
NİKOLAY TODOROV

•

BULGARiSTAN
• •

TARiHi

ar
öncü kitabevi

ÔNCÜ KiTABEVi YAYINLARI : 38

Blllm Dizisi : 17

SER - ÖNCÜ - SORUN Yayınevlerinin Ortak Redaksiyonunca

hazırlandı

Birinci Baskı : Eylül 1979

Dizgi ve Baskı : Işık Matbaası
Kopak : Sencan Güngör

Kapak Baskısı : Kelebek Matbaası
Sahibi ve Sorumlu Yönetmeni : Zeki Öztürk

NlKOLAY TODOROV

BULGARiSTAN TARIHi

Çeviren: VEYSEL AT AYMAN

Sofya Press Yayınları, Almanca aslından çevrilmiştir.

ÖNCÜ KIT ABEV(
Babıall Cad. No: 8 Ca(jalo(jlu - lstanbul

Telf: 26 55 1 3

PROFESÖR NİKOLA Y TODOROV ÜZERİNE

Dünya çapında ünlü bir tarihçi olan Prof. N. Todorov,
günümüzün Balkan halkları tarihi konusunda en büyük uz­
manlarından biridir. 1921 yılında Varna'da doğan Todorov,
üniversitede önce tıp öğrenimine başlamış, 1947'de tıp
diplomasını cebine koyduktan sonra, gönlünde yatan da­
la, tarih dalına geçmiştir. Moskova'da öğrenimini gelişti­
rerek ülkesine Balkanların sosyo-ekonomik tarihi konu­
sunda bir uzman olarak dönmüştür.

Türkiye, Yunanistan, Romanya, Yugoslavya, Fran­
sa ve Birleşik Amerika kütüphanelerinde uzun süreli araş­
tırmalardan sonra Balkan halkları üzerine bilgi toplamış,
1966'da Balkan halkları tarih profesörü olmuş, 1974'te
Bulgar Bilimler Akademisi üyesi seçilmiştir. Balkan halk­
ları tarihine katkı ve hizmetlerinden dolayı «Kıdemli bilim
adamı» ünvanını almış, Bulgar hükümeti kendisine, ülke­
nin en büyük ödülü olan «Dimitroh ödülünü sunmuştur.
Todorov 10'dan fazla büyük kitap ile 150'ye yakın incele­
me ve makalenin de yazarıdır. Kitapları, Birleşik Amerika'
da, Sovyetler Birliği'nde, Fransa, İngiltere, Yunanistan,
Romanya ve diğer ülkelerde yayınlanmıştır.

Profesör Nikolay Todorov kuru bir bilgin değil. Aynı
zamanda büyük örgütçü ve aktif bir toplumcudur. Bulgar

Bilimler Akademisi'nin Balkan Enstitüsü kurulduğundan bu
yana (1964) onun müdürlüğünü yapmış, 1973 yılından be­
ri de Tarih Bilimi ve Tarihçi Hazırlama Merkezi'nin başın­
da bulunmaktadır. Birçok uluslararası tarih kurumlarının
çalışmalarına da katılmış bulunan bilgin; Doğu Avrupa in­
celemeleri Kurumu'nun Başkanlığı, CIBAL'ın (Uluslararası
Balkanik Belgeler Merkezi) genel sekreteri. 1972 - 1974 yıl­
larında UNESCO yürütme kurulu üyeliğinde bulunmuş, Bi­
lim, Kültür ve Enformasyon Komisyonu'nun 1976 yılında
Nayrobi'de düzenlediği 19. genel konferansına başkanlık
vb. etmiştir. Balkan hakları tarihi üzerine yapılan birçok
uluslararası kongre, konferans ve sempozyumlara katıl­
mıştır. Halen birçok yabancı üniversite ve enstitülerde
dersler vermektedir. Kendisi; Ankara, İstanbul, Atine ve
Selônik, Bükreş, Belgrad, Moskova, Paris, Oksford, Har­
vard, Şikago, Vaşington üniversite kürsülerinin aranılan
konferanscıları ve konukları arasındadır.

ÖNCÜ

SUNARKEN

Burjuva ideolojisiyle savaşımın en önemli araçların­
dan biri de, insan ilişkilerinin tümünün tarihselliği, başka
deyişle değişlrliği ve dönüşürlüğü düşüncesidir. Bu düşün­
ce, egemen sınıfın egemenliğinin sonsuza dek sürüp gi­
demeyeceğinin kavranması, egemenlik ilişkilerinin dönü­
şürlüğünün bilinmesi demektir. işte, görünürdeki durağan­
lığın, aldatıcı dengeliliğin ardında. ilişkilerin bu tarihselli­
ğini yakalayan tarih yazımı, diyalektik ve tarihsel mater­
yalizmin öğretisini kılavuz edinmiş bir yazım, yalnızca göz­
lemleyici ve izleyici olmaktan çıkıp, eyleme uzanan, gele­
ceğin boyutlarını acık tutan bir bilgi kılavuzu olarak,
tarihsel bilgiyi, geleceğe giden yolu açmak için kullanan
işçi sınıfının ideolojik mücadele aracı olmaktadır.

lşci sınıfı, tarihsel düşünceyi ele geçirebildiği ölçüde
de bilinçlenecektir. Öyleyse işçi sınıfının bilinçlenme sü­
recinin bir yanı, bilimsel bir toplum teorisi yanısıra bilim­
sel bir tarih teorisine, materyalist tarih teorisine kavuştu­
rulmasını da içerir. Bu tarih, sınıflı toplumların tarihini, sı­
nıf mücadelelerinin en yüksek biçimi olan ihtilallerin ve
devrimlerin tarihi olarak yazan bir tarihtir.

