Göktürk Kağanlığı

parçalandıktan sonra bağımsız kalan Kırgızlar Uygur tehlikesine karşı

önlem olarak Karluk ve Çik’lerle ittifak yapmışlardır. Bin kişilik Uygur

ordusu önce Çik boylarını yok ettikten sonra İrtiş üzerindeki Karlukları

yenmiş ve 758 yılında Minusin vadisine girmiş ve Kırgızları egemenliği

altına almıştır. Kırgız Kağanlığı Uygur hakimiyetine girdikten sonra

yaklaşık yüz yıl kadar Çin’le ilişki geliştirememiştir. Kırgız Hükümdarı

Uygur egemenliği altında Kağan unvanını kaybetmiştir.

Daha sonra 795 yılında Uygur Devletinin iç çatışmalarından

yararlanan Kırgızlar Uygurlara karşı ayaklanmışlardır. Tuva’da yapılan

savaşı Uygurlar kazanmış ve bunun sonucunda Yenisey Kırgızlarının

ülkesi olan Tuva bölgesini Uygurlar ele geçirmiştir. Fakat 820 yılında

savaş yeniden başlamış ve 20 yıl sürmüştür. Kırgız Aco’su Uygur

Kağanına “senin sonun geldi, yakında senin merkezini zaptedeceğim ve

24 İstoriya Kirgizskoy SSR, 1984, I, s .250-257

 26

senin ordanın önüne atımı bağlayacağım” diyerek Kağanı savaşa davet

etmiştir. Sonuçta 840 yılında yüz bin kişilik Kırgız ordusu Ordu Balıg’ı

ele geçirmiştir ve Kağanın otağını ateşe vermiştir. Uygur Kağanı savaşta

ölmüş ve Uygurlar Çin’e ve Doğu Türkistan’a çekilmişler, Uygur

Kağanının ailesi Kırgızların tutsağı olmuştur. Böylece Orta Asya ‘da

Büyük Kırgız Devleti kurulmuştur.

9. yüzyılın ortasında, Kırgız Devletinin sınırları, doğuda Selenga

nehrinden, kuzeyde Angara nehri, güneyde Gobi çölü, batıda ise Doğu

Türkistan’a kadar uzanıyordu. Kırgız Kağanlığının merkezi Tuva’da

Upsu-Nur gölü kıyısında idi. Kırgızlar bu büyük ülkenin tümüne

dağılmamış fakat bozkırları terkederek Tuva bölgesi ve Minusin

vadisinde yerleşmeye başlamışlardır. Bazı tarihçilere göre Kırgızlar Orta

Asya çölleri ve tarım alanlarına yabancı idiler. Diğer bazılarına göre

Kırgızlar Kidan (Karahıtay) tarafından kurulmuş olan Lia-O

İmparatorluğu baskısından endişe duydukları için Orta Asya’yı

terketmişlerdir. Bir diğer görüş de Kırgız nüfusunun az olması nedeni ile

Kırgız Kağanlığının söz konusu büyük ülkeyi denetim altında tutabilecek

güçte olmadığından Orta Asya bölgesini terketmiştir
25

. Her üç görüşte de

gerçek payı vardır.

7. Karahanlılar

10. yüzyılın ortasında Doğu Türkistan Yedi Su ve Fergana

bölgelerinde Kurucusu Satuk Abdalkerim Karahan olan yeni bir Türk

sülalesi ortaya çıkmıştır. Günümüzde bu sülalenin kurduğu hanedan

Karahanlılar Devleti olarak bilinmektedir. Karahanlılar Devletinin

merkezi günümüzdeki Kırgızistan’daki Tokmok kenti yanındaki

Balasagun
26

 şehri idi. 996 yılında iç mücadeleler sonucunda zayıflamış

25 V.Ploskih, a.g.e, s. 109-114 .
26 Günümüz Kırgızistan’da bulunmaktadır.10-12. yüzyılda Karahanlı Devletinin

başkenti,daha sonradan Karahıtaylar devletinin merkezi olmuştur. Şehir ilk defa Arap

 27

olan Samaniler Devletini tehdit eden Karahanlılara karşı gönderilen

Samani Komutanı Sebük Tekin savaşmak yerine Karahanlılarla toprak

pazarlığına girişmiştir. Sonuçta Karahanlılara Katvan bölgesinin kuzeyi,

Samani Komutanı Sebük Tekin’e ise Amur Derya’nın güney tarafının

verilmesi üzerine anlaşma yapılmış ve böylece Samani Devletine sadece

Zerafşan bölgesi gibi küçük bir ülke olarak kalmıştır. Sebük Tekin Gazne

şehrini başkent yapmış ve böylece Gazneliler hanedanını kurmuştur.Daha

sonra Karahanlılar 999 yılında Buhara’yı ele geçirerek Samani Devletini

ortadan kaldırmışlardır. 1041 ve 1042 yıllarında Karahanlılar Devleti de

Doğu ve Batı olarak ikiye ayrılmıştır. Doğu Karahanlıların merkezi

Balasagun, Batı Karahanlıların merkezi ise Özgön
27

 olmuştur. Her iki

başkent de günümüz Kırgızistan’ın sınırları içindedir. Doğu Karahanlı

Devletinin başkenti daha sonra Kaşgar’a, Batı Karahanlı Devletinin

başkenti ise Semerkand’a taşınmıştır. 1067 yılında Batı Karahan

Hükümdarı İbrahim’in ölümü üzerine oğulları arasında başlayan taht

mücadelesinden yararlanan Doğu Karahan Hükümdarı Tuğrul Karahan

1070 yılında Fergana ve Şaş şehirlerini ele geçirmiştir. Böylece Batı

Karahanlı Devleti önemli bir bölgeyi kaybederek zayıflamıştır.

11. yüzyıl sonlarında ve 12. yüzyılın başlarında Doğu ve Batı

Karahanlı Devletlerinin ikisi de ekonomik bunalım dönemine

girmişlerdir. Batı Karahanlıların Hükümdarı, İbrahim’in torunu Ahmed

Devleti yeniden düzenlemek için mücadeleye başlamış ve Selçuklulardan

yardım istemiştir. Ne var ki, neticede 1089 yılında Selçuk Sultanı

Melikşah , Buhara , Semerkand ve Özgen’i ele geçirmiştir. Daha sonra

coğrafyacısı al-Mukaddasi’nin eserinde kaydedilmiştir. Balasagun “Kuz ordu”, ve “Kuz

Uluş”, ismini de taşımıştır. 10-14. yüzyılda gelişmiş çağını yaşamıştır.Şehrin 14.

yüzyılda parçalandığını bildirirler. Şehir kalıntıları bugüne kadar gelmiştir.
27 Günümüzde Kırgızistan’ın Oş bölgesinde bulunmaktadır. Özgön şehri ile ilgili

bilgilere 9-10. yüzyılda Arapça ve Farsça yazılmış eserlerde rastlanılmaktadır. Bu

dönemlerde şehir Fergana vadisindeki 4. büyük şehir olarak anılmaktadır. 10. yüzyılda

Özgön’de ticaret gelişmiş ve ilk sikkeler bastırılmıştır. 11.yüzyılın ikinci yarısından 13.

yüzyıla kadar Karahanlı devletinin merkezi durumundaydı.

 28

1102 yılında ise Doğu Karahanlıların Hanı Kadir Han Cebrail

Maveraünnehir üzerine bir sefer yapmış ancak Selçuk Sultanı Sencar ile

çatışarak yenilmiş ve Selçuklular tarafından öldürülmüştür. Sonuçta

Karahanlılar Selçuklu Devletinin vassalı olmuşlardır
28

. Bu dönemde

İslam dünyasında ilmi hayat ilerlemiştir.
29

8. Karahıtaylar

Karahıtayların menşei Mançulara dayanmaktadır. 12. yüzyılın

30’lu yıllarında Karahanlıların topraklarını ele geçirdiler. Çin

kaynaklarında Kidanlar olarak kayıtlı olan bu halk İslam eserlerinde

Karahıtaylar olarak anılmıştır. Karahıtaylar 10.yüzyılda Orta Asya’da bir

boyu egemenlikleri altına almış ve egemenliklerini Kuzey Çin’e kadar

genişletmiştir. 937 yılında Lia-O Devleti adını alan Karahıtaylar 1125

yılında Çjurçjenler tarafından ortadan kaldırılmıştır. Lia-O sülalesinden

biri Elyüy Daşi batıya doğru kaçmıştır. Emil nehri kıyısında kendini

Gurhan (Hanlar hanı) olarak ilan etmiş ve dağınık boyları kendi yönetimi

altında toplamıştır. Bu dönemde Doğu Karahanlı devleti zayıflamıştı.

Çok geçmeden Doğu Karahanlı devletinin topraklarında Si Lia-O

devletini kurmuş ve Balasagun’u başkent yapmıştır.

1158 yılında Harezm Karahıtayların egemenliği altına girmiştir.

1210 yılında bugün Kırgızistan’da bulunan Talas kenti civarında

28 İstoriya Kırgızskoy SSR, I, s.290-298
29 Yusuf Has Hacib (1015/ ölümü 1018-1070’den sonra) Kırgızistan’daki Balasagun

şehrinde doğmuştur. 1069-1070 yılında Balasagun şehrinde Kutadgu Bilig eserini

yazmış ve Kaşgar’daki Doğu Karahanlı Kağanı Tabgaç Buğra Kara Hakan’a sunmuştur.

Günümüzde Bişkek’te Yusuf Balasagun isminde Kırgız Devlet Üniversitesi vardır.

Kaşgarlı Mahmud 11.yüzyılda yaşamıştır.1029-1038 yılları arasında Barskan şehrinde

doğmuş olup ölüm tarihi belli değildir. Babası Huseyin ibn Muhammed ibn Yusuf Kadır

Han Barskan şehrinin Beyi olarak bilinmektedir. Kaşgarlı Mahmud Kaşgar, Bağdad,

Buhara şehirlerinde eğitim görmüş.11.yüzyılın 50’li yıllarından itibaren Türklerin

oturdukları bölgeleri gezerek Divani Lügat-it Türk eserini hazırlamıştır. Bişkek’te

Kaşgarlı Mahmud isminde Şarkiyat Üniversitesi vardır.

 29

Karahıtay ordusu Maveraünnehr ordusu ve Harezmlilerle çarpışmıştır.

Bu savaşı takiben Nayman Hükümdarı Kuçluk Karahıtay ordusunun

zayıf düşmesinden yararlanarak Özgön kentini ve Karahıtay

Hükümdarının hazinesini ele geçirmiştir. Daha sonra Kuçluk’un

devletine de Cengiz Han son vermiştir
30

.

B. CENGİZ HAN DÖNEMİ

1. Moğol İlerleyişi

12.yüzyılın sonu ile 13. yüzyıl başında Borcigin boyundan

Temuçin Moğol Hükümdarı olmuştur. Temuçin 1206 yılında bir çok

boyu birleştirerek Cengiz Han unvanını almıştır. 1207 yılında Cengiz

Han oğlu Cuçi’ye Güney Sibirya’nın fethedilmesini emretmiştir. O

dönemde küçük beylikler halinde yaşayan Kırgız boyları Urus İnal’ın

egemenliği altında bulunuyorlardı. Cuçi Kırgızların topraklarına geldiği

zaman Urus İnal, Aldiğer ve Olabek önderliğindeki Kırgız beyleri

Cuçi’yi saygı göstererek karşılamışlar ve Cengiz Hanın Devletine

bağlılıklarını bildirmişlerdir. Böylece Cengiz Han Orta Yenisey, Tuva ve

Altay bölgelerindeki Kırgız boylarının ülkelerini barış yolu ile Devletine

katmıştır. 1217-1218 döneminde Kırgız boylarının komşusu olan Tumat

boyları Moğollara baş kaldırınca Cengiz Han Kırgız ordusunun bu isyanı

bastırmasını istemiştir. Ancak Kurlan önderliğindeki Kırgızlar

Tumatlarla birleşerek ayaklanmaya katılmışlardır. Bunun üzerine Cuçi

komutasındaki Moğol ordusu Kırgızların üzerine gönderilmiş ve

ayaklanma kanlı şekilde bastırılmıştır.

Kırgız boyları uzun zaman sonra toparlanmış ve 1273 yılında

Moğollara karşı yeniden savaş açmışlardır. Bu defa Kırgızlar Elegest

suyunun solundaki Moğol merkezini 1280 yılına kadar kuşatma altında

30 İstoriya Kirgizskoy SSR, I, s.298-303

 30

tutmuştur. Moğol Beyi geri çekilmiş ve mahsur kaldığı dağdan kendi

tarafına ihanet eden bir Kırgız Binbaşısının yolu göstermesi sonucunda

kurtulmuştur. Bu aşamadan sonra 1273 – 1293 yılları arasında Yenisey

bölgesi Moğol egemenliğinden çıkmış olan Kırgız Beyleri tarafından

yönetilmiştir. Yenisey Kırgızları merkezi Çüy vadisinde bulunan Orta

Asya’daki Moğol Hanı Haydu tarafından desteklenmiştir.

Moğol Hanı Kubilay Çinlilerin tavsiyesi üzerine “Barbarların eli

ile Barbarları yok etmek” istemiş olduğu bilinmektedir. Kubilay, Türk

dili konuşan boylardan bir ordu kurmuştur. Bu orduya katılanlar arasında

Kıpçaklar ve Merkezi Asya’daki Kırgızlar da vardı. Ordunun başına

Kubilay Hanın deneyimli komutanı Kıpçak kökenli Tutuh geçmişti. 1293

yılında Yenisey Kırgızlarının üzerine yürüyen bu ordu Yenisey

Kırgızlarını yenmiştir. Orta Asya’nın Moğol Hanı Haydu ise Yenisey

Kırgızlarına yardım için Yedi Su bölgesinden Boloç komutasında bir

ordu göndermişse de Tutuh bu orduyu da dağıtmış ve Boloç’u

öldürmüştür. Bu savaşı takiben, Moğollar Kırgızları Yenisey bölgesinden

çıkarmış ve Kırgız boylarını Sungari ve Amu Derya dolaylarına, Altay

bölgesindeki Kırgızları ise Çin’de Şan Dung bölgesine sürmüşlerdir.

Böylece Yenisey havzasındaki Kırgız boyları bu bölgeyi terketmiştir.31

2. Moğol İstilası Döneminde Kırgızistan. Çağatay Ulusu ve

Haydu devleti

Tanrı dağlarının doğu kesimindeki Cungarya ve Doğu Yedi Su

bölgesinde yaşayan Karluklar ve Uygurlar 1208 yılında Cengiz Hana

kendi istekleri ile başvurarak Cengiz Hanın Devletine katıldılar.
31

Moğollar 1210 yılında son Karahıtay Hanın ülkesini aldıktan sonra,

Nayman Hanı Kuçluk’un Devletine göz dikmişlerdir. 1218 yılında Cebe

Noyan komutasındaki 20.000 kişilik ordu Nayman ülkesine yürümüş ve

sonuçta Kuçluk Hanın ordusu dağıtılmış kendisi de öldürülmüştür.

31 İstoriya Kırgızskoy SSR,I, s.

 31

Böylece Karahıtayların ve Naymanların topraklarını da ele geçiren

Moğollar Balasagun’u ve diğer Kırgız şehirlerini savaşsız ele

geçirmişlerdir. Bu süreçte Kırgız boyları Cengiz Hanın hışmına

uğramaktan kurtulmuştur. Merkezi Tanrı Dağ bölgesi tamamen

Moğolların egemenliği altına girmiştir. Daha sonra Moğollar Orta Asya

ve günümüzdeki Güney Kazakistan üzerine sefer hazırlıklarına

başlamışlardır. Moğol ordusu, Yedi Su Karlukları ve Turfan

Uygurlarından oluşan on bin kişilik bir ordu desteği de alarak 1219

yılında Harezm Şah Muhammed’in esasen zayıf olan ordusunu ortadan

kaldırdıktan sonra Orta Asya’nın tamamını, Afganistan ve İran’ın bir

kısmını ele geçirmiştir.

1227 yılında Cengiz Hanın ölümünü takiben Moğolların bütün

toprakları Cengiz Hanın dört oğlu arasında bölünmüştür. Doğu Türkistan,

Orta Asya ve bu bölgede yer alan Kırgızistan Cengiz Hanın ikinci oğlu

Çağatay’a verilmiştir. Çağatay Hanın merkezi İli nehri üzerinde

kurulmuştur. Moğollar daha sonra Batıya doğru ilerlemişlerdir.Bu Batı

seferi Cengiz Hanın torunu Batıy komutasında yapılmıştır. Batıy’ın

fethettiği topraklara ise Altın Orda denilmiştir.

Cengiz’in oğulları kendi bölgelerinde tam bağımsız olarak

egemen olmak istemişler ve bu süreçte büyük devlet dörde bölünmüş ele

geçirilen ülkeler de bölüştürülmüştür. Söz konusu dört ülke arasında

kesin sınır olmayışı zaman zaman sınır olaylarına ve Cengiz’in oğulları

arasında rekabet ve egemenlik kavgalarına yol açmıştır.Moğol Hanları

arasındaki çekişmeler bölge halklarına zarar vermiş ve Moğol Devleti

giderek zayıflama sürecine girmiştir. Kendi aralarında mücadele eden

Moğollar ülkelerini yağmalamışlar ve bir çok kıyam yapmışlardır. Bu

koşullarda Haydu tarih sahnesinde görünmüş ve 1269 yılında Talas nehri

kıyısında ilk defa bir Moğol Kurultayı düzenlemiştir. Haydu kurduğu

Devletin bağımsızlığını ilan edince Moğol Hanı Kubilay buna karşı

çıkmış ve Haydu ile savaşmışsa da başarı sağlayamamıştır. Haydu’nun

Devleti Altay’dan Amu Derya ve Doğu Türkistan’a kadar uzanmıştır.

