
Da
ğı

sta
n

Da
ğı

sta
n

PECΠУБЛИКΑ ДΑГЕСТΑН
DAĞISTAN CUMHURİYETİ

Dağıstan Bayrağı

Dağıstan Devlet Arması

Giriş: Coğrafi Yapısı ve Jeopolitik Konum
‘Dağlar ülkesi’ anlamına gelen Dağıstan kelimenin tam anlamıyla
büyüleyici doğal güzelliklere sahip bir ülkedir. Sarp kayalar, karlı zir-
veler, ‘çılgın’ dağ nehirleri bu ülke insanının eğilmez, mağrur, müca-
deleci ruhuyla örtüşmektedir. Asya ve Avrupa’nın kavuşma alanında
yerleşik olan Dağıstan, zaman zaman büyük güçlerin mücadele alanı
olmuştur. Gerek Doğu’nun ‘sonsuz’ zenginliklerine sahip olmak iste-
yen Batılılar için, gerekse Batı’da yeni yaşam alanları arayan Doğulular
için bu ülke her zaman büyük önem arz etmiştir. Dağıstan’ı (aynı za-
manda Kafkaslar’ı) önemli kılan hususların başında kuşkusuz ülke-
nin jeopolitik konumu gelmektedir.

Rusya’nın güneyinde yer alan ve sınırları içinde çok sayıda etnik kim-
liği barındıran bir ülke olan Dağıstan, Rusya’nın Avrasya coğrafyasında
en önemli jeostratejik konuma sahip güney bölgelerinden biridir. Da-
ğıstan, Asya’nın Avrupa’dan ayrıldığı, Kafkas dağları ve Doğu Avrupa
ovasının kavuştuğu alanda, Hazar denizinin batı kıyısında yer alır.

Dağıstan, Rusya’nın diğer federe birimleri olan Stavropol krayı, Kal-
mukya ve Çeçenistan cumhuriyetleriyle sınırdaştır. Ayrıca Gürcistan ve
Azerbaycan’la kara sınırına sahip olan Dağıstan’ın Kazakistan, Türkme-
nistan ve İran’la da deniz bağlantısı vardır. Dağıstan, Rusya’nın Azer-
baycan sınırındaki en uç yerleşim bölgesidir; başkenti Mahaçkale’dir. Di-
ğer önemli şehirler Derbent, Kızılyar,1 İzberbaş ve Buynaks’tır.2 Güney

1	 Bugün ‘tahrif ’ edilmiş şekilde ‘Kizlyar’ olarak kullanılmaktadır
2	 1922’ye dek Türkçe ‘Temirhanşura’ (Temir + Han + Şura) idi. 1336’da Timur buradaki

gölün yanında ordugâh kurduğu için ismi ‘Timur gölü’ anlamına gelen ‘Temir Han
Şura’ olarak adlandırılmıştır. 1922’de Dağıstan komünistlerinden Ullubiy Daniyaloviç
Buynakskiy’nin onuruna değiştirilmiştir.

Halklar ve Diller Labirenti Dağıstan

Ali ASKER

534 Ali ASKER

ve batıda yükseklikler Güton dağında 3,646 metreye, Bazardüzü’nde
4,466 metreye ulaşır. 50,278 km2 yüzölçümüne sahip Dağıstan’ın yarısı
dağlarla kaplıdır. Dağıstan’ın ortalama yüksekliği 960 metredir. Ülke-
nin üçte biri 2,000 ile 4,500 metre arasında değişen yüksekliklerdeki
dağlardan oluşmaktadır. Coğrafi yapısı ve topografyaya göre, ülke dört
alana ayrılmaktadır: Ova, dağ eteği, iç dağlık ve yüksek dağlık bölge-
ler. En yüksek dağ zirvesi Azerbaycan sınırındaki Bazardüzü’nde 4,460
metredir. Nehir ve çayların % 92’si dağlardadır. Sadece % 8’i dağ eteği ve
ovalık çaylarıdır.3 Yer altı madenleri petrol, yanar gaz, kuvars kumu, taş
kömür, demir ve diğer kaynaklardan oluşur. Topografya değişkenliği sa-
yesinde Dağıstan arazisinde subtropik ormanlar, bozkır ve yarı bozkır,
yüksek dağ ormanları ve buzullar gibi değişik iklim kuşakları ortaya çık-
maktadır. Özellikle Terek ve Sulak nehirlerinin geçtiği ovalarda yüzden
fazla büyük ve küçük göl vardır. 500-600 metreden 1,500-1,600 metre-
ye dek yüksekliklerde orman alanları yer alır. Ülke arazisinin sadece %
9’u ormanlarla kaplıdır.

3	 Strategiya razvitiya Respubliki Dagestan do 2025 goda 31 May 2011 goda. s. 17. http://www.
nsrd.ru/fck_user_files/files/polnya% 20versiya.pdf; ‘Geografiya i turistskiye vozmojnosti
gornogo Dagestana’. http://www.geografia.ru/dagvino.html

Halklar ve Diller Labirenti Dağıstan 535

Dağıstan, RF’nin Kuzey Kafkasya Federal Bölgesi’ne4 dâhil olan
birimlerden biridir. 19 Ocak 2010 tarihinde RF Devlet Başkanı’nın
82 no’lu kararnamesiyle Güney Federal Bölgesi’nden bazı federe bi-
rimler ayrılmış ve Kuzey Kafkasya Federal Bölgesi kurulmuştur. Bu
bölgenin kurulmasının başlıca nedeni, buralardaki istikrarsızlığın ta-
mamıyla kontrol altına alınamamış olmasıdır. Nitekim Kuzey Kafkas-
ya, RF’nin en istikrarsız bölgesi olarak tanımlanabilir. Bölgedeki terör
ve saldırı eylemleri, organize suç çetelerinin oluşması, ekonomik ve
sosyal sorunlar, din-devlet çatışmasının çok farklı boyutlara taşındı-
ğı bir ortamda, Moskova bu bölgeye daha ‘özel bir dikkatle’ eğilme-
ye başlamıştır. Kuzey Kafkasya Federal Bölgesi; Dağıstan Cumhuriyeti,
İnguş Cumhuriyeti, Kabardin-Balkar Cumhuriyeti, Karaçay-Çerkes Cum-
huriyeti, Kuzey Osetya-Alanya Cumhuriyeti, Çeçenistan Cumhuriyeti ve
Stavropol krayı gibi federe birimlerden oluşur. Kuzey Kafkasya Federal
Bölgesi’nin merkezi Pyatigorsk5 (Beşdağ) şehridir.

Rusya Devlet İstatistik Kurumunun 2010 nüfus sayımı verilerine
göre Kuzey Kafkasya Federal Bölgesi’nin nüfusu 9,496,791’dir.6 Bu
sayı içinde Dağıstan Cumhuriyeti’nin nüfusu 2011 verilerine göre
2,762,100’dür.7 Dağıstan’ın dağlık bölgelerinde ülke nüfusunun üçte
biri yaşamaktadır. Buna rağmen ülkenin iskân birimlerinin üçte iki-
den fazlası dağlık bölgelere dağılmış durumdadır. Dağlık bölgenin
başka bir özelliği de nüfus yapısının büyük ölçüde yeknesak olmasıdır.
Muhtemelen, bu yapı Dağıstan’ın dağlık bölgesine özgü bir durum
olarak uzun süre devam edecektir, ancak gelecekte Dağlıların sayısın-
da bir azalma olması olasılığı yüksektir. Bu azalmanın özellikle dağ

4	 Kuzey Kafkasya Federal Bölgesinin resmî internet sitesi için bk: http://skfo.gov.ru/
polpred/

5	 Aslında bu şehrin isminin Türkçeye ‘Beşdağ’ olarak çevrilmesi gerekir. Nitekim burası
Beştau, Bişdag gibi isimlerle bilinen çok eski Türk iskân birimlerindendir. Yazılı kaynaklarda
1334’te ilk kez İbni Batuta’nın seyahatnamesinde Biş-dag olarak geçmektedir.

6	 RF’nin nüfus sayımı verileri için bk. www.perepis-2010.ru
7	 Bu bölümde Dağıstan’la ilgili en güncel istatistiki veriler, 31 Mayıs 2011’de ilan edilen

2025 yılına dek Dağıstan Cumhuriyeti’nin Kalkınma Stratejisi (Rus. Strategiya razvitiya
Respubliki Dagestan do 2025 goda) adlı kaynaktan (s. 17) alınmıştır. (http://www.nsrd.
ru/fck_user_files/files/polnya% 20versiya.pdf)

536 Ali ASKER

bölgelerdeki Avarların ve Lezgilerin ova bölgelere göç etmeleri nede-
niyle ortaya çıkacağı düşünülmektedir.8

Dağıstan’da idari olarak 29 şehir (şehir ve kasaba) ve 1,588 köy tipi
iskân birimi bulunmaktadır. 2002 ve 2010 yılları arasında nüfusu
yüz binin üzerindeki şehir sayısında artış olmuştur. Buna göre, Der-
bend, Hasavyurt ve Kaspiy şehirlerinin nüfusu artık yüz binin üze-
rindedir. Başkent Mahaçkale, Kuzey Kafkasya Federal Bölgesi’ndeki
büyük kentlerdendir. Eskiden Mahaçkale’nin bulunduğu arazilerde
7. yüzyılda Hazar Kağanlığı’nın başkenti olan Semender şehrinin yer
aldığı tahmin edilmektedir. Bugünkü Mahaçkale’nin tarihi 1847’de
Anci Arka’ya yapılan Petrovsk Kalesi’nin inşa edilmesiyle başlar. I.
Petro, 1722 İran seferi sırasında bu kalenin inşa edildiği mekânda
konaklamıştır. Kalenin yapımı bu mekânda yeni bir şehrin inşa edil-
mesine neden olmuştur. Petrovsk Kalesi, 24 Ekim 1857’de9 Petrovsk
şehrine dönüştürülmüştür. Dağlı Cumhuriyeti döneminde (1917-
1919) şehrin adı Şamilkale olarak değiştirilmiştir.10 14 Mayıs 1921
yılında şehrin adı Dağıstan komünistlerinden Mahaç Dahadayev’in
onuruna Mahaçkale olarak adlandırılmış ve Dağıstan Sovyet Sosya-
list Cumhuriyeti’nin başkenti statüsüne kavuşmuştur.11 Sovyetler
Birliği’nin dağılma sürecinde eskiden komünist önderlere adanan şe-
hir, köy ve diğer iskân birimlerinin adları değişmesine rağmen Ma-
haçkale şehir adına dokunulmamıştır.

Güney Rusya’nın büyük şehirlerinden biri olan Mahaçkale’de sa-
vunma sanayii, orman, metal, elektronik sanayii, balık sanayii ürün-

8	 Tüm dağlık ilçeler, etnik yapı açısından yeknesak değildir. Bazı ilçelerde farklı etnik
kimliklerin yaşadığı köyler de bulunmaktadır. Yüksek dağ bölgesi olan Rutul’da Rutullar
çoğunluğu oluştururken birkaç Lezgi cemaat, Arakul ve Yukarı Katruk köylerinde
Laklar, Aşağı Katruh köyünde Azerbaycan Türkleri yaşamaktadırlar. Darginlerin ağırlıklı
yaşadıkları Akuşin ilçesindeki Balhar, Kuli, Ulluçar ve Sulikan’da Laklar da yaşamaktadır.
Bu tür köylerde yaşayanlar kendi dillerinin yanı sıra bölgedeki çoğunluğun dilini de
bilmektedirler. bk. Tişkov, V. A. “Respublika Dagestan”. http://valerytishkov.ru/cntnt/
publikacii3/kollektivn/na_puti_k_/respublika2.html#_ftnref21

9	 Bu tarih, Mahaçkale şehrinin kuruluş günü olarak belirlenmiştir.
10	 Burovskiy, A. M. “Rossiya, umıtaya krov’yu. Samaya straşnaya tragediya”. http://lib.rus.

ec/b/332979/read
11	 “Stolitsa Dagestana”. http://www.government-rd.ru/dagestan/stolica

Halklar ve Diller Labirenti Dağıstan 537

lerinin üretimi yapılmaktadır. Burada Rusya Bilimler Akademisinin
Dağıstan Bilim Merkezi ve yaklaşık 20 bilimsel araştırma enstitüsü
bulunmaktadır. 1 Ocak 2010 istatistik verilerine göre Mahaçkale’nin
nüfusu 558,054’tür12; burada altmıştan fazla etnik grup ve milliyet
yaşamaktadır. 2002 yılı nüfus sayımı verilerine göre şehrin etnik ya-
pısı şu şekildedir: Avarlar % 26,8; Kumuklar % 17,7; Darginler % 13,8;
Laklar % 13; Lezgiler % 12; Ruslar % 8; Tabasaranlar % 2; Rutullar
% 1,1; Nogaylar % 0,9; Ahullar % 0,7; Zahurlar % 0,4; diğer etnoslar
% 3,6.13 Mahaçkale, idari olarak Lenin, Sovyet ve Kirov olmak üze-
re üç ilçeye ayrılmıştır. Ayrıca, sekiz şehir tipli kasaba ve altı köy de
Mahaçkale’ye bağlıdır. Dağıstan’ın diğer büyük şehirleri Hasavyurt
(126,9 bin), Derbent (107,7 bin), Kaspiy (82,5 bin), Buynaks (61,3 bin)
ve Kızılyar’dır (51,5 bin).14

Dağıstan Tarihine Genel Bakış
16. yüzyıldan itibaren Moskova Knezliği’nin oluşmasından, birer
Türk devleti olan Kazan Hanlığı’nın (1552) ve Astrahan Hanlığı’nın
(1556) işgal edilmesinden sonra Rus ordularının Dağıstan üzerin-
deki baskıları artmıştır. Bu dönemden itibaren Dağıstan iki büyük
Türk imparatorluğunun, Osmanlı ve Safevilerin rekabet alanı hâline
gelmiştir. Etkinlik alanlarını belirleyen 1 Haziran 1555’teki Amas-
ya Barış Antlaşması ve daha sonra 17 Mayıs 1639’daki Kasr-ı Şirin
Antlaşması’na rağmen Safevi-Osmanlı rekabeti 19. yüzyılın başlarına
dek devam etmiş ve çok sayıda savaşların yaşanmasına neden olmuş-
tur. Bu savaşlar gerek her iki devlet gerekse halklar açısından da bü-
yük zayiata neden olurken ekonomik ve sosyal açıdan yıkıcı sonuçlar
doğurmuştur. Bu rekabetin nihai galibi ise Rusya olmuştur.

18. yüzyılın başlarından itibaren Ruslar da bu rekabet alanı içinde
yer almışlardır. Rusların Kafkaslar’a yönelik işgal eylemleri Osman-
lıların ve Kızılbaşların güçlerinin tükenmeye başladığı bir döneme

12	 “Stolitsa Dagestana”. http://www.government-rd.ru/dagestan/stolica. Dağıstan’ın 2025
yılına dek kalkınma programında Mahaçkale nüfusu 700 bin olarak verilmiştir. http://
www.nsrd.ru/fck_user_files/files/polnya% 20versiya.pdf.

13	 “Stolitsa Dagestana”. http://www.government-rd.ru/dagestan/stolica
14	 “Naseleniye Dagestana”. http://www.government-rd.ru/dagestan/naselenie

538 Ali ASKER

rastlamaktadır. Bu devletlerdeki siyasal çözülmeler, merkezî otorite-
nin zayıf düşmesi ve başkaldırılar, ekonomik krizler ve halkın sosyal
ve ekonomik durumunun kötüleşmesi gibi nedenler bu devletleri
Rusya’ya karşı koymada zayıf duruma düşürmüştür. Rusya ilk kez I.
Petro döneminde (1689-1725) Kafkaslar’ın işgaline yeltenmiştir. Böl-
genin Rusya tarafından işgalinin temelleri de bu dönemde atılmıştır.
Dolayısıyla Rusya İmparatorluğu yüz yıldan fazla bir süreyle sürdür-
düğü işgal planlarını gerçekleştirebilmiş ve Kafkasya’yı sömürgeleştir-
miştir (Mehmetov, 2009: 468).

1722’de I. Petro, Dağıstan’ı Hazar boyunca işgal ederek Rusya’ya
bağlanmasını sağlamıştır. Fakat 1735 tarihli Gence Anlaşması sonu-
cunda Osmanlı ile savaşta İran’la ittifak etmeye ihtiyacı olduğundan
dolayı Rusya Dağıstan’ı İran’a terk etmiştir. Rusya’nın bu işgal döne-
minde izlediği politikalardan biri de göç yoluyla bölgenin demografik
yapısını değiştirmek olmuşsa da bunda pek başarı sağlayamamıştır.
Nitekim Derbent ve Bakü’den çekildikten sonra Nadir Şah, Rusların
göç politikasının önüne geçmiş ve bölgeye savaşçı Afşar kabilelerini
yerleştirmiştir (Mehmetov, 2009: 474).

1747 yılında Nadir Şah’ın suikaste kurban gitmesi sonucunda Afşar
hanedanı dağılmıştır. İmparatorluk topraklarında bağımsız hanlıklar
ortaya çıkmış ve hanlıklar arasındaki çatışmalar dışarıdan gelen iş-
galci müdahaleleri kolaylaştırmıştır. 1783’te ‘Kırım Sorununu’ çözen
Rusya, Kafkaslar’ın işgaliyle daha fazla ilgilenme fırsatı elde etmiştir
(Başer, 2010: 29-42).

24 Temmuz 1783’te Kartli-Kahetya Krallığı ile Rusya arasında
imzalanan Georgiyevskiy Anlaşması, Ruslara Kafkaslar’a müdaha-
le hakkını da doğurmuştur. Anlaşma gereği Kartli-Kahetya Krallı-
ğı, Rusya’nın himayesini kabul ediyordu. Bunun karşılığında Rusya
herhangi bir askerî saldırı durumunda krallığın savunmasını üstle-
niyordu. 12 Eylül 1801 tarihinde Çar I. Aleksandr, Kartli-Kahetya
Krallığı’nın Rusya’ya ilhakı15 hakkında fermanı onaylamıştır.

15	 22 Aralık 1800’de Kartli-Kahetya Krallığı tasfiye edilmiş, 16 Şubat 1801 tarihinde ise
Gürcistan Valiliği tesis edilmiştir.

Halklar ve Diller Labirenti Dağıstan 539

Eylül-Aralık 1802’de Rusların Georgiyevskiy’de başlattığı geniş
çaplı görüşmelerde Terki Şavhalı, Kara Kaytak Usmisi, Tabasaran
Hâkimi, dağlı liderlerle Guba ve Taliş hanlıklarının temsilcileri yer
almıştır. Görüşmeye katılmayan diğer hanlıklar ise ‘Kaçarların yük-
sek hâkimiyetini’ kabul etmişlerdir (Mehmetov, 2009: 478). Böyle-
ce Kafkaslar’da uzun süren Kaçar-Rus savaşlarının yolu açılmıştır.
1804-1813 yıllarında devam eden Birinci Rus-Kaçar Savaşı, Gülis-
tan Anlaşması’nın imzalanmasıyla sonuçlanmıştır. Antlaşmaya göre,
İmeretya, Mingrelya, Guriya ve Abhazya, ayrıca Azerbaycan hanlıkla-
rından Şeki, Şirvan, Karabağ, Taliş, Bakü, Guba ve Derbent Rusya’ya
verilmiştir. Daha sonra Kara Kaytak eyaleti birkaç Terekeme iskân
birimi bu kapsama alınmıştır.

1806-1812 Rus-Osmanlı Savaşını sona erdiren 5 Mayıs 1812 tarih-
li Bükreş Antlaşması’yla da Osmanlı Devleti, Rusya’nın Kafkaslar’daki
etkinliğini, İmeretya, Mingrelya ve Abhazya üzerindeki hâkimiyetini
kabul etmiştir. İkinci Kaçar-Rus Savaşı’ndan (1826-1828) sonra im-
zalanan Türkmençay Antlaşması, Kuzey Azerbaycan toprakları üze-
rinde Rusya’nın kazanımlarını pekiştirmiştir. Diğer taraftan 14 Eylül
1829’da Rusya ve Osmanlı arasında imzalanan Edirne Antlaşması’yla
Osmanlı Devleti, Çerkesya üzerindeki tüm haklarını, Kuban nehri ve
Bzip nehri arasında Karadeniz kıyı kontrolünü Rusya’ya devretmiş-
tir. Anapa ve Sucuk Kale (günümüzde Novorossiisk) limanları dışın-
da Poti limanı, Ahıska ve Ahılkelek de Rusya’ya bırakılmıştır (Turan,
1951: 125). Bu antlaşmalar Rusya’nın bölgedeki gücünü bir hayli ar-
tırmıştır.

Rusya’nın Kafkaslar’a yönelik sömürgecilik politikası yerli halkın
başkaldırısına neden olmuştur. Kafkas Müslümanları uzun müddet
Çarlık yönetimine karşı mücadele etmiş, silahlı ayaklanmalar Dağıs-
tan, Çeçenistan, Kabarda, Azerbaycan ve Gürcistan’a yayılmıştır (Pot-
to, 1994: 9).

Kafkas Müslümanlarının Çar sömürgesine karşı oluşan tepkisi
Müridizm olarak ortaya çıkmıştır. Müridizm 1820-1850’li yıllardaki
Kafkas savaşlarının önemli ideolojik boyutunu oluşturmuştur. Gazi
Muhammed (Gazi-Magomed), Hamzat Bey ve İmam Şamil’in önderli-

540 Ali ASKER

ğinde Kafkas halklarının Rus yönetimine karşı verdiği özgürlük savaşı
uzun süre devam etmiştir. 1859 yılında İmam Şamil isyanı bastırıl-
mış, Dağıstan Rusya İmparatorluğu’nun sınırları içinde bir vilayet ola-
rak tesis edilmiştir. 1877’de Rus-Türk savaşı çıktığı anda Çeçenistan
ve Dağıstan’da büyük bir ayaklanma başlamıştır. Çar orduları ayaklan-
mayı sert biçimde bastırarak ayaklanmaya önderlik edenleri çok ağır
bir şekilde cezalandırmıştır. Gunib ve Derbent’te İmam Hacı Muham-
med (Magomed), Nika-Kadı, Abbas Paşa, Abdul Mecid, Zubayir Bey,
Abdul Hacıyev’in de aralarında olduğu 300 kişi darağacında asılmıştır.
Çok sayıda isyancı aileleriyle birlikte tutuklanmış, tutuklulardan beş
bini Rusya’nın iç bölgelerine sürülmüştür (Çeerçiev, 1989: 44-45).

1806’da Derbend’in işgalinden sonra hanlık yönetimi ilga edilmiş,
idari statüsüyle 1880’lere dek değişik düzenlemeler yapılmıştır. Çarlık
yönetiminin diğer düzenlemeleri gibi Derbent ve civarıyla ilgili yapı-
lan idari düzenlemelerde yerli halkın sosyal, etnik ve demografik ya-
pısı dikkate alınmamıştır. Sonuçta Azerbaycanlıların16 tarih boyu sü-
regelen bütünlüğü bozulmuş, Derbent ve civarı Rusya tarafından icat
edilen ‘Dağıstan’ bölgesine devredilmiştir (Aliyeva, 2011a: 128-136).

1917 yılında Rusya İmparatorluğu’nun dağıldığı sırada Kafkas
halklarının özgürlük savaşı yeniden alevlenmiştir. 1917 yılında Da-
ğıstan önce Kuzey Kafkasya Dağlıları İttifakı’na, sonra 1918 yılında
Dağlı Cumhuriyeti’ne dâhil olmuştur.

Ekim Devrimi ve iç savaş döneminde Dağıstan’da yeni siyasal du-
rum meydana gelmiştir. 13 Kasım 1920’de ‘Dağıstan Halklarının
Olağanüstü Kurultayı’nda Dağıstan’ın özerkliği ilan edilmiş, 20 Ocak
1921’de Dağıstan Özerk Sovyet Sosyalist Cumhuriyeti oluşturul-

16	 Azerbaycanlıların bir parçasını oluşturan Dağıstan Türkleri konusunda literatürde
(Türkiye’de) ‘Dağıstan Azerileri’, ‘Dağıstan Türkleri’, ‘Dağıstan Azerbaycanlıları’ gibi
anlaşılması kolay olmayan tanımlamalar bulunmaktadır. Zira Dağıstan’ın güneyinde
yaşayan bu topluluk ülkenin titüler halkları içerisinde yer alan tek Türk dilli topluluk
değildir. Nogaylar ve Kumuklar da Dağıstan’ın diğer Türk dilli halklarıdır. 1930’larda
Kafkasya’da yaşayan Türk dilli topluluğun adı zorla ‘Azerbaycanlı’ olarak değiştirilince
yapay nitelikte yeni tanımlamalar ortaya çıkmıştır. Bugün bölge halkı kendisini
‘Dağıstan Azerbaycanlıları’ olarak tanımlamaktadır. Bu yazıda ‘Azerbaycanlılar’ terimi
kullanılacaktır.

Halklar ve Diller Labirenti Dağıstan 541

muştur. Bu tarihten itibaren Dağıstan Cumhuriyeti RSFSC’ye bağlı
bir özerk cumhuriyet olarak varlığını sürdürmüş; ancak, Kafkaslar’da
Sovyet kontrolü sağlandıktan sonra da Dağlıların bağımsızlık müca-
delesi 1930’lara değin devam etmiştir (Kakagasanov, 2007: 46-49,
140-141, 154-155, 164-167).

1991 yılında SSCB’nin dağılmasından sonra Rusya’ya bağlı di-
ğer özerk cumhuriyetler gibi Dağıstan da ‘cumhuriyet’ statüsüne
yükselmiştir. 17 Eylül 1991’de ‘Dağıstan Özerk Sovyet Sosyalist
Cumhuriyeti’nin adı değiştirilerek ‘Dağıstan Sovyet Sosyalist Cum-
huriyeti’ olmuştur. 17 Aralık 1991’de ise ‘Sovyet Sosyalist’ sözcükleri
atılarak ‘Dağıstan Cumhuriyeti’ adını almıştır.

26 Temmuz 1994 yılında Dağıstan Cumhuriyeti’nin yeni anayasa-
sı kabul edilmiştir. Anayasanın birinci maddesinde şu cümle yer alır:
‘Dağıstan Cumhuriyeti, Dağıstan’ın çok uluslu halkının irade ve çıkar-
larını ifade eden ve Rusya’ya bağlı egemen, bölünmez, demokratik bir
cumhuriyettir.’ Dağıstan Cumhuriyeti’nin yürürlükteki son anayasası
10 Temmuz 2003 tarihinde Dağıstan’ın Anayasa Kurulu tarafından
kabul edilmiştir.

Ekonomik Yapı
25 Ekim 2011’de Mahaçkale’de yapılan ‘Ekonomik Dönüşümün Böl-
gesel Sorunları’ başlıklı konuşmasında, Dağıstan Cumhuriyeti Bakan-
lar Kurulu Başkanı Nizami Kaziyev ülke ekonomisinin temel sorunla-
rını şu şekilde sıralamıştır 17 :

1. Deforme olmuş ekonomik yapı: Ülkenin Gayrisafi Bölgesel Hası-
lası içinde sanayi üretimi oranı % 7,8’dir. Oysa bu rakam RF genelinde
% 31, Kuzey Kafkasya Federal Bölgesi’nde % 13,3’tür.

2. Dağıstan’ın değişik bölgelerindeki sosyoekonomik farklılık: Ül-
kenin dağlık ve dağ eteği bölgelerinde yaşayan ahalinin yaşam düzeyi
diğer bölgelerde yaşayanlara nispeten daha düşüktür.

3. Düşük yatırım ve innovasyon düzeyi: Bu durum işletmelerin ka-
litesiz ve düşük rekabet kabiliyetli ürün üretmelerine neden olmak-
tadır.