Tarihsel süreci, maddenin hareketinin bir biçimi, do­
ğada olduğu gibi, nesnel yasaların ve itici gücJerin bir ü-

rOnO olarak gören diyalektik materyalist tarihin ilkelerine
bağlı kalınarak yazılmış bu kitap, yakın komşumuz Bulga­
ristan'ı, ayrıntılar içinde boğulmadan, tarihsel surecin ha­
reketini belirleyici tarihsel olaylarıyla ve dönemeçleriyle
tanıtan bir belge kimliğini taşıyor.

Tarihsel gerçeği, taraflılığa kurban etmeyen böyle
bir tarih yazımı, Bulgaristan tarihini bellrleyici bir dış ve
le öğe olma niteliğini yaklaşık beşyüz yıl koruyan «Osman­
lı imparatorluğunu» da, ana hatlarıyla da olsa, aynı ilke­
lere bağlı kalarak ele almakta, Osmanlı tarihine de bu
yönden ışık tutarken, geçmişin tatsız ve acı anılarını, yeni
acılar ve düşmanlıklar yaratmak amacıyla körükleyen
cburjuva tarih yazımının» bilineli olarak karşısında yer
alıp, bilimsel tarih yazımının, halkların kardeşleşmesine ve
barış içinde yanyana yaşamasına katkıda bulunacağını da
göstermiş oluyor. •

Sorun-Ser ve Öncü yayınları redaksiyonu, halkların
barış içinde ve kardeşçe yaşamasının geçmişin yeniden ve
bilimsel bir değerlendirilmesini zorunlu kıldığının bilincinde
olarak, yakın komşularımızın tarihini tanıtacak diğer kitap­
lara da sırayla yer vermeyi planlamaktadır.

9 Eylül 1979

BULGARİSTAN DEVLETİNİN
KURULMASINDAN ÖNCEKİ DÖNEM

Bir zamanların kuzeyden güneye ve doğudan batıya uza­
nan ilkçağ ticaret yollarının dört yol ağzı olan bugünkü Bul­
garistan topraklarının üzerinde, uzun ve canlı bir tarihin
akışı içinde, birçok olaylar meydana geldi. Verimli ovaların­
dan ve gür ormanlarla kaplı topraklarından birçok halklar
geçtiler ya da buralarda yerleştiler. Çok çalışkan olan bu in­
sanların sayısız kuşaklan, buraları ele geçiren çok sayıda in­
san, geriye birçok yapıt bıraktılar ve bugün burada yaşayan
halk, daha önceki yüzyıllarda burada yaşamış halkların ge­
leneklerini korudu.

1LK TOPLUM

Bugün adı Bulgaristan olan topraklar daha taş devrinin
ortalarında insanlara yurt oldu. Bu ilk göçmenlerin ve an­
lan takip eden diğer binlercesinin nasıl yaşadıkları tam ola­
rak bilinmiyor.

İnsanların kendileriyle ilgilenip kendi tarihlerini yazma­
ya başladıkları zamana kadarki yaşam tarzlarını ve çalışma­
larını sadece arkeoloji aydınlatır. Bu yavaş ve arka arkaya

olan gelişim boyunca insanlar taş devrinden bakır devrine,
bakırdan bronza ve bronzdan demir devrine geçmişlerdir.

TRAKYALILAR

Bugünkü Bulgar topraklan üzerinde yaşamış olan boy­
lardan ve halklardan ilk kez Yunan mitolojisinde ve zama­
nımızdan önce 8. yiizyıldan 6. yüzyıla kadarki epik yazı bi­
çimlerinde söz edilir. Biz bu kaynaklardan eski Yunanlılar
ile Trakyalı boylar arasındaki ilişkiler konusunda bir şeyler
öğreniyoruz. Arganaut efsanesinde*, Kolhis'e göç eden Yu­
nanlıların Trakya kralı Phineus'a uğrayarak yollarını sorduk­
Ianndan sözedilir.

İlyada'nın onuncu bölümünde Teselyalılar'a karşı savaş­
ta, savaşçılarıyla Truvalı'lara yardıma giden Trakya1ı kral
Rhesos'tan söz edilir. Bilim, Trakyalılar'm Balkan yarımada­
sının bu bölümünün yerlisi mi olduklarını, yoksa daha son­
ra mı buraya göçettiklerini şimdiye kadar açıklayamamıştır.
Birçok boylara ayrılmış olan Trakyalı'lar, tanın ve hayvan­
cılıkla geçiniyorlardı. Homer'in bildirdiğine göre çok iyi at
yetiştiricisiydiler ve «dolgun topraklarını ve koyunların ana­
sını» büyük bir gayretle işlediler.

Trakyalı'larla Yunanlılar arasında sürekli ilişkiler z. ö.
8 - 6. yüzyıllarda, Yunanlıların önce güney, daha sonralan ba­
tı Trakya kıyılannda yerleşme merkezleri kurmasıyla başlar.
Ticaretin canlılığı her iki kültürün birbirlerine geçişlerini hız­
landırarak. Sarap Tanrısı Dionisos mezhebinin, Trakyalı ozan

• Yunan efsanesine göre Kolchls'�ekl altın postu elde etmek için el-
11 kadar Aka'lı kahraman Argo adlı gemiye blndller. Aralarında
Herakles, Kastov, Polldukes, Orfeus- ve birçok başka klşllerln bu­
lundu(ju topluluk, Teselya'dakl Pakasae körfezinden yola çıkarak,
Ege denizi üzerinden Lemnos ve Samotrakl adaları ile Bo(jazları ge­
çerek Karadenlze açıldılar; birçok serüvenden sonra Kolchls'e var­
dılar. lason, Medla'nın yardımıyla altın postu ele geçirdi. Co(jrafya
konusunda bllgMerl arttıkça, dönüş yolunda da ona göre deOlşlk·
ilkler yaptılar.