 32

Haydu’nun Devletinde çeşitli reformlar yapılmış yabancılarla ticaret

ilişkileri gelişmiş ve sikke bastırılmıştır. Çüy vadisi Haydu’nun özel

mülkü olmuştur. Haydu’nun ordası (merkezi) Çüy’de yerleşmişti.

Haydu’nun oğlu Şah Hanın merkezi ise Talas vadisindeydi. Haydu 1301

yılında ölmüştür
32

.

3. Moğolistan Devleti

14. yüzyılın ortasında Orta Asya’nın doğusunda Moğolistan veya

Moğollar Devleti ortaya çıkmıştır. Devletin adının kökü Moğol

kelimesinden türemiştir. Bu kelime Tanrı dağlarındaki halkların

türkleşmiş Moğol Hanlarının Cengiz oğullarının idaresinin altında kalmış

olmalarına işaret eder.
33

 Moğol Devleti doğuda Barköl gölünden batıda

Sır Derya (Seyhun) kuzeyde Balkaş, güneyde Doğu Türkistan’a kadar

uzanıyordu. Kırgızlar bu devletin kuzey doğusunda bulunuyorlardı.

Moğolistan siyasi hayatında Duglat boyunun önemli bir yeri vardır.

Duglat boyunun beyi Emir Pulatçi Doğu Türkistan, Fergana’nın bir

kısmı, Alay, Isık Göl’e kadar olan bölgelerde egemendi. Emirin Ordası

(merkezi) Doğu Türkistan’daki Aksu şehrinde yerleşikti.

Talas, Çüy, Isık Göl, Balkaş ve İrtiş’e kadar olan bölgeler Emir

Pulatçı nın kardeşi Kamaraddin’in egemenliği altında idi. 1348 yılında

Emir Pulatçı, Cengiz’in boyundan Togluk Timur’u Moğolistan Hanı

olarak ilan etti. Togluk Timur gücünü pekiştirmek için 1354 yılında

İslamiyeti kabul etmiş ve İslamiyeti devletinin resmi dini olarak ilan

etmiştir. 1364 yılında Togluk Timur’un ölümünü takiben oğlu İlyas Hoca

tahta geçmiş ve babasının dış siyasetini izlemiştir. 1365 yılında Emir

Timur’un Maveraünnehir ordusunu Sır derya savaşında maglub etmiş ve

bunun sonucunda Moğol orduları Semerkand’ı ele geçirip

yağmalamışlardır. Emir Timur ise Amur Derya boylarına çekilmiştir.

32 İstoriya Kirgizskoy SSR, I, s. 384-387
33 İstoriya Kirgizskoy SSR, I, s. 393-394

 33

Böylece Semerkand halkı Moğol ordusuna karşı şehri savunmak zorunda

kalmıştır. Uzun süren kuşatmaya karşı Semerkand halkı direnmiş ve

sonuçta Moğol ordusunun zayıfladığını gören İlyas Hoca kuşatmayı

kaldırmış ve geri çekilmiştir. Ancak çok geçmeden amcası

Kamareddin’in saldırısına uğrayan İlyas Hoca hayatını kaybetmiştir.

Kamareddin Han İlyas Hoca’nın ailesini ortadan kaldırmıştır. Bu kardeş

kavgasını takiben Moğollar arasında iç çekişme süreci başlamış ve

Moğol Devleti iç kavgalar sonucunda zayıflayınca Emir Timur’un

istilasına uğramıştır
34

.

4. Timur Dönemi

Emir olarak Semerkand’a hüküm süren Timur (1370-1405) Tanrı

Dağları ve Doğu Türkistan’daki Moğol – Kırgız boylarına karşı sürekli

sefer yapmış ve 1371 yılında Kamareddin’in Moğol ordusunu takip

ederek Isık Göl’e kadar ulaşmıştır. 1375 yılında Sayram ve Talas

bölgeleri üzerinden Moğolistan’ın kuzey bölgesine sefer yapan Timur

Doğu Tanrı dağlarına kadar gelmiştir. 1377 – 1379 yılları arasında Timur

Moğolistan üzerine yeniden seferler düzenlemiştir. Tanrı dağlarındaki

göçebe halk İli ve Tarbagatay nehirlerine kadar göçetmek zorunda

kalmıştır. 1388 yılında Tanrı Dağ bölgesindeki boyların önderleri

Timur’un İran’da bulunmasından yararlanarak Akorda Hükümdarı

Toktamış ile Timur’a karşı ittifak yapmışlar fakat Maveraünnehir

bölgesine kadar ilerlemişlerse de başarı sağlayamamış ve geri

dönmüşlerdir. 1389 yılında ise Timur Moğolistan’a karşı büyük çaplı bir

harekata girişmiştir.Timur, 1390 yılında ordusunun bir kısmını Tanrı

Dağlarına göndermiştir. İki koldan ilerleyen Timur’un ordusu, kuzeyden

Taşkent, Talas ve Çüy üzerinden, güneyden ise Andican ve Arpa nehri

üzerinden gelerek Isık Göl bölgesinde kavuşmuş ve geri çekilen

Kamareddin’in ordusunu kovalayan Timur Kamareddin’in peşinde İrtiş

34 İstoriya Kirgizskoy SSR, I, s.393-396

 34

nehrine kadar ilerlemiştir
35

. Bu suretle günümüzdeki Kırgızistan’ın

coğrafyası Timur’un egemenliği altına girmiştir.
36

5. Ahmed Han Dönemi

14. yüzyılın sonu ve 15. yüzyılda Moğolistan’da taht kavgalarına

başlanmıştır.1425 yılında Ulugbek Talas’a girmiştir. Düşman saldırısına

dayanamayan Kırgızlar eski Kamaraddin’in oğlu Cakan Şah’ın ulusuna

göç etmişlerdir. Cakan Şah Kırgız askerlerinin desteği ile Ulugbek’in

ordusu ile karşı karşıya gelmişse de yenilmiş ve geriye, Isık Göl

bölgesine çekilmek mecburiyetinde kalmıştır. Tanrı Dağ Kırgızları ise bu

yenilgiye ve geriye çekilmelerine rağmen Ulugbek’e baş

eğmemişlerdir
37

.

Timur ve oğullarının bölgeye egemen olmalarından sonraki

dönemde, günümüzdeki Kırgızistan’ın coğrafyasında siyasi güç dengeleri

Kırgız Beylerinin lehine değişmeye başlamıştır. 1484 – 1504 döneminde

Kırgız boyları kendi devlet teşkilatlarını oluşturmuşlardır. Bu dönemde

Kırgız boylarının reisleri Han ilan ettikleri Ahmed Han’ın yönetiminde

aslında kendi bağımsızlıklarını ilan etmişlerdi.
38

 Ahmed Han Kırgız

Boylarından aldığı güçle Orta Asya’da egemen olmuştur. Kalmuk ve

Kazakların akınlarını durdurmayı başarmış, Kaşgar’a sefer yapmış ve

Orta Asya’daki Özbek Hanı Muhammed Şeybani’ye karşı durmuştur. 14.

yüzyıl sonunda ve 15.yüzyıl başında Ahmed Han’ın bu başarılı icraatı

neticesinde Kırgızlar bağımsız devlet yapısına kavuşmuşlardır

35 İstoriya Kirgizskoy SSR, I, s.396-401;
36 Moğol Hanı Kamareddin Timur karşısında çekilerek İrtış ve Altay bölgesine kadar

gerilemiş ve 1490 larda ülkesini kaybetmiş olarak gurbette ölmüştür.
37 İstoriya Kirgizskoy SSR, I, s.401-403
38 Moğollar Hanı Yunus Hanın (1462 – 1487) ikinci oğlu olan Ahmed, 1484 – 1504

döneminde Kırgız Hanı olmuştur.

 35

diyebiliriz.
39

 Ahmed Handan sonra da oğlu Halil Sultan “Kırgız Hanı”

olarak anılmaktadır.

6. Tanrı Dağ’da Kırgız Milletinin Oluşumu

15. yüzyıla kadar dağınık halde yaşayan Kırgız boylarının, 15.

yüzyıl başından itibaren ulusal bir devlet yapısına sahib olduğunu ve

böylece Kırgız boylarının birlikteliğinin oluştuğunu görmekteyiz. Kırgız

halkının oluşumunda en önemli bir temel bütün Kırgız boylarının On Kol

ve Sol kol (Sağ Kanat ve Sol Kanat) olarak ikiye ayrılmış şekilde

teşkilatlanmış olmasıdır. Örneğin Kırgızlarda sağ kanatta Batı ve

Merkezi Tanrı Dağlarda bulunan Sarıbagış, Buğu, Adigine ve Sayak

boyları, Sol Kanatta ise Kuşçu, Saru, ve Munduz boyları yer almıştır.

Kıgız halkını, 18. yüzyıldan itibaren Kırgız halkının menşeini araştıran

araştırmacılar arasında çeşitli görüş ayrılıkları vardır. Bir kısım

araştırmacılar Kırgızların en eski çağlardan beri günümüz Kırgızistan

coğrafyasında yaşamış olduklarını savunmaktadır. Bir diğer gurup ise

Kırgızların Yenisey yöresini terk etmeleri sonucunda Tanrı Dağlarında

yaşamış olduklarını savunmaktadır. Diğer bazı araştırmacılar ise Kırgız

halkının eski çağlarda günümüzdeki Kırgız coğrafyasında bulunmuş olan

boylardan ve aynı bölgeye Orta Asya’daki diğer bölgelerden gelen

boyların karışımından oluştuğunu öne sürmektedirler.
40

Kanımızca yukarıda kısaca değinilen her üç görüşte de gerçek

payı vardır.

39 İstoriya Kirgizskoy SSR, I, s. 403-407
40 V.Ploskih, a.g.e,s. 145 – 146 Daha geniş bilgi için: Kırgızı: Etnogenetiçeskiye I

Etnokulturnıye Protsesı v Drevnosti I Srednevekovye v Sentralnoy Azii, Bişkek 1996

 36

III. ONALTINCI VE ONDOKUZUNCU YÜZYILLAR DÖNEMİ

A. EGEMEN KIRGIZ YÖNETİMLERİ VE DİĞER

ULUSLARLA İLİŞKİLERİ

1. Muhammed Kırgız

16.yüzyıl başında Orta Asya ‘da önemli gelişmeler ve değişimler

meydana gelmiştir. 16.yüzyıl başında Tanrı Dağları bölgesindeki

Kırgızlar komşu Hanlıklar ile bağımsız devlet ilişkileri geliştirmişlerdir.

Muhammed Kırgız Bek
41

 egemenliğinde yaşayan Kırgızlar Kırgız Ulusu

olarak adlandırılmışlardır. Muhammed Kırgız’ın egemenliği için Doğu

Türkistan Moğolları tehlike arz ediyordu. Moğol Hanı Sultan Said Kırgız

Devletini işgal planları yapmış ve 1517 yılında Moğol Ordusu Kırgız

topraklarına girmiştir. Isık Göl kıyısında Barskan
42

 bölgesinde yapılan

savaşı kaybeden Muhammed Kırgız Bek esir düşmüş ve Sultan Said

tarafından hapsedilmiştir. Sultan Said daha sonra Kırgız halkını

egemenliği altına almak istemiş ve bu amaçla beş yıl sonra Muhammed

Kırgız Beki serbest bırakmış ve kendi oğlu Reşid’in başında bulunduğu

bir Moğol heyeti ile ülkesine geri göndermiştir. Ancak Muhammed

Kırgız ülkesine kavuştuktan sonra Moğollara karşı ayaklanma hazırlıkları

yapmış ve kendine müttefik arayışına girmiştir. 1524 yılında Kazak Hanı

Tahir Han ile ittifak görüşmeleri yapmıştır. Bunu haber alan Sultan Said

Muhammed Kırgız’ı yeniden tutuklatarak Kaşgar’a sürgüne

41 Muhammed Kırgız’ın hayatı ile ilgili bilgilere rastlanmıyor. Bazı araştırmacılar,

bilinen bir başka Kırgız siyasi önderi olan Tagay’ın Muhammed Kırgız olduğunu ileri

sürüyorlar. Kırgız tarihcisi B.Soltonoyev 1460 yılında doğduğuna ihtimal veriyor.

Farsça kaynaklarda Muhammed Kırgız ile ilgili olaylar anlatılmıştır.
42 Ortaçağdaki şehirlerden birisidir ve günümüzde Kırgızistan’ın Isık-Göl bölgesinde

bulunmaktadır. Ortaçağda bölge merkezi durumundaydı. İpek Yolu üzerinde

bulunduğundan ticareti gelişmiştir. Karahanlılar devleti döneminde Barskan şehrinin

Beyi sikke bastırmıştır. Şehir Moğol istilası döneminde tahrip edilmiştir.

 37

göndermiştir. Muhammed Kırgız Sultan Said’in ölümüne kadar hapiste

kalmış ve 1533 yılında ölmüştür.

Muhammed Kırgız Bek’in sürgünde ölümü Kırgızlarla Kazaklar

arasında yeni bir ittifak yapılmasına yol açmıştır. 1534 den itibaren

Kırgız ve Kazak orduları Moğollara karşı harekata başlamış ve 1537

yılında Kırgızlar (Reşit Hanın oğlu) Abdullatif Hanı öldürmüşlerdir.

Moğol Hanı Abdüllatif’in intikamını almak için Moğollar Kırgız ve

Kazak topraklarına seferler düzenlemişler ve çok kanlı çatışmalar

olmuştur. Reşit Hanın varisi Abdülkerim Bey (1560 – 1591) neticede

Kırgız topraklarını ele geçirme siyasetinden vaz geçmiş ve Kırgızların

bağımsızlığını tanımıştır.
43

2. Kırgızlar ve Cungar Hanlığı

Moğol Devletinin kalıntılarından meydana gelen Moğol boyları

Oyratların kurduğu Cungar Devleti, Batı Moğolistan’da egemendi.

Kırgızlar bu boyları Kalmuk olarak adlandırmışlardır. Kalmuklar 15.

yüzyıldan itibaren Batı Moğolistandan Kazakistan’a doğru ilerlemeye

başlamışlardır. Oyrat boyları Orta Asya ve Doğu Türkistan halkları ile

ticari ilişkiler geliştirmek ve yeni topraklar elde ederek genişlemek amacı

gütmüşlerdir. Cungarların bu genişleme ve yayılma sürecinde Kazaklarla

Kırgızlar Cungarlara birlikte karşı koymuşlardır. 1620 yılında Kazak ve

Kırgız ittifakı Cungarları geri püskürtmüştür. 1626 – 27 döneminde ise

Cungarları Sibirya yönüne sürmüşlerdir. Bunun üzerine Kalmuklar

Kırgız –Kazak ittifakı karşısında yayılma siyasetlerini askıya almışlardır.

Fakat daha sonra beliren Kırgız – Kazak anlaşmazlıklarından yararlanan

Cungar Hanları 1633 yılında Kırgız topraklarına sefer yapmışlardır. Bu

defa Kırgız- Kazak boyları yeniden birleşmişse de Kalmuklara karşı

duramamışlardır. Sonuçta Kalmukların Çoros boyunun Reisi Hara-Kula

43İstoriya Kirgizskoy SSR, I, s.442-446

 38

bütün Kalmuk boylarını birleştirmiş ve onun oğlu Hoto-Hoçin babasını

örnek alarak tüm Kalmuk boylarını bir Hanlık altında toplamış ve 1635

yılında Cungar Devletini kurmuştur.

Aynı yıl Hoto-Hoçin “Batur Huntaycı” ünvanını almış ve Kırgız

ve Kazak ülkelerine seferlere başlamıştır. Ilk sefer 1643 yılında Halhas

Hakimi Altın Han ile Kalmuk Komutanı Ho Urlyuk’ un işbirliğinde

düzenlenmiş ve Alatay Kırgızlarının iki bölgesinin Cungarların eline

geçmesi sonucunu vermiştir. Cungar ordusu daha sonra Taşkent ve

Türkistan’a yönelmişse de Özbek ve Kazak işbirliği Kazak Sultanı

Cihangir ve Yalantuş komutasındaki Özbek ordusunun ve Kırgızların

işbirliği neticesinde bu sefer başarısızlıkla sonuçlanmıştır. Bu direniş

sonucunda Batur Huntaycı geri çekilmiştir. Kalmuklar daha sonra

ordularını güçlendirmiş ve 1652 yılında de Kırgız göçer boylarına

yeniden saldırmışlardır. Kazak Sultanı Cihangir Han Kırgızların

yardımına gelmiştir. Kırgızlara bir çok zarar vermiş olmasına rağmen

Batur Huntaycı Kırgızlar üzerinde hakimiyet kuramamıştır. Ertesi yıl

ölen Batur Huntaycı’dan sonra Cungarlar arasında taht kavgaları

başlamasından yararlanan Astarhanlılar Kalmuklara karşı sefer

yaptıklarında, Abdüşükür komutasındaki ordu Talas’dan geçerken

Kırgızlar da bu orduya katılmışlardır. Abdüşükür’ün savaşta ölümü

üzerine ordusu geri çekilmiştir. 1678 yılında Batur Huntaycı’nın yerine

Han olan Galdan Boşohtu Doğu Türkistan ve Orta Asya’ya yönelik yeni

baskınlar düzenlemeye başlamıştır. 1684 yılında Oş şehrini yağmalayan

Kalmuklar Andican’a yönelmiş fakat Kalmuk ordusu Kırgız Kıpçak ve

Özbeklerin ittifakı karşısında geri çekilmek zorunda kalmıştır. 1684

yazında Sayram şehrini ele geçiren Galdan Boşohtu halkı esir edip

ülkesine dönmüş fakat 1685 yılında yeniden Andican üzerine yürümüşse

başarı sağlayamamıştır. Bu seferden sonra Galdan Boşohtu’nun yerine

geçen Kalmuk Hanı Tsevan Rabtan 1697 yılında Kuzey Kırgızistan’ın

bazı bölgelerine egemen olmuştur. Kalmuk baskısı nedeni ile, Narın Issık

 39

Göl ve Talas bölgelerindeki Kırgız boyları, Fergana, Alay, Hisar

bölgelerine göç etmek zorunda kalmışlardır.