17	Alihanova, J. “Problemı preobrazovaniya ekonomiki Dagestana stali temoy obsujdeniya
uçenıh 25 oktyabrya 2011”. http://www.riadagestan.ru/news/2011/10/25/120364/

542 Ali ASKER

4. Kayıt dışı ekonominin büyüklüğü ve bütçe yardımlarının çok faz-
la olması.

5. İstikrarsız ve suç unsurlarının yoğun olduğu ortam.
6. Düşük seviyeli işletmecilik.
Dağıstan’ın 2011 yılının ilk dokuz ayında dış ticaret hacmi 535,5

milyon ABD doları olmuştur. Bu rakamın 165,4 milyonu ihracat,
370,1 milyonu ithalattır.18 Dağıstan’ın 2012 itibarıyla 38 ülkeyle dış
ticari ilişkileri vardır. Bunlardan önemlileri Azerbaycan, İran, Türkiye,
Çin ve Ukrayna’dır. BDT ülkeleri arasında Dağıstan’ın en büyük tica-
ri ortağı Azerbaycan’dır. Dağıstan’ın dış ticaretinin temel ürünü ham
petroldür ve ham petrolün toplam ihracat içindeki oranı % 90’dır. Son
on yılda petrol ve doğal gaz çıkarılması ve üretiminde bir düşüş göz-
lenmektedir. 2000 yılı verileriyle kıyaslandığında 2008 yılında ham
petrol üretimi 2000 yılındaki üretimin % 31’ini, 2009’da % 39’unu,
2010’da % 44,2’sini oluşturmuştur. Doğalgaz üretimi alanında ise bu
oran 2008’de % 60,3, 2009’da % 69, 2010’da % 81 olmuştur. Bu düşü-
şün temel nedeni ülkedeki petrol ve doğalgaz yataklarının tükenme-
si ve azalmasıdır. Bugün 36 yataktan 11’inde üretim oranı % 75-98
iken, 19’unda bu oran % 35-80’dir. Sadece altı yatakta üretim oranı %
6’nın altındadır. Jeolojik arama çalışmaları asgari düzeye inmiştir. Bu-
gün Dağıstan’da petrol ve gaz sanayii ‘NK Rosneft-Dagneft’ Anonim
Şirketi ve ‘Dagneftgaz’ Anonim Şirketinin kontrolündedir. Ülkede çı-
karılan ham petrolün neredeyse tümü (% 98’i) Novorossiisk limanı
üzerinden ihraç edilmektedir.19

Dağıstan topraklarından ‘batı-doğu’, ‘kuzey-güney’ gibi büyük ulus-
lararası ulaşım güzergâhları geçmektedir. Federal kara yolu ‘Kafkaz’
ve Moskova-Rostov Don-Mahaçkale-Bakü demir yolu, ayrıca, Arma-
vir-Budennovsk-Koçubey-Mahaçkale kara yolu ve Moskova-Volgog-
rad-Astrahan-Koçubey-Mahaçkale demir yolu hattı bu güzergâhlar

18	 “O predvaritel’nıh itogah sotsial’no-ekonomiçeskogo razvitiya Respubliki Dagestan za yanvar-
sentyabr 2011 goda” , ttp://www.minec-rd.ru/?id=data/cont/1304499593/1304500950/13
04507319.html

19	 Strategiya razvitiya Respubliki Dagestan do 2025 goda. 31 Maya 2011 goda. S. 75.
	 http://www.nsrd.ru/fck_user_files/files/polnya% 20versiya.pdf

Halklar ve Diller Labirenti Dağıstan 543

arasında yer almaktadır. Söz konusu ulaşım yolları Dağıstan’ın
Rusya’nın diğer bölgeleriyle ve yabancı ülkelerle ulaşımını sağlamak-
tadır. Mahaçkale limanı Kuzey Kafkasya’nın ekonomik altyapısı açı-
sından büyük öneme sahiptir. Ayrıca burası kuzey-güney, doğu-batı
ulaşım koridorları bölgesinde yer alması açısından da büyük önem ta-
şımaktadır. Mahaçkale’den 15 km mesafedeki havaalanı ekonomik ve
stratejik öneme sahiptir. ‘Bakü-Novorossiisk’ petrol hattının dışında
‘Makat-Kuzey Kafkasya’, ‘Mozdok-Gazimogamed’, ‘Kumli-Aksay’ do-
ğal gaz hatları ülkeden geçmektedir.20

Nüfus ve Etnik Yapı: Mozaik mi, labirent mi?
Nüfus itibarıyla Dağıstan, Kuzey Kafkasya Federal Bölgesi’nde ilk sı-
radadır.21 14 Ekim 2010 tarihinde yapılan genel nüfus sayımı veri-
lerine göre Dağıstan Cumhuriyeti’nin nüfusu 2,919,200’dür.22 2002
yılı nüfus sayımı verilerine göre nüfusta 333 bin kişilik artış olduğu
görülmektedir. Eskiden beri bir tarım ülkesi olan Dağıstan’da Sovyet-
ler Birliği döneminde sanayileşme ve kentleşme sürecinin yaşanma-
sı, ülkede uygulanan demografik politikalar, şehir nüfusunda önemli
artış sağlamıştır. Buna rağmen bugün Dağıstan’da köy nüfusu kent
nüfusundan daha fazladır. Günümüz itibarıyla nüfusun 1,315,882’si
şehirde, 1,594,367’si köylerde yaşamaktadır.23 Dağıstan Cumhuriyeti,
Rusya’da nüfus artışı yaşanan çok az sayıda bölgeden biridir. Dağıs-
tan toplumunda geleneksel aile yapısı çok şey kaybetmemiştir. Ayrıca
doğal nitelikteki nüfus artışı, ülkede var olan göç dengesi açığını da
kapatmaktadır. 2010 verilerine göre toplam nüfus içinde kadın nü-

20	 Strategiya razvitiya Respubliki Dagestan do 2025 goda. 31 Maya 2011 goda. S. 19-20.
	 http://www.nsrd.ru/fck_user_files/files/polnya% 20versiya.pdf
21	 Nüfus sayımına göre diğer federe birimler aşağıdaki şekilde sıralanmıştır: Stavropol krayı

(2,786,3 bin), Çeçenistan Cumhuriyeti (1,269 bin), Kabardey-Balkar Cumhuriyeti (859,9 bin),
Kuzey Osetya (713 bin), Karaçay-Çerkes Cumhuriyeti (477,9 bin) ve İnguş Cumhuriyeti (412,5
bin).

22	 bk. Federal İstatistik Kurumu Dağıstan Bölge Birimi. http://dagstat.gks.ru/perepi/Ob%
20itogah% 20% 20Vserossiyskoy.htm

23	 Karşılaştırmak gerekirse 2002 yılında bu rakamlar 1,102,577 ve 1,473,954 olmuştur. Oranlara
baktığımız zaman 2002 yılında nüfusun % 43’ünün şehirde, % 57’sinin köylerde, 2010 yılında
ise nüfusun % 45’inin şehirde, % 55’inin köylerde yaşadığını görmekteyiz.

fusu erkeklerden 109,1 bin fazladır. 2002 yılında bu fark 91,7 bin idi.
‘Dağıstanlı’ terimi milliyete dayalı bir kimlik değildir. Ayrıca tam

anlamıyla bir ulusal kimlik de sayılmaz. ‘Dağıstanlı’ değişik anlam-
larda da kullanılmaktadır. ‘Dağıstanlı’ olmak sadece, ‘Dağıstan va-
tandaşı’ demek değildir. Dağıstanlı olmak, her şeyden önce, Dağıstan
halklarının topluluğuna mensup olmak demektir. Dağıstanlıların dil-
leri çoğunlukla doğu Kafkasya dil ailesinin Dağıstan grubuna (Nah-
Dağıstan) dâhildir. Öte yandan Kumukça, Nogayca ve Azerbaycan
Türkçesi, Türk dilleri ailesinin üyesidir. Dağıstan’da yaşayan halklar-
dan altısının (Avar, Dargin, Kumuk, Lezgi, Lak, Tabasaran) gazete ve
kitapları yayımlanmakta, radyo ve televizyon programları yapılmak-
tadır. Diğer Dağıstan halkları da kendilerine yakın gördükleri daha
büyük bir grupla birliktedirler. Sovyetler Birliği döneminin son nüfus
sayımında (1989) Dağıstan’da 102 ulusal ve etnik kimlik tespit edil-
miştir. 2002 yılında yapılan genel nüfus sayımında bu rakam 121’e
yükselmiştir. Nitekim bu nüfus sayımında 1926 nüfus sayımından
sonra ilk kez Avar, Dargin, Tatar, Gürcü ve Çeçen dil gruplarına ait
kimlikler nüfus sayımında ayrıca belirtilmişlerdir.24 2002 yılında ya-
pılan istatistiklerde Dağıstan’da otuz altı etnik kimlik belirtilmiştir.25
Bu milliyetlerden 14’ü Dağıstan’ın titüler halkı olarak kabul edilmek-
tedir. Aslında böyle bir düzenleme ne Dağıstan Anayasası’nda ne de
herhangi bir yasal düzenlemede yer almıştır. Fakat 1994 yılında kabul
edilen Anayasaya göre Dağıstan Cumhuriyeti’nin yürütme erki, Dev-
let Konseyi (5. Bölüm, 87-103. maddeler) tarafından kullanılıyordu.
Anayasayla böyle bir hükümet rejiminin öngörülmesinin nedeni kı-
rılgan etnik yapının ortaya çıkarabileceği çatışmalardan kaçınmaktı.
Anayasanın 88. maddesine göre Devlet Konseyi 14 kişiden ibaret
olacaktır ve Halk Meclisi (parlamento) tarafından seçilecektir. Dev-
let Konseyi; Başkan, Başkan Yardımcısı (bu göreve Hükümet Başkanı

24	 Razakov, R. Ç.-M. “Etniçeskiy sustav respubliki”. http://www.minnaz.ru/etnicheski_
sostav

25	 işkov, V. A. “Respublika Dagestan”.
	 http://valerytishkov.ru/cntnt/publikacii3/kollektivn/ na_puti_k_/respublika2.html#_

ftnref21.

Halklar ve Diller Labirenti Dağıstan 545

atanacaktı) ve üyelerden ibaret idi. Devlet Konseyi üyeleri ülkenin çok
milletli yapısı dikkate alınarak oluşturulacaktır. Devlet Konseyinin
yapısını ve işleyişini düzenleyen ilgili kanunda26 da konsey üyelerinin
hangi milliyetlerin temsilcilerinden oluşacağı belirtilmemiştir. Böyle-
ce on dört etnik kimlikten oluşan Devlet Konseyi üyeleri titüler halk
olarak de facto biçimde kabul edilmişlerdir.

Dağıstan’da tarihsel süreçlerde iki dil ailesine mensup topluluklar
bulunuyordu: 1) Kuzey Kafkasya dil ailesini konuşan Nah-Dağıstan
kolu: Avarlar, Andiler, Darginler, Kubaçinler, Kazıkumuklar (Laklar),
Küreliler (Lezgiler), Tabasaranlar, Çeçenler vb. 2) Altay dil ailesine
mensup Türk dillerini konuşan Kumuklar, Azerbaycanlılar ve Nogay-
lar. 20. yüzyılın başlarında bu topluluklar ülke nüfusunun % 92’sini
oluşturmuşlardır (Kabuzan, 1996: 105-106, 207-208, 213-214; 1999:
350-358). Bunların yanı sıra iki başka grup daha vardır: Slav ve Farsî
(Tat) dilleri konuşan gruplar (Razakov, 2011: 17-18).

Dağıstan nüfusunu oluşturan halklar arasında titüler halk olarak
kabul edilen toplulukların etnik ve sosyal yapısıyla ilgili genel bir bilgi
vermekte yarar vardır. Dağıstan’ın en kalabalık nüfusu Avarlardır ve
iç adlandırmaları için Avaral veya Maglarulal etnonimini kullanırlar.27
Avarlar, Dağıstan’ın yanı sıra Çeçenistan, Kalmukya, ayrıca Gürcistan
ve Azerbaycan’da (ağırlıklı olarak Balaken ve Zakatala ilçelerinde) ya-
şamaktadırlar. Avarların yaşadıkları alan ağırlıklı olarak Avar Koysu,
Andi Koysu ve Kara Koysu nehirlerinin havzalarıdır. Avarların % 68’i
köylerde, % 32’si şehirlerde yaşar. Genelde 22 ilçede meskûndurlar.
Ahvah, Botlih, Gergebil, Gumbet, Gunib, Kazbek, Tlyaratin, Unt-

26	 Zakon o Gosudarstvennom Sovete Respubliki Dagestan, http://russia.bestpravo.ru/
dagest/data02/tex13981.htm

27	 Dağıstan’ın etnik yapısı, güncel nüfus verileri, etnik kimliklerin iskân coğrafyası ve diğer
bilgiler resmî sitelerden ve yazılı kaynaklardan derlenmiştir.

	 bk. Dagestanskaya pravda, http://dagpravda.ru/page/36 (36-47. sayfalar), http://www.
government-rd.ru/dagestan/naselenie;

		 Razakov, R. Ç.-M. “Etniçeskoy sostav respubliki”.
		 http://www.minnaz.ru/ etnicheski_sostav; V. A. Tişkov, “Respublika Dagestan”.
		 http://valerytishkov.ru/cntnt/publikacii3/kollektivn/ na_puti_k_/respublika2.

html#_ftnref21

546 Ali ASKER

sukul, Hunzah, Sumadin (Tsumadin), Suntin (Tsuntin), Çarodin ve
Şamil ilçelerinde Avar nüfusun oranı % 98-100’dür. Kızılyurt ilçe-
sinde Avarların oranı yaklaşık % 80’dir. Avarlar Hasavyurt, Kızılyar,
Buynaks ve Kumtorkal ilçelerinde nüfusun üçte birini, Levaşin ve
Novolak ilçelerinde dörtte birini oluşturur. Mahaçkale’de nüfusun %
21’i, Kiziyurt, Güney Suhokom (Rus. Yujno-Suhokumski) ve Buynaks
şehirlerinde % 43-52, Hasavyurt, Kızılyar ve Kaspi’de % 12-22 ora-
nındadırlar. Azerbaycan’da ve Gürcistan’da yaşayan Avarlar yüzyıllar
boyunca Dağıstan Avarlarıyla iç içe olmuş, etkileşerek gelişmişlerdir.
Etnografik bilgiler onların ortak özelliklerinin daha fazla, âdeta bir
bütün olduğunu, etnik ve kültürel durumlarındaki ve günlük yaşam-
larındaki farklı özelliklerin çok az görüldüğünü göstermektedir. Onlar
kendilerini Avar olarak algılamakta, milliyetlerini Avar (Maglarulal)
olarak belirtmektedirler. Sosyal yaşamlarında ana dillerini kullan-
maktadırlar. Avarca yayımlanan ‘Hakikat’ gazetesi değişik adlarla
1917’den itibaren yayın hayatını sürdürmektedir. Gazete haftada bir
kez on bin tirajla çıkmaktadır.28

Kendilerine ‘Dargan’ diyen Darginler, Dağıstan’ın ikinci en kalaba-
lık nüfusa sahip halkıdır. Darginlerin birleşimine Kaytaklar ve Kuba-
çinler dâhil edilmektedir. Darginlerin geleneksel olarak yaşadıkları
bölgeler Orta Dağıstan’ın dağlık ve dağ eteği bölgeleridir. 16 ilçede
meskûndurlar. Akuşin, Dahadayev, Kaytak, Levaşin ve Sergokal ilçe-
lerindeki Darginlerin nüfus oranı % 10-75 arasında değişmektedir.
Kayakent (% 43) ve Karabudahkent (% 36) ilçelerinde önemli sayıda
Dargin nüfus bulunmaktadır. Darginlerin şehir nüfusu ağırlıklı olarak
İzberbaş şehrindedir (% 57). Darginlerin ‘Zamana’ isimli gazeteleri
1920’den beri yayımlanmaktadır. Gazete hâlen haftada bir yayımlan-
maktadır ve tirajı dokuz bindir. 29

Darginlerle akraba olan Kaytak ve Kubaçinler de Dargin olarak bi-
linmektedirler. Darginler, Şeyh Şamil’in İmametine dâhil değildiler.
Onlar bazen müritlere katılsalar da tarafsız tutum sergilemeye çalış-
mışlardır. Bunun nedeni Rus orduları tarafından işgal edilmiş düz ara-

28	 Hakikat, http://hakikat.etnosmi.ru/about.php
29	 Zamana, http://zamana.etnosmi.ru/about.php

Halklar ve Diller Labirenti Dağıstan 547

zilere yakın olmaları ve gıda ve barınma bakımından Ruslara bağımlı
olmalarıydı. Darginlerin tarihteki siyasal oluşumları Kaytak Usmiliği
(12-19. yüzyıllar) ve Akuşa-Dargo köy birlikleri ittifakıdır.30

Kendilerine ‘Lezgi’ ve ‘Lezgiyar’ diyen topluluk, genelde Dağıstan ve
Azerbaycan’da yaşamaktadır. Lezgice; Tabasaran, Agul, Rutul, Zahur,
Buduh, Krız, Arçin ve Udinlerle birlikte Nah-Dağıstan dillerinin Lezgi
grubuna dâhildir. ‘Lezgi’ etnoniminin, bugünkü etnik Lezgilerin dışına
çıktığı, hatta 1920’lerden sonra etnik anlam taşımaya başladığı bilinen
bir gerçekliktir. Etnik olarak bugün ‘Lezgi’ tanımlaması kapsamına alı-
nan alt kimlikler kendilerini Küreli, Kuruşlu, Ahsahar, vb. olarak ad-
landırmışlardır. Lezgiler ağırlıklı olarak Sünniliğin Şâfi koluna, kısmen
de Hanefi koluna mensupturlar. Dağıstan’ın Dokuzpara ilçesinin Mis-
kince köyünde yaşayan Lezgiler ise Şii (Caferi) mezhebindedir. Bugün-
kü Lezgi edebî dili Küre ağzına dayanarak 19. yüzyılda şekillenmiş ve
Sovyet döneminde gelişmiştir.31 Lezgiler, ağırlıklı olarak Ahtı, Derbent,
Dokuzpara, Kurah, Meherremkent, Süleyman Stal, Hiv ilçelerinde, kıs-
men Rutul ve Hasavyurt ilçelerinde yaşamaktadırlar. Azerbaycan’da
ise Kusar, Haçmaz, Gebele, İsmayıllı, Oğuz, Şeki ve Gah ilçelerinde
meskûndurlar. Lezgiler, Azerbaycan’ın en kalabalık etnik azınlığıdır.32
Lezgilerin bir kısmı (% 15) Derbent’te yaşar. ‘Yeni Kuruş’ adlı yerle-
şim birimi Lezgilerin geleneksel yerleşim alanının dışında, Hasavyurt
ilçesinde bulunur. Buradaki Lezgi nüfus Hasavyurt’un % 6’sını oluş-
turmaktadır. Lezgilerin üçte birinden fazlası şehirlerde yaşamaktadır.
Genelde Derbent’te (şehir nüfusunun % 26’sı) ve Dağıstan Işıkları (şe-
hir nüfusunun % 22’si) şehirlerinde yaşamaktadırlar. Kaspiy ilçesinin
% 16’sı, Mahaçkale’nin yaklaşık % 10’u, İzberbaş’ın % 8’i Lezgilerden
oluşmaktadır. Dağıstan’ın güneyindeki Belici kasabasının esas nüfusu,
Derbent ilçesindeki Mamedkala kasabasının % 10’u Lezgilerdir.33

30	 Dargintsı, http://dagpravda.ru/page/39
31	 “Lezginskiy yazık - Yazıki naradov Rossii v İnternete”. http://www.peoples.org.ru/lezgi.

html
32	 Lezginı http://dagpravda.ru/page/42
33	 Tişkov, V. A. “Respublika Dagestan”.http://valerytishkov.ru/cntnt/publikacii3/kollektivn/

na_puti_k_/respublika2.html#_ftnref21

548 Ali ASKER

Ekim Devrimi’nden önce Lezgilerin kullandıkları bir gazete veya ya-
zılı herhangi yayın organı yoktu. Bu nedenle Lezgi topluluğu Türkçe
gazeteleri takip ediyordu. 1928 yılı Şubat ayının sonunda Dağıstan
parti teşkilatı Dağıstan halkları için Latin alfabesine dayalı alfabele-
rin hazırlanması yönünde karar aldıktan sonra 21 Temmuz 1928’de
ilk Lezgice gazete çıkarılmaya başlamıştır. Gazetenin adı ‘TsıIiy Dünya
(Yeni Dünya)’ idi. 1951-1957 yıllarında diğer Dağıstan topluluklarında
olduğu gibi Lezgilerde de ‘Dagestanskaya Pravda’ gazetesinin Lezgice
sürümü yayımlanmıştır. 1957’de bu uygulama kaldırılmış ve Lezgice
‘Komünist’ gazetesi çıkarılmaya başlamıştır. Ağustos 1991’de ‘Komü-
nist’ gazetesinin adı ‘Lezgi Gazet’ olarak değiştirilmiştir. ‘Lezgi Gazet’
hâlen haftada bir kez yaklaşık 10 bin tirajla yayımlanmaktadır. 34

Laklar, Dağlık Dağıstan’ın merkezî bölgesindeki Lak ve Kulin ilçele-
rinde yaşamaktadırlar. Bu ilçelerde Laklar nüfusun % 90’dan fazlasını
oluşturur. Ayrıca Novolaksk (Yeni Lak) ilçesinde de nüfusun % 48’i
Lak’tır. Novolaks ilçesinin eski ismi ‘Auh’ idi ve buranın nüfusu Çeçen-
Akkinlerden oluşuyordu. Şubat 1944’te Akkinlerin sürgün edilmesin-
den sonra yüksek dağ ilçeleri olan Lak ve Kulin’den Laklar getirilerek
buraya iskân edilmişlerdir. Ayrıca iki köy (Aktaş-Auh ve Yurto-Auh)
Kazbek ilçesine devredilerek buraya komşu Almak köyünden Avar-
lar yerleştirilmiştir. Akuşin ilçesinde % 5, Rutul’da % 5 ve Kızılyar’da
% 3 Lak nüfus yaşamaktadır. Mahaçkale’de % 12-13, Kaspi’de % 14,
Buynaks ve Kızılyurt’ta % 8 oranında Lak nüfus yaşamaktadır. Laklar
kendi memleketlerini Lakku kIanu (Lak yeri), Lakku bilayat (Lak ülke-
si) olarak adlandırırlar. Onları Avarlar ‘Gazigumek’, Darginler ‘Bulegi’,
Lezgiler ‘Yahul’, Kumuklar ve Kuzey Kafkasya halkları ise ‘Kazıkumuk’
olarak adlandırmaktadırlar. Dağıstan halkları içinde Laklar en düşük
nüfus artışına sahip halktır.35 Lakların üçte ikisi şehirlerde yaşar. Su-
lak, Açisu, Kahulay, Manaskent vb. kasabalarda Lak nüfusun oranı %
3 ile % 9 arasında değişir.36 ‘İlçi’ (Elçi) isimli gazeteleri 1991’den beri
her cuma Lakça olarak yayımlanmaktadır.37

34	 Lezgi gazet http://lezgi.etnosmi.ru/about.php
35	 Laktsı, http://dagpravda.ru/page/41
36	 Tişkov, V. A. “Respublika Dagestan”. 	 http://valer ytishkov.ru/cntnt/publikacii3/

kollektivn/na_puti_k_/respublika2.html#_ftnref21
37	 İlçi, http://ilchi.etnosmi.ru/about.php

Halklar ve Diller Labirenti Dağıstan 549

Tabasaranlar, Güneydoğu Dağıstan’ın dağlı halklarından biridir.
Yaşadıkları yerler dağlar ve dağ eteği bölgelerindedir. Ağırlıklı olarak
Hiv (% 62), Tabasaran (% 80) ve Derbent ilçelerinde (% 15) yaşamak-
tadırlar. Tabasaranlar kırsal bölgelerde yaşayan bir topluluk olarak
bilinir ancak son dönemde kentleşme süreci içinde daha yoğun yer al-
maya başlamışlardır. Bu halkın % 64’ü köylerde yaşamaktadır. Şehirli
Tabasaranlar ağırlıklı olarak Derbent ve Dağıstan Işıkları’nda (her bi-
rinde şehirli Tabasaranların üçte biri) yaşamaktadırlar. Tabasaranlar
Dağıstan’ın nüfusu en hızlı artan topluluğudur.38

Tabasaranca çıkan Tabasarandin nurar (Tabasaran nuru) ilk kez 5
Mayıs 1932’de yayımlanmıştır. O dönemde Uru Tabasaran (Kızıl Taba-
saran), daha sonra Kolhozdin Uvmur (Kolhoz Hayatı) adıyla yayımlan-
mıştır. 1970’lerde Tabasarandin nurar adını almıştır. 20 Ekim 1995’te
ulusal çapta bir gazete olarak yeniden tesis edilmiştir.39

Çeçen-Akkinler, Kuzey Kafkasya’nın Vaynah halklarındandır. Ge-
nelde Çeçenistan’da yaşarlar. Tarihte Misceg, Cecev, Kairan, Simsa-
rit, Kavkasion adları ile bilinirdi. Sasen etnonimi, Sasan (Pers devle-
ti Sasanilerden) ve Çeçen etnoniminin farklı bir fonetik gelişimidir.
Dağıstan’da yaşayan ve kendilerini ‘Akkiy’ olarak adlandıran Çeçen
etnik grubu olan Akkinlerin kendilerine özgü bir diyalektleri vardır.
Dağıstan’da yaşayan başka bir Çeçen grubu ise Kaçkalık’tır. Kaçka-
lıklar, Yamansu ve Yarıksu nehirleri boyunca yerleşmiş altı köyde,
Kumuklarla komşu olarak yaşarlar. Çeçenler 18. yüzyıldan başlaya-
rak Dağıstan feodalitesinin yönetiminde olan Auh topraklarına göç
etmeye başlamışlar, ardından Avar hanlarına ve Kumuk feodalitesine
vergi ödemişlerdir. Auh köylerine göç süreci 1940’lı yılların başları-
na dek devam etmiştir. Akkinler Dağıstan’a göç ettikten sonra çevre
halkların etkisi altına girmişlerdir. Nitekim Auhlular Kafkasya’da İs-
lamı kabul eden en son topluluktur. Nispeten soyutlanmış şekilde ya-
şamlarını sürdüren Akkinlerin dili Vaynah dillerinin eski unsurlarını

38	 Tişkov, V. A. “Respublika Dagestan”. 	 http://valer ytishkov.ru/cntnt/publikacii3/
kollektivn/na_puti_k_/respublika2.html#_ftnref21

39	 Tabasarandin nurar,http://tabasaran.etnosmi.ru/about.php, Rol gazetı v stanovlenii
natsionalnogo yazıka i etnosa, http://www.odnoselchane.ru/?sect=3187

550 Ali ASKER

içermektedir.40 Çeçen-Akkinlerin gazetesi ‘Halkan Az’ (Halkın Sesi) 2
Ağustos 1990’dan beri yayın hayatına devam etmektedir.41

Rutullar, Güney Dağıstan’ın güneybatı kısmında (Rutul, Babayurt,
Kızılyar ilçelerinde) ve ayrıca Azerbaycan’ın kuzeydoğusunda, Şeki
ilçesinde yaşarlar. Nüfusuna göre Dağıstan halkları arasında yedin-
ci sıradadır. Nüfus artışında dalgalanmalar gözlenmektedir.42 Sovyet
döneminde çok küçük halkların daha büyük halklar içerisinde belirtil-
mesi teşvik edilmekteydi. İşte o dönemde Rutulluların bir kısmı Lezgi
olarak belirtilmiştir. Rutulların gazetesi Mıhalbşdıu tlindı habarbır (Ru-
tul Haberleri) adını taşır ve 1934’te kurulmuştur. Gazete Rutulca ve
Rusça yayın yapmaktadır.43

Güneydoğu Dağıstan’ın merkezî bölgesi, Agul ve Derbent ilçeleri
başlıca Agul yerleşim bölgeleridir. Agulların % 67’si köylerde yaşa-
maktadır. Esas iskân alanları, Güney Dağıstan’ın yüksek dağlık bölge-
lerinde, Çirahçay ve Kurahçay nehirleri havzasının yukarı akınındadır.
Şehirli Agullar, Şavhal kasabası (Mahaçkale), Tübe (Kumtorkal ilçesi),
Mahaçkale, Derbent ve Dağıstan Işıkları şehirlerinde yaşamaktadır-
lar. Eski dönemlerden beri Agul dilinin Keren, Kuşan, Agul, Kekhyun,
Burkihan ve Fitin gibi diyalektleri bilinmektedir. Agullar birçok Dağıs-
tan toplulukları gibi çevre halklarla ortak iletişim dili olarak Azerbay-
can Türkçesini kullanmışlardır. 1920’lerde Agul yazısının oluşturul-
ması konusu gündeme gelse de, yeteri kadar uzman olmadığı için bu
sorun çözülememiştir. 1952 yılına dek Agul okullarında eğitim Lezgi-
ce, daha sonra da Rusça verilmiştir. 1990 yılında Dağıstan hükümeti-
nin kararnamesiyle Agul yazısı oluşturulmuştur. 1992 yılından itiba-
ren okullarda dersler Agul dilinde verilmektedir.44 Dağıstan’da Agulca
çıkan gazete ‘Vesti Agula’dır. Hedef kitlesi Agullardan oluşan Agularin
Kolhozçi (Agul kolhozcusu) 1 Aralık 1952’den itibaren Lezgice çıkmaya
başlamıştır. Haziran 1962’de kapatılan gazete 7 Mayıs 1965’te Rusça

40	 Çeçentsı-akkintsı, http://dagpravda.ru/page/49
41	 Halkan az, http://niiso.etnosmi.ru/about.php
42	 Rutulı, http://dagpravda.ru/page/45.
43	 Rutul Mıha’bşdıu tIindı habarbır, http://rutul.etnosmi.ru/about.php
44	 Agulı, http://dagpravda.ru/page/37

Halklar ve Diller Labirenti Dağıstan 551

yayımlanmaya başlamıştır. 1993’ten itibaren Agulca ve Rusça Vesti
Agula (Agul Haberleri) olarak yayımlanmaktadır.45

Kendilerini Yıhbı veya TsIaIhbı olarak adlandıran Zahurlar,
Dağıstan’ın güneyinde ve Azerbaycan’ın kuzeybatısında yaşarlar. Za-
hurlar, Lezgi halkları grubundandır. Halkın adı Dağıstan’daki Zahur
(Tsahur) köyünden gelmektedir. Zahurcanın üç diyalekti vardır: Za-
hur-Suvagil, Gelmes-Kurdul ve Sapuçin. Zahurlar, Dağıstan’ın Rutul
ilçesinde, Azerbaycan’ın Zakatala ve Gah ilçelerinde yerleşmişlerdir.
13’ü Dağıstan’da bulunmak üzere toplam 29 köyde yaşamaktadırlar.46
Zahur nüfusunun % 82’si, çoğu Rutul ilçesinde bulunan çeşitli köy-
lerde yaşar. Mahaçkale, Güney Suhokum, Derbent’te çok az sayıda
Zahur nüfus yaşamaktadır.47 Zahurca gazete ‘Nur’, 18 Mayıs 1995
yılında yayımlanmaya başlamıştır.48

45	 Vesti Agula , http://agul.etnosmi.ru/about.php
46	 Tsahurı, http://dagpravda.ru/page/48
47	 Tişkov, V. A. “Respublika Dagestan”. 	 http://valer ytishkov.ru/cntnt/publikacii3/

kollektivn/na_puti_k_/respublika2.html#_ftnref21
48	 Nur, http://nur.etnosmi.ru/about.php

Kullanan
Sticky Note
Dağıstan Cumhuriyeti (Fotoğraf: http://en.welcome2russia.ru/gal.asp?id=2251&i=1&r=5&o=32&q=&s=1)

552 Ali ASKER

Kafkaslar’da yaşayan Rus nüfusu, bölgeye merkezî Rusya’dan göç et-
tirilmiştir. Ruslar 1840’lı ve sanayileşmenin geliştiği 1930-1960’lı yıl-
larda bu bölgeye göç etmişlerdir. Dağıstan’daki Rus nüfusun % 80’i
kentlere ve ilçe merkezlerine dağılmış durumdadır. En yoğun yaşa-
dıkları ilçe Kızılyar’dır (% 54). Mahaçkale ve Kaspiy’deki Rus nüfusu %
17-18 oranındadır. Diğer kentlerde ise Rusların oranı % 3-10 arasın-
da değişir. Komsomolskaya kasabasında Rus nüfus % 81’dir. Ayrıca
Dubka’da % 16 ve Sulak’ta % 12 oranında Rus nüfus yaşamaktadır.
Köylerde yaşayan Ruslar (Terek Kazakları), Terek nehri’nin ve kolları-
nın Kızılyar ve Tarumov ilçelerindeki aşağı arazilerinde yaşamaktadır.
Son dönemde bu bölgelerde yaşayan Rusların nüfusunda % 30’lara
varan bir azalma gözlenmektedir. Babayurt (% 1,5), Hasavyurt (%
0,4), Nogay (% 1,8) ve Derbent (% 0,7) ilçelerinde az sayıda Rus nüfus
yaşamaktadır.49 Genç Rus nüfusu, Rusya’nın büyük şehirlerine, köy-
lüler ise komşu Stavropol krayına göç etmektedir.50

Dağ Yahudileri olarak da bilinen Tatlar, genelde Derbent’te ve
otuzdan fazla köyde yaşarlar. ‘Tat’, Türk kültüründe de çok önemli
bir kavramdır. Tat’ın, etimoloji ve ifade ettiği etnik grup vb. bakım-
lardan karmaşık bir tarihi vardır. Tat, Dağıstan’da kendine özgü dili
olan ayrı bir etnik grup olarak bilinir. Tatlar genelde Müslümandır,
ancak ‘Dağ Yahudileri’ olarak adlandırılan bir grup Tat, Musevi’dir.
Müslüman Tatlar, Dağ Yahudisi olarak adlandırılan bu Musevi top-
lulukla kendilerini hiçbir zaman özdeşleştirmemişlerdir. Aynı şekilde
Dağ Yahudileri de kendilerini farklı bir etnik grup olarak tanımlar.
Tatların çok eskiden, Sasaniler döneminde (MS 3. yüzyılın başların-
da) bölgeye zorla göç ettirildikleri tahmin edilmektedir. Göçün sebebi
olarak Babil’de Mezdeki hareketine katılmaları olmuştur.51 Dağ Yahu-
dilerinin kökeninin Hazarlardan geldiği yönündeki iddialar da gerçeği
yansıtmaz. Nitekim Dağ Yahudilerinin dili İrani bir dildir ve Musevi

49	 Russkiye, http://dagpravda.ru/page/44
50	 Nur, http://nur.etnosmi.ru/about.php
51	 Aliyev, B. “Dagestanskiye yevrei v XVII- pervoy polovine XIX vv.”. http://www.juhuro.

com/index.php?option=com_content&view=article&id=813:-xvii-xix-&catid=122:2010-
10-25-22-14-20&Itemid=590, 14.08.2011.