10

Orpheus'un efsanesinin ve diğer bir çoğunun Yunan mitolo­
jisine girmesine yol açmıştır. Trakyalı'lann iki yüzyıllık
amansız mücadelesinden ve karşı koymalarından sonra, Bal­
kan Yarımadasındaki tüın Trakya ülkesi, Roma'ya dahil edil·
di ve Roma İmparatorluğunun _iki eyaleti haline geldi. Roma­
lı'ların yaptığı yönetimsel ve toplumsal baskı ve iki kültürün
etkisi (Roma ve Grek) sonunda, Trakyalıların büyük bir kıs­
mı etnik özelliklerini yitirdiler. Buna karşı, özgürlükçü ruh·
lan varlığını sürdürdü. Roma imparatorluğundaki büyük kö­
le ayaklanmasının önderi Spartaküs bir Trakyalı idi.

SLAVLAR

İç sürtüşmelerle parçalanan ve kölelerin ayaklanmasıy­
la sürekli olarak zayıflayan Roma 3 ve 4. yy. da yoğunlaşan
barbar baskıfanna karşı koyamadı. Balkan'lard.aki Roma eya.
}etlerine Kuvadiler, Markemanlar, Vizigotlar ve Gotlar yer­
leştil�r. 5. yüzyılda,.. daha sonra Bizans adını alacak olan ye­
ni kurulmuş Doğu Roma İmparatorluğu, Hun'lann ve Doğu­
Got'lannın saldınsına uğradı. 5. yüzyılın sonlarına doğru ve
özellikle 6. ve 7. yüzyıllarda Slavlar Balkan'lardaki Bizans
topraklanna saldınp yavaş yavaş buralara yerleştiler.

z.ö. 1. yüzyılda Hin�-Avrupa halklanndan olan sayıca
kalabalık bir Slav grubu Tuna nehrinin kuzeyinde Karpatlar·
la Kuzey Denizi arasına yerleştiler. İlkçağ yazarlanndan öğ­
renebildiğimize göre göçlerine başladıklarında özellikle Ant­
lar ve Slavlar bu Hint - Avrupa kolunun önde gelen iki büyük
kavmini oluşturuyorlardı.

Balkan yanmadasına göçeden birçok Slav boylan arasın­
da sayıca en kalabalığı olan ilk Bulgar boylan, Adriatik Deni·
zinden Karadeniz'e, Tuna Nehrinden Pleoponnes yarımadası­
na kadar uzanan toprakların üzerine yayılmışlardı. Bunlar
daha önce bu topraklarda yerleşmiş bulunan Trakyah'lardan
kalan halklarla kaynaştılar. Böylece Balkan ülkelerinin ve­
rimli tonraklannın yeni nüfusunu oluşturup, ele geçirdikle­
ri tonrakların yavaş yavaş bansçı çiftçilerine dönüştüler.

Bu yeni kavimlerin soy birliğine dayalı toplumsal düzen-

11

leri, Doğu Roma İmparatorluğunun köleci yönetim sistemin­
de zaten varola gelen bunalımı daha da ağırlaştırdığı gibi, Bi­
zans'taki feodalizmin gelişmesine katkıda bulundu. Bizans bu
Slav boylarını kendi hegamonyası altına alıp kendi içinde
eritmeye çalıştı. Bugünkü Yunanistan'da ve Ege adalarında
oturan Slav kitlelerini asimile etmeyi başarabildiyse de ku­
zeyde bir Slav - Bulgar devletinin kurulması, Bizans'ın emel­
lerine engel oldu.

iLK B ULGARLAR

7. yüzyılın ikinci yansında Tuna deltasının kuzeyine doğ­
ru ilk Bulgarlara ait bir boy gelip yerleşti. Bu Bulgarlar, Ha­
zar Denizinin kuzeyinde, Dinyeper nehri ile Azak Denizinin
arasında kalan bölgede yerleşmiş olan Türk boylanndandı­
lar. 6. yüzyılın sonuna doğru büyük bir Tribü* birliği oluş­
turan bu Bulgar Türklerinin ülkesi Bizanslı tarih yazarları­
nın dilinde «Büyük - Bulgaristan» diye geçer. Bu boyların ba­
şında Kubrat Han bulunuyordu. Ancak ölümünden sonra bu
büyük tribi.i birliği Şasarların darbeleriyle parçalandı.

Bu ilk Bulgarların bir bölümü Kubart'ın oğullarından
Asparuh'un önderliğinde Tuna deltasına kadar uzanıp bugün­
kü Giiney Sırbistan'a geldiler. Toprak setler inşa ederek bu
bölgede yerleşme isteklerini açıkça belli ettil�r.

SLAVLARA İLiŞKiN

811 Slav ve Ant halkları tek bir hükümdar tarafından yö­
netllmlyorlor. Eski devirlerden bu yona demokratik bir düzene
sahiptiler; böyle olunca do yararlı konularda oldu(ju gibi güç
sorunlarda do dolma blrllkte tartışıp karar veriyorlar •.. Yalnız­
ca tek bir tanrının şimşeklerin ve dünyanın yaratıcısı oldu­
(juno, insanlara hükmettı(jine inanıyorlar. Öküzleri ve dl(jer
hayvanları ona kurban ediyorlar ... Ayrıca nehirleri, perileri ve

• Trlbü : Aynı dili konuşan, ortak kurum, gelenek ve göreneklere sa­
hip ortak bir y_erleşme olanı olan ve ortak kökten gelen birkaç ıens'
in özerk bir toprak üzerinde oluşturdukları budunsal birllk. T.D.K.