1722 – 1724 döneminde Tsevan Rabtan’ın Ordası (Merkezi) Isık

Göl’ün doğusunda bulunuyordu. Bölge Kırgızları Kalmukların

hakimiyeti altına girmişti. 1727 yılında Cungar tahtına oturan Galdan

Seren Ketmen Tepe vadisinde yaşayan Mamatkul Bey önderliğindeki

Kırgızlara saldırmıştır. 1736 – 1738 döneminde ise Kalmuklar bu defa

Badahşan’a sefer düzenlemişlerdir. Ancak dönüşlerinde Cungar Ordusu

Karateginli
44

 Kırgızlar tarafından imha edilmiştir.

Kalmuklar Fergana vadisine 1742 – 1748 döneminde yeniden

gelmişler fakat Kırgız Özbek işbirliği sonucunda Fergana’dan ayrılmak

zorunda kalmışlardır. Bu dönemde Cungar Hanlığında ortaya çıkan taht

mücadeleleri başladığında Kırgız, Kazak ve Özbek boyları bağımsızlık

hareketleri geliştirmişler ve 1751 -1755 döneminde Kalmukları kendi

bölgelerine sürmeyi başarmışlardır. Taht kavgaları ve Doğu Türkistan

halkının bağımsızlık hareketleri Kalmukları zayıflatmış ve 1757 – 1758

yıllarında Çinliler Cungar Devletini ortadan kaldırmışlardır
45

. Bu

dönemde Kalmukların yüzde yetmişi katledilmiş sağ kalanlar ise Rusya

ve Orta Asya’ya dağılmıştır. Cungar Hanlığına son veren Çin

İmparatorluğu Doğu Türkistan ve Orta Asya halkları üzerinde egemenlik

sağlamak için Kırgız ve Kazaklar üzerinde korku salan eylemlere

girişmiştir.

3. Kırgızlar ve Çin İmparatorluğu

18. yüzyılda Kırgızların Fergana halkları ile ilişkileri, Buhara,

Hokand Hanlıkları ve Doğu Türkistan’daki siyasi gelişmelerle ilişkileri

Kırgız tarihinde önemli bir yer tutar.

44 Karatekin vadisi günümüzde Tacikistan sınırları içindedir.
45 İstoriya Kirgizskoy SSR, I, s.457-462

 40

Kalmuklardan kalanları ele geçirmek gerekçesi ile Kırgız

topraklarına giren Çin Ordusu Kırgız boyları üzerinde çeşitli zülum

yapmıştır. Çin Generali Çjao Hoy 1757 yılında Santaş geçidinden Kırgız

ülkesine girip Sayak boyunu yağmalamıştır. Sayaklar Çinlilere karşı

çıkmışlardır. Sonuçta Çjao Hoy Sayak Reisi Turçu Bey ile görüşme

yoluna gitmiş ve Turçu Bey Çin Hanı Bugdı’yı egemenliğini tanımaya

zorlamıştır. Sayaklar Kalmuklar döneminde kaybetmiş oldukları

toprakları ele geçirmek pahasına Çinlilerle anlaşmayı yeğlemişlerdir. Bu

amaçla Sarıbagış boyu Reisi Çerikçi 1757 de Çin’e elçi

göndermiştir.Fakat Çin İmparatoru elde etmiş olduğu Cungar ülkesinde

kalan Kırgız topraklarını Kırgızlara geri vermeyi kabul etmemiştir. 18.

yüzyılda Çin İmparatoru Kırgızları tam anlamı ile egemenliği altına

alamamıştır. Çin Kırgız boyları üzerinde baskısını azaltmış ve Kırgız

boyları arasındaki anlaşmazlıklardan yararlanma yoluna gitmiş ve Kırgız

boylarının birbiri ile çatışmalarını teşvik etmiştir.

1822 yılından itibaren Alay ve Tanrı Dağ bölgelerindeki Kırgızlar

Doğu Türkistanlı Kırgızlar ve Uygurlarla birleşerek İslam Devleti

kurmak amacı ile Çin’e karşı mücadeleye başlamıştır. Bu mücadelenin

liderliğini, daha önce Kaşgar’da beyliğini kurmuş olan Cihangir Hoca
46

üstlenmiştir. Cihangir Hoca 1822 de Hokand’dan Balkh ve Badahşan’a

gelmiş ve bu Badahşan’dan 2000 asker takviye alarak Sarı Kol’a girmiş

ve 1825 yılında Doğu Türkistan’da bazı bölgeleri ele geçirmiştir.Aynı yıl

Kaşgar’daki Çin Valisi 7000 kişilik bir ordu ile Narın’a girmiş ancak

Kırgız ordusu Türkistan’da bulunduğundan sadece savunmasız halkı

öldürmüş ve geri dönmüştür. Daha sonra Cihangir Hoca savaştaki

kayıpları nedeni ile Hokand, Buhara ve Hive Hanlarından yardım

isteyerek bütün müslüman Devletlerini Çin’e karşı savaşa çağırmıştır.

Kaşgar yolu üzerinde Kulca’da (Gulca) Çin Ordusunu yenen Cihangir

46 Cihangir Hoca (1783-1826)Çin Mançu işgal hareketlerine karşı Dogu Türkistan’daki

Uygur, Kırgız ve başka halkların başında önderlik yapmıştır. Hocaların

“İşkiyya”tarikatının vekili Sarımsak Hoca’nın oğludur.

 41

Hoca 1826 yılında Kaşgar’ı fethetmiş ve Gazi unvanını almıştır. Atantay

ve Taylak
47

 kardeşlerin komutasındaki Sayak boyları da bu savaşa

katılmış ve Doğu Türkistan’daki Hotan, Yenişehir ve Yarkent’i ele

geçirmişlerdir.Aynı yılda Doğu Türkistan’ın Aksu bölgesine Sin Tan Dın

komutasındaki 70 000 kişilik Çin ordusu gönderilmiş ve sonuçta

Cihangir Hoca kaçmak zorunda kalmıştır. Sayak Reisleri Atantay ve

Taylak da kaçmışlar fakat Cihangir Hoca yeni bir Kırgız ordusu

düzenlemiş ve yeniden Çin Ordusu ile karşılaşıp Çinlileri yenmiştir.

Fakat Kaşgar Valisi İsak Van kendisini hile ile tutsak etmiş ve Çin

İmparatoruna teslim etmiştir. Cihangir Hoca Çinliler tarafından

öldürülmüştür. Varisleri olan kardeşleri ise, Çinlilerin Hokand’da tutsak

olarak tutulmaları hususunda Hokand Hanı ile para karşılığında anlaşmış

olmaları nedeni ile Cihangir Hoca’nın Beyliğinin başına

geçememişlerdir. Böylece Cihangir Hoca’nın beyliği son bulmuştur.
48

4. Kırgız - Kazak ilişkileri

Cungar Hanlığının ortadan kalkması üzerine Kırgız toprakları

Kazak bölgeleri ile iç içe kaldığından Kırgız ve Kazak boyları arasında

toprak anlaşmazlıkları ve hayvan sürülerinin değişimine ilişkin kavgalar

başlamıştır. Bunun yanı sıra Kırgız ve Kazak ülkeleri arasında gelip

giden tüccarların yağmalanmaları ve çeşitli saldırı ve hırsızlık olayları

Kırgız-Kazak mücadelesine varmıştır. İlk önemli çatışma 1759 yılında

başgöstermiştir. Orta Cüz Hanı Abumecid ve Hanbaba Hanların

önderliğindeki 15000 kişilik Kazak ordusu Kırgızların Teyit Boyunun

Reisi Nooruz (Nevruz)’un bölgesine sefer düzenlemiştir. 1760 yılında ise

Kırgızların Sayak boyundan Sadır Bahadır Kazaklara saldırmıştır. Aynı

yıl Kazak orduları da Kırgız topraklarına girmiştir. Daha sonra 1764

47 Atantay ile Taylak kardeştir.Narın bölgesinde Kırgzların Çin askerlerine ve Hokand

Hanlığına karşı isyanlarında önderlik yapmıştır. 19.yüzyılın 20’li yıllarında Cahangir

Hoca’yı takip ederek gelen Çin ordularına karşı savaşmıştır.
48İstoriya Kirgizskoy SSR, I, s. 478-483

 42

yılında İli nehri kıyısında bulunan Ulu Cüz ve Orta Cüz Kazaklarına

karşı Kırgız ordusu üç defa sefer yapmıştır. 1767 yılında Kazak Hanı

Abılay Taşkent dolaylarında bulunan Kırgız boylarını ele geçirmiş fakat

Fergana bölgesine geldiğinde Hokand Hanlığının Komutanı İrdana

önderliğindeki Kırgız-Özbek ordusuna yenilmiş ve geri çekilmiştir. 18.

yüzyılda (1760’larda) İli nehri bölgesinde yaşayan Kazaklara Kırgızlar

Sayak boyundan Camanak Bahadır önderliğinde saldırıya geçmişlerdir.

Daha sonra çok geçmeden Kazakların Nayman boyundan Kokcal Barak

komutasındaki 5000 kişilik bir Kazak ordusu Çüy vadisindeki Koçkor

bölgesine girmiş ve yeni bir Kırgız-Kazak savaşı olmuştur.Bu savaşta

Kazak komutanı esir düşmüş ve sonra öldürülmüştür.

Söz konusu dönem, Kırgız – Kazak çatışmalarının yoğunluk

kazandığı bir dönemdir. 1774 yılında Kazak Hanı Ablay Kırgızlara

saldırarak Çüy bölgesinde Cayıl Bahadır ve kardeşlerini öldürmüştür.

Sonuçta Çüy bölgesindeki Solto boyundan Tülöberdi liderliğinde kırk

elçi Kazaklarla Kırgızlar arasında sınırların saptanmasına ilişkin bir

anlaşma yapmışlar fakat bu anlaşmaya rağmen Kırgız ve Kazak boyları

arasında çekişme ve çatışma süreci devam etmiştir. Daha sonra 1779

yılında Ablay Han 12000 kişilik bir Kazak ordusu ile Kırgızlara Çüy ve

Talas üzerinden saldırıya geçmiş. 1780 yılında ise Talas’tan Sayak

Boyundan Sadır Han ve oğlu Dostkul tutsak edilmiştir. 1781 yılında

Abılay Han Talas vadisinde kendisine Orda (merkez) hazırlattığı bir

sırada ölmüştür. Abılay’ın ölümünden sonra Kırgızlar Ulu Cüz

Kazaklarına karşı saldırıya geçmişler ve böylece Kırgız-Kazak

çatışmaları sürmüş ve 1784 yılında Kazakların Orta Cüz Hanı Tıs Sultan

üç yüz askeri ile Kırgızlar tarafından tutsak edilmiştir. 1786 yılında ise

Çinliler Kazakları Kırgızlar üzerine sefer yapmaya teşvik etmişler ve

bunun sonucunda Çüy vadisine giren Kazak Sultanı Han Hoca’nun

ordusu imha edilmiştir. Bu Kırgız zaferinden sonra Kırgızlar Kazakların

Ulu Cüz ve Orta Cüz Reislerine elçi göndererek barış anlaşmalar

yapmışlardır. 1789 yılında Kırgız Kazak barışı çerçevesinde Kırgız

 43

topraklarına saldıran Çin İmparatorluğunun Ordusuna karşı Sarıbagış

Boyu Reisi Atake Bahadır Kazaklardan askeri yardım istemiştir. Bu

aşamadan sonra Kırgız- Kazak ilişkilerinde çatışma süreci son bulmuş ve

19. yüzyılın ortalarına kadar ilişkilere istikrar hakim olmuştur.

1845 yılında Abılay Hanın torunu Kasım’ın oğlu Kenensarı

Ruslara karşı ittifak sağlamak için, Hokand, Buhara ve Hive Hanlıklarına

ve Kırgız Boylarının Reislerine elçiler göndermiştir. Bu dönemde

Kırgızlar Kazak önerilerini kabul etmişler fakat bu mücadelenin

liderliğini Kırgızların Hanı Orman Han üstlenmek istemiştir. Buna

öfkelenen Kenensarı egemenliğini Kırgızlara zorla kabul ettirmek istemiş

ve Çüy ve Talas’daki Kırgız boylarına akınlar düzenlemiştir. 1847

yılında Tokmok bölgesinde Ormon Han ile Kenensarı Han arasında

önemli bir Kırgız-Kazak savaşı olmuştur. Kenensarı’nın ordusu

dağıtılmış Hanın kendisi ve kardeşi Nooruzbay ve 15 Kazak önderi

tutsak edilmiş ve Kenensarı ile kardeşi öldürülmüştür. Bu savaştan sonra

Kazakların Kopal şehrinde Kırgız-Kazak önderleri barış anlaşması

yapmışlardır
49

.

5. Kırgız Rus İlişkileri

Rusya ile Kırgızların ilk ilişkileri 1722 – 1724 yıllarında Rus Çarı

Birinci Pyotr (Büyük Peter veya Deli Petro)’nun Cungar Hanlığına

göndermiş olduğu elçisi İvan Unkovsky ile başlar. Cungar Hanlığı

çerçevesinde ilk Kırgız Rus ilişkileri de oluşmuştur.
50

 Daha sonra 1749

da Rus araştırmacı İ. Riçkov bölgeye gelip giden tüccarlar aracılığı ile

Kırgızlar hakkında bilgiler derlemiş ve Kırgızları “Alatay Kırgızları”

olarak adlandırmıştır. Kırgızlarsa Ruslar hakkındaki ilk bilgileri 1757

49 D.Saparaliyev, “Kırgız Kazak Mamilesi (18. yüzyılın ikinci yarısı 19. yüzyılın ilk

yarısı)”, Manas Üniversitesi Sosyal Bilimler Dergisi, Bişkek 2001, I, s.12-20; Daha

geniş bilgi için: D.Saparaliyev, Vzaimootnoşeniya Kırgızskogo Naroda s Russkim i

Sosednimi Narodami v 18 Veka, Bişkek 1995, s.86-101
50 V. Ploskih , a.g.e, s 161

 44

yılından itibaren öğrenmeye başlamışlardır. Tanrıdağ Kırgızlarından iki

yüz kişinin Sibirya’ya gidip yerleştikleri bilinmektedir. Bunların Volga

nehri bölgesine Kalmukların Çin baskısından kaçan kısımları ile birlikte

gitmiş ve bir süre sonra yurtlarına dönmüş olan Kırgızlar olmalarına

ihtimal verilmektedir
51

. Vatana dönen Kırgızlar arasında Abdurrahman

Kuçakov adlı bir Kırgız Rus dilini öğrendiği için daha sonra Sarıbagış

boyu Reisi Atake tarafından II. Katerina nezdine Elçi olarak

gönderilmiştir.

Çüy Kırgızlarının Reisi Atake Kuzey Kırgız boylarının katıldığı

bir Kurultay düzenlemiş ve bu kurultayda Rusya veya Hokand Hanlığı ile

ittifak edilip edilmeyeceği hususları tartışılmıştır. Kurultay Rusya ile

dostluk ve ittifak kararı çıkmıştır. Böylece ilk Kırgız Elçisi olarak seçilen

Abdurrahman Kuçakov 1785 yılında Peterburg’a gönderilmiştir. Bir yıl

sonra Çariçe Katerina Kırgız heyetini kabul ederek işbirliği ve destek

vaadinde bulunmuştur. 1787 yılında Katerina’nın temsilcisi Vyazemski

Sarıbagış Reisine tanıma mektubu göndermiş ve 1787 sonbaharında Rus

Elçisi Muslim Agaferov Çüy’de Sarıbagış Reisi tarafından kabul

edilmiştir.
52

 Bu suretle Kırgız – Rus resmi ilişkileri 18. yüzyılın sonlarına

doğru gelişmeye başlamıştır.

1813 yılında Sibirya’dan gelen bir tüccar heyeti arasında

tercümanlık yapan Bubenov’u Sibirya Askeri Valisi Kırgız boyları

nezdinde temsilci yapmış ve Bubenov aracılığı ile Rus tüccarların

korunması talebini iletmiştir. Ertesi yıl Kırgız Bugu Boyu Reisi Şapak da

kendi temsilcisini göndermiştir. Bubenov Peterburg’a Kırgız elçi heyeti

ile birlikte döndüğünde Kırgız boylarının Rusya ile birleşmek istediği

yolunda rapor vermiştir. Isık Göl Kırgızları, Bugu Boylarının bu

girişimleri Rusya ile ilişkilerin daha da yoğunlaşması sonucunu

doğurmuştur. Bu gelişme Bugu Boyları ile Sarıbagış Boyları arasındaki

51 Kırgız Respublikasının Tarıhı, Bişkek, 2000, s.138-140
52 İstoriya Kirgizskoy SSR, I,s.486-488

 45

geçimsizlik ve anlaşmazlıklardan kaynaklanmış ve gerek Çüy Kırgızları

olan Sarıbagış’ları gerek Isık Göl Kırgızları, Bugu’ları birbirlerine karşı

ittifak arayışı ihtiyacı ile Rusya ile ilişki geliştirmeye sevketmiştir. 1824

yılında Asılbek Olcobayoğlu, Algazi Şerali başkanlığında bir temsilci

heyeti Sibirya’yı ziyaret etmiştir. Aynı yıl Ziberstein ve Nyuhalov

başkanlığındaki bir Rus heyeti de Isık Göl’e gelmiştir. 1825 de ise Isık

Göl’de, Cırgalan nehrinin bulunduğu yörede Bugu Boy Reisleri, Hokand

Hanlığı ile Rusya Çarlığı arasındaki hangi tarafın tercih edileceğini

karara bağlamak üzere bir Kurultay düzenlemişlerdir. Kurultay’dan

Rusya ile ittifak yapılması kararı çıkmıştır
53

.