Halklar ve Diller Labirenti Dağıstan 553

Karaim Türklerinin dili ile hiçbir ilgisi yoktur.52 2010 nüfus sayımına
göre Tatların toplam nüfusu sadece 455’tir.

‘Vatan’ isimli gazete Tatça ve Rusça yayımlanmaktadır. Eylül
1927’de Moskova’da Tatların (Dağ Yahudilerinin) eğitim, dil, yazı so-
runlarına yönelik büyük bir bilimsel toplantı yapılmıştır. Daha sonra
Yakov Agarunov’un önderliğinde yeni Tat alfabesi geliştirmişlerdir. Bu
alfabe Nisan 1919’da Bakü’de düzenlenen Tat Kültür Çalışanlarının
Tüm-Birlik Konferansı’nda onaylanmıştır. Kısa süre sonra Zahmetkeş
gazetesinde yeni alfabeyle kısa makaleler yayımlanmaya başlamıştır.
1938’de Tüm-Birlik Komünist (Bolşevik) Partisi Dağıstan Vilayet Ko-
mitesi Bürosu (Dağıstan parti teşkilatının en üst yönetimi) ve Dağıs-
tan Özerk Sovyet Sosyalist Cumhuriyeti Merkezî Yürütme Komitesi
(yüksek yürütme erki) tarafından ‘Dağıstan Halklarının Latin Alfa-
besinden Kiril Alfabesine Dayalı Rus Alfabesine Geçmelerine İlişkin’
karar alınmıştır. 1938’in ortalarında Zahmetkeş gazetesinin yayını
durdurulmuş, bu gazete Girmizine Astara (Kızıl Yıldız) adını almıştır.
Gazete 1991’den itibaren ‘Vatan’ adıyla yayımlanmaya başlamıştır.53

Aşağıda ayrıntılı olarak ele alınacağı için burada Kumuk, Azer-
baycanlı ve Nogay Türklerine değinilmemiştir. Bugün itibarıyla
Dağıstan’da yaşayan başlıca etnik gruplar ve bunların ülke nüfusu
içindeki oranları aşağıdaki gibidir:

 Kişi % ile oranı
2002 2010 2002 2010

Genel nüfus 2,576,531 2,910,249

Etnik kimliğini belirtmiş kişilerin sayısı 2,576,380 2,891,819 100 100

Avar 758,438 850,011 29,4 29,4

Dargin 425,526 490,384 17,0 17,0

Kumuk 365,804 431,736 14,2 14,9

Lezgi 336,698 385,240 13,1 13,3

52	 İranskoye naslediye gorskih yevreyev, http://www.juhuro.com/index.php?option=com_
content&view=article&id=766:2011-07-12-16-28-48&catid=122:2010-10-25-22-14-
20&Itemid=590.11.07.2011

53	 Vatan, http://vatan.etnosmi.ru/about.php

554 Ali ASKER

Lak 139,732 161,276 5,4 5,6

Rus 120,875 104,020 4,7 3,6

Azerbaycanlılar 111,656 130,919 4,3 4,5

Tabasaran 110,152 118,848 4,3 4,1

Çeçen 87,867 93,658 3,4 3,2

Nogaylar 38,168 40,407 1,5 1,4

Rutul 24,298 27,849 0,94 1,0

Agul 23,314 28,054 0,9 1,0

Zahur 8,168 9,771 0,3 0,3

Tat 825 455 0,03 0,02

Diğer kimlikler 19,157 14,194 0,014 0,5

Etnik kökenini belirtmemiş, ayrıca
anket yapılamamış ve kimlik bilgileri
idari makamlardan alınmış kişiler

151 18,430

Tablo 1: 2002 ve 2010 Nüfus Sayımı Sonuçlarına Göre Dağıstan
Cumhuriyeti’nin Etnik Yapısı54

1940’lı yıllara dek Dağıstan’ın Babayurt, Hasavyurt ve Kızılyar ilçele-
rinde yaklaşık 6 bin Alman yaşıyordu. Sovyet-Alman savaşı başlayınca
burada yaşayan Almanlar, Kazakistan ve Orta Asya’ya sürülmüştür.55

Dağıstan’daki Yerli Türk Dilli Halklar
Kumuklar
Kıpçak boylarından olan Kumuklar Kuzey Kafkasya’da en kalabalık
Türk topluluğudur. Kumuk etnik kimliğinin teşekkülünde Türk boy-
ları olan Hunlar (2-4. yüzyıllar), Bulgarlar-Barsiller, Suvarlar (5-7.
yüzyıllar) ve ayrıca Hazarlar (10. yüzyıl), Oğuzlar (11-12. yüzyıllar)
ve Kıpçaklar (11. yüzyıl) yer almışlardır (Godjiyova, 2000: 42-53). Ku-
muk topluluğu 12-13. yüzyıllarda şekillenmiştir.

Tarihî kaynaklar Osmanlı-Safevi savaşları döneminde Kumukla-
rın zaman zaman değişik saflarda yer aldıklarını ortaya koymaktadır.

54	 http://dagstat.gks.ru/perepi/Ob% 20itogah% 20% 20Vserossiyskoy.htm
55	 Respublika Dagestan. http://kavkaz-news.net/enciklopediya-kavkaza/3810; http:www.

allrussia.tv/ru/dagestancontacts.html

Halklar ve Diller Labirenti Dağıstan 555

17 Mayıs 1639’da imzalanan Kasr-ı Şirin Antlaşması’yla Osmanlılar
ve Safeviler, Kafkaslar’daki etkinlik alanlarını belirlemişlerdir. Safevi
hâkimiyeti Derbent ve çevresini, Tabasaran ve Targu şavhallığını kap-
sarken bölgenin geri kalan kısmı Osmanlı hâkimiyeti altında kalmıştır.

16 Şubat 1801 yılında Gürcistan’ın Rusya İmparatorluğu himayesi-
ne geçmesinden sonra Osmanlı yönetimi, Müslümanları cihada çağı-
ran padişah fermanlarıyla bölgeye sıkça gelmişlerdir. Targu şavhallığı
Rus ordularına karşı çok sayıda isyan başlatmış ve savaşlara katılmış-
tır (Magomedov, 1940: 51-56, 65-67).

Rusların Kuzey Kafkasya’yı işgal etmeleri ve Dağıstan vilayetini
(merkezi, Temir Han Şura) tesis etmelerinden sonra Kumuk yönetim
türü olan şavhallık (şamhallık, şauhallık) da tasfiye edilmiştir. Şav-
hallığın topraklarında okruglar (yöreler) oluşturulmuştur. Bunlardan
Kaytag-Tabasaran ve Temir Han Şura okrugları Dağıstan vilayetinde
idi. Kumuk (daha sonra Hasavyurt) adlı okrug ise Terek vilayetine
bağlı idi. 1920 yılında Hasavyurt’un, Dağıstan Cumhuriyeti’ne katıl-
masıyla Kumuklar aynı idari yapı içinde yer almışlardır.

Sovyetler Birliği’nin dağılma sürecine girmesiyle Kumuklar da ken-
di hakları uğruna mücadeleye başlamışlardır. 1980–1990’lı yıllarda
Kumuk Halk Hareketi ‘Tenglik’ (Eşitlik), Kumukların daha önce ya-
şadıkları topraklarla ilgili haklarının iadesi konusunu gündeme ge-
tirmiştir. ‘Tenglik’ halk hareketi, ‘Vatan’ ve ‘Çolpan’ isimli STÖ’leri
bu mücadelenin öncülüğünü yapmışlardır. Hatta Kumuk bölgesinin
Dağıstan’dan ayrılması da ‘Tenglik’in hedeflerinden birisiydi. Ör-
güt, daha önce Kumuklardan kanunsuz olarak alınmış toprakların
gerçek sahiplerine iade edilmesini, Dağlıların toplu hâlde göçlerinin
durdurulmasını talep etmiştir (Aliyev, 1966). Kasım 1990’da İkinci
Kurultay’da Kumukların tarih boyunca yaşadıkları toprakları (Buy-
naks, Hasavyurt, Mahaçkale) içine alacak bir Kumuk Cumhuriyeti’nin
kuruluş bildirgesi kabul edilmiştir (Aliyeva, 2011b: 100).

Bugün Kumuk Türkleri dil, tarih ve kültürlerinin yaşaması için bü-
yük mücadele vermektedirler. Bu mücadelenin yürütüldüğü koşullar
o kadar da kolay değildir. Dağıstan’ın ‘zengin etnik mozaiği’ içinde et-
nik kimliğin geliştirilmesinin kendine özgü zorlukları vardır. Kumuk

556 Ali ASKER

dilinde Nisan 1917’den çıkmaya başlayan Yoldaş gazetesi Kumukça-
nın yaygın hâle getirilmesini hedeflemiştir. Yoldaş, Dağıstan’ın en
eski gazetelerinden biridir. Gazetenin ilk genel yayın yönetmeni C.
Korkmasov idi. Gazete, değişik dönemlerde Yoldaş, Zaman, Müsavat,
İşçi Halk, Al Bayrak, Dağıstan Fukarası adları altında çıkmıştır. Gazete
1930’lardan 1990’ların başına dek Dağıstan parti teşkilatının organı
olarak Lenin Yolu adıyla yayımlanmıştır. Gazete yaklaşık 5 bin tirajla,
haftada bir kez yayımlanmaktadır.56

Uzun yıllar boyunca uygulanan adaletsiz toprak reformlarıyla Ku-
mukların demografik yapısı tahrip edilmiştir. Kumuklarla ilgili ortaya
atılan birçok tezde ise onların Türk kimliği reddedilmeye çalışılmıştır.
1920 yıllarında Nikolay Marr tarafından ortaya atılmış teze göre Ku-
muklar ‘dil bakımından zorla Türkleştirilmiş Lezgiler’ olarak tanım-
lanmaya çalışılmıştır.57 Bir coğrafi alanda yaşamış halkın nasıl olur da
yarısı tam olarak Türkleşirken yarısı da tam olarak kendi dilini ve kül-
türünü devam ettirebilmiştir. 2011 yılında yapılan saha araştırması
sırasında karşılaşılan kimlik sorunuyla ilgili yapılan mülakatlarda Ku-
muk aydınlarının en çok üzerinde durduğu konu ‘Türk’ adının kulla-
nımıyla ilgiliydi. ‘Biz burada asılsız, mesnetsiz tezlere karşı mücadele
ederken kimliğimizin ‘Türk’ yerine ‘Türk dilli’ olarak nitelendirilme-
sinden de büyük üzüntü duymaktayız. Zaten karşıt tezin amacı, bu
kavramlar üzerinden hareket ederek kimliğimizi kabullenmemektir.’
şeklinde düşüncelerini de dile getirmişlerdir.58

Azerbaycanlılar
Dağıstan’da yaşayan Azerbaycanlılar bölgenin eski ve köklü halkla-
rındandır. Tarihî Azerbaycan şehri olan Derbent ve civarının tarih
boyunca Azerbaycan devletlerinin bir parçası olduğu tartışılmaz bir
hakikattir. Rus Çarlık rejiminin Kafkaslar’ı işgalinden sonra uygula-
dığı politikalardan biri de Azerbaycan’ın kuzey kısmındaki bu alanı
ele geçirerek başka bir idari yapı içerisine sokmaktı. Zaten Dağıstan

56	 http://yoldash.etnosmi.ru/about.php
57	 Kamil Güner. “Sovyet iktidarları ve Kumuk Türkleri”. http://kumukia.ru/article-94.html
58	 Bu bilgi 2011 yılı saha araştırması döneminde yapılan mülakatlarda elde edilmiştir.

Halklar ve Diller Labirenti Dağıstan 557

idari anlamda bu dönemde oluşturulmuş bir kavram idi. Bu coğraf-
yada Azerbaycanlıların tarih boyunca yaşadıkları bölgeler Derbent ve
ona bitişik (dağlık ve denize kıyısı olan) ovalardır: Derbent ve kısmen
Kaytak ve Tabasaran (Dalgat, 2005: 104).

Bugünkü Azerbaycan’da ve Azerbaycan sınırları dışında yaşayan
bazı Türk grupları, ‘Terekeme’ olarak adlandırılmaktadır. Bu terim
daha ziyade yaşam tarzı olarak kullanılmaktadır. Terekeme aydınla-
rı, kendilerini Azerbaycanlıların ve Türk dünyasının bir parçası olarak
görmektedirler.

Azerbaycanlıların bölgenin sosyokültürel yapısı üzerindeki etkileri
her zaman büyük olmuştur. Bölgenin diğer etnik grupları Türkçeyi
ikinci bir dil olarak konuşabilmekteydi. Buradaki Kaytag köylüleri
(Karasan, Cinabi, Kartalay, Hadagi, Barşimay) ekonomik ihtiyaçlarını
karşılamak için bugünkü Derbent ilçesinin kuzeyindeki Azerbaycanlı-
larla (Terekemelerle) sıkı temas içindeydiler. Kirki ve Varsit köylüleri
de Terekemelerde sezon işçisi olarak çalışıyorlardı. Bu yüzden iyi dü-
zeyde Türkçe biliyorlardı. Bunun yanı sıra birçok Kaytag, kendi ço-
cuklarını Azerbaycanlıların hanelerinde istihdam etmeye çalışmışlar-
dır. Yine birçok Tabasaranlı, Terekeme’de veya Derbent bahçelerinde
meyve toplama ve hasat işlerinde mevsimsel işçi olarak çalışmışlardır.
Bu ekonomik yapı 1930’lu yılların sonuna kadar devam etmiştir (Bu-
latov vd., 2004: 48).

Azerbaycan Halk Cumhuriyeti döneminde (1918-1920) Te-
rekemeler ve bugünkü Dağıstan’ın çoğunluğu Azerbaycan Halk
Cumhuriyeti’ne katılmayı istemişlerdir.59 Bununla ilgili bilgi, o dö-
nemde Azerbaycan Halk Cumhuriyeti’nin Dağlı Cumhuriyeti’nde-
ki diplomatik temsilcisi A. Ahverdov’un raporunda bulunmaktadır.
Rapora göre bu talep, Azerbaycan diplomatik misyonunun buraya
gelmesinden sonra bölgenin önde gelenleri, ayrıca Azerbaycan’la sıkı
tarihî ilişki içinde bulunmuş (Küre, Samur, Kaytag, Tabasaran, Avar

59	 Azerbaydjanskaya Demokratiçeskaya Respublika. 1918 – 1920. Vneşnyaya politika.
(Dokumentı i materialı). Baku: Azerbaydjan, 1998, ss. 196-198, 215-217; Azerbaycan
Cumhuriyeti Devlet Arşivi. F. 970. L. 1. D. 59. V. 21, 25.

558 Ali ASKER

ve Derbent gibi) bölgelerin temsilcileri tarafından ısrarla dile getiril-
miştir.60 Fakat Dağlı Cumhuriyeti’nin önce Beyaz Muhafızlar, daha
sonra da Bolşevikler tarafından işgal edilmesi bu planın gerçekleşme
olanağını ortadan kaldırmıştır.

Yukarıda da belirttiğimiz gibi, Dağıstan’daki Azerbaycanlıların bir
kısmının etnik kimliği yanlışlıkla ‘Farsî’ olarak yazılmıştır. Bu aileler
1930’larda sürgüne tâbi tutulmuşlardır. Güney Dağıstan toprakla-
rında yaşayan yerli halk ‘gelme halk’ olarak tanımlanmıştır. Nitekim
1926’da Azerbaycan Türkleri, Dağıstan’ın yerli halkı olarak belirtilir-
ken 1939’da böyle bir tanımlama yapılmamıştır.

1926 tarihli genel nüfus sayımında Dağıstan’daki ‘Türk-Tatar’ nü-
fus 31,141 idi (10,818 şehirli, 20,323 köylü). Derbent ilçesinin toplam
nüfusu 25,140 idi. Bunlardan Türklerin nüfusu 14,286 idi (% 56,8).
Bu dönemde Azerbaycanlılar (Terekemeler) kuzeyden (Kayakent il-
çesi) Kumuklarla, kuzeybatıdan (Kaytag ilçesi) Darginlerle, batıdan
(Tabasaran ilçesi) Tabasaranlılarla, güneyden (Muharremkent ve Su-
leyman Stal ilçeleri) ise Lezgiler ve Azerbaycanlılar ile komşuydu. Do-
ğuda ise Hazar sahili bulunuyordu. 1959 nüfus sayımı verilerine göre
Dağıstan’da yaşayan Azerbaycanlıların nüfusu 38,2 bindir. 1970’te
bu rakam 54,4 bin, 1979’da ise 64,5 bin idi. Sovyet döneminin 1989
tarihli son nüfus sayımı verilerine göre buradaki Azerbaycanlıların
(Terekemelerin) nüfusu 75,5 bin (% 4,2) idi (Gadjiyeva, 1999: 5; Os-
manov, 2006: 60-71, 75, 79-80, 110).

Zamanla Lezgi ve Tabasaranlıların Derbent ilçesinde ovalıklara, ay-
rıca Derbent şehri ve Dağıstan Işıkları şehrine göç etmeleri sonucun-
da, yüzyıllar boyunca burada yaşamış Azerbaycanlılar azınlık duru-
muna düşmüşlerdir. Tüm bunlar, aşağıda da açıklanacağı üzere etnik
sorunların meydana gelmesine neden olmuştur. Ayrıca yüksek dağlık
bölgelerde yaşayan Dağlılar, Azerbaycanlıların (Terekemelerin) yaşa-
dıkları bölgelere inerek burada ayrı yerleşim birimleri veya semtler
oluşturmuşlardır (Lısenko, 2005: 143-151).

2002 nüfus sayımı verilerine göre Dağıstan’da yaşayan Azerbay-

60	 Azerbaycan Cumhuriyeti Devlet Arşivi. F. 970. L. 1. D. 59. L. 17.

Halklar ve Diller Labirenti Dağıstan 559

canlıların (Terekemelerin) toplam nüfusu 111,656’dır. Onların yak-
laşık üçte ikisi Derbent’te yaşamaktadır. 2009 istatistiklerine göre
Derbent’in 110,659 olan nüfusunun % 32’sini Azerbaycanlılar oluş-
turmaktadır. Azerbaycanlılar, bunun dışında, Tabasaran (% 18), Rutul
(% 4, Aşağı Katruh köyü) ve Kızılyar’da (% 3) ilçelerinde, Mehmetka-
le (% 22,4) ve Belici (% 7,3) kasabalarında yaşamaktadırlar. Derbent
geçmişte bilim ve kültür merkezi hüviyetindeydi. Mirza Muhammed
Ali, Abdul Sattar, Kazim Bey, Mirza Haydar Vezirov, Sadık Bey Ca-
farov, Mirza Muhammed Kazim Mirza, Mir Arslan Bey’in adları bu
şehirle anılır. Dağıstan’da Azerbaycan dram tiyatrosu faaliyet göster-
mektedir. Dağıstan Azerbaycanlıları Azerbaycan’daki soydaşlarıyla
sıkı ilişkiler içindedirler (Aleksandrov, 2005: 281). Derbent (Dәrbәnd)
gazetesi 20 Ağustos 1920’den itibaren yayımlanmaktadır. 1922’den
itibaren Dağıstan Komünist Parti teşkilatının organı olarak Dağıstan
Füqarası adı altında çıkmıştır. Ekim 1931’den sonra Kolhoz Yolu, Mart
1932’den itibaren Lenin Bayrağı adı altında yayımlanmıştır. 1960’la-
rın başlarına dek Hruşçev döneminde millî okullar kapatılarak bu
okullarda Rusça eğitime geçilmiştir. Derbent gazetesini de şehir gaze-
tesiyle birleştirerek Rusça çıkarmaya başlamışlardır. Bu durum 1963’e
kadar devam etmiştir. 1963’ten itibaren Kәnd Mayakı (Köy Feneri)
adıyla Azerbaycan Türkçesinde yayımlanmaya başlamıştır.61

Kısacası bugün Rusya sınırları içinde yer alan Dağıstan’ın güney
toprakları tarih boyunca Azerbaycan devletlerinin bir parçası olmuş-
tur. Derbent ve çevresi, daima Azerbaycan’ın bilim ve kültür tarihinde
önemli bir yere sahip olmuştur (Aliyeva, 2007: 264-274).

Nogaylar
1260’tan itibaren Azak denizi havzası steplerinde Nogay Ordası’nın
adı Cuci Ulusundan gelme Nogay’ın adıyla ilgilidir. Rusya tabiyetin-
deki Nogaylara uygulanan göç, sürgün ve baskı politikaları şüphesiz
ki onlar arasında Rus yönetimine karşı başkaldırı duygularını kuvvet-
lendirmiştir (Aliyeva, 2010b: 205). 1859-1862 yıllarında Nogaylar, di-

61	 Dәrbәnd, http://derbend.etnosmi.ru/about.php

560 Ali ASKER

ğer halklarla birlikte Osmanlı topraklarına göç etmişlerdir. Rusya’nın
18. yüzyılda başlayan Kuzey Kafkaslar’ı, Ön Kafkasya’yı, Aşağı İdil ve
Kırım yarımadasını sömürgeleştirme politikaları, Nogayların da top-
raklarını kaybetmelerine neden olmuş ve onların sayıları önemli ölçü-
de azalmıştır. 20. yüzyılın başlarından itibaren Rus toplumunda baş
gösteren siyasal ve sosyal olaylar Nogayları da yakından etkilemiştir.
Kafkasya’nın diğer halklarıyla birlikte Nogaylar da bölgedeki ulusal
örgütlenmeler içinde yer almışlardır. Onlar, Mayıs 1917’deki Birinci
Dağlı Kurultayı’nın faaliyetlerine de katılmışlardır (Alikberov, 1968:
44-45, 54). Kafkas Dağlıları Bileşik İttifakı tarafından kabul edilen
anayasada tüm dağlı aşiretleri, aynı zamanda Nogay ve Türkmenler,
Kafkasya Müslüman İttifakına dâhil idiler (Koronev, 1967: 37). Bu
dönemde Nogaylar Kafkasya’da ortaya çıkan birçok siyasi teşekkülde
yer almışlardır. 11 Mayıs 1918 tarihinde Dağlı Cumhuriyeti tesis edi-
lirken ‘egemenliğinin tüm Dağıstan vilayetinde, Terek vilayetinin altı
okrugu ve Kara Nogay alanında, ayrıca Stavropol krayında yaşayan
Nogay ve Türkmenleri de kapsadığı’ ilan edilmiştir. Sovyet hâkimiyeti
tesis edildikten sonra Kuzey Kafkasya’da birkaç özerk yapı (Dağıstan,
Çeçen-İnguş, Karaçay-Çerkes) ortaya çıkmıştır. Böylece Terek vilaye-
tinde bir tek idari birimin sınırları içinde yaşayan Nogaylar Tüm-Rusya
Merkezî Yürütme Kurulunun (hükümet) 16 Kasım 1922 tarihli karar-
namesiyle parçalanmış duruma düşürülmüşlerdir.62 Onların bir kısmı
Dağıstan Özerk Sovyet Sosyalist Cumhuriyeti sınırları içinde kalmış-
tır (Avksentev ve Şapovalov, 1997: 38). Diğer halklar gibi Nogaylar da
Sovyet dönemindeki demografik politikalardan nasibini almışlardır.
Murzalar sınıfının ortadan kaldırılması politikası kapsamında, 1937
yılında Nogay murzalarının bir kısmı Azerbaycan’a sürgün edilmiş-
tir. 1920-1930’larda Nogayların sürgünü ve tasfiyesine ilişkin arşiv
belgeleri hâlâ gizli tutulmaktadır. O dönemde tutuklanmış veya öldü-
rülmüş Nogaylarla ilgili beraat kararı çıkarmak mümkün olmamıştır
(Aliyeva, 2009a: 18-23). 2. Dünya Savaşı sırasında birçok Kafkasya
halkından farklı olarak Nogaylar her ne kadar sürgün edilmemişse de

62	 1888 yılında Karanogay pristavlığı Kızılyar uezdiyle birlikte Terek oblastına bağlanmıştır.

Halklar ve Diller Labirenti Dağıstan 561

Sovyet yönetiminin ağır baskısı altında kalmışlardır.63 Bu dönem No-
gaylar için açlık yıllarıydı. Ağır yaşam koşulları altında bazı Nogaylar
nispeten iyi şartlarda yaşamak arzusuyla Azerbaycan’ın Bakü, Gebele
ve diğer bölgelerine göç etmişlerdir.64

Kuzey Kafkasya’nın diğer halklarından farklı olarak Nogaylar özerk-
lik alamadıkları gibi idari olarak parçalanmış ve diğer idari birimlerin
yönetimine verilmişlerdir. 1922-1926 yılında Kuban Nogayları Batal
Paşa okrugu nüfusunda bulunuyorlardı. 1925’te Batalpaşa okrugunda
Nogay-Abazin okrugu tesis edilmiştir. 1926’da Sovyet yönetimi, No-
gay-Abazin Okrugu’nu Çerkes Millî Okrugu’na devretmiştir. Buraya
1928 yılında özerklik verilmiştir. Çerkes Özerk Vilayeti’ne Nogayların
ağırlıklı yaşadıkları Abazin-Nogay ve Elburgan Okrugları 1935 yılına
dek dâhil edilmiştir. 1926 nüfus sayımı verilerine göre Nogay nüfusu
36,3 bin idi (Yalbulganov, 1993: 136-137). Sonraki dönemde Nogay
veya Kalmuk Nogay Özerk Sovyet Sosyalist Cumhuriyeti kurma me-
selesi müzakere edilse de kabul edilmemiştir. 1944 yılında Çeçenler
ve İnguşlar sürgün edilmiş, Çeçen-İnguş Özerk Cumhuriyeti’nin ida-
ri statüsü kaldırılarak onun yerinde Grozni vilayeti oluşturulmuştur;
Nogayların yoğun yaşadıkları Kızılyar okrugunun ilçeleri de bu vilaye-
te dâhil edilmiştir. Nogay çölünün adı, Kızılyar otlağı olarak değiştiril-
miştir. 9 Ocak 1957’de RSFSC Yüksek Sovyeti Başkanlık Divanı (Pre-
zidyum) tarafından ‘Çeçen-İnguş ÖSSC’nin Yeniden Tesisi ve Grozni
Vilayetinin Kaldırılması Hakkında’ kararname çıkarılmıştır.65

63	 Stalin’in 2. Dünya Savaşı ve sonrası uyguladığı sürgün politikaları ağırlıklı olarak Müslüman
ve Türk topluluklarına yönelikti. 1946 yılında SSCB Devlet Güvenliği Komiserliği 3.
Şubesinin hazırladığı rapora göre savaş döneminde 400.478 Çeçen ve İnguş, 60.139
Karaçay, 32.817 Balkar, 81.673 Kalmık, 193.959 Kırım Tatarı, Bulgar ve Yunan, 774.178
Alman, 84.402 Türk, Kürt ve Hemşin (Gürcistan’dan) olmak kaydıyla toplam 2 milyon kişi
vatandan sürülmüştür. Bu tarihten sonra da sürgünler yapılmıştır. 23 Aralık 1947 tarihli
Stalin’in imzaladığı kararla 100 bin Azerbaycan Türkü Ermenistan’dan Azerbaycan’a
sürülmüştür. Politbüro’nun 4 Nisan 1949 tarihli kararıyla Karadeniz sahillerindeki ve
Güney Kafkasya’daki Türklerin tümü Tomsk iline müebbet sürgüne gönderilmiştir. Bkz:
Cemil Hasanlı (2011), s. 105, s. 467.