12

diğer bazı şeyleri kutsal saymışlar; bütün bunlara da kurban­
lar verdikleri gibi, kôhinlere de danışıyorlar. Birbirlerinden
uzakta, yoksul toprak kulübelerde yaşıyor, ve oturdukları ko­
nutu sık sık değiştiriyorlar. Düşmana karşı çoğunlukla yaya
çıkıyor, küçük mızrak ve kalkanların dışında, zırh kullanmıyor­
lar. Hemen hepsi aynı barbar dilini kullanıyor. Hepsi çok güç­
lü ve kuvvetli. Vücutları fazla beyaz değil, sacları da acık sa­
rı değil; koyu renge de eğilimli olmayan sacları, daha çok kı­
zıla çalıyor . . . Ne kötü niyetli, ne de kalleş insanlar, fakat bu
yalınlıklarıyla bile Hunların davranış ve yaşayış tarzını koruduk­
larını gösteriyorlar.

GOT TARiHÇiSi ENNODIUS'UN
iLK BULGARLAR KONUSUNDA YAZDIKLARI

Bu halk, arzu ettiği her şeye sahip olan bir halktır. Soylu­
luğunu, düşmanın ka.nıyla ve mücadele ederek elde etmiş her
kişinin ünvan kazandığı, bir kuşağın, ününü savaş meydanla­
rında elde ettiği halktır bu; çünkü ... bu halka göre; silahlı sa­
vaşta en çok kanlanan kişi en soylu kişi sayılır.

. . . Ne dağlai. ne çılgın akan nehirler, ne de gıdo azlığı
onlara güçlükler çıkaramamıştır, çünkü kısrakların ın sütünü iç­
menin yeterli bir mutluluk olduğu düşüncesindedirler. Fırtına gi­
bi uçan hayvanın sütünden beslenen ve bu hayvanın taşıdığı bir
rakibin karşısına kim çıkmak ister?

Bizans'ın hemen kapı komşusu durumuna gelen bu ilk
Bulgar boyları, Bizans'a ardı arkası kesilmez saldırılarda bu­
lununca,. 680. yılında Bizans İmparatoru iV. Konstantin'in
kendilerine karşı bir sefer düzenlemesine yol açtılar. Bu se­
fer, budun toplulukları halinde bir araya gelen ve Bizans'ın
hala kendi toprakları olarak benimsediği topraklar üzerinde,
bir devlet kurma olasılığı doğmuş bulunan boyları da dağıt·
mak hedefini güdüyordu. Gelgelelim Bizanslıların seferi ba­
şarısızlıkla sonuçlandı.

13

14

BTJLGARLARIN HOKÜMDAR L/STELERl

Avlthol 300 yıl yaşadı. Dulo soyundan geliyordu ve altıncı
yılın dokuzuncu ayında iktidara geçti.

lrnlk 150 yıl yaşadı. Dulo'nun soyundan geliyordu ve altın­
cı yılın dokuzuncu ayında iktidara geçti. Gostun devlet yöne­
ticisi olarak iki yıl hüküm sürdü. Erml'nln soyundan geliyordu
ve onlklncl yılın dokuzuncu ayında iktidara geçti. Kurt (Kubart
olacak) altmış yıl iktidarda kaldı. Dulo'nun soyundan geliyor­
du ve ikinci yılın üçüncü ayında iktidara geçti. Bu beş hüküm­
dar Tuna'nın karşı yanında 515 yıl akıllıca hüküm sürdüler. Der­
ken hükümdar lsperlh (Asparuh) Tuna ülkesine geldi ve bu ül­
kede bugüne kadar yaşayageldiler.

İLKBULGARİMPARATORLUGU

IMPARATORLUGUN KURULUŞU

Bizans ordusuna karşı elde edilen zafer ilk Bulgarlar ile
Slavlar arasındaki birliğin oluşmasını hızlandırdı; bu birli­
ğin temeli, gerek Slavların, gerekse Bulgarların Bizans ile
olan ilişkilerinin ortak bir karakter taşıması, aynca her iki
halkın da sosyo - ekonomik gelişme derecesinin eşit olmasıy­
dı. Bizans, 681 yılında banş yapmak zorunda kaldı; böylece
Asparuh Hanın yönetimi altında.ki genç Bulgar devletinin de
kuruluşunu kabul etmiş oluyordu.

Yeni devlette Slavların etnik ögeleri ağır basarken, dev­
let yönetimi ikiyüz yıl boyunca Bulgar hanlarının ellerinde
kaldı. İlk yüzyıllar, kuzey komşusunu kendine boyun eğdir­
mek için olanca gücünü kullanan Bizanslılara karşı girişilen
mücadeleler ve ardıarkası kesilmeyen savaşlarla doluydu. Bu
mücadeleler içinde, Bulgaristan gitgide güçlendi, toprakları­
nı genişletti ve iç düzenini sağlamlaştırdı. Asparuh'un oğlu
Terveel, Bizans İmparatorunun tahta çıkışı sırasında,. çeşitli
taht kavgalarında imparatoru desteklediği _için, imparator­
dan sonraki en büyük Unvanı aldı. Bizans İmparatorluğu, Bul·
garlann kazandıkları daha birçok askeri zaferden ötürü, Ter­
vel zamanında banş anlaşması uyarınca Bulgaristan'a belli
miktarda yıllık haraç ödüyordu.