6. Kırgızlar ve Hokand Hanlığı

18. yüzyıl başında Fergana Vadisinde Buhara Emirliğinden

ayrılan Hokand Hanlığı 1709 da Şahruh tarafından kurulmuştur. Şahruh

şecereye göre Babür Şahın sülalesinden gelmekteydi. Bu yeni devlet

Hokand, İsfara ve Margilan bölgelerini kapsıyordu. Hokand’ın sınırları

giderek Hocent’den Andican, Namangan ve Fergana’ya kadar

genişlemiştir. Hokand Hanlığının nüfusu Özbek, Tacik ve göçebe

Kıpçak, Kırgız boylarından oluşuyordu. Boylar arasındaki rekabet ve

anlaşmazlıklar neticesinde Hokand yöneticileri sık sık değişmiştir.

18. yüzyılın ilk yarısında verimli topraklar üzerinde oturan

Hokand Hanlığı giderek güçlü bir ülke konumuna gelmiştir. Kırgız

boylarının birbirleri ile çatışmalarından yararlanan Hokand Emiri Erdene,

Oş ve Özgen şehirlerini ele geçirmek istemiştir. 1762 yılında Hokand

ordusu Özgen’e yürümüş ve daha sonra Oş’u almıştır. Hacı Bey

komutasındaki Kırgızlar Özgen’i savunamamamışlar ve dağlara

çekilmişlerdir. Özgön’den sonra 1764 yılında Hocent’i ele geçirmek

isteyen ve Hocent üzerine yürüyen Erdene’nin ordusu üzerine, Hacı Bey

53Kırgız Respublikasının Tarıhı, Bişkek, 2000, s.140-142

 46

Oş’u geri almak için Kırgız ordusunu göndermiştir. Bunu haber alan

Erdene Hocent Emiri Fadıl Bek ile barış anlaşması yaparak ordusunu Oş

‘un savunmasına sevketmiştir. Savaşı kazanan Hokand tarafı olmuş ve

Hacı Bey tutsak edilmiştir.

1770 – 1800 arasında Hokand Hanı olarak bilinen Narboto Bey

tüm Kırgız ve Kıpçak boylarını kendi tarafında toplamaya başarmış ve

onlara yeni araziler vererek Boy Reislerine unvanlar dağıtmıştır. Böylece

18. yüzyılın sonlarında Fergana Vadisindeki bütün Kırgız boyları

Hokand’a bağlanmışlardır. Hokand Hanlığı bu dönemde Fergana

Vadisinde, Kızıl Kurgan, Taş Kurgan, Sopu Kurgan ve Daroot Kurgan

gibi Kaleler inşa etmiştir. Böylece bölgede, bütün Fergana’daki ticaret

yollarını denetimi altına alan ve Kırgız tüccarlarını vergiye bağlayan

askeri bir güç olmuştur.

1800 – 1809 yılları arasında Hokand Hükümdarı Narboto Beyin

oğlu Alim Han döneminde Hokandlılar Kırgız boyları üzerine baskınlar

yapmıştır. Bu çatışmalar sürecinde 1806 yılında Hokand Hanlığı

Uratepe’yi almış, 1809 da ise Taşkent ve Talas ile Yedi Su bölgesini ele

geçirmiştir. Alim Han’dan sonra yerine geçen kardeşi Omer Han aynı

siyasete devam etmiştir. Böylece Güney Kırgız boyları üzerinde de

Hokand Hanlığının baskısı yerleşmiştir.

1821 yılında Hokand Komutanı Seyid Kul, Ketmen Tepe’deki

Kırgız boylarına baskın yaparak ülkelerini yağmalamıştır. Kırgızlar bu

baskınlar neticesinde Hokand Hanlığının egemenliği altına girmişlerdir.

Hokand Hanı Madali Kuzey Kırgız boyları Sarıbagış ve Solto boyları

arasındaki çatışmalardan yararlanarak 1825 de Çüy vadisini, Leşker

Kuşbek komutasında 4000 kişilik bir ordu ile işgal etmiştir. Aynı yıl

Alamedin nehri kıyısında Hokandlılar Bişkek Kalesini inşa etmişler ve

Çüy vadisini bu kaledeki askeri güçle kontrol altına almışlardır. Daha

sonra Hokandlılar Isık Göl yöresindeki Kırgız boylarına mektupla

başvurarak Hokand Hanlığına itaat etmelerini ve vergi ödemeyi kabul

 47

etmelerini istemişlerdir. Çin tehlikesi karşısında esasen endişe duyan

Kuzey Kırgız boyları bu durumda Ruslarla ittifak yapmak yoluna

gitmişlerdir. Bunun üzerine Hokand Hanlığı Kuzey Kırgız boylarının

ülkelerini ele geçirmeye başlamıştır. 1831 yılında Taşkent Hakimi Leşker

Kuşbek’in askerleri Çüy’den Issık Göl’e gelmiş, ikinci bir Hokand

ordusu ise Fergana’dan Kökart geçidi üzerinden Merkezi Tanrıdağ

bölgesine ilerlemiştir. Bu bölgeleri ele geçiren Hokandlılar günümüzdeki

Narın bölgesinde, Dokuz Toro, Kurtka Cumgal Kalelerini kurmuşlardır.

Isık Göl bölgesinde de Barskoon, Konur Ölön ve Karakol Kalelerini inşa

etmişlerdir. Böylece 1825 yılından itibaren Kırgızların kontrol ettiği

ticaret yollarını ele geçiren Hokand Hanlığı 19. yüzyılın ortalarında

büyük bir devlet haline gelmiştir
54

.

18. yüzyıl başında kurulan ve 19.yüzyılda Kırgız boylarını da

egemenliği altına alan Hokand hanlığı 1876 da son buluncaya kadar, 33

isyan hareketi ile başetmek zorunda kalmıştır. Tarihin kaydettiği bu

büyük isyanlardan yedisi Kırgızların çeşitli zamanlardaki isyan

hareketleri olmuştur.

1842 yılında Buhara ve Hokand Hanlıkları arasında büyük bir

savaş olmuştur. Buhara Emiri Nasrullah Hokand’a girmiştir. Hokand

Hanı Madali tahtı kardeşi Mahmud’a bırakıp kaçmıştır. Mahmud Han da

Buhara’ya karşı direnememiş ve sonuçta Nasrullah Hokand’ı ele

geçirerek Madali ve Mahmud Hanları kardeşleri ile birlikte öldürtmüş ve

Hokand tahtına İbrahim Hayal adlı bir yakınını oturttuktan ve Hokand’ı

yağmaladıktan sonra Buhara’ya dönmüştür. Fakat aynı yıl yeni Han

İbrahim Hayal’ın vergileri arttırmasına dayanamayan ülke halkı

ayaklanarak İbrahim Hayal’ı öldürmüştür. Bu ayaklanma Kırgızların

54 İstoriya Kirgizskoy SSR, I, s.492-497

 48

liderliğinde gelişmiştir.
55

 Ayaklanma sonucunda Hokand tahtına Talas

bölgesinde Kırgızlarla birlikte yaşayan Şir Ali geçmiştir.
56

Ne var ki Şir Ali Hanın yönetimine karşı da ayaklanmalar

başlamış ve Issık Göl yöresindeki kuzey Kırgız boyları Şir Ali’ye vergi

ödemekten vaz geçerek bu yöredeki Hokand Kalelerine saldırarak tahrip

etmişlerdir. Bu durum 1844 yılına kadar sürmüştür. Sonuçta Kıpçak

Boyunun Reisi Müslümankul kendi ordusu ile Hokand’a girmiş ve

Hanlığı ele geçirmiştir. Kendisini Binbaşı olarak ilan eden Müslümankul

Şir Ali’yi tahttan indirmemişse de Şir Ali’nin iktidarı zayıflamıştır. 1845

yılında Alay bölgesindeki Güney Kırgızları ayaklanmışsa da bu

ayaklanmayı Müslümankul bastırmıştır. Bunu takiben bir süre Oş’da

kalan Müslümankul’un yokluğunda, Kırgız ve Özbek ileri gelenleri Şir

Ali’yi tahttan indirip yerine amcasının oğlu, Alim Han’ın oğlu Murat’ı

Hokand Hanlığına oturtmuşlardır. Ancak hemen 11 gün sonra

Müslümankul Oş’tan gelerek Murat’ı katletmiş ve yerine Şir Ali’nin oğlu

13 yaşındaki Hudayar’ı tahta geçirmiş, kendisi de Han Naibi (atalık)

olmuştur. Hudayar ile kızını evlendiren Müslümankul böylece fiilen

Hokand Hanlığının yönetimine oturmuştur. Daha sonra genç Hudayar

Hanın Taşkent Beyi Nur Muhammed ile anlaşması üzerine Taşkent

Beyinin Ordusu 1850 yılında Hokand’a saldırmış fakat yapılan savaşı

kaybetmiştir. Bunun sonucunda Hudayar Han tutsak edilmişse de daha

sonra Müslümankul kendisini afetmiştir. 1852 de ise Hudayar Müslüman

Kul’a savaş açmıştır. Savaşı kazanan Hudayar sonuçta Müslüman Kul’u

idam ettirmiştir. Daha sonra Alim Han soyundan gelen Malabek, Kırgız

55 V.Ploskih, a.g.e.,s.180
56 Talas’ta yaşayan Şirali’yi Güney Kırgızlarının önderi Nüzüp tahta geçirmiştir.Şirali

Hokand eski Hanı Narboto’nun kardeşi Hacı Bey’in oğludur. Hacı Bey kardeşi Narboto

Hana karşı ayaklanmış ve sonuçta günümüz Kırgızistan coğrafyasında Celalabad

bölgesindeki Çatkal‘a kaçmıştır.Annesi Kırgız olan Şirali Çatkal’da sürgünde

doğmuştur.Şirali’nin Kırgız himayesinde Hokand tahtına oturması ile Kırgızlar Hokand

Hanlığında egemenliği paylaşır olmuşlardır.Şirali Han elli yaşında iken 1842 – 1844

yıllarında Han olmuştur.

 49

ve Kıpçak ileri gelenlerinin yardımı ile Hokand Hanı olmuş ve Hudayar

Buhara’ya sığınmıştır.
57

 1857- 1858 yılları Aladağ bölgesindeki Yedi Su

Kırgızlarının büyük bir ayaklanmasına tanık olmuştur. İsyancılar Batı

Sibirya Valisi Gasford’dan yardım istemişlerse de Ruslar Hokand’ın iç

işlerine karışmayacaklarını bildirmişlerdir. Ayaklanmanın giderek

yayılması karşısında Mala Han vergileri azaltmak suretile uzlaşma

yoluna gitmiş ve isyan son bulmuştur.

1859 yılında ise Merkezi Tanrı Dağları bölgesinde yaşayan Çerik

boyları ayaklanmıştır. Ayaklanma sebebi gene ağır vergilerin

kaldırılması olmuştur. Bu isyanın belli bir önderi olmadığından kısa

sürede bastırılmıştır.

1862 yılında Çüy vadisinde Solto boyları Baytik’in önderliğinde

ayaklanmışlarsa da bu isyan kısa sürede bastırılmıştır. Ancak aynı yıl

Temmuz ayında Mala Han katledilmiştir. Yerine Şirali Han’ın torunu

Şah Murat Han geçmiştir. Bu taht değişiklikleri sürecinde Kırgızlar

başlıca etken olmuşlardır. Örneğin Alimbek Datka Şah Murat’ın

Başveziri olmuştur. Fakat aynı yıl içinde çok geçmeden düşmanları

tarafından öldürülmüştür. Bunun üzerine Buhara’da sürgünde bulunan

Hudayar Han Buhara Emiri Muzaffer’in desteği ile Hokand’a gelerek

eski tahtını ele geçirmiştir. Ancak Buhara Emirinin desteği olmaksızın

tahtını muhafaza edemeyeceğini anlayan Hudayar bir yıl sonra tekrar

Buhara’ya dönmüştür. Böylece 1863 yılından itibaren Hokand Hanlığının

yönetiminde Kırgızlar ve Kıpçaklar doğrudan söz sahibi olmuşlardır.
58

Kırgız ve Kıpçak önderleri 1863 de Mala Hanın 12 yaşındaki oğlu Sultan

57 Bu olayların içinde Kırgız boyları aktif rol oynamışlardır. Esasen Malabek’i Kırgız

liderleri Han ilan etmişlerdir.Malabek Şirali Hanın büyük oğlu, Hüdayar’ın kardeşidir

.1858 – 1862 yıllarında Hokand Hanı olmuştur. Daha geniş bilgi için: B.Camgerçinov,

Oçerki Politiçeskoy İstorii Kirgizii 19 Veka, Frunze, 1966; B.Nalivkin, Kratkaya

İstoriya Kokandskogo Hanstva, Kazan, 1886, s.40-77; A.Hasanov, Vzaimotnoşeniye

Kirgizov s Kokandskim Hanstvom i Rosiyey v 50-70 godov 19 Veka, Frunze, 1961;

V.M.Ploskih, Kirgizı i Kokandskoye Hanstvo, Frunze, 1977.
58V.Ploskih, a.g.e., s.181-183

 50

Seyid’i Hokand Hanı yapmışlardır. Sultan Seyid’in Naibi ise Alimkul

adlı Kırgız önderi olmuştur. Sultan Seyid’in Hanlığı 1865 yılına kadar

sürmüştür.

Öteden beri Hokand Hanlığının zayıflamasından yararlanarak

genişlemek isteyen Buhara Hanı Muzaffer Hokand’ı ülkesine katmak için

1865 de savaşa başlamıştır. Bu defa iki Hanlığın savaşa tutuşmasından

yararlanan Rus ordusu Taşkent üzerine yürümüştür. İki cepheli savaş

durumunda kalan Hokand hanlığı Ruslara karşı direnememiş ve Taşkent

üç gün süren bir savaşı takiben 15 Mayıs 1865 tarihinde Rusların eline

geçmiştir. Bu savaşta Sultan Seyid’in Naibi Alim Kul ölmüş ve bunun

sonucunda Sultan Seyid tahttan indirilerek yerine 16 yaşındaki

Kudaykulbek Han ilan edilmiştir. Taşkent ve havalisinin Rusların eline

geçmesinden sonra Hokand Hanlığının egemenliğinde sadece Fergana

Vadisi ile Pamir ve Alay Kırgızlarının yaşadıkları bölgeler kalmıştır.
59

Bu karmaşık gelişmeler üzerine Buhara Hanı Muzaffer aynı yılın

Temmuz ayında yeniden Hokand’ı işgal etmiş ve Hudayar Hanı üçüncü

defa Hokand Hanı ilan etmiştir. Hudayar’ın Buhara himayesinde yeniden

Han olmasına karşı Kırgız ve Kıpçak önderleri sürekli bir ayaklanma

süreci başlatmışlardır. 1870 yılında Alay bölgesi, 1871 yılında Batken

bölgesinde Soh’da başgösteren ayaklanmalar Hokand Hanlığını

zayıflatmış ve 1873 yılından itibaren nerede ise bütün Kırgız boylarının

isyanları milli bir ayaklanma hareketine dönüşmüştür. 1873 – 1876

dönemi Hokand hanlığının tüm coğrafyasında süregelen bir ayaklanma

ve savaş dönemi olmuştur.

1865 de Taşkent’i ele geçiren Çarlık Rusyası, 1867 yılında

Türkistan Genel Valiliğini Taşkent’de konuşlandırmıştır. Çar İkinci

Aleksandr tarafından General Kauffman Orta Asya’daki tüm Hanlıklarla

59V.Ploskih,a.g.e.,183. Bu bölgeler günümüz coğrafyasında Pamir bölgesi

Taicikistan,Fergana kısmen Özbekistan sınırları içinde, Alay ve Fergana vadisinin Oş ve

Batken bölgeleri Kırgızistan sınırları içindedir.

 51

ilişki kurmak ve geliştirmek yetkileri ile de donatılarak tam yetkili Genel

Vali olarak Türkistan Genel Valiliğine atanmıştır.
60

 Bu suretle Rusya

Orta Asya’daki gelişmelere müdahale etme ve genişleme siyaseti

gütmeye başlamıştır.

B. KIRGIZLAR VE RUSYA İMPARATORLUĞU

1. Rusya ile ilk ilişkiler

19. yüzyılın ortalarında Rusya Asya’da İngiltere’nin sömürgecilik

girişimleri ve toprak elde etme gayretleri karşısında bir taraftan İngiltere

ile rekabet etmek bir yandan da kendi ekonomik ve siyasi çıkarları için

Asya’da siyasi nüfuz sağlamak ve topraklarını genişletmek siyaseti

izlemiştir. Bu çerçevede Ruslar Orta Asya’daki Hanlıklarla ve belli başlı

Boylarla ilişki geliştirmişlerdir.

1839 yılında İngiltere’nin Afganistan’ı işgale başlaması

neticesinde Rusya Orta Asya siyasetine ağırlık vermiştir. Bu dönemde

Birinci Nıkola’nın talimatı ile Orenburg Valisi General Perowski

komutasında 5000 kişilik bir Rus ordusu Hiva üzerine yürümüş ancak

sert kış nedeni ile başarısız şekilde geri dönmek zorunda kalmıştır
61

.

Daha sonra 1846 yılında Kazakların Ulucüz boyunu egemenlikleri

altına alan Ruslar 1847 de aşağı Sır-ı Derya bölgesinde ilk kalelerini inşa

etmişlerdir. Bu kalenin yapımı ile Hokand Hanlığı Rus tehdidi altına

girmiştir. Ruslar daha sonra Doğu Türkistan ile Rusya arasındaki ticaret

yollarını denetimleri altına alma yoluna gitmişlerdir. Bu ticaret yolları

üzerinde yaşayan Kırgız Boyları ile ilişki geliştirmek isteyen Ruslar

Kuzey Kırgızlarının bölgelerini de ele geçirme hedefine yönelmişlerdir.