64	 Aliyeva, S. “Azerbaydjana-nagayskiye svyazi”. 	 http://www.ethnoglobus.com/index.
php?l=ru&m=news&id=829

65	 Tasfiye ve sürgün edilmiş halklara karşı alınmış tüm düzenlemelerin geçersiz sayılmasına

562 Ali ASKER

Hakları iade edilen halklar, eskiden yaşadıkları bölgelere geri dön-
düklerinde bu bölgelerde yaşayan başka halklarla karşılaşmışlardı.
Kaldırılmış idari birimlerin yeniden tesis edilmesi sırasında yeni sı-
nırlar belirleniyordu. Bu sınırlar feshedilen idari birimin sınırlarıyla
örtüşmüyor ve daha geniş alanı kapsayabiliyordu. Nitekim eski sınır-
lar zaten Kafkasya halklarını tatmin etmemekteydi. İdari birimlerin
yeniden çizilmesiyle Nogaylar da Çeçen-İnguş sınırları içinde kal-
mışlardır. Böylece Kuzey Kafkasya’da Nogaylar üç değişik idari birim
sınırlarında dağıtılmışlardır. Nogay Çölü, şu şekilde parçalanmıştır:
Kara Nogay, Kızılyar, Tarumov ilçeleri Dağıstan sınırları içinde yer
alırken, Kayasuli ve Açikulak Stavropol’da kalmıştır. Şeikovskiy ilçesi
ise Çeçen-İnguş ÖSSC’ye verilmiştir.66

Sovyetler Birliği dağılma sürecine girdiğinde Nogaylarda da ulusal
uyanış yeniden gün yüzüne çıkmıştır. Nogaylar kendilerine karşı uy-
gulanagelen parçalama politikasının sonuçlarının ortadan kaldırılma-
sı talebini dile getirmişlerdir. Ulusal bütünlük ve kendi kaderini belir-
leme konusu, Nogay halkının ikinci (1989), üçüncü (1990) ve dördün-
cü kurultaylarında gündeme getirilmiştir. 1990’da Nogaylar ve Terek
Kazaklarının Olağanüstü Kurultayı’nda ‘Nogay Çölü Yerli Halklarının
Kendi Kaderini Belirleme Bildirisi’ kabul edilmiştir. Bildiride, Nogay-
lar ve Terek Kazakları için Nogay çölünde, Rusya Sovyet Federatif Sos-
yalist Cumhuriyeti’ne bağlı olacak, cumhuriyet statüsünde bir millî
devlet kurulmasına yönelik bir talep bulunmaktaydı. Fakat bu talep
Moskova tarafından geri çevrilmiştir. Dağıstan ve Çeçenistan’ın ege-
menlikleri ilan edildikten ve bu federe birimlerle Moskova arasında
federal anlaşma imzalandıktan sonra Nogayların federe birim oluş-
turma düşünceleri rafa kalkmıştır.67

dair Yüksek Sovyet Bildirisi 14 Kasım 1989 tarihinde kabul edilmiştir. Söz konusu
düzenlemelerin feshedildiğine dair karar ise ancak 7 Mart 1991’de çıkarılmıştır. 26 Nisan
1991’de Rusya Federasyonu’nun ‘Tasfiye Edilmiş Halkların Haklarının İadesi’ kanunu
kabul edilmiştir.

66	 ‘Gosudarstvennıy planovıy komitet RSFSR (Gosplon RSFSR) Sovyetu Ministrov RSFSR
ot 5 marta 1990 goda’. D. № Pr-850/15// ‘Polovetskoya luno’. ‘Zobludivşiysya krik’,
materialı nogayskih s‘ezdov. Çerkessk, 1991. № 2. s.3.

67	 Lebanidze, S. “Nogayskiy vopros - problema razdelennogo naroda”. http://pik.tv/ru/

Halklar ve Diller Labirenti Dağıstan 563

Günümüz itibarıyla Nogayların toprak ve temsil sorunları devam
etmekte, ulusal ve kültürel talepleri de tam anlamıyla gerçekleşme-
mektedir. ‘Birlik’ teşkilatı, Nogay topraklarında bir federe okrug oluş-
turma talebiyle Stavropol ve Dağıstan yönetimlerine defalarca müra-
caatta bulunmasına rağmen bu talep karşılanmamıştır.

‘Birlik’ teşkilatının önderliğinde Nogay kültürü, gelenek ve edebî
mirasının öğrenilmesi ve yayılması yönünde faaliyetler yapılmakta-
dır. Bu faaliyetler çerçevesinde Nogay dili yerel okullarda okutulmaya
başlamış, Astrahan radyo ve televizyonunda Nogayca programlara za-
man ayrılmıştır. Karaçay-Çerkes Cumhuriyeti’nde Nogaylar, cumhu-
riyeti oluşturan beş etnik kimlik arasında yer almaktadırlar. Karaçay-
Çerkes’te Nogayların tüm idari ve temsilî makamlarda görev aldıkları
söylenebilir. Ayrıca Karaçay-Çerkes’te bir Nogay ilçesi de kurulmuş-
tur.68

29 Mayıs 2011 günü Nogay ilçesi Terekli-Mektep’te Nogay Ku-
rultayı69 düzenlenmiştir. Kurultayda, RF’nin herhangi bir federe bi-
riminin sınırları içinde Nogay halkının birleşmesi konusu müzakere
edilmiştir. Dağıstan, Çeçenistan, Karaçay-Çerkes cumhuriyetlerine ve
Stavropol krayına dağılmış hâlde yaşayan Nogayların ‘bir çatı altın-
da toplanması’ elbette kolay değildir. Kurultayda ayrıca Rusya Sovyet
Federatif Sosyalist Cumhuriyeti Yüksek Sovyetinin 1957 yılında aldı-
ğı kararın iptali konusu dile getirilmiştir. Nitekim Nogaylar bu karar
sonrası ‘parçalanmış halk’ durumuna düşmüşlerdir.70

Nogay gazetesi Şöl Tavısı (Bozkır Sesi) Nogayca olarak hafta bir kez
yayımlanmaktadır. İlk sayısı 10 Kasım 1931 yılında Karanogay ilçe-

experts/story/11991-nogayskiy-vopros-problema-razdelennogo-naroda
68	 Lebanidze, S. “Nogayskiy vopros - problema razdelennogo naroda”..
	 http://pik.tv/ru/experts/story/11991-nogayskiy-vopros-problema-razdelennogo-

naroda
69	 Yerel yöneticiler yasa dışı olduğu gerekçesiyle kurultayın yapılmasını engellemek

istemişlerdir. Kurultayın yapılacağı stat büyük kamyonlar çekilerek polisler tarafından
kuşatılmıştır. Fakat organizatörlerin sağduyulu ve itidalli davranmaları sonucunda
çatışmadan ve provokasyondan kaçınılmıştır.

70	 Lebanidze, S. “Nogayskiy vopros - problema razdelennogo naroda”. http://pik.tv/ru/
experts/story/11991-nogayskiy-vopros-problema-razdelennogo-naroda

564 Ali ASKER

sinin Terekli-Mektep köyünde ‘Kızıl Bayrak’ adıyla çıkmıştır. 1966
yılında gazetenin ismi Şöllik Mayag (Çöl Feneri) adıyla yayımlanmış-
tır. 1991’den itibaren Şöl Tavısı olarak yayımlanan gazeteye 1996’da
resmî statü kazandırılmıştır. Haftada bir kez yaklaşık üç bin tirajla
basılmaktadır.71

‘Nogay Sorunu’nun güçlü bir şekilde gündeme getirilmesinin muh-
temel tepkileri üzerine değinmekte de yarar vardır. Nogayların sorun-
ları birçok diğer Kafkasya halklarının (mesela Çeçenistan, Çerkes, vb.)
uluslararası alanda bilinmemekte ve ilgi görmemektedir. Bunun bir-
kaç nedeni vardır. Örneğin, ‘Çerkes halkına karşı uygulanan soykırım’
konusu Gürcistan tarafından tanındıktan sonra bir ölçüde uluslara-
rası kamuoyunun gündeminde yer almıştır. Oysa ‘Nogay soykırımı’
sorununda henüz bir dışa açılma ve tanınma yoktur. Bu konu şimdilik
sadece Rusya içinde tartışılmaktadır. Bunun yanı sıra Nogayların Çer-
kesler gibi yurt dışında güçlü diaspora teşkilatları yoktur ve Adıgeyle-
re nispeten Nogayların diğer topluluklar içerisinde ‘eritilmesi’ tehlike-
si daha büyüktür. Çeçenistan’ın veya Dağıstan’ın Nogaylara toprakla
ilgili herhangi bir tavizde bulunacağını düşünmek imkânsızdır. Ayrıca
Dağıstan ve Çerkes kamuoyunun bu talepler karşısında vereceği tep-
kileri kestirmek de zordur. Nitekim Çerkes Millî Hareketi, Kuban hav-
zasını ve Stavropol’un güney topraklarını Çerkeslerin ata yurdu olarak
görmektedir.72

Siyasal Sistem
Tarihsel süreç içinde Dağıstan’da yaşamış toplulukların değişik adlar
altında yönetim biçimleri olmuştur. Devlet ve siyasal oluşumlar han-
lık, şavhallık, usmilik, maysumluk, cemaat vb. şekillerde örgütlen-
miştir. Bu oluşumlar sadece arazi esasına göre veya hem etnik hem
de arazi esaslarına göre şekillenmiştir. 19. yüzyılda ‘İmamet’ tarzı yö-
netim anlayışı da devlet özelliklerine sahip idi. İmparatorluk yöneti-

71	 http://sh-tavisi.etnosmi.ru/about.php;http://rdpress.ru/cgi-bin/dependent.
pl?id=1293452530

72	 Lebanidze, S. “Nogayskiy vopros - problema razdelennogo naroda”.	 http://pik .tv/r u/
experts/story/11991-nogayskiy-vopros-problema-razdelennogo-naroda

Halklar ve Diller Labirenti Dağıstan 565

mi tarafından ‘Dağıstan Vilayeti’nin tesis edilmesinden sonra da Da-
ğıstan toplumuna özgü ‘askerî nitelikli sivil yönetim’ tarzı bir şekilde
devam etmiştir. 1917-1981 yılları arasında Dağıstan halkı bir devlet
arayışı içinde bulunmuştur (Kuzey Kafkasya ve Dağıstan Dağlıları İtti-
fakı, Dağlı Cumhuriyeti). 13 Kasım 1920’de Dağıstan’ın özerkliği ilan
edilmiş ve Dağıstan, 20 Ocak 1921’de bu doğrultuda bir yasal statüyü
Tüm-Birlik Merkezî Yönetim Komitesi’nin kararıyla kazanmıştır. O dö-
nemden günümüze kadar Dağıstan Cumhuriyeti, (1921, 1927, 1937,
1978, 1994, 2003 yıllarında olmak üzere) altı anayasa kabul etmiştir.73

Sovyetler Birliği dağıldıktan sonra birçok bölge gibi Dağıstan da is-
tikrarsızlık ve kaos tehlikesiyle karşı karşıya kalmıştı. Dağıstan açısın-
dan tehdit oluşturan en önemli husus ülkede çok sayıda etnik grubun
varlığı ve bu grupların birçoğu arasında Sovyet döneminde bastırılmış
uyuşmazlıkların su yüzüne çıkmış olmasıydı. 26 Temmuz 1994 tari-
hinde Dağıstan’ın yönetim biçimini belirlerken de bu husus dikkate
alınmıştır. Ülkede yaşayan çok sayıda etnik kimliğin yönetimde tem-
sil hakkını güvence altına alarak muhtemel çatışmalardan sakınmaya
çalışılmıştır. 1994 Anayasası bu doğrultuda hazırlanmış, ülkedeki on
dört (büyük ve nispeten büyük) milliyeti temsil eden birer temsilcinin
yer aldığı Devlet Konseyi oluşturulmuştur. Devlet Konseyi formülü
her ne kadar sonradan gereken şekilde çalışmadıysa da başlangıçta
olası etnik uyuşmazlıkları bertaraf etmek açısından önem taşımıştır.

Dağıstan Cumhuriyeti’nin yürürlükteki Anayasası (Rus. Konstitut-
siya Respubliki Dagestan)74 10 Temmuz 2003 günü kabul edilmiştir.
Kabul edildiği tarihten bugüne dek anayasada birçok değişiklik yapıl-
mıştır.75 Anayasaya göre Dağıstan Cumhuriyeti’nde devlet erki, cum-
hurbaşkanı, halk meclisi, Dağıstan hükümeti ve mahkemeler tarafın-
dan kullanılır (8. madde). Anayasanın 11. maddesine göre Dağıstan
Cumhuriyeti’nin devlet dilleri, Rus dili ve Dağıstan halklarının dille-

73	 htt p ://www.dissercat .com/content/stanovlenie- i - razv i t ie -nats ionalnoi -
gosudarstvennosti-dagestana-v-xx-% E2% 80% 93-nachale-xxi-vv-po-mat

74	 Konstitutsiya Respubliki Dagestan, Mahaçkala 2010.
75	 12.10.2005 tarihli No:31, 04.04.2006 tarihli No:21; 08.12.2006 tarihli No: 63;

07.10.2008 tarihli No:45; 03.02.2009 tarihli No: 4; 05.04.2010 tarihli No:19 kanunlarla
yapılan değişiklikler.

566 Ali ASKER

ridir. Dağıstan Cumhuriyeti laik devlettir. Hiçbir din, devlet dinî veya
zorunlu din olarak belirlenemez. Dinî kurumlar devletten ayrıdır ve
kanun önünde eşittirler (17. madde).

Cumhuriyetin başı, cumhurbaşkanıdır ve yürütme erkini kullanır
(5. bölüm, 75-83. maddeler). Cumhurbaşkanı, RF Devlet Başkanı’nın
önerisiyle Dağıstan Cumhuriyeti Halk Meclisi tarafından beş yıllığı-
na seçilir. Dağıstan Cumhuriyeti’nin parlamentosu Halk Meclisidir
(4. bölüm, 59-74. maddeler). Halk Meclisi Dağıstan Cumhuriyeti’nin
yasama erkidir. Halk Meclisi beş yıllığına seçilmiş 72 milletvekilinden
oluşur (60. madde). Dağıstan Cumhuriyeti’nde yürütme erkini Dağıs-
tan Cumhuriyeti Hükümeti kullanır (6. bölüm, 84-91. maddeler). Hü-
kümet başkanı, yardımcısı ve bakanlardan oluşan hükümet, Dağıstan
Cumhurbaşkanı tarafından oluşturulur.76

Dağıstan Cumhuriyeti’nde birinci dönem seçimler 18 Nisan 1995’te
yapılmış ve parlamentonun faaliyeti 1999’a dek devam etmiştir.77 Bu
tarih Sovyet rejimi sonrası oluşmuş yeni siyasal sisteme göre şekil-
lenen parlamentonun faaliyete başladığı tarih olarak kabul edilebilir.
121 sandalyeli parlamentonun birinci dönem faaliyeti, ülkedeki ağır
ekonomik ve sosyal koşulların bulunduğu bir dönemde gerçekleşmiş-
tir. İkinci dönem parlamento seçimleri 1999 yılında yapılmıştır. Par-
lamentonun ikinci dönem faaliyeti 2003 yılına dek devam etmiştir.
Bu dönem, Çeçenistan’daki silahlı birliklerin Dağıstan’a kaydığı ve fa-
aliyetlerine burada devam ettikleri dönemdir. 1999 seçimlerinde 121
seçim bölgesi oluşturulmuştur. Bunlardan 66’sı ‘millî bölge’ (etnik
olarak karışık bölgeler) ve 55’i ‘arazi bölgeleri’ (tek etnik kimliğin yaşa-
dığı ilçeler) şeklinde oluşturulmuştur. Tek etnik kimliğin yaşadığı ilçe-
lerde seçim mücadelesi hiçbir şekilde etnik mücadeleye dönüşmemiş-
tir. Nitekim bu bölgeden ileri sürülmüş adayların tümü aynı millete
mensuplardır. ‘Millî bölgelerde’ de seçmenler etnik özelliklerine göre
ayrılmamışlar, bilakis, parlamentoda tüm etnik grupların temsilcileri-
ni görmek istedikleri için belli bir etnik kimliğe oy vermişlerdir. Nite-

76	 bk. “Gosudorstvennoye ustroystvo Dagestana”. http://www.government-rd.ru/dagestan/
status/ustroistvo

77	 bk. “İstoriya parlamentarizma v Dagestane”. http://nsrd.ru/text_page.php?pid=3

Halklar ve Diller Labirenti Dağıstan 567

kim seçim bölgeleri belli etnik gruplara göre tespit edilmiştir. Seçim-
ler belli bir etnik kimlik çerçevesiyle sınırlandırıldığından (Kisriyev,
1999: 37), her iki seçim bölgesindeki seçmenler, belli bir etnik kimlik
üzerinden seçim yapmak zorunluluğuyla karşılaşmamıştır. Üçüncü
yasama dönemi 2003-2007 yıllarını kapsar. 11 Mart 2007 tarihinde
ise dördüncü dönem parlamento seçimleri yapılmıştır. 2006 yılında
seçim mevzuatında değişiklik yapılarak ‘Dağıstan Cumhuriyeti Halk
Meclisi Vekillerinin Seçimleri Hakkında’ kanun kabul edilmiştir. Ka-
nuna göre parlamentoda 53 seçim bölgesini temsilen 72 sandalye ön-
görülmüş ve seçimlerin parti listelerinden dar bölge sistemi ile yapıl-
ması kararlaştırılmıştır.78

29 Ekim 2010’da seçim mevzuatında önemli değişiklikler yapılmış
ve Mart 2011 seçimleri de bu değişiklikler doğrultusunda gerçekleş-
tirilmiştir. Değişiklikler gereği seçim bölgelerinin sayısı 53’ten 62’ye,
milletvekili sandalye sayısı da 72’den 90’a yükselmiştir. Nüfusu çok
olan belediyelerde on yeni seçim bölgesi oluşturulmuştur. Bundan
amaç her bir milletvekiline düşen seçmen sayıları arasındaki farkı
asgariye indirmekti.79 Aslında bu farkın azaltılması için yapılan de-
ğişiklik toplam nüfus üzerinden değil, oranı üzerinden yapıldığı için
sağlıklı bir çözüm olarak görülmemektedir. Örneğin, Mahaçkale böl-
gesinde seçmenlerin % 5’i demek, on binlerce seçmen anlamındadır,
oysa Agul ilçesinde bu orana tekabül eden seçmen sayı 200-300 kişi-
dir.80

Federal Merkez ile Yerel Bölgeler Arasındaki Uyuşmazlıklar
Gorbaçov’un perestroyka ve glasnost politikalarını başlatmasından
sonra birçok konu tartışmaya açılmıştır. Bunlardan biri de federe bi-
rimlerin federal merkezle ilişkileriyle ilgiliydi. 1990 yılından itibaren

78	 Genjehanov, M. “Noviyestva v izbiratel’nom zakonodatelstve o vıborah deputatov
Narodnogo Sobraniya Respubliki Dagestan”. http://www.riadagestan.ru/news/2010/-
11/10/105420/

79	 Davdiyev, K. “Novıy Zakon o vıborah deputatov Narodnogo Sobraniya– put k ukrepleniyu
parlementarizma v Dagestane”. http://www.riadagestan.ru/news/2010/11/10/105440/

80	 “Patriotı Rossii sçitayut, çto Dagestanu neobhodim dvuhpalatnıy parlement”. http://
www.kavkaz-uzel.ru/articles/176357/, noyab. 01 2010.

568 Ali ASKER

tüm siyasal tartışmalar Rusya’nın üniter veya federal yapısı, Tataris-
tan ve Çeçenistan’ın özel statüsü, oblast ve krayların bir federe birim
olarak eşit haklara sahip olmaları, merkezin yetkileri gibi konular üze-
rine odaklanmıştır. Daha sonradan bu tartışmalara millî devlet olu-
şumlarının anayasal statüleri, 1994’ten itibaren Moskova ve federe
birimler arasında anlaşmaların81 tek taraflı şekilde yeniden gözden
geçirilmesi tartışmaları da ilave edilmiştir. Rusya’nın istikrarı gele-
cekte merkez-yerel ilişkilerinin nasıl düzenleneceğine, RF’deki tüm
etnik kimliklerin haklarının güvence altına alınmasına, federalizm ve
demokrasinin uyumlu bir şekilde sağlanmasına bağlıdır. Fakat bugün
Rusya’nın merkez-yerel çatışması eşiğinde olduğunu söyleyebiliriz.
Putin’in yeniden iktidara gelme yolunun açılması, durumu daha da
gerginleştirmiştir. Zira merkez-yerel ilişkilerinde federe birimlerin
yetkilerinin sınırlandırılması politikasının temeli Putin tarafından
atılmıştır. Federe cumhuriyetlerin 1990’larda elde ettikleri özerklik
haklarıyla ilgili görece genişleme gittikçe daraltılmaktadır. Moskova
yönetimi, federe birimlerin etnik, tarihî, ekonomik, coğrafi özellikle-
rini dikkate almamaktadır.

1996-2004 yılları arasında Rusya’nın tüm federe birimlerinde vali
ve yerel cumhurbaşkanları dört veya beş yıllığına, genel seçim sonuç-
larına göre belirleniyordu. Eylül 2004’te Putin’in girişimleriyle federe
birimlerin başındakilerin seçim şekli değiştirilmiştir. Yapılan değişik-
lik gereği federe cumhuriyetlerin cumhurbaşkanı adayları Rusya Dev-
let Başkanı tarafından belirlenmektedir. Cumhurbaşkanlığı seçimin-
de bir sonraki adım, belirlenen aday için federe cumhuriyetin yasama
organında oylama yapılıp adayın onaylanmasıdır.

Moskova yönetimi ‘federe birimleri dizginlemek’ için daha fazlasını
yapmayı da ajandasının bir köşesinde tutmaktadır. Fakat federe bi-

81	 12.06.1990 tarihinde RF’nin Devlet Egemenliği Bildirgesi milletlerin kendi kaderini
belirleme hakkını öngörmüştür. Söz konusu bildirgenin 4. maddesine göre “RSFSC’nin
egemenliği yüksek amaçlar adına, ayrıca her halkı kendi belirledikleri millî devlet ve
kültür biçimlerinde kendi kaderini belirleme hakkının tesis edilmesi için ilan edilmiştir.”
Bu bildirgenin kabulünden sonra Rusya Federasyonu içinde yer alan tüm millî devlet
oluşumları egemenlik bildirgelerini kabul etmişlerdir. VVS RSFSR, 1990. № 2. XE “VS
SSSR, 1990, №2.” - s. 22.

Halklar ve Diller Labirenti Dağıstan 569

rimlerin tepkilerinden endişe ederek bu inisiyatifini ertelemektedir.
2010’da Devlet Duması Başkanı Boris Grızlov bir açıklama yaparak,
‘bir ülkede bir cumhurbaşkanı olabileceğini’, bu nedenle bölge yöne-
timlerinin başında duran kişilerin söz konusu bölgenin ‘başkanı (Rus.
glava)’ olarak tanımlanması gerektiğini ifade etmiştir. Bu açıklama,
federe cumhuriyetlerin yetkilerinin sınırlandırılacağına dair söylenti-
leri de beraberinde getirmiştir. Aslında bu açıklama federe cumhuri-
yetler konusunda Moskova’nın muhtemel tasarılarına ilişkin bir na-
bız yoklaması olarak da değerlendirilebilir. Moskova yönetimi, ‘federe
cumhurbaşkanı’ görevini ‘başbakan’ göreviyle birleştirmek, böylece
federe cumhuriyetlerde cumhurbaşkanlığı makamını tasfiye etmeyi
düşünmektedir.

Merkez-yerel uyuşmazlıklarından bahsederken başka bir hususun
da altını çizmek gerekmektedir. Rusya’nın çok katmanlı bir federal
yapıya sahip olduğunu düşünürsek, cumhuriyetler ve merkez arasın-
daki uyuşmazlıkların yanı sıra cumhuriyetlerin içindeki toplulukların
(veya birimlerin) cumhuriyetlerle olan uyuşmazlıkları da beklenen
bir gelişme idi. Ayrıca, Sovyetler Birliği’nin dağılmasıyla Kuzey Kaf-
kasya’daki birçok halk parçalanmış, kendi soydaşlarından ayrılmış
veya uzaklaştırılmıştır. Bunun en bariz örnekleri Kuzey Kafkasya’da,
özellikle de Dağıstan’da yaşanmıştır. Örneğin Osetin, Avar, Lezgi, Bal-
kar, Karaçay, İnguş, Çeçen vb. halkların bir kısmı Rusya’nın dışındaki
cumhuriyetlerde kalmışlar. Dargin, Kumuk, Lak, Avar, Nogay, Osetin,
İnguş, Çeçen vb. halklar yine Rusya’nın sınırları içinde, fakat değişik
idari bölgesel ve federe birimlerin sınırları dâhilinde kalmışlardır.82
Ortaya çıkan manzara, etnik kimliklerin mağduriyet psikolojisini şid-
detlendirmiştir. Zaten bu topluluklar, ulusal uyanış aşamasına girer-
ken yüzyıllar boyunca uğradıkları haksızlıkları daha ‘derinden idrak

82	 Gürcistan’ın Güney Osetya bölgesindeki Osetinler, ‘Güney Azerbaycan’da yaşayan
Lezgiler, Kazakistan ve Kırgızistan’da yaşayan Balkar, Karaçay, İnguş, Çeçenler buna örnek
olabilir. Bunun dışında Kabardin-Balkar, Karaçay-Çerkes cumhuriyetlerinde, Stavropol
krayında on binlerce Osetin, Kuzey Osetya’da on binlerce İnguş ve on bin Kumuk
yaşamaktadır. Yine Stavropol krayında on binlerce Dargin, Avar ve diğer halklardan
insanlar yaşamaktadır. Dzidzoyev, V. D. “Natsional’noya politika na Severnom Kavkaze:
vızovı i otvetı XXI veka”. http://www.darial-online.ru/2005_4/dzidzoev.shtml

570 Ali ASKER

etmeye’ başlamışlardır. Sovyetler Birliği’nde yaşayan diğer milliyetler
gibi Dağıstan halkları da bu gelişmeler ışığında ulusal uyanış ve mü-
cadele hareketinin romantik aşamasına dâhil olmuşlardır. Bu roman-
tik dönemin; yeni bir tarih yazımına girişmek, tarihi mümkün olduğu
kadar eskilere götürmek, kendilerini yaşadıkları toprakların en kadim
halkı, dolayısıyla ‘hakiki sahibi’ olarak görmek, geçmişte kalan övünç
kaynaklarını bugüne taşımak gibi belirtileri ortaya çıkmıştır. Dağıs-
tan toplulukları, farklılıkları bir dil ve kültür etrafında bütünleştirme
çalışmalarına ve ‘anavatan miti’ oluşturarak yaşadıkları toprakları ger-
çek anlamda sahiplenme görevine talip olduklarını ifade etmişlerdir.
Siyasal kültür düzeyi, bir arada yaşama düşüncesini içselleştirmeye ve
‘ana vatan’ miti oluştururken diğer toplulukları kapsayıcı olmaya yet-
memiştir. Dışlayıcı tavırlar kısa sürede saldırı ve şiddet unsurlarıyla
beslenerek zaman zaman daha tehlikeli boyutlara ulaşmıştır. Böylece,
Dağıstan’daki milliyetçi hareketler zaman geçtikçe etnik çatışmalara
yol açacak duruma gelmiştir.

1980’lerin sonlarında ‘Köklü Dağıstanlılar’ tarafından ‘Rus, Yahu-
di ve Kumuk gibi yabancı kabul edilenlerin Dağıstan’ı terk etmeleri’
maksadıyla yoğun propaganda faaliyetleri başlatılmıştır. Örneğin,
Avarlar arasında yapılan propagandaya göre bugün Kumukların ya-
şadıkları düzlüklerde eskiden Avarlar yaşamışlar ve Kumuklar bu böl-
geye Altaylardan göç etmişlerdir. O dönemde sınırları bir zamanlar
Romanya’ya dek uzayan ve Azerbaycan’ın dahi kendilerine vergi öde-
diği güçlü Avar İmparatorluğu’ndan sıkça söz edilir olmuştur. Oysa
MS 1. yüzyılda tarih sahnesine çıkan Avar İmparatorluğu’nun Dağıs-
tan’daki Avarlarla herhangi bir ilgisi yoktur. Buna tepki olarak Kumuk
ulusal hareketi ‘Tenglik’ ise kendi kimliğini daha sağlam bir temele
oturtarak, köklerini Hun ve Hazar imparatorluklarına bağlarken,
hareketin temel ilkelerinden birinin Türklük olduğunu sergiliyordu.
Türklük kimliğini sahiplenmek, Kumukların kendilerini ‘Ortak Kaf-
kas Evi’nin bir sakini olarak görmelerine ve bu kapsamda haklarını
savunmalarına engel oluşturmuyordu (Karpov, 2008: 101).

Otuzdan fazla etnik kimlik arasında, en azından daha etkin ve ka-
labalık kimlikler arasında, zaman zaman ortaya çıkan gerginliklerin

Halklar ve Diller Labirenti Dağıstan 571

her an çatışmaya dönüşebileceği tehlikesi göz ardı edilmemelidir.
1990’larda Kumukların ‘Birlik’, Lezgilerin ‘Sadval’, Nogayların ‘Birlik’,
Balkarların ‘Tere’, Karaçayların ‘Cemaat’ teşkilatları Kuzey Kafkasya’da
yeni cumhuriyetlerin oluşturulması talebinde bulunmuşlardır (Abdu-
latipov, 1998). Dağıstan’ın diğer halkları bu taleplere karşı çıkınca çok
ciddi etnik-politik uyuşmazlıklar ortaya çıkmıştır. Ayrıca toprak ve
iskân sorunlarına dayalı tartışmalar da Dağıstan’da huzursuzluğu tır-
mandırmaktadır. 1990’larda Dağıstan toplulukları arasındaki uyuş-
mazlıklar ‘somut gerekçeler’ üzerinden gelişmiştir. Bunların başında
hem toprak sorunu hem de mevsime dayalı hayvancılığın geliştirilme-
si politikası sonucunda Dağlıların ovalık bölgeleri daimi yerleşim yeri
hâline getirmeleri gelmekteydi. 1991’de Leninaul köyünde Çeçenler
ve Avarlar arasında toprak sorunları meydana gelmiş ve bu nedenle
olağanüstü hâl uygulanmıştır. 1992’de Darginler ve Kumuklar ara-
sında, toprak kullanımıyla ilgili olası sorunları önlemek için bölgede
olağanüstü hâl uygulanmıştır. Derbent’te Lezgiler ve Azerbaycanlı-
lar, Kızılyar’da Kazaklar ve Dağlıların ulusal örgütlenmeleri arasında,
Kızılyurt’ta Avarların ulusal örgütlenmeleriyle emniyet güçleri arasın-
da gerginlik baş göstermiştir (Abdulatipov, 1998). Bölgeki bu geliş-
meler, kuşkusuz, demografik dengelerin değişmesine neden olmuş-
tur. Demografik durumun değişmesindeki en bariz gelişme bölgedeki
Rus nüfusunun Dağıstan’dan (genel olarak Kuzey Kafkaslar’dan) göç
etmesi olmuştur. Bölgedeki ekonomik gerileme, sosyal-ekonomik so-
runlar, etkinlik alanı ve iktidarı sahiplenmek için çatışan değişik suç
örgütlerinin baskıları, bu göçü daha da hızlandırmıştır.