SUIDAS'ın BiZANS ANSiKLOPEDiSiNDEN

Bulgaristan'ın hükümdarı Tervel, imparator J ustinyan za­
manında mutluluğun zirvesine erişti. Justınyan'ın kendisi ve He­
rakleios'un oğlu Konstantin, Tervel'e harac vermek zorunda
kaldılar. Savaş zamanlarında taşıdığı kalkanını ters cevirdi; kıs­
rağı nda kullandığı kırbacını da yanına koydu. Sonra kalkanla
kırbac görünmez oluncaya kadar üstlerine para yığdı. Mızra­
ğını yere uzattı ve bir ucundan diğer ucuna üstünü ipek elbi­
selerden oluşan bir tepecikle örttü. Keseleri altın ve gümüş sik­
kelerle doldurdu, sağ eliyle altını, sol eliyle gümüşü askerlerine
dağıttı.

JMPARATORLUCUN SACLAMLAŞTIRILMASI
VE TOPRAKÇA BÜYÜTÜLMESi

9. yüzyılın başlarında bir yasa çıkarıcı ve deneyimli hü­
hükmdar olarak ün yapan Krum Han devleti yönetiyordu.
Onun yönetimindeki Bulgaristan güneyde ve batıda önemli
topraklar kazandı.

Bizans, kuzey komşusunun büyümesini büyük bir endi­
şeyle izliyordu. Krum Han, bugünkü Sofya'yı (o zamanki Ser­
dika) devletine katmaya kalkınca, Bizans İmparatoru Ni­
kephoros Bulgaristan'a karşı büyük bir sefer düzenlemeye
karar verdi; 811 yılında başkent Pliska'yı ele geçirip yaktı.
Fakat geri dönen Bizans ordusu Balkan dağlarından geçer·
ken bir geçitte Bulgarlar'ın tuzağına düşünce, imparator Ni­
kephoros bu kanlı serüveni hayatıyla ödedi. Kendilerine olan
güvenlerini kazanmaktan öteye daha da cesaretlenen Bulgar·
lar, bu olayın ardından gerek güneyde, gerekse batıda yeni
topraklar elde etmek için birçok sefer yaptıklan gibi, o za­
m::ına kadar alınmaz özelliğini koruyan Bizans'ın başkenti
Konstantinopel'i (İstanbul'u) ele geçirmek için ilk denemele­
re girişmekten de geri kalmadılar.

Gelişme yolundaki Bulgaristan yalnızca savaş alanların­
daki başarılarıyla ün yapmakla kalmayıp, Krum Han'ın yö­
netimi döneminde toplumsal yaşamının ürünü olan, ancak ya-

16

zıya geçirilmemiş hukuksal ilkelerin derlenmesiyle ilk Bulgar
yasaları oluşturuldu. Kısa ve daha çok söylenceye dayanan bil­
gilere göre, hırsızlığa, yalancılığa ve iftiraya, dilenmeye kar­
şı ağır cezalar öngörülmüş, diğer bir yasa sarhoşluğa karşı
tüın üzüm kütüklerinin yok edilmesi cezasını getirmişti.

Krum Han'dan sonra tahta geçen Omurtag Han, Fransa'
ya karşı başarılı savaşlar yaparak topraklarını batıda geniş­
letti; ilk merkezi devlet aygıtını oluşturdu. Krum ve Omurtag
döneminde Bulgaristan'ın başkenti Pliska ve diğer büyük
kent Madara'da önemli mimari anıtlar yapıldı. Bu mimaı1
kalıntılardan bugüne kadar uzanagelebilenler, Bulgar devle­
tini kuran bu iQsanların büyüklüğü hakkında bir fikir ·ver­
mektedirler. İlginç kitabesiyle Madara binicisi reliefi de bu
dönemden kalmadır.

8°9. YÜZYILDA DEVLET ERKlNIN.YAPISI

HAN

�
Boylar danışına meclisi

Kavhan - hükümdann bi-
rinci danışmanı
ve yardıırıcısı

Içergu • Bolla - askeri so­
runlar danışmanı

diğer yüksek düzeyde askeri
ve devlet personeli.

büyük Bollalar

�
. küçük Boilalar

OMURTAG HAN DÖNEMiNDEN
TIRNOV A KIT ABES/

savaş erki

Sübigi Omurtag Han e::.ki evinde otururken, Tuna'da gör­
�Amli bir ev inşa etti ve ben her .l'<i görkemli ev arasındaki me­
�ufeyi ölçtükten sonra tam ortaya toprak yığd ırc;rak, bir tepe­
cik yaptırdım. Bu tepecikten eski sarayıma kadar olan uzaklık
20.000 kulaç, va oradan Tuna nehrine de 20.000 kulaç tutuyor.

17

Bu tepecik görkemli bir tepeciktir ve bir yandan topral)ı ölçer­
ken öte yandan bu kitabeyi yazdırdım. insan ne kadar lvi ya­
şarsa yaşasın, ölür ve bir dll)eri dol)ar. Arkadan gelen, bu ki­
tabeyi görünce, bunu inşa etmiş olanı anımsasın. Hükümda­
rın adı Sübil)I Omurtag Han'dır. Tanrı ona 100 yıl ömür versinl

HIRJSTIYANLIGIN BULGARlSTAN'A SOKULUŞU

9. yüzyılda Bulgar toprakları önemli ölçüde genişletilin­
ce, o zamana kadar Bizans İmparatorluğu içinde yaşamış olan
birçok Slav, Bulgar topraklarına çekilmeye başlandı. Bu sü­
reç, ilk Bulgarların Slavlaşmasının da hızlanması demekti.
1 . Boris (85l - 889) 865 yılında hıristiyanlığı devletin resmi
dini olarak ilan edince, bu süreç, tayin edici bu olayın ardın­
dan alabildiğine hızlandı; putperestlik, karmaşık feodal top­
lum düzeninin ideolojisi olarak hiç de elverişli bir temel oluş­
turmuyordu. Kaldı ki, Slavların ve Bulgarların ayrı ayn tan­
nlara tapmaları, bu iki putperest inancın birleştirilmesini
olanaksız kılıyor, her ıki halkın kaynaştırılmasını engelliyor­
du. Bütün bunların ötesinde, o zamanki luristiyan Avrupa'
nın siyasal ve diplomatik alanında kendine layık yeri kapa­
bilmesi, Bulgaristan'ın önemli bir siyasal güç oluşturmasına
bağlıydı.