60 V.Ploskih, a.g.e.,s.186; Daha geniş bilgi için: T.Kenensariyev, Kırgızstandın

Orusiyaga Karatılışı, Bişkek 1997
61 Ö.Osmonov, A.Asankanov, Kırgızistan Tarihi, Bişkek, 2003, s.218-219

 52

1853 yılında Ruslar Sır Derya bölgesindeki Ak Mescid kalesini

ele geçirmişlerdir. 1854 yılında ise Almatı nehri kıyısında Verniy

kalesini kurmuşlardır. Bu kalelerin yapımından sonraki dönemde Rusya

İngiltere’nin Orta Asya’daki olası etkisine karşı faaliyete başlamış ve

1858 yılında Orta Asya’ya bilim ve ticaret heyetleri ve temsilciler

göndermiştir. Hankof başkanlığındaki ilk Rus Heyeti Herat üzerinden

Doğu İran’a yollanmıştır. Hive ve Buhara’ya diplomatik misyonlar

göndermiş ve İgnatyev başkanlığındaki ilk Rus misyonu Buhara’ya bu yıl

gelmiştir. Ruslar Doğu Türkistan’a da heyetler sevketmeye başlamış ve

bu bağlamda Kazak asıllı Rusya temsilcisi Valihanov Kaşgar’a

gönderilmiştir.
62

Orta Asya siyasetini bu heyetlerin değerlendirmelerine göre

oluşturan Rusya İngiltere’nin Orta Asya’da nüfuz kazanmasını önlemeye

çalışırken bölgedeki Hanlıklarla menfaat ilişkileri geliştirmiştir. Bu

çerçevede Kuzey Kırgız boyları Ruslara dostluk ve işbirliği için

başvurmuştur.

2. Rusya’nın Kuzey Kırgızistan’ı ele geçirmesi

Daha 18. yüzyılın sonunda Kuzey Kırgız boylarından Sarıbagış

Boyunun Reisi Atake Bey Petersburg’a elçi göndermişti. Kuzey

Kırgızları 1844 yılında Ruslar’a Hokand Hanlığına karşı koyabilmek için

ittifak teklif etmişlerdir. Fakat Rusların gönderdiği heyet daha Kırgız

topraklarına varmadan Hokand Hanlığının ordusu Kuzey Kırgız

boylarının ülkelerini ele geçirmiştir. Boylar arası çekişmeler sürecinden

Hokand Hanı da yararlanmıştır. 1850 lerde Sarıbagış ile Bugu Boyları

arasındaki çatışmalar büyük bir savaşa dönüşmüştür. Bu dönemdeki en

büyük anlaşmazlık Buğu Boyu Reisi Boronbay ile Sarıbagış Boyu Reisi

62 Kırgız tarihçileri Ö.Osmonov ve A.Asankanov, Orta Asya’ya çeşitli unvanlarla

gönderilen yetkililerin İngiltere’nin Orta Asya’yı işgal etme niyetleri olduğunu saptamış

olduklarını savunmaktadır.

 53

Orman Han arasındaki iktidar ve toprak kavgasıdır. 1854 yılında vuku

bulan çatışmalarda yaralanan Orman Han Bugu boyuna esir düşmüş ve

ölmüştür. Bir yıl sonra Orman Han’ın intikamını almak isteyen Sarıbagış

boyunun Bugu boyuna saldırması üzerine Bugu ileri gelenleri Ruslara

başvurmuşlardır. 1854 tarihinde Kaçıbek başkanlığındaki Kırgız elçi

heyeti Omsk’a gitmiştir. 17 Ocak 1855 tarihinde Kaçıbek Şirali tüm

Kuzey Kırgızların adına resmen Rus uyruğuna geçmiştir
63

. Böylece

Kuzey boylarından önemli bir kesimi çatışmaksızın kazanan Ruslar sıra

ile Hokand Hanlığının Kuzey bölgelerindeki kalelerini Buguların işbirliği

ile ele geçirmişlerdir.

3. Rusların Güney Kırgızistan’ı ele geçirmesi

1865 yılında general Çerniyayev’in Rus ordusu ile Taşkent’i ele

geçirmesi sonucunda Hokand Hanlığı egemenliği altında sadece Fergana

vadisi ile Pamir- Alay bölgeleri kalmıştır. 1874 yılında Kırgız Mamır

başında bulunan isyancıların bir kısmı Türkistan Genel Valisine Rus

uyruğuna geçmek için talepte bulunmuşlardır. 1875 yılından itibaren

Türkistan hükümeti Hokand Hanlığını desteklemiş ve isyanların

bastırılmasında askeri yardımda bulunmuştur. Bu dönemde durmayan

çok ciddi isyanlar baş göstermiştir. Temmuz 1875 yılından Şubat 1876

yılına kadar isyancılarla Rus askerleri arasında mücadele sürmüştür. 10

Eylül 1875 yılında Rus askerleri Oş şehrini ele geçirmiştir. 18 Şubat

1876 tarihinde Güney Kırgzistan bölgesinin Rus Hakimiyetine geçtiği

ilan edilmiştir.

Böylece Hokand Hanlığı yok edilmiştir. Rusların egemenliğine

geçmiş olan Fegana Vilayetine Vali olarak General M.D. Skobelev tayin

edilmiştir. Skobelev Alay bölgesine bilimsel bir heyet gönderilmesi

gerekçesi ile asker sevketmiş ve Kırgızlar üzerine bir baskın harekatı

63 İstoriya Kirgizskoy SSR,I, s.579-581

 54

düzenlemiştir. Bu Rus işgal girişimine karşı gelen Alimbek Datka ve eşi

Kurmancan Datka Kırgız boylarını direnişe sevketmişlerdir. Fakat

sonuçta artan Rus baskısı karşısında Rus egemenliğine girmek istemeyen

boylarla birlikte Kurmancan Datka Doğu Türkistan’a çekilmiştir.
64

Doğu Türkistan’da ise Kaşgar Hakimi Yakub Bey Kurmancan

Datka’nın Kırgız boylarının Doğu Türkistan’da yerleşmesini istemediği

için Kırgızlara karşı taciz hareketlerine başvurmuştur. Kurmancan Datka

bu tutum karşısında Afganistan Pamirlerine göçetmek durumunda

kalmıştır. Ancak Kurmancan Datka daha sonra Ruslar’ın eline geçmiş ve

Rus egemenliğine baş eğmiştir. Böylece 1876 yılında Kurmancan

Datkanın 17000 aileden oluşan halkı Rus hakimiyeti altına girmiş ve

Güney Kırgızistan’da da Rus egemenliği yerleşmeye başlamıştır.

Kurmancan Datka Kırgız ülkesinin Ruslara direnen son Kırgız

Boyunun temsilcisi olarak bilinmektedir. Adıgine boyunun reisi

Kurmancan Datka ile ilgili yaygın bilgiler mevcuttur.
65

 Kurmancan

Datka’nın da Rus egemenliğini kabul etmesi ile esasen Kuzey

Kırgızistan’ı savaşmaksızın ele geçirmiş olan Ruslar Güney

Kırgızistan’da da egemen olmuşlardır.

Çar İkinci Aleksandr 19 Şubat 1876 tarihinde Hokand Hanlığına

son verilmesine ilişkin bir emirname imzalamıştır. Bu tarihten sonra da

Güney Kırgızistan’daki Rus Devlet yapısı giderek güçlenmiştir.

64 Alimbek Datka 1862 yılında düşmanları tarafından öldürülmüş Adıgine boyunun

başına eşi Kurmancan Datka geçmiştir.
65 Oş bölgesindeki Munguş boyunun içinde yer alan Bargı boyundan gelen 1811

doğumlu Kurmancan 1832 yılında Alay bölgesi hakimi Adıgine boyunun reisi Alim

Bek Datka ile evlenmiş ,1862 yılında Alimbek Datka Hokand’da düşmanları tarafından

öldürülünce Alay Kırgızlarının başına geçmiş ve 1864 yılında Buhara Emiri tarafından

kendisine Datka unvanı verilmiştir. General Skobelev 1976 da Kurmancan Datka’yı ele

geçirmiş ve kendisine Albay unvanı vererek Alay Kraliçesi olarak hitab etmiş ve Rus

Hakimiyeti altına almıştır. Daha geniş bilgi için: T.Ömürzakova, Kurmancan

Datka.Door İnsan İşmerdüülük, Bişkek 2002

 55

C. RUSYA EGEMENLİĞİNDE KIRGIZLAR

1. Rusya egemenliğinin yerleşmesi

Rusya egemenliği altına giren ilk Kırgız boyları Batı Sibirya

Vilayetine ait olan Semey bölgesinin idari sınırları içinde kaldı.1865

yılında Aral denizinden Issık Göl bölgesine kadar olan bölgeleri

kapsayan Türkistan Vilayeti kurulmuş ve Türkistan Valiliğine

Çerniyayev atanmıştır. Kırgızistan’ın Çüy, Issık Göl, Talas, Ketmentepe

bölgeleri bu vilayetin sınırları içinde yer alıyordu. Daha sonra, 1867 de

Türkistan Genel Valiliği olarak teşkilatlanan Türkistan Vilayetinde,

günümüzdeki Kırgız coğrafyası, Yedi Su, Sır-ı Derya, Fergana ve

Semerkand Vilayetleri arasında bölüştürülmüştür.

Rusya İmparatorluğu ele geçirilen bu yeni vilayetlerin yönetimi

için özel bir Kanun hazırlamış ve bu bölgelerde askeri sömürge idareleri

kurulmuştur. Rusya’dan göç ettirilen Rus nüfus Kırgız topraklarına

yerleştirilmeye başlanmış ve tarıma elverişli alanlar göç ettirilen bu Rus

nüfusa verilmiştir. Bu sömürge yönetimi Kırgız egemenliğini ve iktisadi

gücünü yok etmeyi hedeflemiştir. 1868 – 1883 döneminde 15 yıl gibi bir

sürede Yedi Su bölgesinde 36 Rus köyü oluşmuştur. Ruslar esasen tarıma

elverişli olan Çüy ve Isık Göl bölgelerine yerleştirilmiştir. 1896 yılında

ise bu bölgelere göç ettirilen Rusların sayısında üç misli artış

olmuştur.
66

19. yüzyıl sonlarından itibaren Ruslar Güney Kırgızistan’a da

göç ettirilmeye başlanmıştır. Bu dönemde Ruslardan başka Doğu

Türkistan’dan kaçan Dungan ve Uygur nüfus da Kırgızistan’a göç

etmiştir. Topraklarının Rusların eline geçmesi sonucunda Kırgızların

şikayet ve ayaklanmalarından endişe eden Rus yönetimi 1896 – 1906

döneminde Kırgız Vilayetlerine Rus göçünü yasaklamışsa da Rus ahali

göç etmeye devam etmiştir. Kırgız illerine 1907 yılında 2700 aile

yerleşmiştir. Böylece üretim büyük ölçüde tarıma elverişli bölgelere

66 Ö.Osmonov, A.Asankanov, a.g:e. s. 244-246

 56

yerleştirilen Rus nüfusun eline geçmiştir. 1905 – 1907 yılları arasında

göç eden Rusların sayısı, 1905 yılında Rusya’da vuku bulan devrim

sonuçları ile de izah edilebilir. Rusya Hükümeti devrimle beraber göç

yasağını kaldırmış ve topraksız köylülerin göçüne izin vermiştir. 1891

yılında hazırlanan bir Kanuna göre Kırgızların konar göçer olarak

yaşadığı dağlar ve tüm diğer bölgeler devlet arazisi olarak ilan edilmiştir.

Böylece Kırgızların toprakları istendiğinde müsadere edilen devlet

mülküne dönüştürülmüş ve Kırgızlara özel mülk hakkı tanınmamıştır.

Kırgızlar Rus egemenliği altına girdikten sonra da ekonomik yaşamları

genellikle hayvancılığa dayanıyordu. Rusya İmparatorluğu siyasetine

göre Kırgızistan bölgesi Rus ticareti ve ham madde sağlanması

bakımından önemli bir konumda idi. Örneğin 1906 yılında Pişpek
67

ve

Prjevalsk pazarlarında satılan hayvanların % 90’ı Kırgızların yetiştirdiği

hayvan ürünleriydi.
68

Kırgız halkının evvelce Hokand Hanlığına ödemekte olduğu

vergilerde Rus egemenliği döneminde de bir değişiklik yapılmamış ve

Kırgızlar Hokand’a ödedikleri vergileri Rus yönetimine ödemeye devam

etmişlerdir. Kırgızlar ellerinde bulunan hayvan sayısına göre

vergilendiriliyordu. 1882 yılından itibaren vergiler arttırılmış ve Birinci

Dünya Savaşı dönemine gelindiğinde ağırlaştırılmış vergiler ailelerce

hayvan başına ödenemeyecek miktarlara ulaşmıştı.
69

Kırgızistan’a göç eden Rus, Ukraynalı, Uygur ve Dungan’ ların

etkisi ile tarımcılıkta değişiklikler olmuş, buğday, pamuk, pirinç ve sebze

çeşitleri ile ziraat üretimi çeşitlendirilmiştir. Bu süreç 19.yüzyılın ikinci

yarısından itibaren Kırgız boylarının pazar ekonomisine katkıda

67 Pişpek Bişkek’in eski adıdır. Prjvalsk ise Isık Göl bölgesindeki Karakol şehrinin eski

adıdır.
68 Ö.Osmonov, A.Asankanov, a.g.e., s.248
69 Örneğin; Koyun başına 3 tıyın, at başına 30 tıyın, Deve başına 50 tıyın, olan vergiler

1914 yılına gelindiğinde (bir som = 100 tıyın hesabı ile) hayvan başına 15 soma ulaşmış

ve ağır bir yük haline gelmişti..

 57

bulunacak şekilde yerleşik düzene geçmeleri sonucunu doğurmuştur.

Yerleşik düzen önce Fergana Vilayetinde başlamış olup 1917 yılına

gelindiğinde 362 bin olan Fergana nüfusunun 206 bini yerleşik hayata

geçmiş bulunuyordu. Kuzey Kırgızistan’da 20. yüzyılın başında 70

Kırgız köyü varken Rus ve Ukraynalıların köyleri 100’den fazla idi, 5

Alman 3 de Dungan köyü bulunuyordu
70

.

20. yüzyıl başında sanayi alanında kömür madeni işletmeciliği,

demiryolu inşaatı, jeolojik araştırma incelemeleri, büyük sulama projeleri

ve askeri stratejik bölgelere yol ve köprü yapımı gibi alt yapı çalışmaları

gelişmeye başlamıştır.

Ekonomik hayattaki bu değişim süreci Kırgız boylarının sosyal

yaşamını da etkilemiştir. Sosyal sınıflar Baylar, Manaplar ve Fukaralar

olarak ayrılıyordu. Rus yönetiminde bu hiyerarşi yok olmuş ve Boluş,

Starçın, Bey, Atgabiner’ler meydana çıkmıştır.

2. Rus Yönetimine Karşı Ayaklanmalar

Rus yönetiminde Kırgız boylarının tarihi geleneklerinin

değiştirilmesi mümkün olamamıştır. Nitekim Rus egemenliğinin

yerleşmesinden bir süre sonra Rus yönetimine karşı isyanlar baş

göstermiştir. Rus İmparatorluğunun sömürge siyasetine karşı Fergana

vadisi halkı 1898 de bağımsızlık mücadelelerine girişmiştir. Bu

mücadeleye bölgedeki Özbek, Kırgız, Kazak ve Tacik boyları katılmıştır.

Ayaklanmanın önderi Dukçü (çıkırıkçı) Madali adlı halk içinde

dürüstlüğü ve güvenirliliği ile ün salmış bir Kırgız olmuştur. 17 Mayıs

1898 tarihinde Mintepe köyünde iki yüz kadar Özbek ve Kırgız isyancı

toplanmış ve Andican’a doğru yürümüşlerdir. Kısa sürede bölge halkları

desteği ile ayaklananların sayısı iki bini aşmıştır. Andican’daki Rus

askeri garnizonuna saldıran isyancılar Andican’ı ele geçirmiş fakat

70 Ö.Osmonov, A.Asankanov, a.g.e., s.249

 58

ayaklanma bir kaç gün sonra kanlı şekilde bastırılmıştır. Madali ve birçok

arkadaşı idam edilmiş 54 Kırgız isyancı Sibirya’ya sürülmüş, 18 isyancı

asılmıştır
71

.

Birinci Dünya Savaşı dönemi gelindiğinde Isık Göl bölgesindeki

Prejevalsk kazasında nüfusun %21 ni oluşturan Ruslar ekilebilir arazinin

% 67 sine, Bişkek’de ise nüfusun %31 ini oluşturan Ruslar tarım

arazilerinin %57 sine sahipti.
72

En büyük ayaklanma da 1916 yılında olmuştur. Bölgedeki tarıma

elverişli toprakların halkın elinden alınıp Rus göçmenlere verilmesi

sonucunda geçim sıkıntısı ve Rus baskısı nedeni ile bölgede yeniden

ayaklanmalar başlamış ve kısa sürede yayılmıştır.

Ayaklanmaya 25 Haziran 1916 tarihinde Rus Çarının Türkistan

ahalisinin askere alınmasına ilişkin Kararnamesi sebep olmuştur.

Ayaklanma 4 Temmuz günü Hocent’de başlamış, kısa sürede tüm

Türkistan bölgesine yayılmıştır. Bu mücadele sırasında Kırgızistan’ın

Prejevalsk ve Bişkek bölgelerinde çok ciddi çatışmalar olmuştur.

Bişkek’te 1 Ağustos günü başlayan isyan, Susamır, Koçkor, Cumgal,

Narın bölgelerine yayılmış. Ruslar isyan eden bölgelerdeki yerleşim

alanlarını topa tutarak isyanı kanlı şekilde bastırmışlardır. Hayatını

kurtarmak için Çin’e kaçan Kırgızların sayısı Çin kayıtlarına göre

332.000 dir. Bunların 200.000 kişi civarındaki büyük bir çoğunluğu sert

kış şartlarında yüksek dağlardan yaya olarak geçmeyi denemiş ve

hayatını kaybetmiştir. Bu kayıpların kuzey’deki Kırgız nüfusunu % 43

oranında azaltmış olduğu hesaplanmaktadır. Ayaklanamaya katılan ve

71 C.Malabayev, Kırgız Mamleketinin Tarıhı, Bişkek 1999,s.107-108
72 Ö.Osmonov, A.Asankanov, a.g.e.,s. 257

 59

sonuçta Çin’e kaçan Kırgızlar ancak 1917 de Bolşevik devriminden sonra

köylerine dönebilmişlerdir
73

.