Dil Politikası
Dağıstan’ın sahip olduğu coğrafi yapı, yerleşim birimlerinin birbirin-
den sert coğrafya ve rölyef koşullarıyla ayrılması, halklar arasındaki
iletişimin gelişmesinde, ortak iletişim dilinin oluşmasında engel teş-
kil edecek hususların başında gelir. Türklerin, Kafkaslar’da tarih bo-
yunca etkin olmaları ve bölgeyi egemenlikleri altında bulundurmaları
Türkçeyi çok sayıda etnik kimlik arasında bir ortak iletişim dili hâline
getirmiştir. Bu bölgeye gelen seyyahlar, tacirler, elçiler Türkçe sayesin-
de yerli halkla iletişim sağlamışlardır. İlginçtir ki Rus istilaları sonrası

572 Ali ASKER

da Türkçe bu bölgede ortak iletişim dili olarak kullanılmaya devam et-
miştir. Bunun temel nedeni Türk kimliğinin bu bölgede baskın olma-
sı, Kafkaslar’ın güneyindeki (Azerbaycan) devletlerinin tarih boyunca
ekonomik ve kültürel olarak Kafkas halklarını etkilemiş olmasıdır. Ni-
tekim 18. yüzyılda önemli ticaret yollarının Azerbaycan’dan geçmesi
bu bölgeyi Kafkas toplulukları için bir cazibe merkezi hâline getirmiş-
tir (Aliyeva, 2008: 162-169; 2009b: 30-37). Kafkaslar’da sürgün ya-
şayan Rus aydınlarından A. A. Marlinskiy şöyle yazmıştır: ‘Nasıl ki
Fransızca bilerek bütün Avrupa’da bir uçtan öbür uca gidilebiliyorsa,
Azerbaycan Türkçesini bilerek de Asya’nın bir ucundan diğerine gidi-
lebilir.’ (1976: 272).

19. yüzyılın sonlarında Rusya’da Müslüman toplumlar arasında ba-
sın faaliyetlerinin artması Türkçenin kullanım alanını daha da geliş-
tirmiştir. 1875’ten 1917 yılı Şubat ayına dek Rusya’da Müslümanlar
tarafından 172 farklı isimde gazete ve dergi çıkarılmıştır. Bu gazete ve
dergilerin altmışı Azerbaycan Türkçesinde, altmış üçü Kazan Tatarca-
sında çıkarılmıştır (Beningsen, 1971: 49-50, 58).

Rus yönetimi Rusçanın yaygın hâle gelmesinden önce, hatta
1930’lara dek Dağıstan’da Azerbaycanlı çevirmenler veya Azerbaycan
Türkçesini bilen kişilerin hizmetinden yararlanıyordu. Azerbaycan
Türkçesinin etkisi birçok Dağıstan halkının dilleri üzerinde hissedil-
mekteydi. Ayrıca Azerbaycan Türkçesi Lezgi halkları, Avarların bir
kısmı, Laklar, Tatlar ve birçok halkların yaşadıkları bölgelerde ortak
iletişim dili olarak kullanılmıştır. Bartold’a göre Dağıstan’ın sahile ya-
kın ovalık bölgelerinde, Derbent’te ve çevresinde çoğunluk Azerbay-
can Türkçesini konuşurken, kuzey bölgelerde Kumuk ve Nogay Türk-
çeleri yaygındır (1965: 417).

Çok etnili ortamın çeşitli zorlukları vardır. Bu zorluklardan biri
de ortak dil meselesidir. Dil konusu üzerine tartışmalar 1920’lerde,
yani Sovyet hâkimiyeti tesis edildikten sonra yoğunluk kazanmış ve
bu alanda ilginç gelişmeler yaşanmıştır. Sovyet hâkimiyeti öncesin-
de Dağıstan’da Arap alfabesinin ve Türk dilinin ağırlığı vardı. Sovyet
hâkimiyetinin tesisinden sonra Dağıstan’da gerek dil gerekse alfabe
konusundaki tartışmalar devam etmiştir. Bolşeviklerle mutabakat
sağlanmış ve ortak iletişim dili olarak Türkçenin kullanılmasına karar

Halklar ve Diller Labirenti Dağıstan 573

verilmiştir. Ayrıca alfabenin de Arap değil, Latin alfabesi olması yö-
nünde karar alınmıştır (Razakov, 2011: 339).

17 Nisan 1922’de Komünist Parti’nin Dağıstan Vilayet Komitesi
oturumunda alınan karara göre Türk (Azerbaycan), Avar, Dargin ve
Lak dilleri esas yazılı diller olarak belirlenmiştir. 1922-1923 yılların-
da Buynaks ve Derbent’te pedagojik yüksek meslek liseleri açılmıştır.
Buynaks’ta Kumuk, Avar ve Rus dillerinde, Derbent’te ise Azerbaycan
dili öğretmenleri yetiştiriliyordu. Sovyet hâkimiyetinin tesis edildiği
ilk yıllarda dinsel eğitimden laik eğitime geçiş zor idi. İlk dönemde
laik okullar camilere bağlı olarak çalışan dinî okullardan çok da farklı
değildi. Kasım 1921’de dinin devletten ayrıldığına dair kanun çıkarıl-
masına rağmen Dağıstan’da Sovyet okullarından Kur’an-ı Kerim eği-
timine 1924 yılına dek müsaade edilmiştir (Razakov, 2011: 341-343).

Ekim Devrimi öncesine dek Lezgilerin çıkardıkları bir gazete veya
yazılı herhangi bir yayın organı yoktu. O yüzden halk, Türkçe çıkan
‘Şura Dagıstan’, ‘Dağıstan Fugarası’ (1920) gazetelerini okuyordu.
1922-1927 arasında bu gazeteler Lezgilerin kültürel ihtiyaçlarını da
karşılamıştır. Yine 1922-1924 yıllarında da Ahtı köyünde Türkçe
‘Genc Samurlu’ ve Rusya Komünist Partisi Samur Bölge Teşkilatı-
nın organı olan ‘Samur Fukarası’ gazeteleri yayımlanmıştır.83 Rutul-
ca çıkan ‘MıhaIbşdıu tIindı habarbır (Rutul haberleri)’ isimli gazete
1934’te kurulmuştur. Bu gazete daha önce ‘Kızıl Çoban’ adıyla Azer-
baycan Türkçesinde yayımlanmıştı.84

Dağıstan komünistlerinden A. A. Taho-Godi85 o dönemde Türk-
çenin üstlendiği misyonu şu şekilde ifade etmiştir: ‘Bizce Türk dili
tarihsel misyonunu tamamlamıştır. Belli bir süre Dağıstan okulların-
da Kur’an’ın yasaklanmasından sonra oluşan boşluğu doldurmuş ve
halkın Arapçaya odaklanmasını önlemiştir. Kritik dönemde Türk dilli
okul tesisinin tüm ağırlığını üstlenmiş ve ilk dönemlerde bu ağırlığı
taşımıştır.’ (Razakov, 2011: 341). Türk dili okul müfredatında kalır-

83	 Lezgi gazet http://lezgi.etnosmi.ru/about.php
84	 http://rutul.etnosmi.ru/about.php
85	 882 doğumlu Taho-Godi, hukuk fakültesi mezunudur ve Dağıstan’da önemli görevlerde

bulunmuştur. Stalin’in tasfiye politikası döneminde, 1937’de kurşuna dizilmiş, 1956’da
itibarı iade edilmiştir.

574 Ali ASKER

ken çocuklar kendi ana dillerini, Türkçeyi ve Rusçayı paralel şekilde
öğrenmeye başlamışlardır. 1928’de Dağıstan parti teşkilatının otu-
rumunda ‘Dil ve Alfabeye İlişkin’ kararname kabul edilmiştir. Bu ka-
rarname gereği, ana dilinin yanı sıra Türkçe ve Rusçanın aynı anda
kullanımı öngörülmüştür. Avar, Lezgi, Kumuk, Azerbaycan, Lak, Tat,
daha sonra da Tabasaran (1931) dilleri için Latince yeni alfabe oluştu-
rulmuştur (Hanbabayev, 2007a).

Türk dilinin Dağıstan’da tek dil olarak kullanımı 1930’lara kadar de-
vam etmiştir. 1937’de C. Korkmasov ve A. Taho-Godi görevlerinden
alınmış ve yargılanarak kurşuna dizilmişlerdir. 16 Ocak 1937’de Komü-
nist Parti’nin Dağıstan teşkilatı bürosu tüm ulusal dillerin (Türkçe ve
Tatça hariç) Latin alfabesinden Rus alfabesine geçmesi yönünde karar
almıştır. 1938-1939 eğitim öğretim yılından itibaren tüm ana okullar-
da, ortaöğretim ve yetişkinler için açılmış okullarda yeni alfabeyle öğre-
time geçilmiştir (Hanbabayev, 2007a). 4 Şubat 1938’de Dağıstan Özerk
Sovyet Sosyalist Cumhuriyeti Merkezî Yürütme Komitesi Prezidyumu
özel bir kanun çıkarmıştır: ‘Dağıstan ÖSSC’nin Millî Okullarında Rus
Dilinin Zorunlu Öğrenilmesine Dair’ kanun Dağıstan’da dil konusun-
daki tartışmaları sona erdirmiştir. Bu tarihten itibaren Dağıstan halkla-
rı arasındaki ortak iletişim dili Rusça olmuştur.

Dağıstan’da çok sayıda yerli etnik kimlik bulunmasına ve çok sayıda
dil konuşulmasına rağmen sadece on dört dile devlet statüsü verilmiş-
tir: Avarca, Agulca, Azerbaycanca, Dargince, Kumukça, Lezgice, Lakça,
Nogayca, Rutulca, Tabasaranca, Tatça, Zahurca, Çeçence ve Rusça.

2004-2005 yılında Dağıstan’da yoğun yaşayan Türk halklarının
tüm Rusya’da ana dillerinde eğitimle ilgili veriler aşağıdaki tabloda
sunulmuştur:

Dil adı

Eğitim dili olarak işlevsellik Dillerin ders konusu olarak öğretilmesi
Dilin

eğitimde
kullanıldığı

kurum
sayısı

Dilin ders
olarak

öğretildiği
kurum
sayısı

1-4.
sınıf

5-9.
sınıf

10-
11.
sınıf

Toplam
sayı

1-4.
sınıf

5-9.
sınıf

10-11.
sınıf

Toplam
sayı

Kumukça 71 119 0 0 1,196 176 9,611 28,279 7,455 45,345

Halklar ve Diller Labirenti Dağıstan 575

Azerbaycan
Türkçesi

6 521 0 0 521 72 6,658 9,288 2,668 18,614

Nogayca 0 0 0 0 0 65 3,514 5,204 1,289 10,007

Tablo 2: 2004-2005 Eğitim Öğretim Yılına Kumukça, Azerbaycanca ve No-
gaycanın Tüm Rusya’da Eğitimdeki İşlevselliği (Artemenko, 2008: 33-34).

Dağıstan’ın Sosyoekonomik Sorunları
Dağıstan’daki belli başlı sorunlar; toprak, etnik ve dinsel ayrımcılık,
temsil, terör, rüşvet, yolsuzluk ve kalkınma sorunlarıdır. Bu sorunlar
birbiriyle etkileşim içinde olup birbirlerini olumsuz anlamda besle-
mektedir.

Sovyet döneminde uygulanmış toprak politikaları ve Dağlıların
ovalık alanlara göç ettirilmesi, ülkenin geleneksel demografik denge-
sini bozmuş, daha önceden görece istikrarlı demografik yapıyı değişik
etnik kimliklerin iç içe bulunduğu sorunlu bir yapı hâline getirmiştir.
Demografik dengenin bozulması farklı etnik gruplar arasında ayrım-
cılığın, uyuşmazlığın ve çeşitli tartışmaların meydana gelmesine ze-
min hazırlamıştır. Sovyetler Birliği’nin dağılma sürecinde bu faktörün
etnik ayrımcılığı tetikleyen en temel faktör olduğu görülmektedir.
Günümüzde çözüme kavuşmamış bu sorun farklı bir şekilde gittikçe
derinleşmektedir. Bugün yaylak ve kışlak göçlerinin yaşanması, mera-
ların ve otlakların geçici amaçlar için kullanılması gerekirken Dağlıla-
rın ovalarda kalıcı olarak yaşamayı tercih etmeleri bu sorunu gittikçe
derinleştirmektedir.

Toprak sorununun temelinde yatan uyuşmazlığın tarafları, sosyal
durumlarına değil, etnik kimliklerine göre ayrışmaktadırlar. Dağlıla-
rın ovalara yerleşmeleri, buradaki geleneksel demografik yapının bo-
zulması, hakları ihlal edilen kesimler tarafından bir sosyoekonomik
sorun olarak değil, etnik bir sorun olarak algılanmaktadır. Dolayısıyla
toprak sorunu, etnik ayrımcılık sorununu da beslemektedir.

Dağıstan’ın ve genel olarak Kuzey Kafkasya’nın diğer bir önemli
sorunu da dine dayalı ayrımcılık ve şiddet sorunudur. Birkaç faktör
bu sorunun şekillenmesinde etkin rol oynamaktadır. Öncelikle şunu
vurgulamak gerekir ki Dağıstan ve Kuzey Kafkasya’da tarihsel süreç
içinde tarikatlar ve cemaatler gerek dinî yaşamın sürdürülmesi gerek-

576 Ali ASKER

se işgal politikasına karşı direnişte önemli rol oynamıştır. Sovyetler
Birliği döneminde bu bölgede âdetler, gelenek ve görenekler İslam ya-
şam normlarının uygulanması açısından önem taşımıştır. Sovyetler
Birliği’nin dağılma sürecinde Dağıstan’ın ve Kuzey Kafkasya’nın dinî
hayatında yeni yapılanmaların meydana geldiğini, geleneksel ve yerel
bakış açısıyla dışarıdan gelen ve daha çok Vahhabi veya Selefi olarak
adlandırılan akımların toplumsal hayata hızla müdahale ettiği görül-
mektedir. Dolayısıyla dinî yaşam insanların günlük sosyal yaşamları-
nın şekillenmesinde etkin bir faktördür. Başlangıçta bağımsızlık, dire-
niş söylemleri adı altında gelişen Moskova’ya karşı ayaklanma, gittik-
çe (özellikle de dış) dinî söylemlerle de süslenmiş ve ‘emirlik’, ‘cihat’,
‘imamet’ gibi kavramlar da şiddete dayalı ve gerçekleşmesi gereken bir
hedef olarak ortaya çıkmıştır. Böylece dinî ayrımcılık ve şiddet olayla-
rının iç içe geçtiği eylemler, değişik gruplar tarafından değişik şekilde
telakki edilmiştir. Bunun sonucunda günümüzde çok geniş yelpazede
direniş, mücadele, saldırı, terör gibi algılanabilen şiddete dayalı ey-
lemlerin ortaya çıktığı görülmektedir. Böyle bir ortamda hükümetin
ve kolluk kuvvetlerinin aşırı, orantısız ve profesyonellik düzeyi düşük
müdahale ve mücadele yöntemlerine başvurmaları da bu sorunu için-
den çıkılmaz bir duruma getirmiştir.

Ülkeyi baştan başa sarmış olan rüşvet ve yolsuzluk sorunları, kal-
kınma sorunuyla birleştiğinden, yakın ve orta vadede olumlu bir bek-
lenti içinde olmak mümkün değildir. Bölgenin kalkınması için mer-
kezden ayrılan federal finans kaynaklarının şeffaf şekilde harcanma-
sını sağlamak imkânsızdır. Ayrıca, Putin’in üçüncü cumhurbaşkanlığı
döneminde Moskova’nın bu sorunların üstesinden ‘şiddet kullana-
rak’ gelmeye çalışacağını kestirmek mümkündür. Putin’in özellikle
Çeçenistan örneğinde bariz bir şekilde ortaya koyduğu yöntemle,
cumhuriyetlerdeki iktidarını güçlendirerek, toplumu kontrol altında
tutma yöntemine devam edeceği tahmin edilmektedir. Diğer cumhu-
riyetlerden farklı olarak Dağıstan’ın son derece karmaşık etnik yapısı,
aynı yöntemle istikrarın sağlanabileceği hususunda tereddütlere yol
açmaktadır. Sosyal ve ekonomik sorunlar, etnik uyuşmazlıklar, dinî
ayrımcılık, rüşvet ve yolsuzluk gibi sorunların içinde zaten kırılgan

Halklar ve Diller Labirenti Dağıstan 577

yapıya sahip olan Dağıstan’da bu sorunların çözümünde herhangi bir
iyimser tahminde bulunmak zordur.

Ülkedeki istikrarsızlık, terör ve organize suç örgütlerinin faaliyetle-
ri kırılgan ekonomik yapıyı daha da zayıflatmıştır. Diğer taraftan po-
lis, emniyet ve diğer kolluk kuvvetlerinin düzenledikleri ‘özel operas-
yonlar’, yatırım ortamını fevkalade olumsuz etkilemektedir. Ülkede
rüşvet ve yolsuzluğun boyutları her geçen gün gittikçe artmaktadır.
Hiçbir işlem rüşvet ödemeden yapılamamaktadır. Dağıstan, temel
sosyal ve ekonomik göstergeler, gayrisafi bölgesel hasıla, maaş, ücret
bakımlarından Rusya’da en son sıradadır.86

RF Bölgeler Bakanlığının hazırladığı ‘2025 Yılına Kadarki Dönem-
de Kuzey Kafkasya Federal Bölgesi’nin Kalkınmasına Dair Devlet
Programı’nda söz konusu bölgeye bütçeden 3,9 trilyon ruble kaynak
ayrılması öngörülmüştür. Programın temel amacı Kuzey Kafkasya Fe-
deral Bölgesi sınırları içinde ekonomik, sosyal ve siyasal güvenliğin sağ-
lanmasıdır. Bu meblağ içinde Dağıstan için öngörülen oran % 32,5’tir.
Bu oran federal bütçeden 720,7 milyarlık meblağ anlamına gelmektedir.
İkinci sırada ise Çeçenistan ve İnguş cumhuriyetleri yer almaktadır.87

Moskova’nın söz konusu finansmanıyla ilgili kamuoyunda tartış-
malar yapılmıştır. Ruslar, Moskova’nın verdiği paraların Kuzey Kaf-
kasya yönetimleri tarafından ‘çarçur edildiği’ni iddia etmektedir.88 22
Ekim 2011’de Moskova’nın Bolotnaya Meydanı’nda Rus milliyetçileri
tarafından düzenlenen gösteride, Moskova hükümetinden ‘Kafkasya
politikasını gözden geçirmesi’ talep edilmiş, “Kafkaslar’ı beslemeye

86	 ‘“Korruptsiya podpitıvayet ekstremizm v Dagestane, - ekspert’, http://www.ansar.ru/
person/2011/03/29/13294. 29 marta 2011

87	 Çeçenistan - 449,3 milyar ruble (423,4 milyarı federal bütçeden), İnguş Cumhuriyeti
389,6 milyar ruble (365,5 milyarı federal bütçeden). bk. ‘Minregion vnes v
pravitelstvo programmu razvitiya SKFO do 2025 g na 3,9 trln rub’. http://ug.ria.ru/
economy/20110801/82165959.html

88	 Örneğin, Çeçenistan Cumhurbaşkanı Ramzan Kadirov’un ‘Grozni’ özel taburu
mensuplarının her birine değeri 85 bin ABD doları olan ‘Mercedes’ marka otomobil satın
aldığını, bunun dışında Çeçenistan İçişleri Bakanlığının bir ilçe emniyet müdürlüğü için
toplam 113 milyon ruble değerinde 15 adet lüks otomobil satın aldığını dile getirmişlerdir.
bk. “Minfin Opasayetsya, çto gigantskiye dotatsii Kavkazu privedut k povışeniyu nalagov
posle 2012 goda”. Russkiy obozrovatel, http://www.rus-obr.ru/days/12710

578 Ali ASKER

son!”, ‘Haraca son!’ sloganları atılmıştır. Dönemin RF Cumhurbaşkanı
Dmitri Medvedev de 20 Ekim 2011’de Moskova Devlet Üniversitesi
öğrencileriyle görüşürken Kuzey Kafkasya cumhuriyetlerine ayrılan
yardımlar konusundaki eleştirileri cevaplayarak Rusya’nın 83 bölge-
sinden sadece 11’inin merkezden yardım almadığını vurgulamıştır.
Dönemin başbakanı Putin eğer böyle bir yardım yapılmazsa Kuzey
Kafkasya’dan daha fazla gencin kendi sorunlarıyla birlikte büyük şe-
hirlere göç edecekleri, buna müsaade edilmediğinde ise bu gençlerin
çetelere katılacakları, böylece ‘kardeş savaşının devam edeceği’ konu-
sunda uyarıda bulunmuştur. Putin de ‘Kafkasya’yı Rusya’dan ayırmak
gerektiği yönünde dile getirilen vahşi söylemler’in çok tehlikeli oldu-
ğuna işaret ederek, böyle bir şey yaşanırsa Rusya’nın diğer bölgelerin-
de de aynı taleplerin gündeme geleceğini söylemiştir.89

Dinsel Yaşam ve Sorunlar
RF’de Müslüman nüfus yaklaşık 20 milyondur. Kuşkusuz bu kadar
kalabalık bir nüfus Rusya’nın siyasal ve toplumsal yaşamını doğrudan
etkileme gücüne sahiptir. Müslüman nüfusla ilgili en önemli husus-
lardan biri de Ortodoks nüfusa oranla Müslümanların daha süratli
artmasıdır. Yaklaşık yirmi-otuz yıl sonra Rusya’nın birçok bölgesinde
Müslümanların sayısının en azından nüfusun yarısını oluşturacağı
tahmin edilmektedir. Bu husus merkez ve taşra arasındaki ilişkileri
de etkilemektedir.90

Dağıstan nüfusunun % 95’i Müslüman’dır. Bunların da % 90’ı Sün-
ni, % 5’i Şii’dir. Hristiyan nüfus genelde Ortodokslardan oluşmaktadır
ve oranı % 4’e tekabül eder. Dağ Yahudileri Musevidirler ve % 1’lik
orana sahiptirler. Avar, Dargin, Çeçen, Nogay, Lezgi, Kumuk, Lak,
Tabasaran, Rutul, Agul, Zahur ve Azerbaycan Türklerinin çoğunluğu
Sünni’dir. Dağıstan’ın Sünni nüfusunun neredeyse tümü Şafii mezhe-
bine mensuptur. Nogaylar ve Kumukların bir kısmı Hanefi mezhebin-
dendir. Şii koluna mensup Müslümanlar Derbent şehri, Mahaçkale,

89	 “Putin: Yesli v Kavkaz ne vkladıvat’ dengi, naçnyotsya bratoubiystvennaya voyna” 21
dekabrya 2011, http://informacia.ru/main/2251-1353.html

90	 Abdrahmanov, R. ve Pugaçeva, G. “Perspektivı federalizma v Rossii”. http://federalmcart.
ksu.ru/publications/pugach1.htm

Halklar ve Diller Labirenti Dağıstan 579

Kızılyar, Derbent ilçesi ve Dokuzpara ilçesinin Miskince adlı Lezgi kö-
yünün sakinleridirler (Mogamedov, 2002).

İslamın Dağıstan’da yayılması 7. yüzyıla rastlar. Araplar, bu böl-
genin ticari ve ekonomik açıdan öneminin ve stratejik konumunun
farkındaydı. Kuzey Kafkaslar ve Orta Doğu’yu birleştiren yegâne yol
Derbent şehrinden geçmekteydi. Arap kaynaklarında Derbent şehri-
nin ‘Bab-ı Abvâb’ (Kapılar Kapısı) olarak adlandırılmış olması tesadüf
değildir. 10-15. yüzyıllarda İslam’ın yayılmasında artık Araplar değil,
yerel ‘gaziler’, ‘mücahidler’ ve Müslüman misyonerler rol oynamıştır.
12-13. yüzyıllarda Kumuk şehir adı, Gazi Kumuk (Kazıkumuk) adını
almıştır. Bu dönemde Kumuklar, Dağıstan’ın diğer bazı toplulukla-
rının İslam dinini kabul etmelerinde de rol oynamışlardır. Dağıstan
toplulukları İslam dinini değişik tarihlerde kabul etmişlerdir. 7. yüzyı-
lın ortalarından 10. yüzyılın ortalarına dek Lezgi, Tabasaran, Rutul ve
Zahurlar İslam dinini kabul etmişlerdir. 10. yüzyılın sonundan ve 12.
yüzyılın sonlarına dek yerel Müslüman misyonerlerin etkisiyle Agul
ve Laklar İslamı kabul etmişlerdir. Dargin, Nogay, Kumuk ve Avarlar
12-15. yüzyılda, Ando-Sez halkları ve Çeçen-Akkinler ise 14-16. yüz-
yıllarda İslamı kabul etmişlerdir.

Dağıstan’da İslam dini, tasavvuf yani tarikatlar yoluyla yayılmış-
tır. Büyük mutasavvıf ve filozof Ebu Bekir Muhammed Derbendî’nin
‘Reyhanul Hakaik ve Bustanu-Dakaik’ adlı eserinde 11. yüzyılda
Derbent’te tarikat topluluklarının faaliyette olduklarına dair bilgiler
yer almaktadır (Alikberov, 2003). 10-11. yüzyıllarda Derbent, Kuzey
Kafkasya’nın dinî merkezlerinden biri idi ve burada bir taraftan ta-
savvuf gelenekleri gelişirken, diğer taraftan da İslam ve onun tasav-
vufi yorumu bütün Dağıstan’a yayılıyordu. Derbent’le komşu olan
Şirvan’da tasavvuf geniş şekilde gelişirken bu bölgenin âlimleri Şark’ın
dinî çevreleriyle yakın ilişkiler içindeydi ve Bağdat, Medine, Mekke ve
diğer önemli dinî ve ilmî merkezleri ziyaret ediyorlardı. 13-15. yüzyıl-
larda İran’da ve Şirvan’da tasavvufun etkisi daha da artmaya başlamış
ve bu durum kuşkusuz ki Derbent’i de yakından etkilemiştir. 13. yüz-
yıldan itibaren Dağıstan’da tasavvuf daha etkin hâle gelmiştir.91

91	 Albanvi, Ali. “Rasprostraıneniye i razvitiye sufizma”. http://www.proza.ru/2011/05-/03/517

580 Ali ASKER

14-15. yüzyıllarda Sühreverdiye tarikatı, Azerbaycan’dan Dağıstan’a
doğru birkaç kez yayılma teşebbüsünde bulunmuştur. 1460 yılın-
da Samur nehri sahilinde Şeyh Cüneyd, 1488’de ise onun oğlu Şeyh
Haydar, Tabasaran’da şehit edilmiştir (Yakubov, 2002). 19. yüzyılda
Dağıstan’da Nakşibendîlik ve Kadirîlik tarikatları yayılmaya başla-
mıştır. İlk Nakşibendî şeyhi Muhammed Efendi Yaragî olmuştur.
Muhammed Yaragî bu icazeti Azerbaycanlı şeyhler Has Muhammed
Şirvanî’den ve Hacı İsmail Kürdemirî’den almıştır. Şeyh Muhammed
Efendi Yaragî, Cemaluddin el-Kumukî, Abdurrahman es-Sugurî, İlyas
Sudaharî ve diğerleri 19. yüzyılda Dağıstan’da tasavvufun yayılmasın-
da önemli rol oynamışlardır. Çirkeyevskiy’in (Said Efendi) ‘Macmua-
tul Favaid’ eserinde (1997) Şaziliye silsilesiyle ilgili bilgi verilmektedir.
Bu tarikat Dağıstan’da 20. yüzyılın başlarında yayılmıştır. ‘Macmua-
tul Favaid’e göre Sayfula Kadı’ya kadar Şaziliye tarikatı Dağıstan’da
bilinmemekteydi. Sayfula Kadı’nın Hasan Efendi’ye icazet verme-
sinden sonra bu tarikat Dağıstan’da yayılmaya başlamıştır. Seyfulla
Kadı bu tarikatı Şaziliye şeyhi Muhammed Ali Zahirî’den almış ve
daha sonra bunu silsile yoluyla iletmiştir. Seyfulla Kadı aynı zamanda
Nakşibendî şeyhi idi. Seyfulla Kadı’nın Nakşibendî tarikatı üzere ilk
mürşidi Magomedzakir Çastavi olmuştur. Çastavi de icazetini Mah-
mud Efendi’den almıştır (Yakubov, 2002).

20. yüzyılın başlarında Dağıstan’da yüzlerce cemaat vardı. Bunlara
Ali Haci Akuşinli, Seyfulla Kadı Başlarov, Uzun Hacı Saltinli, Hasan
Kahibli, Magomed Balahanlı, Ali Hacı Akuşinli, Seyfulla Kadı, Uzun
Hacı Saltinli, Hasan Kahibli, Muhammed Balahanlı vb. şeyhler önder-
lik ediyorlardı. 1918-1920’li yıllarda İmam Necmettin Hotsalı (Naj-
mudin Gotsinski) Dağıstan topraklarında bir şeriat devleti kurmak
istemiştir. Avar şeyhi Uzun Hacı ise Çeçenistan’da Kuzey Kafkasya
Emirliği’ni kurmuştur (Aliyeva, 2010a: 364-365).

1917 Ekim Devrimi’nden 1930’lu yılların başlarına dek Rusya’nın
birçok bölgelerinde olduğu gibi Dağıstan’da da din işlerinde görece bir
serbestlik vardı. Bu dönemde dinin devletten, aynı zamanda okulun
kiliseden ayrılması süreci biraz yavaş ilerlerken ruhban sınıfını tem-
sil eden eğitimcilerin de ‘devlet ve okul inşasından çekilmesi’ süre-

Halklar ve Diller Labirenti Dağıstan 581

ci yaşanmıştır. Dağıstan’da Sovyet hâkimiyeti tesis edildikten sonra
din ve devlet işlerinin birbirinden ayrılması süreci aşamalı şekilde
gelişmekteydi. 1927 yılında Dağıstan’da şeriat mahkemeleri vardı.
Şunu da vurgulamak gerekir ki Sovyet hâkimiyetinin ilk yıllarında
Bolşevikler Rusya’da yaşayan milliyetlere geniş özerklik verileceğin-
den, âdet ve geleneklerinin tanınmasından bahsetmekteydi. Aslın-
da Sovyet hâkimiyetinin ilk yıllarında vakıf toprakları ve mülkiyet
millîleştirilirken Dağıstan’da İslam dinini ayakta tutan temeller de
sarsılmıştır (Mogamedov, 2002). 1930’lu yıllara gelindiğinde devlet
‘din sorununu temelli çözmeye’ karar vermiştir. Komünist Parti’nin
Dağıstan teşkilatı Şubat 1928 oturumu sonrasında ateist propagan-
dayı yoğun bir şekilde başlatmıştır. Devlet, yerel özellikleri dikkate
almaksızın ihtilafları baskıcı yöntemlerle çözmek gibi yanlış bir yola
başvurmuştur (Omarova, 2002). Nitekim Rusya Sovyet Federatif
Sosyalist Cumhuriyeti’nin dinî kültlere ilişkin mevzuatı herhangi bir
değişiklik yapılmadan Dağıstan’da uygulanıyordu. Bu kararın uygu-
lanmasında bölgesel özellikleri dikkate almak gerektiğini savunan
parti ve devlet adamları daha sonradan Stalin’in tasfiye politikaları-
nın kurbanı olmuşlardır.