Hıristiyanhk 4. yüzyılda Roma imparatorluğunun resmi
dini olduktan sonra birçok ülkede derin kökler salmış, Av­
rupa'da. ve yakın doğuda siyasal ve kültürel ilişkilerin çer­
çevelerini de belirler hale gelmişti. Bulgaristan'ın hıristiyan­
lığı kabul etmesinden sonra, bu ülke diğer hıristiyan ülkeler­
ce aynı haklara sahip sayılmış, böylelikle uluslararası düzey­
deki yerini sağlamlaştırmıştır. Hıristiyanhğın Bulgaristan'a
sokulması, Bulgaristan'ın hıristiyan kültür dünyası içine çe­
kilmesine yol açtı.

Eski Bulgar geleneklerini elden çıkarmak istemeyen ve

Bulgaristan'ın hıristiyan dinini kabul etmekle Bizans'ın etki
alanı içine gireceğinden endişelenen Boyarlann bir bölümü,
Boris'e baş kaldırdılar. Boris'in tepkisi sert oldu; kısa süre­
de hıristiyanlık tüm Bulgaristan'a yayıldı.

18

Hınstiyanlığın kabulünden sonra Bizans'ın etkisinin yo­
ğunlaşması doğaldı; bundan böyle Bizans edebiyatının, mi­
mari ve resminin Bulgaristan'a girmesine hiç bir engel kal­
mamıştı. Bulgaristan'ın böyle eski, geniş kapsamlı bir kül­
türü benimsemesi, olumlu bir adım olmakla birlikte, Bul­
gar klisesinin bağımsızlığını zedeleyebilir, dıştan siyasal mü­
dahalelere yol açabilirdi. Yeni kurulan Bulgar klisesine ken­
di din adamlarını yollayan Bizans'ın vasiliğinden kaçınmak
isteyen Boris, o zamanki siyasal ve kültürel dünyanın diğer
önde gelen merkezi olan Roma Papalığıyla temas kurdu. Kur­
nazca bir diplomasi uygulayan yetenekli, uzak görüşlü devlet
adamı, biçimsel olarak Bizans kilisesinin şemsiyesi altında
kalan Bulgar kilisesine özerklik sağlamayı başardı.

Boris'in büyüklüğü ve başarılan hıristiyanlığı Bulgaris­
tan'a yerleştirmiş olmasından öteye, ülkesinde bir Slav ya­
zısı oluşturulmasına ve dini yazı olarak Slav - Bulgar dilinde
bir vazının geliştirilmesine olanak vermjş olmasından ileri
gelmektedir.. Bövlece güçlü Bizans etkisine karşı direnebi­
lecek bir Slav kültürünün temelleri de atılmış oluyordu.

SLAV KÜLTÜRÜNÜN TEMELLER/

Slav yazısının oluşturulması, ünlü «Slav öğretmenleri»
Selanikli Kiril ve Methodius kardeşlerin eseridir; bunlar
uzun yıllar süren çalışmalardan sônra 855 yılında «glagolit»
yazısı dive bilinen yazıyı oluşturdular. Çömezlerinin de des·
teğiyle dini ayinleri ve duaları Slavcaya çevirdiler.

Faalivetleri Bizansla kurulmuş diplomatik ilişkilerle iç­
içe sürdürülüvordu. Moravya* prensi, kısa bir süre önce hıris­
tiyCl.nlı�ı kabul etmiş olan ülkesine karşı artan Alman baskı­
!andan rahatsız olunca, Bizans'a çağrıda bulunarak Slav di­
linde dini yazıların ve papazların gönderilmesini istemişti.
Ricası memnuniyetle karşılanan prense Kiril ve Methodius
kardeşler Bizans misyonerleri olarak gönderildiler. Geniş bir

• Bugünkü Cekoslovakya'nın orta bölgeslnde Vlll . yüzyılda ıSJavlarcaı
kurulan devlet Moravya.

19

eğitim faaliyeti sürdürmekle beraber, Frenk ruhbani sınıfı­
nın ybğun direnciyle karşılaşan Kiril ve daha sonra kardeşi
Methodius ölünce, çömezleri de Morovya'dan çıkarıldılar;
uzun ve zahmetli bir yolculuktan sonra Bulgaristan'a geri
döndüler.