73 İstorya Kırgızskoy SSR, Frunze 1986, II, s.337-347; Daha geniş bilgi için:

K.Usembayev, 1916: Geroyiçeskiye i Tragiçeskiye Stranitsı, Bişkek, 1997; 1916.Cılkı

Kırgızistandagı Kötörülüş, Bişkek, 1996.

 60

IV. SOVYETLER BİRLİĞİ DÖNEMİ

A. DEVRİM YILLARI

1. 1917 Devrimi ve Kırgızlar

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

örgütlenme ortaya çıkmıştır
74

.

1 Kasım 1917 tarihinde Taşkent’de Sovyet iktidarının kurulduğu

bildirmiştir. 15 gün sonra Taşkent’de toplanan Türkistan sovyetlerinin

74 Kırgız Respublikasının Tarıhı, Bişkek 2000,s.191-193

 61

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.

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

direniş hareketi tarihe Basmacı Hareketi olarak geçmiştir
75

.

2. Basmacı Hareketi

Bolşeviklere karşı ayaklananlara Basmacı (baskıncı, baskın

yapan) denmiştir. Basmacı hareketi kısa sürede bir milli direniş

hareketine dönüşmüş ve bütün bölgeye yayılmıştır. Genel olarak Fergana

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

75 T.Çorotegin, K.Moldokasımov, a.g.e., s.

 62

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 güçlerin desteklediği bir ayaklanma olarak nitelenen

Basmacı hareketi Kırgızistan’da iç savaşa dönüştü. Basmacıları dine

dayanan 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
76

yönetmiştir. Korbaşların başkaldırma hareketi çeşitli çete faaliyeti ile

gelişmişti. Buna karşı Fergana vadisinde bir 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 başkaldırma hareketi bölgeye gönderilen General

Frunze tarafından 1920 de kontrol altına alındı ise de,
77

 Basmacı

hareketi 1930 yılına kadar sürdü. Bu süre içinde giderek etkisi azaldı ve

kayboldu.

76 Korbaşı tarım işletmelerini yöneten ve yakın çevresinde etkin olan yerel önderler.
77 İstoriya Kirgizskoy SSR, Frunze 1986, III ,s.192-204

 63

3. 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 yılında 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.

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

 64

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.

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
78

.

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 Cumhuriyetinin 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
79

.

78 İstoriya Kirgizskoy SSR, II, s..318-329
79 İstoriya Kirgizskoy SSR, III,s.559-563

 65

4. 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 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 direnişçi veya

dine dayalı yönetim şeklini savunabilecek kimse bırakmamıştır.

Moskova’dan dikte edilen kararlar uygulanmış ve buna karşı durabilenler

acımasızca cezalandırılmışlardır
80

 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

80 Bu aydınlar arasında, Abdukerim Sıdıkov,Yusup Abdurahmanov, Abdukadır

Orozbekov,Törökul Aytmatov, Kasım Tınıstanov da vardı.1991 yılında Bişkek

yakıonlarındaki 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.

 66

de Yusup Abdurahmanov “Milliyetçilikle” suçlanmış ve Partiden

çıkarılmıştır.
81

B. İKİNCİ DÜNYA SAVAŞI VE SONRASI DÖNEMİ

1. İkinci Dünya Savaşı dönemi

İkinci dünya savaşı çıktığında, Almanların Barbarossa planında

Sovyetler Birliğinin bir kaç haftada işgal edilerek teslim olması

öngörülmüşse de Alman orduları Sovyetler Birliği halklarının çok zor

koşullarda gerçek bir direnişi ile karşılaştı. Kırgız milleti de bu savaşa

aktif şekilde katıldı. Örneğin 316. Sovyet Tümeni komutanı Tümgeneral

Panfilov komutasındaki Kırgız tümeni savaşta yararlıklar göstermiş ve

Moskova’nın savunulmasında aktif ve önemli bir rol oynamıştır.

Komutan Panfilov hayatını Moskova savunmasında kaybetmiştir. Kırgız

birlikleri Stalingrad savunmasında da aktif rol üstlenmiştir. İkinci dünya

savaşına 360 bin Kırgız vatandaşı katılmıştır. Kırgız kayıpları 80 binden

fazladır
82

.

2. 1950 – 1985 Dönemi

1953 yılında Stalin’in ölümünden sonra N.S. Hruşçev Komunist

Partisi Birinci Sekreteri oldu ve büyük ölçekli ekonomik reform

projelerine yöneldi. Kırgızistan’da ise Komünist Partisi Birinci

81 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.
82 T.Çorotegin, K.Moldokasımov, a.g.e.,s.

 67

Sekreterliğine İshak Razakov getirildi. Razakov Kırgızistan’ın

bağımsızlığının pekiştirilmesi yolundaki girişimleri ile tanınmıştır.

Örneğin Kırgızistan’da 200 den fazla sanayi kuruluşunun ve akademik

kurumların yönetimini Moskova’dan almış ve yerel iktidara bağlamıştır.

Bu çerçevede Kırgız Hükümetine de yeni Bakanlıklar kurmuştur. 1961

yılında bu icraatı nedeni ile suçlanan Razakov görevden alınmıştır.

1959 yılında Hruşev’in komünist topluma erişildiğini ilan ettiği

dönemde Kırgız ekonomisi gelişme kaydetmiştir. Kırgızistan otuzdan

fazla sanayi ürününü ihraç eder duruma gelmişti. Sosyal hayatta da refah

belirtileri başlamıştı. Bu dönemde üretim bakımından zayıf görülen

Kalhozlar, doğrudan devlet tarafından yönetilen Salhozlara dönüştürüldü.

Bu dönemdeki başarılara rağmen 1960 lı yıllarda Kırgız ekonomisi fakir

kalmıştı. Salhozların kötü yönetimi ve fakir köylerin ahalisinin göç

ettirilmesi sonucunda ekonomik çark gereğince dönemiyordu. Özel

üretim birimlerinin de gelişmesi engellendiğinden üretim artışı

sağlanamadı. Böylece 1950 lerde başlayan Hruşçev reformları on yılda

önemini yitirdi. 1964 yılında Hruçşev görevden alındı ve yerine L.I.

Brejnev geçti. Kırgız Cumhuriyetinde ise Turdakun Usubaliev Birinci

Sekreter oldu ve 24 yıl iktidarda kaldı.

 Bu dönemde ülkenin yönetimi tamamen Partinin eline geçmişti.

Ülkedeki bütün üst Makamlara Moskova’dan atama yapılmaya başlandı.

Belediye Başkanı, Bölge Valisi, İlçe Kaymakamı gibi makamlara

Kırgızistan’da yaşamamış olan yabancı yetkililer tayin ediliyordu. Kırgız

yöneticilerden Rus veya tatar asıllı eşleri olanlar üst makamlara

gelebiliyorlardı. Bu merkezden yönetim düzeninde ülke gerçeklerini

bilmeyen kimselerin işbaşında olmaları sonucunda bir yandan merkez-

çevre ilişkileri koparken, bir yandan da üretim eksikliği ve yolsuzluk

artmakta idi. Kırgızistan’da devlet kaynaklarının sadece yönetici zümre

tarafından kendi konforları için kullanıldığı, örneğin ithal mallarının

sadece yönetici sınıf arasında dağıtıldığı bir düzen yerleşti. Halk

fakirleşirken yönetici sınıf devlet eli ile zenginleşiyordu.

 68

7 Ekim 1977 tarihinde SSCB’de yeni Anayasa yapılması üzerine

Kırgızistan’da 1978 yılında da “Gelişmiş Sosyalizm Döneminin”

Anayasası hazırlandı. Bu anayasa çalışmaları reform umutları içeriyordu.

Ne var ki örneğin 1979 seçimlerinde yerel Sovyetlere seçim kanunu

kabul edildi. Bu kanuna göre adaylar Moskova’da belirleniyor ve tek

aday gösteriliyordu. Böylece Kırgızistan’daki yönetim gerçek bir

diktatörlük yönetimine dönüştü. 1960’ lı yıllarda, Hruşçev döneminde

oluşturulan ve doğruca yukarıdan yönetilen “Halk Sovyetleri” ortadan

kaldırıldı. “Kossıgin reformları” olarak adlandırılan bu yeni uygulama

ekonominin Bakanlar Kurulları tarafından yönetimini öngörüyordu.

SSCB Bakanlar Sovyeti (Kurulu) Başkanı A.N.Kossıgin olmuştu. Bu

yeni düzen Kırgızistan bakımından olumlu sonuçlar getirdi. Ülke

sanayinde gelişme oldu Orta Asya’daki kömür üretiminin % 40’ını

Kırgızistan sağlıyordu. Kırgızistan’ın Devlet bütçesi iki misli

genişlemişti. Sanayi üretimi 4 misli, demir çelik imalat sanayi 8 misli,

elektrik üretimi 5 misli artmıştı. Kırgızistan’da bu dönemde 150 kadar

yeni sanayi kurumu ortaya çıkmıştı
83

.

Kossıgin reformları ekonomik hayatta olumlu sonuçlar getirmiş

fakat siyasi hayatta herhangi bir reform yapılmamıştı. 1980’ lere

gelindiğinde Sovyetler Birliği ekonomik bunalım içindeyken,

Kırgızistan’da ideolojik bakımdan hiç bir değişiklik olmaksızın iktidarda

bulunan Turdakun Usubaliyev’in yönetimi herhangi bir çare üretmekten

aciz kaldı. 1982 yılında Brejnev’in ölümünden sonra Y.Andropov

yolsuzluk ve ahlaksızlık ile mücadele etti. Fakat gelenekselleşmiş

rüşvetçi devlet teşkilatını düzeltmeye çaba harcadıysa da ömrü yetmedi.

1984 yılında Y. Andropov’un ölümünden sonra K. Çernienko’nun

yönetime gelmesi ile devlet yapısı tekrar eski haline Brejnev dönemine

döndü. Bir yıl boyunca SSCB’ nin iç ve dış siyasetinde herhangi bir

83 Ö.Osmonov, A.Asankanov,a.g.e., s. 356

 69

değişiklik olmadı. Bu durum Kırgızistan’da da aynı şekilde yansımıştı.

Usubaliyev’in tekel yönetimi 1985 yılına kadar sürdü.

11 Mart 1985 tarihinde M. S. Gorbaçev SSCB Komünist Parti

Merkez Komitesi Genel Sekreteri oldu. Gorbaçev de sosyal ve iktisadi

reformlara yöneldi. Devlet teşkilatındaki yolsuzlukla mücadele için bazı

temizlikler yaptıktan sonra kendi güvendiği kimseleri işbaşına getirdi. Bu

yenileme hareketi çerçevesinde 24 yıldır iktidarda bulunan Kırgızistan

Komünist Partisi Birinci Sekreteri Usubaliyev de görevden alındı. Yerine

Apsamat Masaliev getirildi.

Kırgızistan’da bu yenilik hareketi, yeniden, yönetim yapısında

görev alan kimselerin merkezden atanması gibi uygulamalarla,

Kırgızistan’da hiç yaşamamış kimselerin yetkili makamlara getirilmesi

gibi sonuçlar verdi. Örneğin Kırgızistan’ın en büyük vilayeti olan Oş

Bölge Valiliğine Nikita Çepelev adlı bir Rus atandı. Kırgız Komünist

Partisi İkinci Sekreteri G. Kiselev evvelce ülkede hiç oturmamış olan,

fakat Gorbaçev’e yakınlığı ile bilinen biriydi. L. Semyenov (Sanayi

Sekreteri), L. Vasilenko (Devlet Personel Başkanı) diğer bazı yabancılar

da Devlet yönetiminin üst kademelerine oturmuştu
84

.

Bu uygulama yerel halkın tepkisine yol açtı. Örneğin Kazakistan

Komünist Partisi Birinci Sekreteri D. Kunayeviç’in görevden alınıp

yerine G. Kolbin adlı bir Rusun getirilmesi üzerine Kazak gençleri büyük

bir gövde gösterisine dönüşen bir protesto mitingi düzenlediler.
85

 Bunun

sonucunda yüzlerce protestocu tutuklandı ve cezalandırıldı.

3. Glasnost- Perestroyka Dönemi

SSCB Komünist Partisinin 27. kongresinde Gorbaçev 1986-2000

dönemi ünlü “glasnost ve perestroyka”(açıklık ve yenilenme) siyasetini

84 Kırgız Respublikasının Tarıhı, s.286-292
85 Ö.Osmonov, A.Asankanov, a.g.e., s. 367

 70

ilan etti. Bunu takiben düzenlenen 1917 Ekim (7 Kasım) devriminin 72.

yıldönümü adeta Stalin aleyhtarı bir gösteriye dönüştü. Komünist

Partinin Moskova Teşkilatı Başkanı Boris Yeltsin bu siyaseti

desteklediğini açıkladı. Bu dönemde SSCB’de Stalin döneminde

katledilmiş olan kimseler aklandı ve halka açıklandı. Kırgızistan’da

1988-89 yıllarında Perestroika kampanyasına çeşitli toplum kuruluşları

katılmaya başladı. Gençlerin siyasi dernekleri oluşturuldu. 1989 da

ülkede milli bir halk tabakası ortaya çıkmıştı
86

.

Bişkek ve Oş gibi büyük şehirlerde Kırgız gençlerinin konut

sorunu nedeni ile başlayan gerginlikler baş gösterdi. Öteden beri

şehirlerde arsa sahibi olmayan kimselere, özellikle kırsal kesimden gelen

Kırgızlara konut verilmemişti. Yönetimde yer alanlar bu konut sorununu

kişisel çıkar için değerlendiriyorlardı. Yolsuzluk nedeni ile konut sahibi

olamayan taşralı gençler, 1988 Nisan ve Haziran döneminde başkentin

etrafındaki arazileri zapt ettiler. 1990 da aynı sorun Oş şehrinde baş

gösterdi. Kırsal kesimden bir kısım Kırgız ahali Oş’a gelerek kitle

gösterisi yaptı.
87

Kırgızlara mülk tahsisi istekleri etrafında gelişen gerginlik

sonucunda, 2 Mart 1990 tarihinde, Celalabad şehrindeki Aksakallar

heyeti Kırgızistan Komünist Partisi Birinci Sekreteri Masaliev’e bir

mektupla başvurarak Oş Özerk Vilayetinin oluşturulmasını istediler. Bu

mektubun örneği halka dağıtıldı. Bu arada Oş’ta Özbek asıllıların

evlerinde kiracı olarak oturan Kırgız asıllı 700 kişi evlerinden atıldı. Bu

olay gerginliği daha da arttırdı. Anlaşmazlık konusu olan Oş’un bir

kesiminde Özbek ve Kırgız ahali 4 Haziran 1990 günü karşı karşıya

geldiler. İki taraf arasında çatışma başlaması sonucunda 155 kişi ölmüş,

845 kişi de yaralanmıştır. Olaylar sırasında 262 ev ve 24 mağaza tahrip

edilmiş ve 67 otomobil ateşe verilmiştir
88

. Ertesi gün şehrin dış dünya ile

86 Kırgız Respublikasının Tarıhı, s.292-300
87 T.Çorotegin, K.Moldokasımov, a.g.e., s.
88 Ö.Osmonov, A.Asankanov, a.g.e., s. 380-383

 71

teması kesilmiş ve Oş’a askeri birlikler gönderilmiştir. 5 Haziran günü

Oş bölgesindeki Özgön şehrinde de karışıklıklar çıkmıştır. Özgön’de bazı

binalar ateşe verilmiş ve can kaybı olmuştur. Sonuçta 7 Haziran’da

başkentte ve Oş’da huzur geri geldi ve 8 Haziran’da Kırgız ve Özbek

ileri gelenleri anlaşarak barışı sağladılar.

4. SSCB’nin dağılması

1990 yılından itibaren SSCB dağılma sürecine başlamıştır. M.S.

Gorbaçev uluslararası problemleri çözememiştir. Sovyetler Birliği

coğrafyasındaki cumhuriyetler arasında baş gösteren tartışmalar bazı

cumhuriyetler arasında anlaşmazlıklar ve gerginlikler çıkmasına

varmıştır. Bazı cumhuriyetler SSCB’nin elmas ve altın fonunda büyük

pay sahibi olduklarını ilan etmişlerdir
89

.

Baltık Cumhuriyetlerinde, Dağlık Karabağ bölgesinde,

Moldavya’da, Güney Osetya’da uluslararası çekişme ve silahlı çatışma

süreçleri ortaya çıkmıştır. SSCB Yasama kuvveti ile yürütme organları

arasında anlaşmazlıklar baş göstermiştir. Böyle bir ortamda, 1990

Haziranında Oş bölgesinde Kırgızlarla Özbekler arasındaki toprak

tartışmaları kanlı çatışma olaylarına vardırılmıştır.
90

 1990 Mart ayında SSCB Halk Temsilciler Meclisinin 3.

toplantısı kararı uyarınca SSCB’de Başkanlık yönetimi kabul edilmiş ve

böylece yönetim Cumhurbaşkanına geçmiştir. Çok geçmeden

Azerbaycan, Kazakistan, Kırgızistan, Türkmenistan, Özbekistan

Cumhuriyetlerinde Başkanlık yönetimi kabul edilmiştir. 27 Ekim 1990

yılında Kırgızistan Sovyet Cumhuriyeti Yüksek Şurası Başkanlığa tek

aday olan Askar Akayev’i Kırgızistan’ın ilk Cumhurbaşkanı olarak

onayladı. A.Akayev görevine başladıktan sonra Kazakistan

89 İstoriya Kırgızstana 20 vek, Bişkek 1998,s. 213-214
90 C.Malabayev, Kırgız Mamleketinin Tarıhı,Bişkek 1999, s.192-193

 72

Cumhurbaşkanı N.Nazarbayev, Özbekistan Cumhurbaşkanı

İ.Karimov’un da katkıları ile Oş bölgesindeki etnik gerginlik ve çatışma

sorunları giderilmiştir. Bunu takiben 15 Aralık 1990 Kırgız

Cumhuriyetinin Bağımsızlık Deklarasyonu Kırgız Sovyet Yüksek Şurası

tarafından kabul edilmiştir
91

.