1930’larda hızlanan ateizm çalışmalarının bir hedefi olarak cami,
medrese ve mekteplerin zorla kapatılması sonucunda 1940’lara gelin-
diğinde ülkede resmî olarak faaliyetini sürdüren ne bir cami ne de din-
sel bir eğitim kurumu kalmıştır (Mogamedov, 2002). 1930’lu yıllar,
Sovyetler Birliği’nde devletin âdeta dine karşı savaş açtığı bir dönem
idi. Dağıstan’da da bu dönemde camiler kapatılırken, din adamları
üzerinde de baskı ve şiddet yoğunlaşmıştır. Dağıstan’da 1937 yılın-
da 101, 1938’de 136, 1939’da 125, 1940’da 33, 1941’de ise 9 mabet
kapatılmıştır (Omarova, 2002). 2. Dünya Savaşı sırasında Sovyetler
Birliği’nde dinsel baskılar hafiflemiştir. Tüm dinî önderler, yurttaşları
vatanı savunmaya çağırmışlardır. Kiliseler savaş ihtiyaçları için bağış
toplarken dinî inançların önderleri faşistlerle iş birliği yapan ruhban-
ları suçlamıştır. 1944’te SSCB Halk Komiserleri Sovyetine (Bakanlar
Kurulu) bağlı Dinî Kültlere İlişkin Konsey92 organize edilmiştir. Bu ku-

92	 1965 yılında bu konseyin adı, SSCB Bakanlar Kuruluna Bağlı Konsey olarak değiştirilmiştir.

582 Ali ASKER

rumun, müttefik ve özerk cumhuriyetlerin bakanlar kurulunda tem-
silcilikleri vardı. 1943-1944 yıllarında Bakü’de ve Taşkent’te Diyanet
İşleri İdareleri tesis edilirken, Mayıs 1944’te Buynaks şehrinde Kuzey
Kafkasya Müslüman Örgütleri Temsilcileri Kurultayı düzenlendi ve
burada Kuzey Kafkasya Dinî İdaresi teşkil edildi. Buna rağmen 1945
yılı başlarına dek Dağıstan’da kayıt altında bulunan (faaliyetine res-
men izin verilen) bir tane bile cami yoktu. Tüm camiler o dönemde
kulüp, ambar, okul olarak kullanılırken bir kısmı da boşaltılmıştı.
1945’ten itibaren ilk ibadet evleri açılmaya, camiler faaliyete geçme-
ye başlamıştır. Fakat Hruşçev’in yönetime gelmesinden sonra dinsel
alandaki açılımlar tekrar durdurulmuştur. Örneğin, 1945-1951 yılları
arasında 28 cami ibadete açık olmasına rağmen 1951’den 1964’e dek
Dağıstan’da sadece bir caminin faaliyetine izin verilmiştir (Omarova,
2002).

1960-1980 yılları arasında inanç hürriyetinin tamamen bastırıldı-
ğını söylemek doğru olmayacaktır. Din ve ibadet alanında sınırlı da
olsa faaliyetler devam ettirilmiştir. Dinî İşler Konseyinin verilerine
göre 1987 yılında Dağıstan’da 12 ilçe ve 4 şehirde camiler bulunuyor-
du (Omarova, 2002).

1990 yılında Kuzey Kafkasya Müslümanları Dinî İdaresinin dağıl-
ması sonucunda Dağıstan Müslümanları Dinî İdaresi (DMDİ) tesis
edildi. 30 Aralık 1997 yılında Dağıstan Cumhuriyeti parlamentosun-
ca vicdan ve ibadet özgürlüğü ve dinî teşkilatların faaliyetlerini dü-
zenleyen kanun çıkarıldı.93 1996-1998 yıllarında camilerin sayısında
hızlı bir artış gözlenmiştir. Bu dönemde Dağıstan’da her yıl 100-120
cami inşa edilmiştir. 1980’li yılların sonu ve 1990’lı yılların ortaların-
da İslam eğitim kurumlarının yanı sıra çok sayıda kısa süreli Kur’an
kursu organize edilmiştir. Bu kurslarda temel Arapça, namaz, dua,
dinsel uygulamalar öğretilmiştir. Bu tür kurslarda eğitim süresi birkaç
günden birkaç aya kadar değişmekteydi. Hâlen şehirlerde bu türden
birkaç kurs bulunmaktadır (Mogamedov, 2002).

2011 yılı verilerine göre Dağıstan Cumhuriyeti’nde 2,512 dinsel teş-

93	 Zakon ‘O svobode sovesti, svobode veroispovedaniya i religioznıh orgonizotsiyah’, Prinyat
Narodnım Sobraniyem Respubliki Dagestan 30 dekobrya 1997 goda.

Halklar ve Diller Labirenti Dağıstan 583

kilat faaliyettedir. Bunlardan 2,458’i İslam teşkilatlarıdır. DMDİ’nin
yanı sıra 2,438 Sünni teşkilatı (1,276 merkezî cami, 827 semt cami-
si, 243 ibadet evi, 2 kültürel eğitim merkezi, 1 İslam gençleri teşkila-
tı), 19 Şii teşkilatı (9 merkezî cami, 10 semt camisi) bulunmaktadır.
Hristiyan teşkilatların sayısı 49’dur. Bunlardan 18’i Ortodoks, 2’si
Ermeni, 1’i Staroobradtsı (eski gelenekçiler), 28’i Protestan’dır. Mu-
sevi teşkilatların sayısı 5’tir. Hâlen Dağıstan’da 13 yüksek İslam eği-
tim kurumu, 76 medrese, 168 camiye bağlı okul bulunmaktadır. Bu
eğitim kurumlarında okuyanların toplam sayısı 8,872’dir. Bunlardan
1,636’sı yükseköğretim kurumlarında, 3,364’ü medreselerde, 3,872’si
ilkokullarda okumaktadır (Bakmurzayev, 2011: 60-64).

Eğitim kurumunun adı Bulunduğu yer
Dağıstan M. Arif İslam Üniversitesi Mahaçkale
İmam Şafii İslam Üniversitesi Mahaçkale
Seyfulla Kadı İslam Üniversitesi Buynaks
İmam Aşari İslam Üniversitesi Hasavyurt
İmam Şamil İslam Enstitüsü Kızılyurt
Hasan Efendi İslam Enstitüsü Gergebil ilçesi, Gergebil köyü
Saaduhaciyasul Muhammed Efendi İslam Enstitüsü Şamil ilçesi, Batluh köyü
Abdurrahman Assabi İslam Enstitüsü Şamil ilçesi, Assab köyü
Şehy Şarafudin el-Kikuni İslam Üniversitesi Mahaçkale
Şeyh Abdulla Efendi İslam Üniversitesi Derbent şehri

Said Efendi ‘Nur-ul İrşad’ İslam Enstitüsü Buynaks ilçesi, Çirkey köyü

S.M. Abubakarov İslam Enstitüsü Hasavyurt
Saidbek Daitov İslam Üniversitesi Hasavyurt

Tablo 3: Dağıstan’daki İslami Yükseköğretim Kurumları94

Bu eğitim kurumlarının çoğu özellikle Dağıstan’ın merkez, kuzey
ve ova bölgelerinde bulunmaktadır. Yükseköğretim kurumları arasın-
da daha prestijli olanlar Dağıstan M. Arif İslam Üniversitesi, İmam
Şafii İslam Üniversitesi, Seyfulla Kadı İslam Üniversitesi, İmam Aşari
İslam Üniversitesidir. Dağıstan’da birçok İslami gazete çıkarılmakta-
dır. DMDİ’nin resmî organı As-salam gazetesi Dağıstan halklarından
sekizinin dilinde yayımlanmaktadır. Haftalık yayımlanan İslam Ha-

94	 “Religioznıye konfessii v RD”. http://www.minnaz.ru/news_open.php?id=126

584 Ali ASKER

berleri ve Nur-ül İslam gazeteleri de içerik bakımından As-salam’a ben-
zer. 2002 yılından itibaren yine DMDİ’nin yönetiminde Mahaçkale’de
İslam dergisi basılmaktadır. Derbent’te aylık Güney Dağıstan’da İslam
gazetesi basılmaktadır. Ayrıca Mahaçkale’de Şii cemaat tarafından dü-
zenli olmayan Kavsar gazetesi yayımlanmaktadır. DMDİ haftada 15
dakika süreyle ‘Dağıstan Devlet Televizyon ve Radyo Şirketi’ yayın-
larında Rusça ‘Evinize Selam Olsun’, iki günde bir TNT-Mahaçkale
kanalında ‘Tefekkür Saati’, ‘Ev’, ayrıca her Cuma günü ‘TV-Tsentr Ma-
haçkale’ kanalında ‘Hakikate Giden Yol’ isimli programlar yayımlan-
maktadır.95

Dağıstan’ın dinsel hayatındaki sorunlardan biri de geleneksel
akımlarla Vahhabilik akımı arasındaki çatışmadır. Dağıstan’da iki İsla-
mi akım vardır. Bunlardan biri gelenekselcilerdir. Bu akım, tarikatçılar
olarak da adlandırılır. Nitekim tarikat, sufizm, tasavvuf gibi kavram-
lar tarih boyunca Dağıstan’da dinî yaşamla özdeşleşmiş ve günümüze
kadar gelmiştir. DMDİ’nin yönetiminde de tarikatçılar, yani sufi şeyh-
ler vardır. Şeyhler, Allah’la insanlar arasında bir nevi ‘aracı’ rolünü üst-
lenmişlerdir. Her bir şeyhin bin civarında ve bazen daha fazla müridi
vardır. Böyle bir yapının kontrol edilmesi siyasal yönetim için daha
elverişlidir. Diğer akım ise gelenekçilere, şeyhlere, yani ‘aracılara’ karşı
olan akımdır. Bunlara Vahhabi denmektedir. Bu akıma göre yönetim,
eğer İslami değilse, ona karşı cihat etmek gerekir.96

Rusya Bilimler Akademisi Dağıstan Bilim Merkezî Bölgesel Etno-
politik Araştırmalar Merkezinin uzmanı Kaflan Hanbabayev’e göre
(2001a; 2001b; 2007a: 105-116; 2007b) Dağıstan’da Vahhabiliğin ya-
yılması birkaç aşamada gerçekleşmiştir: Aydınlanma dönemi (1989-
1991), örgütsel yapıların tesisi (1991-1997), açık silahlı savaş (1998-
2000), yeraltı faaliyetleri ve terör eylemlerinin başlatılması (2000
yılından itibaren). Hanbabayev’e göre Dağıstan’daki Vahhabilik ideo-
lojisi Orta Doğu’daki bazı İslam ülkelerinden beslenmektedir.

Gelenekçilerin, başka bir deyişle sufi grupların, Sovyetler Birliği’nin

95	 “Religioznıye konfessii v RD”. http://www.minnaz.ru/news_open.php?id=126. 09.10.2010
96	 Kisriyev, Enver. “Klanavoya sistema porojdoyet lyudey, obreçennıh na gibel i sozdoyuşçih

massu problem dlya obşçestva”. http://dagestan.kavkaz-uzel.ru/articles/172950/

Halklar ve Diller Labirenti Dağıstan 585

dağılmasından hemen sonra konumu değişmiştir. Daha önceleri bas-
kıya maruz kalan sufi şeyhler bu dönemden itibaren toplumda saygın
birer kişi konumuna yükselmişlerdir. 1990’da Kuzey Kafkasya Müslü-
manları Dinî İdaresi’nin lağvedilmesinden sonra Dağıstan’da DMDİ
tesis edilmiştir. Dinî idarenin başına Şaziliye ve Nakşibendi tarikat-
larının imamı Şeyh Sait Efendi (Atsayev) el-Çirkavi (1937) geçmiştir.
Bu arada Dağıstan yönetimi, şeyhleri ve adı geçen idareyi ciddi şekilde
desteklerken bunu Vahhabiliğe karşı stratejik bir adım olarak görmüş-
tür.97 Böyle bir yaklaşımla DMDİ’nin desteklenmesi, devletin taraf ko-
numuna gelmesine ortam oluşturmuştur, yani DMDİ’ye rakip olanlar
bir şekilde devlete karşı da rakip olmuş oluyorlardı. Bu ise Vahhabilik
suçlamasıyla birçok grup ve insanın mağdur edilmesi anlamına geli-
yordu. Bu sorun henüz aşılmış değildir.98

Birçok araştırmacı, Kuzey Kafkasya’daki (aynı zamanda Dağıs-
tan’daki) Vahhabilik akımının, Suudi Arabistan’daki Vahhabilik ideo-
lojisinden çeşitli yönlerden ayrıldığını yazmaktadır. Buna rağmen dış
etkilerin varlığının birkaç belirtisi vardır: İktidara gelme isteği, siyasal
ve ayrılıkçı eğilim, bağnazlığa dönüşen inanç, ciddi örgütlenme ve hi-
yerarşi, yerel İslami tarikatlarla ve cemaatlerle barışmama, Kur’an-ı
Kerim’i kendilerince yorumlama, dış görünüşte erkeklerin bıyıklarını
kısaltıp sakallarını uzatmaları, ayak bileğinin üzerinde pantolon giy-
meleri, davranış sitillerindeki farklılık, özgün kelime ve ifade dağarcı-
ğı, cemaate önderlik eden şeyhlerin olması vb. (Gadjiyev, 2002).

Kendilerini ‘Selefiler’ olarak adlandıran bu kesim bölgesel olarak
‘kutsal sayılan’ yerlerin, pirlerin ve ocakların ziyaretine, mezarlıkta
Kur’an-ı Kerim okumaya, mevlit okumaya, muska vb. gibi nesnele-
ri taşımaya karşıdırlar (Makarov, 2000: 25). Tüm bunlar Dağıstan’da
geleneksel ve yerel İslamla Vahhabilik arasında çatışma doğurmakta-

97	 Albanvi, A. “Rasprostroneniye i razvitiye sufizma v forme Nakşibandiyskogo tarikata v
Yujnom Dagestane”. http://kavkaz.ge/2011/02/25/rasprostranenie-i-razvitie-sufizma-v-
forme-nakshbandijskogo-tarikata-v-yuzhnom-dagestane/

98	 Kisriyev, Enver. “Klanavoya sistema porojdoyet lyudey, obreçennıh na gibel i sozdoyuşçih
massu problem dlya obşçestva”. http://dagestan.kavkaz-uzel.ru/articles/172950/,
13.08. 2010.

586 Ali ASKER

dır. 16 Eylül 1999’da parlamento tarafından ‘Dağıstan Cumhuriyeti
Sınırları İçinde Vahhabi ve Diğer Ayrılıkçı Faaliyetlerin Yasaklanma-
sı Hakkında’ kanun çıkarılmıştır. Dağıstan’daki Vahhabi veya Selefi
kesimin de yeknesak olmadığını söylemekte yarar vardır. Sayıları az
da olsa Selefilerin bir kısmı Şeyh el-Madhali’ye uyarak silahlı müca-
deleden uzak kalmak istemektedir.99 Bunları diğer selefiler ‘Madhali’
olarak adlandırırlar.100 Eğer dinsel bir konuda fikirler örtüşmezse, o
zaman farklı düşünceler dışlanmaktadır. Selefiler gelenekçileri eleştir-
seler de kendi topluluklarının da belli başlı âlimler, şeyhler etrafında
örgütlendiğini görebiliriz. Çünkü kendini selefi olarak gören sıradan
bir Müslüman yine dinsel hükümler ve akait konusunda ulemanın
söylediklerine uymaktadır. Nitekim farklı cemaatlerle ve kesimlerle
tartışmalar da teorik bilgilere sahip ve topluluk içinde saygınlığa sahip
kişiler tarafından yürütülmektedir.101

Dağıstan’da ‘Kraçkovcular’ olarak nitelendirilen bir grup da vardır.
Bu adın ortaya çıkması Sovyet döneminde Kur’an-ı Kerim’i Rusçaya
tercüme etmiş müsteşrik bilim adamı Kraçkovskiy’den gelmektedir.
Bu cemaat kendileri tarafından değil, diğerleri tarafından olumsuz
anlamda bu şekilde adlandırılmıştır. Bu grubun lideri Magomed Ka-
zanbiyev, 4 Haziran 2010’da öldürülmüştür. Kazanbiyev kendisini
Mehdi ilan ettiği için DMDİ tarafından da tasvip edilmeyen biriydi.102

Dağıstan’da sadece yukarıdaki türde aşırı kişi ve gruplara karşı de-
ğil çok sayıda din görevlisine de suikastler yapılmıştır. 2006 yılında
‘Kafkas İmaratı Şeriat Mahkemesi Kadısı’ Anzor Astemirov, ‘hain
imamların listesi’ni hazırladıklarını açıklayarak onları ölümle tehdit
etmiştir. 2007 yılında Dağıstan müftüsünün yardımcısı Urmagomed
Ramazanov, 2009 yılı mayısında Dağıstan Müftü Yardımcısı Ah-

99	 Şeyh Zeyd el-Madhali’ye göre, yönetimde kim olursa olsun Müslümanın yönetime itaat
etmesi gerekir.

100	Bu ad Şeyh Rabia el-Madhali’nin adından gelmektedir. “Madhali. Otkuda poyavilsya
termin ‘madhaliya’”. http://diislam.ru/viewtopic.php?f=23&t=41

101	Kisriyev, Enver “Klanavoya sistema porojdoyet lyudey, obreçennıh na gibel i sozdoyuşçih
massu problem dlya obşçestva”. http://dagestan.kavkaz-uzel.ru/articles/172950/

102	Kisriyev, Enver “Klanavoya sistema porojdoyet lyudey, obreçennıh na gibel i sozdoyuşçih
massu problem dlya obşçestva”. http://dagestan.kavkaz-uzel.ru/articles/172950/

Halklar ve Diller Labirenti Dağıstan 587

met Tagayev öldürülmüştür (Silantev, 2010). 2 Eylül 2008 tarihinde
‘Mahaçkale-TV’ televizyon kanalının genel yayın yönetmeni Abdulla
(Telman) Alişayev öldürülmüştür. İki yıl sonra ise onun halefi olan
Salman Sultanmagomedov öldürülmüştür. Onun öldürülmesinin ne-
deni, televizyonda sunduğu dinsel programdır (Barinov, 2010). Ocak
2010’da RF İçişleri Bakan Yardımcısı Arkadi Yedelev, Müslüman din
görevlilerinin dinî ayrılıkçılığa karşı mücadelede daha fazla tehdit al-
dıklarını ifade etmiştir (Silantev, 2010).

Dağıstan’ın dinsel yapısını ele aldığımız zaman Güney Dağıstan’da
(Agul, Ahtı, Derbent, Dokuzpara, Kurah, Meherremkent, Rutul, Sü-
leyman Stal, Tabasaran, Hiv, Derbent ve Dağıstan Işıkları gibi bölge-
lerde) durumun farklı olduğunu görebiliriz. Güney Dağıstan, farklı
inançların bir arada bulunduğu ve daha hoşgörülü bir bölgedir. Bu-
rada Sünni Müslümanların yanı sıra Şii topluluk, Dağ Yahudileri, az
sayıda Ortodoks Ruslar yaşamaktadır. Derbent’te, Rusya tarihinin en
eski camisi olan Cuma Mescidi Sünniler ve Şiiler tarafından ortak yö-
netilmektedir.103

Yukarıda belirtildiği gibi Dağıstan’daki az sayıda Şii nüfus Azerbay-
can Türkleri ve bir Lezgi köyü olan Miskence sakinleridir. Sağlıklı bir
istatistik yapılmamasına rağmen Şii nüfusun 100 binin altında oldu-
ğu tahmin edilmektedir. Gerek Şii Azerbaycan Türklerinin gerekse
Lezgilerin mezhepsel ve dinî bağnazlığı yoktur. Ayrıca Şii ve Sünni
kesim arasında da herhangi bir münakaşa ve uyuşmazlık söz konusu
değildir. Değişik bayramlara, günlere, dogmalara ve konseptlere sahip
olmalarına rağmen Şii topluluk farklılıkları değil, ümmetin birliğini
benimsemiştir.104

İslam, tarih boyunca Kafkaslar’ın en önemli değerlerinden biri ol-
muştur. İslam sayesinde Kafkaslar’ın çok sayıda değişik kökenli et-
nik kimlikleri bir arada yaşamış, yabancı işgallere karşı koymuşlardır.
Bugün İslam’ın Kafkas toplumlarında birleştirici ve bütünleştirici
rolünden rahat bir şekilde bahsetmek kolay değildir. Nitekim çok sa-

103	Albanvi, Ali. “Rasprostroneniye i razvitiye sufizma”. http://www.proza.ru/2011/05/03/517
104Kisriyev, Enver. “Klanavoya sistema porojdoyet lyudey, obreçennıh na gibel i sozdoyuşçih

massu problem dlya obşçestva”. http://dagestan.kavkaz-uzel.ru/articles/172950/,
13.08. 2010.

588 Ali ASKER

yıda cemaatler, selefi ve tarikat akımları arasındaki görüş ayrılığı, bu
ortamda devletin taraf olması vb. çok sayıda etken, etnik ayrımcılık
akımlarıyla birlikte Kafkaslar’da huzuru ve barışı tehdit etmektedir.
Her şeye rağmen bugün Kafkaslar’da ve aynı zamanda Dağıstan’da
etnik ayrımcılığı bastırabilen, kapsayıcı ve kolaylaştırıcı bir İslam yo-
rumuna gereksinim duyulmaktadır.

Terör Sorunu ve İç Savaş Ortamı
1990’larda Kafkaslar’daki istikrarsızlık, terör, direniş ve saldırıların
temelinde etnik, dinî, ekonomik ve siyasal nedenler yatmaktaydı.
2000’li yıllarda silahlı örgütler yer altına çekilmiş ve mobil gruplar
hâlinde hareket ederek nokta vuruşlarına öncelik vermeye başlamış-
lardır. 1990’ların ortalarına gelindiğinde bölgede çok sayıda sivilin
yaşamına mal olan terör olayları da gerçekleşmeye başlamıştır. Olaya
Dağıstan açısından baktığımızda 1990’ların ortalarından itibaren bu
bölgede terör ve saldırı eylemlerinin yönetime meydan okuduğunu
görebiliriz. 1990’ların ortalarına dek Dağıstan’daki terör ve saldırılar
Çeçen direnişiyle bağlantılı değildi. Sadece 1990-1991 yıllarında top-
lumun önde gelenlerine ve siyasilere karşı kırktan fazla suikast dü-
zenlenmiştir. 1993’te bu sayı elliye yükselmiştir.105

1996’da Kaspi ilçesinde sınır muhafızlarının ağırlıklı olarak ikamet
ettikleri 9 katlı binanın bodrumuna yerleştirilen 50 kg’lık patlayıcının
infilak ettirilmesi sonucunda ikisi çocuk 69 kişi hayatını kaybetmiş-
tir. Bu terör olayının kimler tarafından organize edildiği bugüne dek
aydınlatılamamıştır.106 1998’in en büyük terör olaylarında Haçilayev
kardeşlerin ismi güçlü bir şekilde duyuldu. 20 Mayıs 1998’de Devlet
Duması milletvekili Nadirşah Haçilayev ve kardeşi Magomed’in silah-
lı muhafızlarının bulunduğu araba polisler tarafından durdurulunca
ateş açılmış, iki polis olay yerinde yaşamını kaybetmiştir. Muhafızlar,
rehin aldıkları bazı polislerle birlikte Haçilayevlerin evinde saklanmış-
tır (Berres, 2000). Ertesi gün Haçilayev’in taraftarları (3 bin gösterici

105	S. Marrkedenov. “Terroristiçeskiy otbor. Polit.ru, 20 yanvarya 2006 goda”. http://www.
polit.ru/article/2006/01/20/dagestan/. 31.01.2012.

106	“V Kaspiyske proşel traurnıy miting v pamyat’ pogibşih v terakte 1996 goda”. http://www.
ntv.ru/novosti/144507/

Halklar ve Diller Labirenti Dağıstan 589

ve 300 silahlı çete mensubu) Devlet Konseyi binasını ele geçirmiştir.
Parlamento üzerindeki devlet bayrağı indirilirken yeşil İslam bayra-
ğı parlamento binası üzerine dikilmiştir.107 Devlet Konseyi Başkanı
Magomedov’la yapılan görüşmelerden sonra göstericiler binayı terk
etmişlerdir. Mahaçkale’ye FSB’nin özel birlikleri gönderilirken Haçi-
layevler, Lak ilçesinde saklanarak ülke yönetiminin istifasını ve cum-
hurbaşkanı seçimlerinin yapılmasını istemiştir (Maksakov, 1998:
114-132).108 Daha sonra 2000 yılında Magomed Haçilayev, 2003’te de
Nadirşah Haçilayev öldürülmüştür.109 Aleksandr Kınev’e göre, Devlet
Konseyi binasının işgal edilmesi, eski Sovyet elitleriyle yeni milliyetçi
suç elitleri arasındaki bir çatışma olarak değerlendirilmelidir.110

Bugünkü saldırılar, taktik eylemler, saldırının hedefleri ve coğraf-
yası açısından önemli değişiklik arz etmektedir. Önceleri Çeçenistan’ı
kasıp kavuran saldırılara ara verilmiş, silahlı örgütler Dağıstan’a sız-
mış veya burada örgütlenmişlerdir. Dağıstan’da saldırıların hedefinde
olanlar ağırlıklı olarak polis teşkilatı mensuplarıdır. Bunun yanı sıra
yerel memurlar ve din görevlileri de hedef hâline gelmişlerdir. Din
görevlilerine karşı saldırılar arasında en yüksek ses getireni, Müftü
Sayidmuhammed Hacı Abubakarov’un öldürülmesidir. Müftü, karde-
şi ve şoförü Mahaçkale’nin Cuma Mescidi (Ulu Cami) bahçesinde 21
Ağustos 1998’de bombayla öldürülmüşlerdir.111

Bugün Dağıstan, Rusya’da terör eylemlerinin en sık meydana geldi-
ği bölgedir (bk. Asker, 2009) ve diplomatlar, istihbaratçılar ve analiz-
ciler ‘Acaba Kuzey Kafkasya’da neler oluyor?’ sorusuna yanıt aramak-
tadırlar. Son olaylar radikal İslamcıların ve ayrılıkçıların tekrar faali-

107	“V rezul’tate peregovorov v Mahaçkale dostignuta dogovoryonnost’ ob osvobojdenii
storonnikami Haçilayeva zdaniya Gossovyeta”. İnterfaks-religiya, 21 maya 1998 goda,
http://www.interfax-religion.ru/?act=archive&div=15058

108	İnternetten erişim için bk. http://www.ca-c.org/journal/cac-01-1998/st_16_maksakov.shtml
109	Fatullayev, M. “Rasstrelyan pri popıtke vernut’sya v politiku, Nezavisimaya gazeta”. 2003-

08-13, http://www.ng.ru/regions/2003-08-13/1_hachilaev.html
110	Kınev, A. “İzbiratel’naya reforma v Dagestane: odnomernıy podhod çrevat

destabilizatsiyey”. http://bubakiri.narod2.ru/regionalnaya_politika/izbiratelnaya_
reforma_v_dagestane/

111	“Den pamyati şahidov: Çtobı pomnili sovremenniki i potomki ne zabıvali”. http://
islamdag.ru/analitika/6128

590 Ali ASKER

yete geçtiğini mi göstermektedir ya da tüm bunlar Rusya’nın Abhazya
ve Güney Osetya politikalarına ABD’nin ‘oluşturduğu’ bir tepki midir?
Bundan sonra hangi gelişmeler yaşanabilir? Terör olaylarının sayısı,
profesyonelce hazırlanmaları, devlet kurumlarının bu olayları önle-
yememesi bölgede kesintisiz bir kriz durumunun başladığını ortaya
koymuştur.112

Çeçen savaşları sonrası Moskova yönetimi Kuzey Kafkasya’da ara
sıra küçük çatışmaların meydana geldiğini, gerilla sayısında önemli
azalma olduğunu ifade ediyordu. RF Başsavcılığı Soruşturma Komis-
yonu Başkanı Aleksandr Bastrıkin, 2009 Mayısında Kuzey Kafkasya
bölgesindeki gerilla sayısını 1,500 olarak açıklamıştır. Fakat ardından
mensup olduğu kurum resmî açıklama yaparak bu rakamın ‘yanlış’
olduğunu belirtmiştir.113 RF İçişleri Bakanlığı Kuzey Kafkasya’da 500-
600 gerillanın bulunduğu bilgisini verirken Çeçenistan Cumhurbaşka-
nı Ramazan Kadırov ise ‘savaş’ın artık geride kaldığını, Çeçenistan’da
sadece 60-70 kadar ‘şeytan’ bulunduğunu ve 2008 kışının onlar için
son kış olduğunu açıklamıştır.114 Kuzey Kafkasya’da gerilla, terör ve
çete mensuplarının sayısına ilişkin sağlıklı bir istatistik bulunma-
maktadır. Rus Ordusu, Çeçenistan’da yaklaşık 700 kişilik bir silahlı
gücün bulunduğunu tahmin etmektedir. Fakat bu rakam da inandı-
rıcı değildir. 2009 yazından itibaren bölgede şiddet tırmanmaktadır.
Dağıstan’da yaşanan terör ve saldırı olaylarının hedefinde ağırlıklı
olarak polis, istihbarat, emniyet ve kolluk kuvveti mensupları bulun-
maktadır. Polise saldırılar o kadar yoğun bir hâl almıştır ki halk polis-
lerin yakınında bulunmamaya özen göstermektedir. Bölgede yaşanan
olaylar, özetlenemeyecek kadar fazladır.115

John Hopkins Üniversitesine bağlı Merkezî Asya-Kafkasya Ens-
titüsü Başkanı Svante Cornell, on yıl önce Kuzey Kafkasya’daki du-

112	Musabekov, R. “Çto proishodit na Severnom Kavkaze?” http://regionplus.az/ru/articles/
view/558

113	“SKP soobşçil o polutora tısyaçah boyevikov na Kavkaze po oşibke”. http://lenta.ru/
news/2009/05/20/annul/, 20.05.2009.

114	Rogojkin, Nikolay “Na Severnom Kavkaze ostalos’ do 500 boevikov”. http://www.kavkaz-
uzel.ru/articles/134105, 26.03.2008.

115	1996-2012 yıllarında meydana gelmiş terör olayları listesi için bk: “Dagestan: hronika
terrora (1996-2012 gg.)”. http://www.kavkaz-uzel.ru/articles/73122.