Çar Boris, çömezlerin döndüklerini haber alır almaz,
Pliska'da onlan büyük bir dostluk ve sevgi gösterisiyle kar­
şıladı; çünkü bu dini temsilciler, Boris'in izlediği siyasetin
canlı araçlanydılar. Kısa bir süre içinde yaygın bir eğitim
faaliyeti yanısıra papaz yetiştirmeyi öngören çalışmalar hız
kazandı. Kliment başkanlığındaki güney Bulgaristan'da ku­
rulan Ohird okuluyla, Naum başkanlığında kuzey doğu Bul­
garistan'daki Preslav okulunda halkın içinde eğitimi ve kül­
türü yaymaları öngörülen Bulgar ruhbani sınıfının eğitimi
başlatıldı. Kliment Slav alfabesini gelşitirerek eksikliklerini
giderdi; Kiril'in adıyla anılan Kirli («Kyrilliza») alfabesini
oluşturdu. Bu alfabe Slav halkının çoğunluğunca hala kulla­
nılmaktadır. Adı geçen her iki okulun faaliyetleri sayesinde
Bulgaristan Slav yazısının da merkezi durumuna geldi. Bul­
gar yazısı yavaş yavaş Güney Slavları (Sırblar, yer yer Arna­
vutlar ve Slovenler), giderek Ruslar arasında yaygınlaştı. Böy­
lece, Avrupa'daki dinsel reform hareketinden çok önce Bul­
garistan'da daha 9. yüzyılda, kilise için yalnızca üç dili, La­
tince, Yunanca ve İbraniceyi kabul eden dogma yıkılmış ve
dualar, vaazlar slavca, yani halkın kendi dilinde gerçekleş­
tirilmiştir.

20

ViTA Kl RlL'DEN BiR BÖLÜM

,, Alman ruhbonllerlnce dinsizlikle suçlanan Kiril ve Methcd
kendilerini savunmak ve haklarını aramak için Romo'nın yolun,ı
tutmuşlardı. Yolda Venedlk'e uOromış, burada bir süre kolmı�­
ior; Kirli burodok· ruhbonller karşısında kendini savunmuştu.

Kirli Venedlk'teyken lalin piskoposları, papazları v:::ı rohij) ·
leri kargoların· kartalın karşısında toplanması g bl, onun korş : ·
sındo yer al ıp üç dil konusunda inançlara aykırı düşen düşü.,·

·:ceye deı:linerek: cAnlot bakalım nasıı oluyor do, Slovlor'o don ı

önce hiç kimsenin, ne bir havarinin, ne bir Romal ı pop::ının. ···:.

tanrı bilimci Gregorun, ne Hleronymus'un, ne de Augustlnus'
un bulmodıkları bir yazı oluşturuyorsun ve onlara bu yazıyla
ders veriyorsun. Tanrının yazılı belgelerle övülebıleceğl yalnızca
üç dil biliyoruz. İbranice, Yunanca ve Latince.» dediler. Filozof
onlara karşılık verdi : •Yağmur tanrıdan gelmez mi, ve eşit tarz­
da herkesin üstüne yağmaz m ı? Güneş de aynen böyle herke­
sin üstüne parlamaz mı? ve biz hepimiz havayı aynı şekilde so­
lumaz mıyız? Nasıl oluyor da, tüm diğer dilleri ve halkları, tüm
kavimleri kör ve sağır ilôn edip, sadece üç dlli kabul etmekten
utanmıyorsunuz. Açıklayın bakalım bana: Siz tanrıyı biçarı3,
baygın filan mı sanıyorsunuz ki, bunu göremesin, yoksa adını
kötüye mi kullanmak istiyorsunuz? Kendi yazıları olan ve herbi­
ri kendi dilinde tanrının adını anıp ona saygı gösteren blrçoK
halk tanıyoruz. Bu halklar arasında en başta şunları sayabili­
riz: Ermeniler, Persler, İberliler, Sudgerler, Gotlar, Avarlar, Turs,c
erler, Şasarlar, Araplar, Mısırlılar, Suriyeliler ve daha birçokla­
rı . . .

B u ve benzeri sözlerden sonra 'onları utandırarak terketti.

B ULGAR DEVLETiNiN PARLAK DEVRi 1

Prens Boris, güçlü bir hıristiyan devletinin temellerini at­
mıştı. Ancak bununla yetinmeyerek, büyük bir özenle kendi
yerine geçecek devlet başkanını da seçti. Putperestliğe bir
dönüş yapma girişiminde bulunan en büyük oğlunu tahttan
mahrum ederek yerine üçüncü oğlu Simeon'u tahtın varisi.
yapmakta tereddüt etmedi. İradesi güçlü bir adam olan Si­
meon, görüş açısı geniş bir hükümdar olarak bu güvene la­
yık olduğunu kanıtladı. Bizans'ın başkentindeki Magnaura sa­
rayındaki yüksek okulda fevkalade bir eğitim görmüş olan
Simeon'un hükümdarlığı sırasında Bulgaristan topraklan en
geniş sınırlanna ulaştığı gibi, Bulgar kültürü en parlak dö­
nemini yaşamış, Bulgaristan siyasal bir güç olarak ön plana
çıkmıştır. Bulgaristan güneyde, kuzeyde ve batıda bir dizi
askeri zafer elde etmiş, Simeon da Bizans'ın başkentini ikin­
ci kez kuşatarak, Balkan yanmadasının yönetim hakkını im­
paratorun elinden almaya kalkmıştı. «Knjas» (Prens) Unva­
nını bırakarak «Bulgarların ve Yunanlılann çan» Unvanını

21

alan Simeon zamanında Bulgaristan'daki Slav boylan niha­
yet kesin olarak birleşmiş, Bulgar devletinin sınırları batı­
da Adriatik denizinden güneyde Ege denizine kadar genişle­
mişti. Bizans'a karşı kazanılan büyük zaferlerden sonra Bul­
gar kilisesinin bağımsızlığı ilan edildi ve kilisenin en yüksek
dini lideri patrik Unvanını aldı.