Mart 1991 yılında M.S.Gorbaçev Bağımsız Devletler Topluluğu

konusundaki anlaşmayı teklif etti. Yeni Birlik anlaşma tasarısı üzerine

yapılan müzakereler sürecinde 3 ayrı görüş ortaya çıkmıştır. Orta Asya

Devletleri ve Azerbaycan SSCB’nin dağılmasını takiben ayrı bir

Federasyon oluşturma görüşünü savunmuşladır. Baltık Cumhuriyetleri ve

Gürcistan SSCB’den ayrılmak istemişlerdir. Rusya Federasyonu,

Ukrayna ve Belarusya Konfederasyon kurulması görüşünü

savunmuşlardır. Böylece nasıl bir yeni Birlik Anlaşması yapılacağı

konusunda sorun ortaya çıkmıştır
92

.

Böyle bir durumda halkın SSCB hakkında fikirlerini öğrenmek

amacı ile SSCB Yüksek Şurası 17 mart 1991 yılında bir referandum

düzenlemiştir. SSCB içindeki bazı Cumhuriyetlerde bu referanduma

karşı anayasaya uymayan engellemeler yapılmıştır. SSCB’nin aynen

korunması için % 76 oy verilmiştir. Rusya % 71,3, Ukrayna % 70,2,

Belarusya % 82,7, Özbekistan % 93, Kazakistan % 94,1, Azerbaycan %

93, Kırgızistan % 94,6, Tacikistan % 96,2, Türkmenistan % 97 oy

vermiştir. Gürcistan % 10, Litvya % 25, Latvya % 10, Ermenistan % 1,

Estonya % 10 oranında oy vermişlerdir
93

.

Sovyetler Birliği’nin dağılma nedenlerine 18-19 Ağustos 1991

tarihlerinde Moskova’da vuku bulan bir olay katkı yapmıştır. 19 Ağustos

1991 tarihinde Devlet Komitesi M.S.Gorbaçev’i görevden alma kararı

almışsa da bu kararın uygulanması başarılamamıştır.Sonuçta bu komite

91 C.Malabayev.a.g.e., s.194
92 İstoriya Kırgızstana 20 Vek, s.213-220
93 C.Malabayev,a.g.e., s.195

 73

üyelerinden bazıları hapse atılmıştır. Hükümet iş yapamaz hale gelmiş ve

Cumhuriyetler kendiliklerinden Birlikten bağımsız yönetime geçmiştir
94

.

İşte böyle bir süreçte, Kırgız SSC’nin Yüksek Şurası 31 Ağustos

1991 yılında Kırgız Cumhuriyetinin Bağımsızlığına ilişkin Deklarasyonu

kabul etmiştir. 12 Ekim 1991 tarihinde A.Akayev Kırgız Cumhuriyeti

Devlet Başkanlığına seçilmiştir.

8 Aralık 1991 tarihinde Minsk’deki Ukrayna, Belarusya, Rusya

Federasyonu Başkanlarının Bağımsız Devletlerin Birleşmesi üzerinde

anlaşmaları ise aslında SSCB’nin dağılma sürecinin başlangıcı idi. Çok

geçmeden 21 Aralık 1991 tarihinde Alma-Ata’da düzenlenen Belarusya,

Rusya, Kazakistan, Kırgızistan, Ukrayna, Azerbaycan, Ermenistan,

Bağımsız Devletler Topluluğu konusunda anlaşmaları ile SSCB dağıldı.

M.S.Gorbaçev görevinden istifa ettiğini açıklamak zorunda

kalmıştır. 23 Aralık 1991 tarihinde SSCB resmen dağılmıştır. 320 milyon

nüfuslu, büyük askeri-ekonomik yapıya sahip bu devlet dünya

haritasından silinmiş ve bu devletin coğrafyasında 15 bağımsız devlet

ortaya çıkmıştır
95

.

94 C.Malabayev,a.g.e., s.196
95 C.Malabayev,a.g.e., s.196-197

 74

V. BAĞIMSIZ KIRGIZİSTAN CUMHURİYETİ

A. Kırgızistan Egemenliğinin İlk Dönemi

31 Ağustos 1991 günü Kırgızistan Yüksek Şurası “Devletin

Bağımsızlığı Hakkında” bir beyanname kabul ve ilan etmiştir. Kırgızistan

böylece Bağımsız bir devlet olmuştur. 31Ağustos günü “bağımsızlık

günü” ve milli bayram olarak kutlanmaktadır.

1992 Şubatı ayından itibaren Türkiye, ABD, ve daha sonra Çin,

Rusya, Almanya ve diğer Devletler Bişkek’te Büyükelçilik açmışlardır. 2

Mart 1992 yılında Birleşmiş Milletler Teşkilatı Genel Kurulu Dördüncü

Toplantısında Kırgızistan Birleşmiş Milletler üyeliğine kabul edilmiştir
96

.

3 Mart 1992 tarihinde Kırgız Devletinin Bayrağı, 18 Aralık 1992

tarihinde ise Yeni Kırgız devletinin Milli Marşı Kırgızistan Yüksek

Şurası tarafından onaylanmıştır. 14 Ocak 1994 yılında Kırgızistan

Arması kabul edilmiştir
97

.

Bağımsız Kırgızistan’ın ilk Anayasası 5 Mayıs 1992 tarihinde

yapılan halk oylaması ile kabul edildi. Yeni Anayasa uyarınca Devlet

Başkanının yetkileri yenilenmiş ve 30 Ocak 1994 tarihinde düzenlenen

referandumla Cumhurbaşkanı Askar Akayev 1996 yılına kadar yeniden

Devlet Başkanlığına seçilmiştir.

Bu dönemde Kırgızistan’da siyasi iktisadi ve sosyal alanlarda

yapılan reformlarla eski rejimden yeni bir sisteme geçiş dönemi

başlamıştır.

Bu bağlamda siyasi alanda demokrasi ilkelerine uygun seçimler

yapılması ve çok partili sisteme geçiş için yasal zemin hazırlandı. Eski

96 C.Malabayev,a.g.e., s.197-198
97 Kırgız Respublikasının Tarıhı, s.306-307

 75

Komünist partisinin tekel yönetimi yerine halk tarafından seçilen

Cumhurbaşkanı ve Cumhurbaşkanı tarafından atanan fakat üyeleri

Parlamento tarafından onaylanan bir Hükümetin yönetimini sağlayan bir

sistem oluşturuldu.

İktisadi alanda tek bir merkezden planlama yerine, serbest Pazar

ekonomisinin mekanizmalarına dayanan bir ekonomik düzen geldi. Bu

yeni düzende sanayi ve tarım sektörlerinde özelleştirme programları

uygulandı ve mal ve hizmet ve iş gücü rekabeti başladı. pazar

ekonomisinin bir gereği olarak da 1993 Mayıs ayında yeni para birimi

olarak Som kabul edildi. Özel ve ticari bankalar kuruldu. Döviz kurları

serbest bırakıldı.

Kırgızistan’da 1991 den sonra birçok yapısal değişiklikler

gerçekleştirildi. Kırgız yönetimi Sosyal ve ekonomik alanda Sovyetler

Birliği sisteminden kalan bir çok uygulamayı değiştirmek yoluna gitti ve

bu amaçla bir dizi reformu hayata geçirdi. Devlet mülkü olan arazilerin,

işletmelerin ve sanayi birimlerinin özelleştirilmesine gidildi. Eğitim

alanında ileri adımlar atan Kırgız Cumhuriyetinde yerli ve yabancı özel

eğitim yatırımları gerçekleşti. Kısa sürede elliden fazla yeni üniversite

açıldı. 2001 yılında Kırgızca Devletin resmi dili olarak kabul edildi.

Rusça da ikinci resmi iletişim dili oldu. Ülkenin alt yapı faaliyeti

uluslararası bankaların ihaleleri ile gerçekleşti. Bu süre içinde

Kırgızistan’ın dış ilişkileri yoğunluk kazandı. Dış politikada hızla Batıya

açılma başlatıldı. 1995 den itibaren Kırgız Cumhuriyeti 135 ülke ile

diplomatik ilişki kurdu ve 50den fazla uluslararası kuruluşa üye oldu.

Kırgız Cumhuriyeti Bağımsız Devletler Topluluğu üyesidir; eski bir

Sovetler Birliği üyesi olarak Rusya Federasyonu ile yakın ilişkiler

sürdürmektedir. Kırgız Devleti, Avrupa ve Güvenlik İşbirliği Teşkilatı,

Şanghay İşbirliği Örgütü, Ortak Güvenlik Anlaşması Örgütü, Ekonomik

İşbsirliği Teşkilatı, Avrasya Ekonomik Teşkilatı gibi bölgesel

Teşkilatların üyesidir. Ayrıca birçok bölgesel ekonomik ve mali kuruluşa

 76

üyedir.Bu çerçevede Türk Kültür ve Sanatları Ortak Yönetimi Teşkilatına

(TÜRKSOY) ve Türk İş Konseyine üyedir.

B. Sosyal Dönüşüm Gelişmeleri

Bu siyasi ve iktisadi uygulamalar yeni bir sosyal yapı oluşturdu.

Kalhozlarda çalışan işçiler yerine, kırsal kesimde, özelleştirme

programlarından yararlanarak Kalhozlardan kendilerine pay alan irili

ufaklı arazi sahibi ve özel mülk sahibi çiftçiler ortaya çıktı. Kentlerde ise

Sovyetler düzeninden kalan ve eskimiş teknoloji uygulayan savunma

sanayii işletmeleri gibi endüstri işletmeleri kapandı. Bu sanayi

kuruluşlarında çalışan işçiler ticarete ve hizmet sektörüne atıldı. Böylece

Sovyet sisteminde yetişmiş insanlar birden bire kendilerini karmaşık bir

siyasi ve iktisadi sistemin içinde, evvelce bilmedikleri bir pazar

ekonomisi kuralları ve rekabet içinde buldular. Bu değişmeler sosyal

sancılarla gerçekleşti. Sosyal istekler ve tepkiler çoğaldı ve rejime karşı

yeni bir muhalefet oluştu.

Değişimlerin tetiklediği bu yeni muhalefet hareketinin

önderliğinde toplumsal tepkiler ciddi bir büyüme gösterdi.

Demokratikleşme sürecini savunan Askar Akaev iktidarı bu defa söz

konusu tepkilerin üstesinden gelmek için tedbirler üretmeye yöneldi. Bu

iktidarda kalma ve parlamento içinde muhalefetin muhalefet kanadının

aktif olması karşısında iktidarda tutunabilme önlemleri çerçevesinde

Meclisin yapısında da değişiklik yapılması yoluna gidildi ve tek meclisli

bir yasama organından iki meclisli bir parlamento düzenine geçildi. Bu

suretle bu ikinci dönemde, Cumhurbaşkanı yetkilerini Parlamento

içindeki muhalefet gurubunun etkisinden uzakta tutmayı başardı. Ancak

bu süreç ülkede yeniden bir muhalefet yapılandırdı ve bu olguya karşı

Cumhurbaşkanı iktidarını giderek otoriter bir rejime dönüştürdü.

Anayasa tek Meclisli bir parlamento öngörmekteydi. Ancak İki

Meclisli bir Parlamento oluşturulması için Anayasa’da değişiklik yapan

 77

bir Kanunun 22 Ekim 1994 tarihinde halk oylaması ile kabul

edilmesinden sonra Yasama ve Halk Temsilcileri Meclisinden oluşan iki

meclisli bir parlamento sistemi kuruldu. Daha sonra 2000 yılında yapılan

ve Halkoyuna sunulan Anayasa değişiklikleri ile Temsilcileri Meclisinin

üye sayısında değişiklik yapıldı. Siyasi Partiler listelerine verilen oylarla

Partiler tarafından belirlenen 15 milletvekili ve dar seçim bölgesi esasına

göre seçilerek belirlenen 45 Milletvekilinden oluşan 60 üyeli bir

Temsilciler Meclisi oluştu. Yasama Meclisinde ise 40 üye vardı.

Daha sonra 29 Ekim 2000 tarihinde yapılan Cumhurbaşkanı

seçimini tekrar Askar Akayev kazandı. (Akayev %76, Tekebayev %14,

Atambayev %6)

C. Günümüzdeki Kırgızistan Devletinde İktidar Değişiklikleri
98

a) 2005 Yılında Siyasi İktidar Değişikliği

29 Eylül 2004 tarihinde Kırgızistan’daki 9 siyasi, parti Canı

Kırgızistan (Yeni Kırgızistan), Kırgızistan Demokratiyalık Kıymılı

(Kırgızistan Demokratik Hareketi), Asaba (Bayrak), Erkindik

(Bağımsızlık), Erkin Kırgızistan (Bağımsız Kırgızistan), Kayran El (Aciz

Halk), Respublika (Cumhuriyet) ile ülkedeki iki Komünist Partinin

temsilcileri bir araya geldiler. Kırgızistan Eldik Kıymılı (Kırgızistan Halk

Hareketi) adı altında büyük bir dernek kurarak bu derneğin başkanlığına

K.S.Bakiyev’i getirdiler.

Anılan taraflar Cumhurbaşkan Akayev’in yönetimine karşı

faaliyet sürdürmek için hareket planları üzerinde ve 2005 yılında

98Bu metinde İktidar değişikliği kelimeleri kullanılmıştır. Kırgız basınında ve

uluslararası basında devrim sözcüğü kullanılmıştır. Ancak ne toplumsal bakımdan ne de

siyasal rejimin değişmesi bakımından devrim söz konusu olmamıştır. Sokak

gösterilerini takiben Cumhurbaşkanının ülkeden ayrılması sonucunda muhaliflerinin

iktidara gelmesi olayı vuku bulmuştur.

 78

yapılacak genel seçimlerde birlikte hareket etmek hususunda

anlaşmışlardı.

27 Şubat 2005 yılında ülkedeki Kırgızistan Eldik Kıymılı

(Kırgızistan Halk Hareketi), Ata Curt (Atayurt), Canıbagıt (Yeni yön),

Eldik Kongres (Halk Kongresi), Adilet Şayloo (Adil Seçim) denen siyasi

güçler, K.Bakiyev, R.Otunbayeva, M.İmanaliyev, A.Atambayev,

M.Aşırkulov birlikte hareket etmek için anlaşıp bu konuda çeşitli

belgeler imzaladılar. Daha sonra seçimlerin birinci turunu takiben

seçimlerde yolsuzluk yapıldığını ve Cumhurbaşkanının meşruiyetini

kaybettiğini iddia ederek El Birimdigi (Halk birliği) adında bir dernek

daha kurdular. Bu derneğin başına da K.Bakiyev getirildi. Dernek ülke

yönetimini ele almaya hazır olduğunu açıkladı.

11 Mart günü Calal-Abad şehrinde muhalefet tarafından

düzenlenen bir yerel kurultayda “Akayev’in iktidardan uzaklaştırılması,

genel seçimlerin sonuçlarının geçersiz sayılması, Cumhurbaşkanı

seçiminin belirlenen tarihten önce yapılması ve genel seçimlerin

tekrarlanması ” yolunda kararlar alındı. 15-20 Mart arasında Celalabad

ve Oş şehirlerinde kitle gösterilerin ve çeşitli girişim toplantılarının

ardından bölgedeki yönetim halkın eline geçti. Bu tarihte güney illerinde

Merkezi Yönetimin otoritesi artık kalmamıştı. Bu arada Dernek Başkanı

Kurmanbek Bakiyev Cumhurbaşkanı Askar .Akayev ile görüşme

isteminde bulunmuşsa da bu istek reddedilmiştir.

24 Mart 2005 tarihinde Bişkek şehrinin batı tarafından K.

Bakiyev önderliğindeki “El Birimdigi Derneğinin” liderleri ve üyeleri

kalabalık bir halk kitlesi ile birlikte Bişkek’in merkezindeki büyük

meydana geldi. Bu kitle gösterisi kısa zamanda meydandaki ahali

tarafından Hükümet binasının kuşatılmasına ve diğer bazı hükümet

binalarının etrafında yapılan gösterilere ve sonunda Hükümet binasının

işgaline varmıştır. Bu tarihte Cumhurbaşkan Akayev ülkeyi terketmiş ve

ülkenin yönetimi Kurmanbek Bakiev ile hapisten çıkarılan Felix

 79

Kulov’un ortak liderliğine geçmiştir. Akayev’in ülkeden kaçması ile

iktidarın kitle gösterileri sonucunda el değiştirmesi ülke içinde “devrim”

olarak, ülke dışında ise yabancı basın yayın organlarınca “Gürcistan ve

Ukrayna’da olduğu gibi renkli devrimler gibi “lale devrimi” olarak

nitelenmiştir. Daha sonra 11 Temmuz 2005 tarihinde yapılan

Cumhurbaşkanlığı seçimi sonucunda Kurmanbek Bakiyev Devlet

Başkanlığına seçilmiş ve Felix Kulov’un başkanlığında yeni bir Hükümet

kurulmuştur.