Halklar ve Diller Labirenti Dağıstan 591

rumu değerlendirirken bölgenin ‘Afganizasyon’ süreci yaşadığının
altını çizmiştir. Cornell’e göre bölge sorunları, 1990’lı yıllarda Afga-
nistan’dakine benzer istikrarsız bir sürecin oluşmasına yol açmıştır.
Bu süreç; bünyesinde radikal İslam’ı, işsizliği ve bölgesel yönetimin
güçsüzlüğünü barındırmaktadır.116

Bütün bu gelişmeler Moskova’da büyük sıkıntı doğurmaktadır. Dö-
nemin RF Devlet Başkanı Medvedev, 19 Ağustos 2009’da Stavropol’de
yaptığı toplantıda bu sıkıntıları bizzat dile getirmiştir. Federal güven-
lik, içişleri ve emniyet birimlerinin mensupları ve bölge yöneticile-
rinin bir araya geldiği geniş toplantının ana maddesi Kuzey Kafkas-
ya’daki terör olaylarıydı. Toplantıya katılan konuşmacıların çoğunlu-
ğu Kuzey Kafkasya’daki gelişmeler konusunda dış bağlantılar üzerine
vurgu yaparken, Medvedev dış etkenlerin de bulunduğunu, fakat asıl
nedenlerin ülke içindeki etkenler olduğunu ifade etmiştir. Medve-
dev iç nedenler arasında işsizlik, yoksulluk, yolsuzluk ve yerel çıkar
gruplarını sıralamıştır. On sene önce bölgedeki şiddetin ana nedeni
sadece ‘İslami radikalizm’ olarak görülürken, bugün terörü besleyen
nedenlerdeki artış vurgulanmaktadır. Bu da bir anlamda bölgede şid-
det olaylarının devam edeceğinin işaretidir. Nitekim şiddeti besleyen
eğitimsizlik, işsizlik, yoksulluk gibi nedenlerin kısa sürede ortadan
kaldırılması söz konusu değildir.

Moskova yönetimi Kuzey Kafkasya’da duruma hâkim olabilmek,
bölgede istikrarı sağlamak için ne yapacaktır? Önceki dönemlerde
olduğu gibi bir askerî güç kullanılacağı, şiddet ve baskı yöntemleri-
ne başvurulacağı bellidir. Stavropol toplantısında Medvedev, güven-
lik güçlerine ‘Teröristleri tereddütsüz ortadan kaldırın.’ diyerek aksi
takdirde başarılı olunamayacağının altını çizmiştir. Fakat askerî yön-
temlerle Kafkasya’da kalıcı bir barış inşa etmek mümkün değildir.
1990’larda Çeçen savaş, eylem ve harekâtları Moskova’nın geniş çaplı
askerî operasyonlarıyla güçlükle bastırılabilmişti. Ayrılıkçı güçlerin
geniş çaplı saldırıları zamanla yerini daha küçük eylemlere terk ettik-

116“‘Afganizatsiya’ rossiyskogo Severnogo Kavkaza” Reuters, Maykl Stott (Michael Stott), 18
Avgusta 2009, http://www.inosmi.ru/translation/251710.html

592 Ali ASKER

ten sonra Rusya da bölgede farklı bir yöntem geliştirmeye başlamıştır.
Rusya bazen kendisine bağımlı kalmak isteyen yerel yöneticileri iş ba-
şına getirirken bazen de ‘merkez’ kadrolar içinden Kafkas kökenli yö-
neticileri göreve atamıştır. Moskova’nın iş başına getirerek geniş yet-
kilerle donattığı bölgesel yönetimlerin başındakiler keyfi uygulama-
larıyla kamuoyunda olumsuz imaj yaratmış, dolayısıyla Moskova’ya
karşı antipatinin artmasına neden olmuştur.

Olayın ekonomik boyutuna değinmek gerekirse, resmî istatistikle-
re göre Kafkasya’da kişi başına düşen ortalama gelir Rusya ortalama-
sının iki kat altındadır. Rusya’daki işsizlerin üçte biri Kafkasya’dadır.
Ayrıca Kafkasya’nın bazı bölgelerinde (Stavropol, Osetya gibi) mülteci
sayısı Rusya’daki genel göstergelerin iki katıdır. Bölgede işsizliğin yanı
sıra rüşvet, yolsuzluk ve kara para aklama büyük boyutlara ulaşmış-
tır. Moskova’nın onayı ve desteği olmadan yolsuzluk ve rüşvet olay-
larının üzerine gidilmesi ise neredeyse imkânsızdır. Gayrisafi yurt içi
hasılanın hacmine göre Dağıstan Cumhuriyeti, Kuzey Kafkasya Fe-
deral Bölgesi’ne dâhil federe birimler arasında (Stavropol’dan sonra)
ikinci sıradadır. Fakat kişi başına düşen gayrisafi yurt içi hasılaya göre
Dağıstan Cumhuriyeti, Stavropol, Karaçay-Çerkes ve Kuzey Osetya-
Alanya’dan geridedir ve RF ortalamasının üçte birinden daha azdır.
Dağıstan Cumhuriyeti bütçesi büyük oranda federal bütçeden yapılan
hibelerden oluşturulmaktadır. Merkezden yapılan hibe, Dağıstan büt-
çesinin % 72,86’sını oluşturur. Oysa hibenin oranı, Leningrad oblastı
bütçesi için % 17,99, Stavropol krayı bütçesi için ise % 43,23’tür.117

Rusya’nın güvenlik güçleri Kafkasya’daki istikrarsızlığın nedenini
dinî ayrımcılıkta görmektedirler. Gürcistan ve Azerbaycan bu güçle-
rin kullandığı transit ülkeler olarak tanımlanmaktadır. Bu ithamlar
o kadar yoğun dile getirilmektedir ki, Rusya’nın Bakü Büyükelçisi,
Dağıstan ve İnguş cumhuriyetlerindeki terör saldırılarıyla ilgili olarak
Moskova’nın Azerbaycan’a karşı herhangi bir itirazının bulunmadığı-
nı açıklamak zorunda kalmıştır.118 Bu gelişmelerde sürekli dış bağlantı

117“Strategiya razvitiya Respubliki Dagestan do 2025 goda”. 31 May 2011 goda. S.-20. http://
www.nsrd.ru/fck_user_files/files/polnya% 20versiya.pdf

118Musabekov, R. “Çto proishodit na severnom kavkaze? Situatsiya na yuge Rossii prayavlyaet

Halklar ve Diller Labirenti Dağıstan 593

unsuru aramadaki hedef, güvenlik güçlerinin ve yetkililerin kendi so-
rumluluklarını hafifletmektir. Oysa olaylara fiilî iştirak bakımından
olayın dış bağlantı boyutu önceki dönemlerden daha zayıftır.

Bugün Kafkasya’daki ayrılıkçı şiddet, terör ve saldırı olayları önceki
dönemin olaylarından çok farklıdır. Bir zamanlar, ‘İslami terör’ olarak
adlandırılan eylemler ve ayrılıkçı hareket bugün yeknesaklığını tama-
men kaybetmiştir. Olayların nedenleri ekonomik çıkarlar, çete, maf-
ya, güç toplama, egemen olma gibi çok geniş yelpazeye yayılmıştır. Bu
olguyu artık Moskova yönetimi de itiraf etmektedir.

Bugün Moskova’da bölgeye yönelik alınabilecek önlemler değişik
çevrelerce tartışılmaktadır. Alınan önlemler henüz etkisini göster-
memiştir. 2011 yılı Ocak-Eylül aylarında terör eylemleri sonucun-
da öldürülenlerin sayısı 74, yaralıların sayı ise 172’dir. Bu rakamlar
Kuzey Kafkasya Federal Bölgesi’nin diğer cumhuriyetlerdeki terör
olaylarının toplamıyla karşılaştırılabilir. Dağıstan Cumhurbaşkanı
Magomedalam Magomedov’e göre ‘Terör çetelerinin üyeleri akılsızca
ve düşüncesizce terör eylemleriyle Dağıstan’ın itibarını zedelemekte,
yatırımcıları korkutmakta, ülkenin kalkınmasını engellemektedir.’119
Ünlü siyaset bilimcisi, Kafkasya uzmanı Prof. Dr. Enver Kisriyev Da-
ğıstan’daki uyuşmazlık faktörlerini, etnik, siyasal, jeopolitik ve sos-
yopolitik faktörler olmak üzere dört başlıkta değerlendirmektedir.
Kisriyev’e göre, bir uyuşmazlık kaynağı olarak etnik siyasal faktörler
Sovyetler Birliği’nin son 30-40 yılında oluşarak gelişmiş, Sovyetler
Birliği’nin dağılma sürecinde meydana gelen siyasal güçler, herhan-
gi bir ideolojik ve siyasal görüş etrafında şekillenmemiş, bilakis etnik
kimliğe dayalı hareketler şeklinde meydana gelmiştir. Gelir dağılımı
arasındaki uçuruma göre Dağıstan, RF’nin en belirgin bölgesidir.120

1920’lerde Dağıstan Özerk Sovyet Sosyalist Cumhuriyeti’nde sa-
dece 2,500 Dağlının (Avar, Dargin, Lezgi, Lak vb.) ovada yaşadıkları

tendentsiyu k dalneyiemu uhudieniyu”. http://regionplus.az/ru/articles/view/558
119	“S naçala goda v Dagestane jertvami teraktov stali 246 çelavek”. http://www.rosbalt.ru/

federal/2011/09/28/894970.html. Rosbalt, 28/09/2011, 16:37
120Enver Kisriyev, “Dagestan: priçinı konfliktov i faktorı stabilnosti”. http://www.ca-c.org/

journal/cac-10-2000/20.kisriev.shtml

594 Ali ASKER

tescil edilmiştir. Bu oran, toplam ova nüfusunun % 2’sini oluşturu-
yordu (Arutyunov vd., 2002; Karpov, 2008: 95-115). 1923’te aynı
göç politikaları kapsamında 20 yeni yerleşim birimi oluşturularak
yaklaşık 10 bin dağlı ovalara göç ettirilmiştir (Karpov, 2008: 95-115).
Bobrovnikov’a (2000: 105) göre Sovyet hâkimiyetinin oluşturulma-
sından önceki dönemde Dağıstan topraklarının % 51’inde ve 10 böl-
gesinde hayvancılık ve ekincilikle uğraşan yerleşik Türk halkları ya-
şıyordu. 1926 nüfus sayımına göre ‘Ovalık bölgelerde üç büyük Türk
topluluğu vardı: Kumuklar (88 bin), Nogaylar (36,7 bin) ve Azerbay-
canlılar (8,5 bin)’.

Fakat 1980’lere gelindiğinde manzara tamamen değişmiştir.
1980’lerin başlarında Avarlar ülkenin kuzeyindeki ovalık ve dağ
eteği bölgelerinde yoğun şekilde yerleşmişlerdir. Nitekim o yıllarda
Kızılyar ilçesinin dörtte biri, Kızılyurt’un üçte ikisi ve Buynaks ve
Hasavyurt’un üçte biri Avarlardan ibaret idi (İbragimov 1984: 6; krş.
Karpov, 2008: 95-115).

20. yüzyılın sonlarında Kızılyurt ilçesinin % 80’i, Hasavyurt’un %
38’i, Babayurt’un % 22’sini Avarlar oluşturmuştur. Oysa geleneksel
olarak son yüzyılda bu ilçelerde nüfusun çoğunluğu Kumuklar idi.
Böylece elli yıl içinde Dağıstan’ın etnik demografik yapısında önemli
değişiklikler meydana gelmiştir (Karpov, 2008: 96-97).

Dağlıların ovaya göç ettirilmesi sonucunda Dağıstan’ın ovalık ve
sahil bölgelerinde etnik durum da değişmiştir. 1926 yılında Babayurt,
Kızılyar, Karanogay (Nogay) ilçelerinin bugünkü idari hudutlarında
milletler tek olarak yaşıyorlardı. Bu yerleşim birimlerinin esas ahalisi
Kumuklar, Ruslar ve Nogaylar idi. 1979 yılında yapılan nüfus sayımı
sonuçlarına göre bu ilçelerde onlarca büyük yerleşim birimi meydana
gelmiştir. Öncelikle Avar, Dargin, Lezgi, Tabasaran ve Laklar birlik-
te, ova nüfusunun yarısını oluşturmuşlardır. Bazı ilçelerde çoğunluk
konumuna dahi yükselmişlerdir. Babayurt, Kızılyar, Hasavyurt, Kı-
zılyurt ve Tarumov ilçelerinde Ekim Devrimi öncesi hiçbir yerleşim
birimi yokken göç politikalarıyla buralarda otuzun üzerinde yerleşim
birimi tesis edilmiştir. Böylece ova bölgelerde yer alan ilçelerin nüfu-
su karma etnik bir yapıya bürünmüştür. Çok etnili yapı günümüzde

Halklar ve Diller Labirenti Dağıstan 595

Dağıstan’ın ova bölgesinde ahalinin demografik yapısını belirlemek-
tedir.121

Dağlıların göçleri için olanaklar sunmak amacıyla 1920 yılın-
da Hasavyurt, 1922-1923 yıllarında Kızılyar ve Açikulak bölgeleri
Dağıstan’a ilhak edilmiş, böylece Dağıstan’da ekine yararlı toprak ala-
nı genişletilmiştir. Bundan sonra göç politikaları başlatılmıştır. Fakat
göç politikaları çeşitli sorunlarla karşılaşmıştır. Sıtma hastalığı sonu-
cunda Dağlıların ekseriyeti geldikleri yere geri dönmüşlerdir. Ayrıca
Dağlılar etnik kimliklerin bir arada yaşamasını istemiyorlardı. Oysa
hükümet politikalarının ana hedeflerinden biri değişik etnik kimlik-
lerin bir arada yaşamalarını sağlamak idi. 1930 yılında toprak ve sula-
ma reformlarına önemli kaynak ayrılmış, Dağlıların ovaya indirilmesi
politikası sürdürülmüştür. Sürüleriyle birlikte dağdan inen Dağlılara
ovada toprak alanları ayrılmış ve bu toprakların ekilmesi sağlanmış-
tır. Böylece Dağlılar ovaya bağımlı kılınarak demografik yapıda önemli
değişiklikler yapılmıştır. 1951’de bir kısmını sanayide istihdam etmek
amacıyla yeni bir göç düzenlemesi yapılmış ve dağlık bölgelerden 70
binden fazla haneyi ovaya indirme politikası uygulanmıştır (Karpov,
2008: 98).

1970’lerde zor bir aşamaya gelinmiştir. Göç politikası, ovada yaşa-
yan yerel halk (Nogay, Kumuk, Çeçen-Akkin, Rus, Azerbaycanlı) ile
Dağlılar (Avar, Dargin, Lezgi, Lak, Tabasaran, Agul, Rutul, Zahur) ara-
sındaki uyuşmazlığı doğuran başlıca neden idi. Nitekim ovalık böl-
gede çok sayıda etnik kimlikten oluşan yerleşim birimleri meydana
gelmiştir.122

Avar, Lak, Dargin ve Lezgilerin önemli kısmı zorunlu, bir kısmı da
gönüllü şekilde kışlaklara indirilerek buralarda kolhoz ve sovhozların

121	Lısenko, Yu. M. “Ottok russkih iz Severnago Dagestana vo vtoroy polovine XX veka:
priçinı, pasledstviya”. http://skfonews.info/article/2

122‘Perestroyka’ döneminin başlarında en aktif millî örgütlerin Çeçen-Akkin, Kumuk ve
Nogayların olması da tesadüf değildir. Nitekim Çeçenlerin ilk talepleri 1944 yılında sürgün
edilmelerinden sonra zorunlu olarak Lak ve Avarların yerleştirildikleri ve eskiden Auhovsk
olarak adlandırılan, daha sonradan Novolakski (tercümesi: Yeni Lak) olarak adlandırılan
ilçenin geri verilmesi talebiydi. bk. Kisriyev, Enver “Dagestan: priçinı konfliktov i faktorı
stabilnosti”. http://www.ca-c.org/journal/cac-10-2000/20.kisriev.shtml

596 Ali ASKER

tesis edilmesi sağlanmıştır. Dağlılar genelde Babayurt, Hasavyurt,
Derbent, Meherremkent bölgelerine yerleştirilmişlerdir. Göç poli-
tikaları sonucunda 76 yeni yerleşim birimi, 100’den fazla kolhoz ve
sovhoz oluşturulmuştur (Karpov, 2008: 98). Sovyet döneminde göç
ettirilen insan sayısı toplamda 270 bindir. Bunun sonucunda 10 yeni
etnik alan oluşmuştur. 2000 yılına gelindiğinde Avar nüfusun % 42’si
artık şehirlerde yaşamaktaydı. Yeni yerleşim birimleri Azerbaycanlı-
ların yaşadıkları bölgede oluşturulmuştur (İslammagomedov, 2002:
7-8; Gadjiyeva, 1990: 3-4; Lısenko, 2005: 143-151).

1990’larda bölgede gelişen siyasal ve ekonomik istikrarsızlık nede-
niyle bu süreç biraz duraksamıştır. Fakat bu defa da şehirde yaşayan
nüfusta bir azalma gözlenmiş ve sanayi alanında istihdamın azalması
nedeniyle yine ovalık bölgelere ve ayrıca ‘yabancı topraklara’ göç sü-
reci devam etmiştir. 1989-2001 yıllarında Dağıstan’da Rusya’nın her-
hangi bir başka bölgesinde görülmeyen bir gelişme olarak şehirlilerin
sayısında azalma yaşanmıştır (Muduev, 2003).

Yaylak-kışlak hayvancılığı Dağıstan’da eski dönemlerden beri var
olagelmiştir. Fakat Sovyet hâkimiyeti tesis edildikten sonra bu bir
devlet politikası şeklinde uygulanmış, cebrî önlemler alınmıştır. Bu
politikalar sonucunda ovada yaşayan yerli halkların hayvancılıkla uğ-
raşmaları da zorlaşmıştır. Ayrıca Dağlılar ülkenin banka sisteminde
ağırlıklı çalışmaktadırlar. Dağlılar, ailelerin ve hayvanların yaşaması
için koşar adı verilen ağıllar inşa etmektedirler. Yerli halk ise ovadaki
toprakların Dağlılara kiralanmasını ve alınacak ücretin ilçe bütçesine
aktarılmasını talep etmektedir (Karpov, 2008: 114-115).

Sovyet döneminde uygulanan politikalar karşısında Kumukların ve
Nogayların kalmalarını bir şekilde anlayışla karşılamak mümkündür.
Nitekim Sovyet döneminde özel mülkiyetin olmadığı bir ortamda göç
hareketleri özel çıkarları etkilemekteydi. İkincisi, Sovyet döneminde
yönetim bu gibi ‘başkaldırı’ları her zaman sert bir şekilde cezalandır-
mıştı.

Yürürlükteki mevzuata göre yaylak-kışlak göçleri sürecinde oluş-
muş geçici yerleşim birimlerine köy idari birimi statüsü verilmesi ya-
saklanmasına rağmen son dönemde bu köylerin resmen idari birim

Halklar ve Diller Labirenti Dağıstan 597

olarak tanınması gibi durumlara rastlanmaktadır. Demek ki bu yer-
leşim birimlerinin kalıcı olmasına yönelik ‘süreç’ başlamıştır (Karpov,
2008: 115). Dağlıların ova arazilere göç ederek buralarda kalıcı yerle-
şim birimleri oluşturmaları, Dağıstan sınırlarını da aşmış durumda-
dır. Nitekim Stavropol krayında ve Rostov oblastında da ova arazilere
Dağlılar yerleşmektedir. Dağıstan’daki işsizlik ve demografik yapı Da-
ğıstanlıları girişimciliğe yönlendirmektedir. Rusya’nın çeşitli bölgele-
rinde yerel halkın ‘atalet’i karşısında Dağıstanlıların aktif faaliyetleri
bölgelerin sosyal yapısının da değişmesine neden olmaktadır. Nite-
kim bazı verilere göre Stavropol’un doğu bölgelerinde yaşayan Dağıs-
tanlıların sayısı 100 bine yükselmiş, göç hareketleri merkezî bölgelere
ve batıya yayılmaya başlamıştır. Son dönemde Dağıstanlıların, özel-
likle de Darginlerin köylerden şehirlere göç ettikleri gözlenmektedir
(Belozerov, 2005: 181).

Kuzey Kafkasya’da ve Dağıstan’da göç hareketleri ve demografik ya-
pının değişmesinden bahsederken bu süreç içinde bölgenin Rus nü-
fusunun azaldığına da değinmekte yarar vardır. 1989-1994 yıllarında
Rus nüfusta % 15’lik bir azalma olmuştur. Azalmanın % 92’si bölge-
den göç eden nüfus oranıdır. Rus nüfusun Dağıstan’dan göç etmesi
aslında daha önceden başlamış bir süreçtir. 1980’lerin sonlarına dek
göç eden Rus nüfusun yıllık ortalama oranı toplam Rus nüfusunun %
0,5’i kadardı. Fakat 1989’dan sonra bu süreç bir hayli hızlanmıştır.123

Dağıstan’dan Türkiye’ye Bakış
Türkiye ve Kafkasya’nın Müslüman halkları arasında kuvvetli bir
din bağı olagelmiştir. Yüzyıllar boyunca Rusya ve Türkiye arasındaki
siyasal ve askerî rekabetin, savaşların temelinde yatan faktörlerden
biri de din faktörüdür. Bu faktör bugün de açık veya örtülü, devletler
arasındaki ilişkileri bir şekilde etkilemektedir. Ulus bilincinin orta-
ya çıkması, milletçiliğin siyasi arenada boy göstermesiyle Türkiye ve
Kafkasya’nın Türk dilli topluluklar arasındaki ilişkilerde Türklük bağı
önemli bir yer işgal etmeye başlamış, Müslüman ve Türk kimliği Kaf-

123Lısenko, Yu. M. “Ottok russkih iz Severnago Dagestana vo vtoroy polovine XX veka:
priçinı, pasledstviya”. http://skfonews.info/article/2

598 Ali ASKER

kasya ve Türkiye arasındaki ilişkilerde, karşılıklı algılamada iki önemli
faktör hâline gelmiştir. Her ne kadar Sovyetler Birliği döneminde bu
ilişkiler zorunlu olarak askıya alınmışsa da Sovyetler Birliği’nin da-
ğılmasının ardından yeniden filizlenmeye başlamıştır. Orta Asya’da,
Kafkaslar’da ve Rusya sınırları içinde yaşayan Türk dilli topluluklar da
Türkiye’nin ilgi alanına dâhil olmştur. Elbette, Türkiye’nin bağımsız
cumhuriyetlerle kurduğu ilişkilerin değerlendirildiği kıstaslarla Rus-
ya sınırları içindeki Türk ve Müslüman topluluklarla kurulan ilişkileri
değerlendirmek yanlış olacaktır. Çünkü Kafkasya hukuken ve siyase-
ten RF’nin bir parçasıdır. Bu çerçevede Dağıstan dâhil Kafkasya halk-
larının Türkiye ile ilişkileri değerlendirildiğinde şu hususların önem
taşıdığı görülmektedir: 1) 1990’ların başlarında Sovyet rejiminin da-
ğılması ‘sayesinde’ bölge halkları arasında Müslümanlık ve Türklük
bilincinin yükselmesi; 2) Bölge halklarının Kafkasya sürgünleri ve
göçleri sırasında Türkiye’ye iltica etmiş soydaşlarıyla yeniden buluş-
ması; 3) Bölge insanı için Türkiye’nin ticaret (özellikle bavul ticareti)
ve turizm ülkesi hâline gelmesi.

Yukarıdaki etkenler Türkiye ve Kafkasya toplulukları arasındaki
ilişkilerin gelişmesini şu veya bu ölçüde etkilemiştir. Türkiye paza-
rı Kafkasya halklarının Türkiye’yi doğrudan tanıması bakımından
önemlidir. İstanbul, bölge halkları için önemli bir ticaret merkezidir.
Bu husus, Türkiye algılamasının ‘aydınlar ve ortalama bölge insanı al-
gılamasının harmanlanması’ açısından önemli bir etkendir.124 Bölge-
de bir tarihçi Nogay aydınının ‘Türkiye benim için tarihimin en acılı
günlerinde ecdadımın sığınabildiği tek ülkedir.’ diyerek tarih bilincini
tetiklediği minnet ve şükran duygularına da, bavul ticareti yaparken
pasaport veya sınır rejimini ihlal ederken cezalandırılmış veya dolan-
dırılmış bir Kafkasyalının ‘menfaat kardeşlikten öteymiş’ şeklindeki
yakınmasına da tanıklık edilebilmektedir.125 Bölge insanı için Türkiye
imajı tek boyutlu, siyah veya beyaz değildir. Bu bağlamda ortaya çıkan
yalın gerçeklik, ‘Türkiye’nin 1990’larda da, bugün de bölgeye yönelik

124	2011 yılı Eylül ayında saha çalışması esnasında yapılan mülakatlardan alınmıştır.
125	2011 yılı Eylül ayında saha çalışması esnasında yapılan mülakatlardan alınmıştır.

Halklar ve Diller Labirenti Dağıstan 599

sistematik bir politikasının bulunmadığı’ kanaatinin hâkim olması-
dır. Saha çalışması esnasında yapılan mülakatlarda, bölge insanının
Türkiye’den beklentileri nedir sorusuna Dağıstan yurttaşı Azerbay-
canlı aydınlardan biri şu yanıtı vermiştir:

‘Genel olarak değerlendirdiğimizde Türkiye’nin bölge politika-
sının çok zayıf olduğunu görmekteyiz. Hatta bugün bile bir Da-
ğıstan/Kafkasya politikası yoktur diyebiliriz. Dağıstan bugün
merkezin, Moskova’nın yardımıyla varlığını sürdüren bölgele-
rin başında gelmektedir. Bu bölge Türkiye için yatırım açısından
cazip olmayabilir, hatta riskli de olabilir. Fakat Türkiye eğitim ve
kültür alanında bölge insanına destek verme kabiliyetine sahip-
tir. Bugün Dağıstan eski Sovyet döneminde sahip olduğu birçok
değeri kaybetmiş durumdadır. Geriye kalan tek ve önemli değer
az sayıda, fakat entelektüel derinliğe sahip bilim adamlarıdır.
Eğitim sürecinin kesintisiz biçimde sürdürülmesi gerekir. Tür-
kiye bu alanda önemli rol oynayabilir. Gençlerimizin Türkiye’de
eğitim görmesi (ki Türkiye’de eğitim görenlerin sayısı çok azdır)
hem toplumlarına sağlayacağı katma değeri artıracak hem de
gençlerimize farklı bir vizyon kazandıracaktır.’

Saha araştırması sırasında edindiğimiz bilgilere göre bugün
Türkiye’nin Dağıstan’da bir lise dışında herhangi bir eğitim faaliyeti
veya yatırımı yoktur.

Yapılan mülakatlarda Türkiye’nin dinsel hizmetlerin desteklenmesi
konusunda edilgen kaldığı vurgulanmıştır. Dağıstanlı aydınlara göre
Türkiye’deki İslam, devleti karşısına almayan, barışçıl ve toleranslı bir
İslam’dır. Türkiye’nin bu anlamda edilgen davranmasında Rusya’nın
geleneksel ‘Türk fobisi’nin de rolü vardır.

Saha çalışmalarında yapılan mülakatlarda Türkiye’nin, bölge halk-
larıyla ilgili politikalarında dikkate alması gereken konulardan bi-
rinin de Türk kimliği ‘sorunsal’ı olduğu anlaşılmıştır. Bu bölgedeki
Türk kimliği uzun süre devam eden ‘çabalar’a rağmen silinememiştir.
1990’lardan sonra ulusal sınırların yeniden inşa süreci başlarken No-
gaylar ve Kumuklar tarihte kendilerine karşı uygulanan adaletsizlikle-
rin olumsuz sonuçlarını ortadan kaldırmak üzere çeşitli girişimlerde
bulunsalar da bu yönde istediklerini elde edememişlerdir. Bugün her
iki topluluk da sorunlarının çözümü için sivil mücadele yöntemleri-

600 Ali ASKER

ni tercih etmektedir. Fakat bu mücadeleden de herhangi bir somut
başarı elde edilemediğinden dolayı karamsarlığa düşülmekte ve kit-
leler radikalleşmektedir. Saha araştırması esnasında bir Kumuk ay-
dın, Türklük bilincinin, tarihin köklerine inmenin bugünkü modern
Kumuk kimliğinin inşasında yeri doldurulmayacak öneme sahip ol-
duğunu söylemiştir. Avrasya’da Yeniden Çizilen Sınırlar, İnşa Edilen
Kimlikler, Türk Dilli Halklar, Türkiye ile İlişkiler’ adlı projenin adında
yer alan ‘Türk Dilli Halklar’ ifadesinin çok talihsiz bir ifade olduğunun
altını çizerek şunları belirtmiştir:

‘Uzun yıllar Sovyet tarih literatürü, bugün de onların uzantı-
ları Kumukların Türkleşmiş Lezgiler olduğuna dair mesnetsiz,
bilimsel temelden yoksun ‘tezler’ ileri sürmüştür. Bu durumda
şu soru sorulabilir: Eğer gerçekten böyleyse neden sadece Lez-
gilerin bir kısmı Türkleşti? Neden yanı başında diğer Lezgiler
yine Lezgi olarak kaldı? Bunlar üzücü şeyler. Bu bilimsel bir
tartışma konusu değil. Biz bunu kasıtlı, ideolojik içerikli bir ta-
vır olarak görüyoruz. Hâl böyleyken neden projenizde böyle bir
kavramın tercih edildiğini de anlamış değiliz.’

Saha çalışması sürecindeki mülakatlarda Dağıstan’ın sosyoekono-
mik bakımlardan gelişmesinde Türkiye’nin nasıl bir rol oynayabilece-
ği en fazla kafa karıştıran ve yanıtı zor sorulardan olmuştur. Moskova
ile bölge arasında manevi bütünlük açısından kopukluk vardır. Bölge-
deki insanlar merkeze olan güvenlerini kaybetmiş durumdadır, ancak
merkezin mali desteği olmadan Dağıstan’ın ayakta kalması mümkün
değildir. Daha da kötüsü ağır sosyoekonomik koşulların kısa veya
orta vadede düzelebileceğine dair bir öngörüde bulunmak son derece
zordur. Bunun nesnel ya da öznel koşulları vardır; ancak genel kanaat
şu şekildedir: Türkiye gerçek anlamda bu bölgeye yardım etmemek-
te veya edememektedir. Bugün Türkiye’deki hâkim düşünce, Rusya
ile olan iyi ilişkileri geliştirmek, Rusya’nın kırmızı çizgilerini ihlal et-
memek, iç işlerine müdahale etmemektir. Bu, bir Kumuk veya Nogay
aydını için anlaşılır bir politikadır. Fakat Rusya-Türkiye ilişkilerinde
Dağıstan ‘kırmızı çizgide’ yer almamalı ve rekabet alanı değil, bilakis
bir iş birliği alanı olmalıdır. Türkiye’nin bölge insanının sorunlarına
bigâne kalmasına manevi bakımdan hakkı yoktur. Çünkü her iki ülke

Halklar ve Diller Labirenti Dağıstan 601

halkını birleştiren manevi değerler, ayrıştıran ‘norm’ların çok üzerin-
dedir.