Devlet Başkanlığı ile Parlamento arasında zaman zaman

başgösteren gerginlik ve anlaşmazlıklardan sonra 2007 Mart ayında,

Akayev’in devrilmesinden iki yıl sonra da bir Hükümet değişikliği

zorunlu olmuştur. 2007 yılı Mart ayı başında Başbakan Felix Kulov

görevinden istifa etmiş ve bu defa Bakiyev’e karşı oluşan muhalefet

cephesine katılmıştır. Başbakanlığa ise bir süre sonra, 2007 Nisan ayında

esasen muhalefette bulunan Almazbek Atambaev getirilmiştir. Fakat

Atambayev kısa sürede Bakiyev ile anlaşmazlığa düşerek görevinden

istifa etmiştir. Böylece Atambayev yeniden Bakiyev’e karşı muhalefet

cephesinde yer almıştır.

b) 2010 Yılında İkinci İktidar Değişikliği

Kırgızistan’da Bakiyev‘in beş ylıllık icraatına karşı gelişen

muhalefetin faaliyeti ile çeşitli gerginlik ve sokak gösterileri sonucunda 7

Nisan 2010 tarihinde ikinci bir iktidar değişikliği oldu. Halk arasında

gene devrim olarak nitelenen ve gene uluslararası basında yer bulan bu

iktidar değişikliği de bir önceki gibi Hükümete karşı süregelen

protestoların ardından gerçekleşti.

Muhalefetin gelişmesinde ülkedeki ekonomik ve sosyal sorunların

çözümünde hükümetin pasif kalması, refah düzeyinin giderek düşmesi,

güney ve kuzey klanları arasında iktidar mücadelesi, yönetimin giderek

daha otoriter bir hale gelmesi, yolsuzluk iddialarının artması gibi

nedenlerin rol oynadığı bilinmektedir. Neticede evvelce 1994-1997

 80

yılları arasında Dışişleri Bakanlığı yapmış olan Roza Otunbayeva

önderliğinde 17 Mart 2010 tarihinde bir muhalefet kurultayı yapıldı.

Ardından sokak gösterileri Talas bölgesinde 6 Nisan’da

muhaliflerin Bölge Valiliği binasını ele geçirmesiyle başladı. Emniyet

güçlerine sopa ve taşlarla karşı koyan halkı kontrol altına almaya çalışan

özel kuvvetler başarılı olamadı. Muhalefet “alternatif vali” olarak Şeralı

Abdıldayev ve yardımcısı olarak Koysun Kurmanaliyeva’nın atandığını

ilan etti.

7 Nisan’da ayaklanma Narın ve Bişkek şehirlerine de yayıldı ve

göstericiler başkentte resmi televizyon istasyonunu ele geçirdi. Bazı

muhalefet liderleri gözaltına alındı ise de ayaklanmalar devam etti.

Bişkek’te gözaltına bulunan muhalefet lideri Almazbek

Atambayev’i destekleyen gösteriyi dağıtmaya çalışan kolluk kuvvetlerine

karşı gelen göstericiler özel güçlerin silahlarını ele geçirerek halka

dağıttı. Hükümet binasına saldıran göstericilere ateş açılmıştır. Daha

sonra muhalefet tarafından 87 kişinin öldüğü ve 1500 üzerinde

protestocunun yaralandığı öne sürülmüştür.

7 Nisan sabahı muhalefet göstericileri Parlamento binasına ele

geçirmiş ve Hükümet binasına yönelmişler fakat polislerin ve ordu

birimlerinin direnişi ile karşılaşmışlardır. Bina çatısından göstericilere

ateş açılması üzerine öfkeli kalabalık daha sonra Başsavcılık Binasını

yakmıştır. Hükümet binası da yağmalanmıştır. Bir muhalif grup, devlet

televizyon kanalını ele geçirmiş ve insan haklarını savunan kurumlar

temsilcilerinin katılımıyla canlı yayına başlanmıştır. Eski parlamento

başkanı Ömürbek Tekebayev yönetimin tamamen el değiştirdiğini ve

Muhalefet tarafından Bişkek şehrinde emekli polis albayı Turat

Madalbekov’un komutan olarak tayin edildiğini duyurmuştur.

Bunu takiben Kırgızistan Hükümeti istifa etmiş, Cumhurbaşkanı

Bişkek’ten Oş’a gitmiştir. Eski Dışişleri Bakanı Roza Otunbayeva’nın

başkanlığında geçici bir hükümet kurulmuş ve bu Geçici Hükümet

 81

demokratik seçimlerin düzenlenmesi için bir buçuk yıl süre ile yetkili

kılınmıştır. Roza Otunbayeva 7 Nisan 2010 akşamı Kırgızistan’da

yönetimin tamamen muhalefetin eline geçtiğini ilan etmiştir.

Bu iktidar değişikliğinin ertesinde, 8 Nisan gecesi Başkentte

yağmalama olayları olmuştur. 8 Nisan 2010 günü Oş’taki konutunda

bulunduğu açıklanan Bakiyev’in aleyhinde Oş’da da gösteriler

düzenlenmiştir.

Geçici Hükümet başkanı Roza Otunbayeva basın mensuplarına

“İktidarın Geçici Hükümete Geçişi ve Kırgızistan Cumhuriyeti

Anayasasının Yürürlüğü Hakkında” bir Kararnameyi açıklamıştır.

Kararname, Cumhurbaşkanı ve Hükümet için Anayasada tanımlanan

yetkileri geçici olarak Geçici Hükümetin üstleneceğini, hukuka aykırı

olarak yapılan seçimler sonucunda oluşan Meclisin dağıtılacağını ve

yeniden düzenlenecek seçimlere kadar söz konusu parlamento

yetkilerinin “Geçici Hüküme” tarafından kullanılacağını hükme

bağlamıştır. Otunbayeva Geçici Hükümetin 6 ay görev yapacağını, bu

altı ay içerisinde Hükümetin yeni bir Anayasa kabul edeceğini

bildirmiştir.

Daha sonra 15 Nisan 2010 tarihinde Kurmanbek Bakiyev

Kırgızistan’ı terketmiş ve Kazakistan üzerinden Beyaz Rusya’ya

gitmiştir. Bakiyev 16 Nisan 2010 tarihinde istifa mektubunu

imzalamıştır. Fakat 17 Nisan 2010 tarihinde Bakiyev’in memleketi

Celalabad bölgesinde yerel halk ile geçici hükümet temsilcileri arasında

çatışmalar baş göstermiştir. 20 Nisan 2010 tarihinde de Beyaz Rusya

Cumhurbaşkanı Bakiyev’in Minsk şehrinde bulunduğunu açıklamıştır.

c) Ülkenin Güneyindeki Ayaklanmalar ve Etnik Çatışmalar.

 82

11 Haziran 2010 günü Oş şehrinde kanlı çatışmalar meydana

gelmiştir. Bu olaylar sırasında 2000 den fazla kişinin öldüğü ve 828

kişinin yaralandığı iddia edilmişse de hükümetin resmi rakamları 400 den

fazla ölü olduğu yolundadır.

Alınan önlemlere rağmen ertesi gün olaylar yoğunlaşmış ve

Celalabad ve güneydeki birkaç kente yayılmıştır. Oş şehri büyük zarar

görmüştür birçok evin yakıldığı veya hasar gördüğü yüzbini aşan yerel

Özbek asıllı ahalinin komşu Özbekistan’a sığındığı bildirilmiştir.

Böyle bir gerginlik ortamında, ilgili Devletlerin ve Uluslararası

Kuruluşun ülkenin güneydeki etnik çatışmalar nedeniyle referandumu

erteleme önerisine rağmen 27 Haziran 2010 tarihinde Kırgızistan’da yeni

Anayasaya ilişkin halk oylaması yapılmıştır. Sonuçta Anayasa tasarısı

%90,57 oranında oyla kabul edilmiştir. Roza Otunbayeva 31 Aralık 2011

tarihine kadar geçiş dönemi süresince Cumhurbaşkanı olmuştur.

Milletvekili seçimlerinin 10 Ekim 2010 tarihinde Cumhurbaşkanı

seçiminin ise 30 Ekim 2011 tarihinde yapılması kararlaştırmıştır.

Geçici Hükümetin yerine yeni Hükümet Almaz Atambayev

başkanlığında 14 Temmuz 2010 tarihinde göreve başlamıştır.

 Cumhurbaşkanı seçimine % 61,28 oranında katılım olmuştur.

Eski başbakan Kırgızistan Sosyal Demokrasi Partisi lideri Almazbek

Atambayev oyların %63,24 ünü, Bütün Kırgızistan Partisi lideri Adahan

Madumarov, % 14,77 sini, Ata Curt Partisi lideri Kamçıbek Taşiyev ise

oyların %14,32 sini kazanmıştır. Sonuçta Almazbek Atambayev

Cumhurbaşkan seçilmiş ve 1 Aralık 2011 tarihinde törenle göreve

başlamıştır.

Böylece Kırgız Cumhuriyetinde yeni Anayasa uyarınca Başkanlık

Devlet sisteminden Parlemanter demokrasi sistemine geçilmiştir. Kırgız

Cumhuriyeti Bağımsız Devletler Topluluğu üyesi olan eski Sovyet

Cumhuriyetleri arasında, Hükümetin Parlamentoya karşı sorumlu olduğu

 83

bir Parlemanter Demokrasi sistemine geçen ilk ve tek devlet olma

özelliğini korumaktadır. Bununla birlikte yeni rejimde kuvvetler ayırımı

ilkesi kendine özel değişik bir nitelik taşımaktadır. Savunma ve Dış

Politika gibi bazı konularda Hükümet değil Cumhurbaşkanı sorumluluk

ve yetkilerini muhafaza etmekte bazı diğer alanlarda Yasama organı ile

yetki paylaşmaktadır. Bu niteliği ile Kırgız Cumhuriyeti Kırgızistan’a

özel bir karma siyasi sistem yaratmıştır ve eski Sovyet coğrafyasında

yeni ve özel bir rejim kabul etmiştir denilebilir.

 84

KAYNAKÇA

1. C. Malabayev, Kırgız Mamleketinin Tarıhı, Bişkek 1999

2. D. Saparaliyev, “Kırgız Kazak Mamilesi (18. yüzyılın ikinci

yarısı 19. yüzyılın ilk yarısı)”, Manas Üniversitesi Sosyal

Bilimler Dergisi, Bişkek 2001, I, s.12-20

3. İstoriya Kirgizskoy SSR, I, Frunze 1984

4. İstoriya Kirgizskoy SSR, II, Frunze 1986

5. İstoriya Kirgizskoy SSR, III, Frunze 1986

6. Kırgız Respublikasının Tarıhı, Bişkek 2000

7. Ö.Osmonov, A.Asankanov, Kırgızstan Tarıhı, Bişkek 200

8. T.Çorotegin, K.Moldokasımov, Kırgızdardın cana Kırgızstandın

Kıskaça Tarıhı, Bişkek 2001

9. V. Ploskih, Bizdin Kırgızistan, Bişkek 2004

10. İstoriya Kırgızstana 20 Vek, Bişkek 1998

11. Kırgız basını

12. Uluslararası Kuruluşların yayınları

 85

İNDEKS

A

Abdukadir Orozbekov, 65
Abdükerim Sıdıkov, 63

Abdülkerim Bey, 37

Ablay Han, 42

Aco, 20, 22, 25
Ahmed Han, 34

Ak Mescid, 52

Akaev, 74, 76, 79
Akorda, 33

Alatay Kırgızları, 38, 43

Alay, 10, 11, 32, 39, 40, 48, 50, 53,
54

Alim Han, 46, 48

Alimbek Datka, 49, 54

Almazbek Atambaev, 79
Altın Orda, 31

Aman Pehlivan, 62

Angara, 26
Apsamat Masaliev, 69

Aral denizi, 55

Asılbek Olcobayoğlu, 45

Atake Bahadır, 43

B

Babür Şah, 45
Bakiyev, 77, 78

Balasagun, 26, 27, 28, 31

Barsbek Aco, 22

Barskoon, 47
Baskakov, 9

Basmacı, 61, 62

Batur Huntaycı, 38

Baytik, 49

Bilge Kağan, 8, 22, 23

Boloç, 30
Bronz Devri, 10

Bubenov, 44

Bugu, 44, 45, 52, 53
Buhara Emiri Muzaffer, 49

Buhara Emiri Nasrullah, 47

Bumın, 17

Büyük Peter, 43

C

Cengiz Han, 7, 29, 30, 31
Cihangir, 38, 40

Cuçi, 29

Cumgal, 47, 58

Cungar Hanlığı, 37, 39, 41, 43

Ç

Çağatay, 30, 31
Çerikçi, 40

Çjao Hoy, 40

Çjiçji, 13

Çjurçjenler, 28
Çüy, 10, 11, 15, 18, 19, 22, 25, 30,

32, 33, 42, 43, 44, 45, 46, 49,

55, 60

D

Daroot Kurgan, 46

Davan, 14, 15
Dinlin’ler, 12

Dokuz Toro, 47

 86

E

Eftalitler, 15, 16, 17

Elteber, 20
Elyüy Daşi, 28

Emir Timur, 32

Eren Uluk, 23
Ergeş, 62

Erşi, 15

F

Felix Kulov, 79

Fergana, 10, 11, 14, 15, 21, 25, 26,

27, 32, 39, 42, 45, 46, 47, 50,
53, 55, 57, 61, 62, 63

G

Galdan Boşohtu, 38
Galdan Seren, 39

Gaoçan, 19

Gazne, 27
Gegun’lar, 12

general Çernyayev, 53

General M.D. Skobelev, 53

Glasnost, 69
Gorbaçev M.S., 69, 71, 72, 73

Göktürk Kağanlığı, 16, 17, 18, 19,

20, 22, 23, 24, 25

H

Hacı Bey, 45, 48

Halil Sultan, 35
Hanbaba, 41

Harezm, 28, 31

Haris ibn i Sureyc Omeyab, 21
Haydu, 30, 31

Hokand, 39, 40, 41, 42, 43, 44, 45,

46, 47, 48, 49, 50, 51, 52, 53,

54, 55, 56, 61, 64

Hokand Emiri Erdene, 45

Hosrov Anuşirvan, 17

Hudayar, 48, 49, 50

Hunlar, 12, 13, 15, 16

İ

İli, 11, 20, 31, 33, 42
İlyas Hoca, 32

İnal Tegin, 24

İnançu Alp Bilge Kağan, 22

İrtiş, 20, 25, 32, 33
İsak Van, 41

İstemi, 17, 18

İşenali Arabaev, 63
İşpara Kağan, 19

J

Juan Juan, 17, 19
Jusup Abdurahmanov, 63

K

Kaçıbek, 53

Kadir Han Cebrail, 28

Kalhoca, 62

Kalmuklar, 37, 39, 40, 44
Kangüy, 14, 15, 16

Kapağan Kağan, 22

Karahanlılar, 26, 28, 36
Karahıtaylar, 26, 28, 31

Karakol, 47, 56, 61, 63, 64

Karluklar, 22, 24, 30
Kasım Tınıstanov, 65, 66

Kaşgar, 25, 27, 28, 34, 36, 40, 52,

54

Ketmen Tepe, 11, 39, 46
Kızıl Kurgan, 46

Kidanlar, 28

Kiselev G., 69

 87

Kokcal Barak, 42

Kolbin G., 69

Konur Ölön, 47

Kopal, 43
Kubilay, 30, 31

Kuçluk, 29, 30

Kunayeviç D., 69
Kurlan, 29

Kurmancan Datka, 54

Kurtka, 47
Kuşan, 16

L

Leşker Kuşbek, 46
Li Lin, 12

Lia-O, 26, 28

M

Madali, 46, 47, 58

Madaminbek, 62

Mamatkul Bey, 39
Maniyah, 18

Mete Han, 12

Mezolit devri, 10
Monstrov, 62

Moydunbek, 62

Moyon-Çur, 8

Muhammed Kırgız, 36, 37
Mustafa Çokaev, 61

Müslümankul, 48

N

Narboto Bey, 46

Nikita Çepelev, 69

Nuh ibn-i Asad, 25

O

Oğulcak Kadir Han, 25

On Ok, 18, 23

Ordu Balıg, 25, 26

Orenburg, 51

Orman Han, 43, 53
Oyratlar, 37

Ö

Özgen, 15, 27, 29, 45

P

Panfilov, 66
perestroyka, 69

Pişpek, 56, 60, 61, 63

Prjevalsk, 56

S

Sakal Kağan, 20

saklar, 11
Sarıbagış, 35, 40, 43, 44, 46, 52

Sayak, 35, 40, 41, 42

Sayram, 33, 38
Sebük Tekin, 27

Selenga, 26

Seyid Kul, 46

Sıma Çıyan, 8
Solto, 42, 46, 49

Sopu Kurgan, 46

Suci, 8
Sultan Said, 36

Sultan Seyid, 50

Sulug Çabış Çor Kağan, 21
Suyab, 18, 20, 22, 24

Ş

Şah Han, 32
Şah Muhammed, 31

Şah Murat, 49

Şahruh, 45

 88

Şapak, 44

Şaş, 21, 22, 27

Şir Ali, 48

T

Talas, 11, 15, 18, 24, 25, 28, 31, 32,

33, 34, 38, 42, 43, 46, 48, 55
Taraz, 22, 24, 25

Tarhan, 20

Taş Kurgan, 46

Temuçin, 29
Tıs Sultan, 42

Togluk Timur, 32

Toharistan, 24
Toktamış, 33

Tonyukuk, 8, 23

Tsevan Rabtan, 38, 39
Tuğrul Karahan, 27

Turçu Bey, 40

Turfan, 13, 19, 31

Tutuh, 30
Tutuk, 20

Tuva, 23, 25, 26, 29

Türgeşler, 19, 20, 21, 22, 23
Türkistan, 12, 14, 18, 26, 31, 32,

33, 36, 37, 39, 40, 50, 51, 52,

53, 54, 55, 58, 60, 61, 63

U

Ulu Cüz, 42

Upsu-Nur gölü, 26
Urus İnal, 29

Uygurlar, 25, 30, 40

Ü

Üç Elig Kağan, 20

V

Valihanov, 52

Vasilenko L., 69

Vu Sun, 13, 16

Y

Yabgu, 18, 19, 24

Yakub Bey, 54
Yalantuş, 38

Yedi Su, 14, 17, 19, 22, 24, 26, 30,

46, 49, 55, 63

Yeltsin B.N., 70
Yenisey Kırgızları, 19, 25, 30

Yu şehri, 15

Yuan-Şi, 7
Yusup Abdurahmanov, 66

Yüeçi, 14