Henüz çok geç kalınmış değildir. Her şeye rağmen bölge insanının
Türkiye algılamasında kardeşlik, Türklük, Müslümanlık gibi değerler
önemini korumaktadır. Eskisi kadar olmasa da yine algılamadaki ro-
mantizm canlılığını korumaktadır. Dağıstan ve Kafkaslar, Türkiye’nin
yumuşak gücünü kullanabileceği en uygun alanlardan birisidir.

1994-1998 yıllarında Kafkaslar’da yaşanan istikrarsızlık nedeniyle
Türkiye’ye göçler yaşanmıştır. Mültecilerin yaşamlarını sürdürmeleri
konusunda Türkiye’deki sivil toplum örgütlerinin ve vakıfların önem-
li desteği söz konusudur. Rusya birçok durumda, Türkiye’deki bu ve
benzeri faaliyetleri Rusya karşıtı örgütlenme olarak algılamıştır. Bu
nedenle, Rus yönetimi Türkiye’nin bölgeye yönelik sivil inisiyatifini
bir tehdit olarak algılamaktadır. İlişkilerin gelişmesi yönündeki en bü-
yük engellerden biri de bu yanlış algılamadır.

Sonuç
Dağıstan etnik zenginliğiyle sadece yakın coğrafyamızın değil, dün-
yanın en ender ülkelerinden biridir. Dağıstan’ın çok etnili yapısı bir
taraftan zenginlik arz ederken, diğer taraftan ülkeyi birçok konuda
kırılgan ve hassas bir konuma getirmektedir. Ülkedeki etnik farklı-
lıklardan ileri gelen sorunların yanı sıra genel olarak toplumda her
kesimin yaşadığı sorunlar Dağıstan’ın yakından takip edilmesini zo-
runlu kılmaktadır. Ülkede istihdam, sosyal ve ekonomik durum, te-
rör, suç örgütleri vb. sorunların çözümü Dağıstan’da etnik gerginlikle-
rin azalmasını sağlayabilecektir. Otuzdan fazla etnik grubun yaşadığı
Dağıstan’da Türk kimliği çatısı altında toplanan Kumuklar, Nogaylar
ve Azerbaycanlıların durumunu ele alarak incelemek, en azından, on-
ların birçok sorununun açığa kavuşturulmasına ve çözüm önerileri-
nin sunulmasına yardımcı olacaktır. Toprak ve temsil sorunu nede-
niyle bu toplulukların yaşadıkları mağduriyet, uğradıkları haksızlık
bir an önce giderilmelidir. Aksi durum ‘Türk’ çatısı altında toplanan
etnik grupların Dağıstan’da ulusal kimliklerinin büyük oranda yıpran-
masına ve telafisi imkânsız sorunların ortaya çıkmasına neden ola-
caktır. Dağıstan’da yaşayan ‘Türk’ topluluklarını Rusya sınırları içinde

602 Ali ASKER

yaşayan diğer toplulukların ekseriyetinden ayıran husus onların ulus
devlet yapısına sahip olmamalarıdır. Çarlık Rusyası’nın, daha sonra
Sovyetler Birliği’nin politikaları sonucunda Azerbaycan’ın kuzeyindeki
topraklar günümüzde Dağıstan sınırları içinde kalırken, Kumukların
ve Nogayların kendi devlet geleneklerini ihya etme inisiyatifleri Rus
yönetimi tarafından bastırılmıştır. Özellikle Nogayların parçalanmış
bir şekilde yaşamaları onların etnik ve kültürel bütünlüğünü bozmak-
tadır. Dağıstan’da yaşayan ‘Türk’ topluluklarının temsil, toprak ve
kendi dillerinde eğitim haklarını serbest şekilde kullanmaları bu top-
lulukların var oluşu için vazgeçilmezdir. Bu değerlere sahip olmadık-
ları takdirde etnik asimilasyonun ağır tahribatlarına dayanabilmeleri
imkânsızdır.

Kaynaklar
Abdulatipov, R. G. (Der.) (1998). Dagestan na rubeje vekov: prioritetı ustoyçi-

vogo i bezopasnogo razvitiya. Moskva.
Aleksandrov, O. B. (2005). “Vneşniye svyazi rossiyskih regionov: ‘Yujnıy

vektör’”. Yujnıy flang SNG. Tsentral’naya Aziya, Kaspiy, Kavkaz: Ener-
getika i politika 2.

Alikberov, A. K. (1968). Pobeda sotsialistiçeskoy revolyutsii v Dagestane. Ma-
haçkala.

Alikberov, A. K. (2003). Epoha klassiçeskogo islama na Kavkaze: Abu Bakr ad-
Darbandi i ego sufiyskaya entsiklopediya ‘Rayhan al-haka’ik’ (XI-XII vv.).
Moskva: Vostoçnaya Literatura.

Aliyev, K. M. (Der.) (1966). Kumıkskoye narodnoye dvijeniye ‘Tenglik’. Materialı
i issledovaniya. Mahaçkala.

Aliyeva, S. İ. (2007). “Nekotorıye voprosı grajdanskogo upravleniya i admi-
nistrativno-territorial’nogo deleniya azerbaydjantsev sovremennogo
Dagestana”. Azərbaycan arheologiyası və etnografiyası 2.

Aliyeva, S. İ. (2008). “Rasprostraneniye Azerbaydjanskogo yazıka sredi na-
rodov Severnogo Kavkaz”. Pedaqoji Universitet Həbərləri 3.

Aliyeva, S. İ. (2009a). “Azerbaydjano-nogayskiye svyazi”. Sovremennıye prot-
sessı v rossiyskoy sotsiologii, ekonomike, istoriçeskoy nauke. Sb. nauçnıh
statey nauçno-praktiçeskoy konferentsii s mejdunarodnım uçastiyem. (8-9
dekabrya 2009 goda). Kizlyar. (http://www.ethnoglobus.com/index.
php?l=ru&m=news&id=829)

Halklar ve Diller Labirenti Dağıstan 603

Aliyeva, S. İ. (2009b). “Azerbaydjanskiy yazık na Severnom Kavkaze”. Sov-
remennıye protsessı v rossiyskoy sotsiologii, ekonomike, istoriçeskoy nauke
(Sbornik nauçno-praktiçeskoy konferentsii s mejdunarodnım uçastiyem).
Kizlyar.

Aliyeva, S. İ. (2010a). Azerbaydjan i narodı Severnogo Kavkaza. Baku.
Aliyeva, S. İ. (2010b) Nogayskiye tyurki (XV-XX vv.). Baku.
Aliyeva, S. İ. (2011a). “Rasçleneniye azerbaydjanskih zemel: poyavleniye

Yujnogo Dagestana na karte Rossiyskoy İmperii”. Bakı Dövlət Univer-
sitetinin həbərləri. Humanitar elmləri seriyası 3.

Aliyeva, S. İ. (2011b). Naş Dom – Kavkaz. Armavir.
Artemenko, O, İ (2008). “Polietniçnost’ Rossii: gosudarstvennaya obrazo-

vatel’naya i yazıkovaya politika”. Vestnik Obrazovaniya: Tematiçeskoye
prilojeniye 2, s. 4-54.

Arutyunov, S. A. ve Osmanov, A. İ. ve Sergeyeva, G. A. (Der.) (2002). Narodı
Dagestana. Moskva: Nauka.

Asker, Ali. (2009). “İç Savaş Eşiğindeki Kuzey Kafkasya”. 21. Yüzyıl. Ekim
2009.

Avksentev, V. A. ve Şapovalov, V. A. (1997). Etniçeskiye problemı sovremennoy
Rossii: sotsial’no-filosofskiy aspekt analiza. Stavropol.

Azerbaycan Cumhuriyeti Devlet Arşivi. F. 970. L. 1. D. 59. L. 17.
Azerbaydjanskaya Demokratiçeskaya Respublika. 1918–1920. Vneşnyaya politi-

ka. (Dokumentı i materialı). (1998). Azerbaydjanskaya Demokratiçeska-
ya Respublika. 1918 – 1920. Vneşnyaya politika. (Dokumentı i materialı).
Baku.

Barinov, V. (2010). “Ubiystvo glavreda ‘Mahaçkala-TV’ priuroçili k pervomu
dnyu Ramadana”. Gazeta gazetesi, 11 Ağustos tarihli nüsha.

Bartold, V. V. (1965). Dagestan. Rabotı po istoriçeskoy geografii. T. 3. Moskva:
Nauka.

Başer, Alper (2010). “Kırım’da Rus Kolonizasyonu”. Karadeniz Araştırmaları
6/24, s. 29-42.

Bekmurzayev, B. A. (2011). “Rabota Minnatsa RD po protivodeystviyu ideo-
logii ekstremizma”. Opıt organov gosudarstvennoy vlasti i munitsipalnıh
ob‘edineniy Respubliki Dagestan po protivodeystviyu ekstremizmu i terro-
rizmu: (sostoyaniye i problemı), Mahaçkala: Ministerstvo po natsional-
noy politike, delam religiy i vneşnim svyazyam Respubliki Dagestan.

Belozerov, V. S. (2005). Etniçeskaya karta Severnogo Kavkaza. Moskva.
Beningsen, A. (1971). Peçat i natsional’noye dvijeniye russkih musul’man do

1920 goda. Per. s fr. S. M.Polyakova. Baku.

604 Ali ASKER

Berres L. (2000). “Bratya Haçilayevı gotovı vzoyti na eşafot”. Kommersant,
№ 84 (1969), 13 Mayıs 2000 tarihli nüsha.

Bobrovnikov, V. (2000). “Musul’manskiy natsionalizm na postsovyetskom
Kavkaze: Dagestanskiy variant”. Tsentral’naya Aziya i Kavkaz, s. 6/12.

Bulatov, B. B. ve Gaşimov, M. F. ve Seferbekov, R. İ. (2004). Bıt i kul’tura taba-
sarantsev v XIX – XX vekah. Mahaçkala.

Çeerçiev, M. Ç. (1989). “Uçastiye djarobelokantsev v bor’be gortsev protiv
tsarizma”. Narodno-osvoboditel’noye dvijeniye gortsev Dagestana i Çeçni
v 20-20-h godah XIX v., Mahaçkala.

Çirkeevskiy, Said–afandi (1997). Majmuatul favaid, Mahaçkala.
Dalgat, E. M. (2005). “K voprosu o naselenii Port-Petrovska vo 2-oy pol. XIX-

naç. XX vv”. Voprosı istorii Dagestana. Mahaçkala.
Gadjiyev, R. G. (2002). “Vahhabizm v islame. Osobennosti ego proyavleniya

na Severnom Kavkaze”. Gosudarstvo i religiya v Dagestane, İnformat-
sionno-analitiçeskiy byulleten, № 2, Komitet Pravitelstva Respubliki
Dagestan po delam religiy, Mahaçkala.

Gadjiyeva, S. Ş. (1990). Dagestanskiye terekementsı. XIX – naçalo XX v.: İstori-
ko-etnografiçeskoye issledovaniye. Moskva: Nauka.

Gadjiyeva, S. Ş. (1999). Dagestanskiye azerbaydjantsı. XIX – XX v.: İstoriko-
etnografiçeskoye issledovaniye. Moskva: Nauka.

Gadjiyeva, S. Ş. (2000). Kumıki. İstoriçeskoye proşloye. Kultura. Bıt. Kniga per-
vaya. Mahaçkala: Dagestanskoye knijnoye izdatelstvo.

Gosudarstvennıy planovıy komitet RSFSR (Gosplan RSFSR) Sovetu Ministrov
RSFSR ot 5 marta 1990 goda. D. № Pr-850/15. ‘Polovetskaya luna’.
‘Zabludivşiysya krik’, materialı nogayskih s‘ezdov. Çerkessk, 1991. №
2. s. 3.

Hanbabayev, K. M. (2001a). “Sufizm v Dagestane”. (Der.) V. V. Çernous, İs-
lam i politika na Severnom Kavkaze, Sbornik nauçnıh statey. Rostov-na-
Donu: İzdatelstvo SKNTs VŞ.

Hanbabayev, K. M. (2001b). “Vahhabizm v Dagestane”. Yujnorossiyskoye
obozreniye 1.

Hanbabayev, K. M. (2007a). Najmutdin Samurskiy (Efendiyev) – vidnıy
obş’estvenno-politiçeskiy i gosudarstvennıy deyatel Dagestana. Mahaçka-
la: İzd. dom ‘Narodı Dagestana’.

Hanbabayev, K. M.(2007b). “İslamskiy radikalizm na Severnom Kavkaze.
İdeologiya, tseli, puti finansirovaniya”. Svobodnaya mısl 3.

Hasanlı, C. (2011). Tarafsızlıktan Soğuk Savaşa Doğru Türk-Sovyet İlişkileri:
1939-1953, Bilgi Yayınevi, Ankara.

Halklar ve Diller Labirenti Dağıstan 605

İbragimov, M-P. A. (1984). “Nekotorıye aspektı sovremennoy etniçeskoy
geografii Dagestana”. Sovremennıye kul’turno-bıtovıye protsessı v Dages-
tane. Mahaçkala.

İslammagomedov, A. (2002). Avartsı. İstoriko-etnografiçeskoye issledovaniye
XVIII – naç. XX v. Mahaçkala.

Kabuzan, V. M. (1996). Naseleniye Severnogo Kavkaza v XIX-XX vekah. Etnos-
tatistiçeskoye issledovaniye. S. Peterburg.

Kabuzan, V. M. (1999). “Mnogonatsional’noye naseleniye Severnogo Kav-
kaza v XVIII-XX vekah (1795-1989)”. Rossiya v XX veke: problemı
natsional’nıh otnoşeniy. Moskova, s. 350-358.

Kakagasanov, G. İ. (Der.) (2007). Kollektivizatsiya i antikolhoznıye vıstupleniya
v Dagestane (1927-1940) – Dokumentı i materialı. Mahaçkala.

Karpov, Yu. Yu. (2008). “Etnosotsial’nıye transformatsii v usloviyah mig-
ratsionnıh protsessov (na primere Dagestana)”. Severnıy Kavkaz v
natsional’noy strategii Rossii. Moskva.

Kisriyev, E. (1999). “Parlamentskiye vıborı i itogi referenduma”. Set’ etnologi-
çeskogo monitoringa i rannego preduprejdeniya konfliktov 24.

Konstitutsiya Respubliki Dagestan (2010). Konstitutsiya Respubliki Dagestan.
Mahaçkala.

Korenev, D. Z. (1967). Revolyutsiya na Tereke. 1917 – 1918 godı. Ordjonikid-
ze.

Lısenko, Yu. M. (2005). “Etnosotsial’nıye izmeneniya v Severnom regione
RD vo vtoroy polovine HH veka”. Voprosı istorii Dagestana. Mahaçkala.

Magomedov, R. (Der.) (1940). Materialı po istorii Dagestana i Çeçni, Cilt. III.
Mahaçkala.

Magomedov, A. M. (2002). “Religii i religioznıye organizatsii v Respublike
Dagestan: istoriya i sovremennost. Gosudarstvo i religiya v Dagesta-
ne”. İnformatsionno-analitiçeskiy byulleten. Mahaçkala: № 2, Komitet
Pravitelstva Respubliki Dagestan po delam religiy.

Makarov, D. V. (2000). Ofitsial’nıy i neofitsial’nıy islam v Dagestane. Moskva.
Maksakov, İ. (1998). “Dagestan: ni voyna, ni mir v Strane gor”. Tsentral’naya

Aziya i Kavkaz 1.
Marlinskiy, A. A. (1976). Povesti i rasskazı. Moskva.
Mehmetov, İsmail (2009). Türk Kafkasında Siyasi ve Etnik Yapı: Eski Çağlar-

dan Günümüze Azerbaycan Tarihi, İstanbul: Ötüken.
Muduyev, İ. S. (2003). “Osobennosti migratsionnıh protsessov v Dagesta-

ne”. Materialı mejdunarodnoy nauçnoy konferentsii ‘Problemı migratsii i
opıt yeyo regulirovaniya v polietniçnom Kavkazskom regione’. Stavropol.

606 Ali ASKER

Omarova, M. M. (2002). “İz istorii gosudarstvenno-konfessionalnıh otno-
şeniy v Dagestane”. Gosudarstvo i religiya v Dagestane, İnformatsionno-
analitiçeskiy byulleten 2, Mahaçkala: Komitet Pravitelstva Respubliki
Dagestan po delam religiy.

Osmanov, A. İ. (2006). İstoriko-geografiçeskaya harakteristika, administrativ-
noe ustroystvo, razvitiye promışlennosti i sel’skogo hozyaystva Dagestana.
Mahaçkala.

Potto, V. A. (1994). Kavkazskaya voyna. T 1-5. Stavropol.
Razakov, R. Ç-M. (2011). İstoriya Dagestana. Mahaçkala.
Silantev R. (2010) “Vahhabitskiy proyekt dlya Severnogo Kavkaza”. Nezavi-

simaya gazeta, 20 Ocak (Yanvar’) tarihli nüsha.
Turan, Şerafettin (1951). “1829 Edirne Antlaşması”. Ankara Üniversitesi

DTCFD 9/1-2, 111-151. Ayrıca: http://dergiler.ankara.edu.tr/dergi-
ler/26/1004/12278.pdf

VVS RSFSR, 1990.№ 2. XE
VS SSSR, 1990, № 2.
Yakubov M.H. (2002). “Silsila tarikatov v Dagestane”. Gosudarstvo i religiya

v Dagestane 2.
Yalbulganov V.L. (1993). “Nekotorıye voprosı istoriçeskoy demografii no-

gayskogo naroda”. İstoriko-geografiçeskiye aspektı razvitiya Nogayskoy
Ordı. Mahaçkala., 1993.

İnternet Kaynakları
Abdrahmanov, R. ve Pugaçeva, G. “Perspektivı federalizma v Rossii”. http://

federalmcart.ksu.ru/publications/pugach1.htm
“Agulı”. http://dagpravda.ru/page/37
Albanvi, Ali. “Rasprostraneniye i razvitiye sufizma”. http://www.proza.

ru/2011/05/03/517
Albanvi, Ali “Rasprostraneniye i razvitiye sufizma v forme Nakşibandiys-

kogo tarikata v Yujnom Dagestane”. http://kavkaz.ge/2011/02/25/
rasprostranenie-i-razvitie-sufizma-v-forme-nakshbandijskogo-
tarikata-v-yuzhnom-dagestane/

Aliyev, B. “Dagestanskiye yevreyi v XVII- pervoy polovine XIX vv.”.
h t t p : / / w w w . j u h u r o . c o m / i n d e x . p h p ? o p t i o n = c o m _

content&view=article&id=813:-xvii-xix-&catid=122:2010-10-25-22-
14-20&Itemid=590

Alihanova, J. “Problemı preobrazovaniya ekonomiki Dagestana stali temoy
obsujdeniya uçenıh 25 oktyabrya 2011”. http://www.riadagestan.ru/
news/2011/10/25/120364/

Halklar ve Diller Labirenti Dağıstan 607

Asker, A. “Şaymiyev’in Görevden Gitmesi Federal Sistemde Değişiklik Sinya-
li mi?” http://21yyte.org/tr/yazi3758-SAYMIYEVIN_GOREVDEN_
GITMESI_FEDERAL_SISTEMDE_DEGISIKLIK_SINYALI_MI.html,
15.03.2010.

Balayev, S. Yu. “Obzor portovoy infrastrukturı Kaspiyskogo morya i porta
Olya”. www.marketologi.ru/lib/balaev/kaspiy.doc

Burovskiy, A. M. “Rossiya, umıtaya krov’yu. Samaya straşnaya tragediya”.
http://lib.rus.ec/b/332979/read

“Çeçentsı-akkintsı”. http://dagpravda.ru/page/49
“Dargintsı”. http://dagpravda.ru/page/39
Davdiyev, K. “Novıy Zakon o vıborah deputatov Narodnogo Sobraniya – put

k ukrepleniyu parlamentarizma v Dagestane”. http://www.riadages-
tan.ru/news/2010/11/10/105440/

“Den pamyati şahidov: Çtobı pomnili sovremenniki i potomki ne zabıvali”.
http://islamdag.ru/analitika/6128

Dərbənd, http://derbend.etnosmi.ru/about.php
“Dlya priema turistov v Dagestane planiruyut postroit dva novıh aeropor-

ta i modernizirovat uje imeyuş’iysya”. http://moidagestan.ru/news/
economic/12324

Dzidzoyev, V. D. “Natsionalnaya politika na Severnom Kavkaze: vızovı i ot-
vetı XXI veka”. http://www.darial-online.ru/2005_4/dzidzoev.shtml

“Etniçeskiy sostav respubliki”. http://www.minnaz.ru/etnicheski_sostav
Fatullayev, M. “Rasstrelyan pri popıtke vernutsya v politiku“. Nezavisimaya

gazeta, 2003-08-13, http://www.ng.ru/regions/2003-08-13/1_hac-
hilaev.html

Genjehanov, M. “Noviyestva v izbiratel’nom zakonodatelstve o vıborah de-
putatov Narodnogo Sobraniya Respubliki Dagestan”. http://www.ria-
dagestan.ru/news/2010/11/10/105420/

“Geografiya i turistskiye vozmojnosti gornogo Dagestana”. http://www.ge-
ografia.ru/dagvino.html

Gordeyev, Yan, “Pensionnıye planı Mintimera Şaymiyeva. Prezident Tatars-
tana vspomnil o pohode İvana Groznogo na Kazan”. http://www.
ng.ru/regions/2010-01-25/2_shaimiev.html, 2010-01-25.

 “Gosudarstvennoye ustroystvo Dagestana”. http://www.government-rd.
ru/dagestan/status/ustroistvo

Güner, Kamil. “Sovyet iktidarları ve Kumuk Türkleri”. http://kumukia.ru/
article-94.html

Hakikat, http://hakikat.etnosmi.ru/about.php

608 Ali ASKER

Halkan az, http://niiso.etnosmi.ru/about.php
İlçi, http://ilchi.etnosmi.ru/about.php
“İranskoye naslediye gorskih yevreyev”.
http://www.juhuro.com/index.php?option=com_content&view=art

icle&id=766:2011-07-12-16-28- 48&catid=122:2010-10-25-22-14-
20&Itemid=590

“İstoriya parlamentarizma v Dagestane”. http://nsrd.ru/text_page.
php?pid=3

Kınev, A. “İzbiratel’naya reforma v Dagestane: odnomernıy podhod çrevat’
destabilizatsiey”. http://bubakiri.narod2.ru/regionalnaya_politika/
izbiratelnaya_reforma_v_dagestane/

Kisriyev, Enver “Dagestan: priçinı konfliktov i faktorı stabilnosti”. http://
www.ca-c.org/journal/cac-10-2000/20.kisriev.shtml

Kisriyev, Enver. “Klanovaya sistema porojdayet lyudey, obreçennıh na gibel i
sozdayuşçih massu problem dlya obşçestva”. http://dagestan.kavkaz-
uzel.ru/articles/172950/

“Korruptsiya podpitıvaet ekstremizm v Dagestane, - ekspert”. http://www.
ansar.ru/person/2011/03/29/13294

“Laktsı”. http://dagpravda.ru/page/41
Lebanidze, S. “Nogayskiy vopros - problema razdelennogo naroda”. http://

pik.tv/ru/experts/story/11991-nogayskiy-vopros-problema-
razdelennogo-naroda.

Lebedev, Andrey, “Mintimer Şaymiyev: ‘Uhoju, no ne proşçayus’ (Respublika
Tatarstan, Rossiya)”. http://rus.ruvr.ru/2010/01/26/3842589.html

Lezgi gazet, http://lezgi.etnosmi.ru/about.php
“Lezginı”. http://dagpravda.ru/page/42
“Lezginskiy yazık” http://www.peoples.org.ru/lezgi.html
Lısenko, Yu. M. “Ottok russkih iz Severnogo Dagestana vo vtoroy polovine

XX veka: priçinı, posledstviya”. http://skfonews.info/article/2
“Madhali. Otkuda poyavilsya termin ‘madhaliya’”. http://diislam.ru/viewto-

pic.php?f=23&t=41
Markedonov, S. “Terroristiçeskiy otbor. Polit.ru, 20 yanvarya 2006 goda”.

http://www.polit.ru/article/2006/01/20/dagestan/. 31.01.2012.
“Minfin opasayetsya, çto gigantskiye dotatsii Kavkazu privedut k povışe-

niyu nalogov posle 2012 goda”. Russkiy obozrovatel, http://www.rus-
obr.ru/days/12710

“Minregion vnes v pravitelstvo programmu razvitiya SKFO do 2025 g na 3,9
trln rub”. http://ug.ria.ru/economy/20110801/82165959.html

Halklar ve Diller Labirenti Dağıstan 609

“Mneniye: Ubiystvo zamestitelya muftiya napravleno na destabilizatsiyu
obstanovki v Dagestane”. RİA Novosti, 27 Temmuz 2007 tarihli nüsha.

Musabekov, R. “Çto proishodit na Severnom Kavkaze?” http://regionplus.
az/ru/articles/view/558

“Naseleniye Dagestana”. http://www.government-rd.ru/dagestan/naselenie
Nur, http://nur.etnosmi.ru/about.php
Neçayev, A. A. “Parad Suverenitetov”. http://www.vestnikevropy.com/all-ar

ticles/2011/1/16/679993672760-1.html , January 16, 2011.
“O predvaritel’nıh itogah sotsial’no-ekonomiçeskogo razvitiya Respubliki

Dagestan za yanvar-sentyabr 2011 goda”.
http://www.minec-rd.ru/?id=data/cont/1304499593/1304500950/13045

07319.html
“Patriotı Rossii sçitayut, çto Dagestanu neobhodim dvuhpalatnıy parlament”.

http://www.kavkaz-uzel.ru/articles/176357/, noyab. 01 2010,
“Putin: Yesli v Kavkaz ne vkladıvat’ dengi, naçnetsya bratoubiystvennaya

voyna”. http://informacia.ru/main/2251-1353.html
Razakov, R. Ç.-M. “Etniçeskoy sostav respubliki”. http://www.minnaz.ru/

etnicheski_sostav,
“Religioznıye konfessii v RD”. http://www.minnaz.ru/news_open.php?id=126.
“Respublika Dagestan”. http://kavkaz-news.net/enciklopediya kavkaza/-

3810-httpwwwallrussiatvrudagestancontacts.html
Rogojkin, Nikolay “Na Severnom Kavkaze ostalos’ do 500 boyevikov”.

http://www.kavkaz-uzel.ru/articles/134105, 26.03.2008.
“Rol gazetı v stanovlenii natsionalnogo yazıka i etnosa”.
http://www.odnoselchane.ru/?sect=3187
“Russkiye”. http://dagpravda.ru/page/44
Rutul MıhaIbşdıu tIindı habarbır, http://rutul.etnosmi.ru/about.php
“Rutulı”. http://dagpravda.ru/page/45
“SKP soobşçil o polutora tısyaçah boyevikov na Kavkaze po oşibke”. http://

lenta.ru/news/2009/05/20/annul/, 20.05.2009.
 “Stolitsa Dagestana”. http://www.government-rd.ru/dagestan/stolica
“Strategiya razvitiya Respubliki Dagestan do 2025 goda”. http://www.nsrd.

ru/fck_user_files/files/polnya% 20versiya.pdf
Şol tavısı, http://sh-tavisi.etnosmi.ru/about.php
Tabasarandin nurar, http://tabasaran.etnosmi.ru/about.php,
Tişkov, V. A. “Respublika Dagestan”.
http://valerytishkov.ru/cntnt/publikacii3/kollektivn/na_puti_k_/respubli-

ka2.html#_ftnref21

610 Ali ASKER

Trujenikova, L. A. Stanovleniye i razvitiye natsionalnoy gosudarstvennosti Da-
gestana v XX – naçale XXI vv. (Po materialam Konstitutsiy respubliki).
[Avtoreferat]. Mahaçkala. İnternetten erişim: http://www.dissercat.
com/content/stanovlenie-i-razvitie-natsionalnoi-gosudarstvennosti-
dagestana-v-xx-% E2% 80% 93-nachale-xxi-vv-po-mat

“Tsahurı”. http://dagpravda.ru/page/48
 “Tsenı prodoljayut rasti”. Novoe Delo 19 (1007) 20 Maya 2011. http://www.

ndelo.ru/one_stat.php?id=4898
“V Kaspiyske proşel traurnıy miting v pamyat pogibiih v terakte 1996 goda”.

http://www.ntv.ru/novosti/144507/
“V rezultate peregovorov v Mahaçkale dostignuta dogovorënnost ob osvo-

bojdenii storonnikami Haçilaeva zdaniya GossovetaYoldaş, http://
yoldash.etnosmi.ru/about.php

Vatan, http://vatan.etnosmi.ru/about.php
Vesti Agula, http://agul.etnosmi.ru/about.php
“Zakon o Gosudarstvennom Sovete Respubliki Dagestan”.
http://russia.bestpravo.ru/dagest/data02/tex13981.htm
Zamana, http://zamana.etnosmi.ru/about.php
http://dagstat.gks.ru/perepi/Ob% 20itogah% 20% 20Vserossiyskoy.htm
http://demoscope.ru/weekly/knigi/alfavit/alfavit_nacional.html#3
http://etnosmi.ru/article.php?open_art=1#
http://old.iea.ras.ru/topic/census/doc/docgks2000-1.htm
http://rdpress.ru/cgi-bin/dependent.pl?id=1293452530
http://rdpress.ru/cgi-bin/dependent.pl?id=1293451849
http://skfo.gov.ru/polpred/
http://text.document.kremlin.ru/SESSION/PILOT/main.htm
http://www.ca-c.org/journal/cac-01-1998/st_16_maksakov.shtml
http://www.interfax-religion.ru/?act=archive&div=15058
www.perepis-2010.ru/results_of_the_census/svod1.xls

IV
. B

öl
üm

: S
ib

iry
a C

oğ
ra

fy
as

ın
da

ki

Tü
rk

 D
ill

i H
al

kl
ar

IV
. B

öl
üm

: S
ib

iry
a C

oğ
ra

fy
as

ın
da

ki

Tü
rk

 D
ill

i H
al

kl
ar