Aynı dönemde iktisadi alanda da büyük bir hamle göze
çarptı. Ekonomiye verilen önem, Simeon'un Bizans'a karşı
ilk savaşlarından birini, Bizans'ın başkenti Konstantinopel'de •
Bulgar tüccarlarına daimi bir pazar yeri elde etmek için aç­
mış olmasından kolayca anlaşılabilir. İyi bir gelişme göste­
ren el zanaatlan da yeni olanaklara kavuştu. Simeon zama.
nında yeni başkent olarak inşa edilen Preslav'da yapılan ka­
zıların da gösterdiği gibi, bu dönemde mimari ve sanat da
en parlak aşamasını yaşamıştı.

Simeon döneminde en büyük gelişme ise edebiyat dalın­
daydı. Bir bakıma bu döneme, «Bulgar edebiyatının altın ça­
ğı» demek yerinde olur. Preslav'da oluşan edebiyat çevresi
içinde Johannes Eksarh, piskopos Konstantin ve rahip Hra­
ber gibi adlar yer almıştır. Kültür alanındaki gittikçe artan
ilginin kanıtı olan birçok çeviriden başka, önemli özgün eser­
ler de üreten bu çevrenin en çalışkan ve yetenekli temsilci­
lerinden biri de bizzat çar Simeon'du. Bulgar şiir sanatının
başlangıçları da bu döneme raslar. Ortaçağ yazaılannın tüm
eserlerinde kendi kültürlerini oluşturmaya başlayan Bulgar­
ların özgüvenlerinin artışı ve bilinçlenişleri gözlemlenebilir.

22

RAHiP HRABER'ın «HARFLER» YAZISINDAN
BiR BÖLÜM

. . . Ama başkaları diyorlar ki : cSlavca kitaplar ne işimize
yarar, bunlar ne melekler, ne de tanrı tarafından yaratılmışla.-­
d ı r, ne de başlangıçtan itibaren lbranlce, Latince ve Yunanca
gibi tanrının lütfunu kazanmışlardır.

Ve kimleri, tanrının harfleri yaratarak bize verdiklerini sanı­
yorlar. Ve bu zavallı günahkarlar, tanrının, kitapların üc di lde
yazılmasını istedij:lini sanarken, ne dediklerini ve ne söyledikla­
rini bilmiyorlar ...

Bu salaklara ne dlyellm, ya da nasıl itiraz edellm? Hadi on·
lora kutsal kltapların bize ö(jrettiklerl gibi, herşeyln başlangıç­
ta tanrı tarafından yaratı lmış oldu(junu ve başka hlc kimsen n
eseri olmadı(jını hatırlatalım. Tanrı ilk olarak ne lbranlceyl, ne
de Yunancayı, yaratmıştır; tanrının ilk yarattı(jı di l Adem'ln ko·
nuştu(ju Suriye dilidir.

Başlangıcta Yunanlıların kendi dilleri için bir alfabeleri yok·
tu, dlllerlnl Fenike a

_
lfabeslyle yazıyorlardı ve bu uzun yıllar sür·

dü .. . uzun yıllar içinde 38 harften fazlasını biraraya getiremedi·
ler. Oysa Slavca kitapları azız Konstantln, yanı Klrll kendisi ce·
vlrlp harfleri birkaç yıl içinde buldu. Bu işte u(jraşanlar az de·
(jildi. Vedi kişi birkaç yıl u(jraşarak kendi harflerini ortaya koy­
dular ve yetmiş çeviri yaptılar. Bu nedenle Slav harfler! di(jer·
lerlnden daha kutsaldır ve büyük bir onur payına sahiptlrlEY;
çünkü onları kutsal bir adam bulmuştur; Vunanlılarınkinl ısa,
putperest Hellenler.

Fakat biri kalkıp. o (Klrll) bu harfler! yeterince blclmlendl­
rememlş, çünkü bugün hôlô üzerinde u(jraşılmaktadır derse ona
şunu hatırlatırız: Yunan harfleri de Anlla ve Symmakos tarafın·
dan, daha sonra da daha birçok kişi tarafından yeniden elde,
geçirilip blclmlendlrllmlşlerdlr. Cünkl blrşeyl bir defada mükem•
mel bir şekilde yapmak zor, onu sonradan düzene sokmaksa da·
ha kolaydır.

Yunan bilginlerine ıSlzln harfleri kim buldu, kitapları kim·
ler cevirdi ve ne zaman cevirdi?• diye soracak olursanız çok
ender bir cevap ı.ılab,llirslnlz; cünkü bunları bilen yok denecek
kadar azdır. Oysa Slav alfabeslnln koruyucularına, ıslzln alfa·
beyi kim buldu, ya da kitapları size kim cevirdi?• derseniz, ce­
vabını hepsi bilmektedir ve size hep bir a(jızdan şöyle derler:
ıAzlz Konstantln, filozof, Kirli adıyla blllnlr. O ve kardeşi Met·
hodlus blzfm alfabemiz! bulmu9 ve kltapları çevlrml9lerdlr.ı Ve
bunun ne zaman oldu(junu soracak olursanız, ıVunan kralı Mlc·
hael ve Bulgar prensi Borla ve Bu(jdan prensi Ratlca ve Pa.ı·
non prensi Kocal zamanında dünyanın yaratılmasından 6363 yıl
sonra• derler.

BULGAR HALKININ DOGUŞU

Olağanüstü renkli bir etnik kanşımın zemini üzerinde
9. yüzyılın sonlanyla 10. yüzyılın başlannda, ilk Bulgarlar ile

23

9'UNCU YÜZYIL

Bulgarlar
DIOerSlav

Blzalllı Batı Avrupa halklan

9. yüzyılın Devietın Alman ya- lkonak- Büyük Şarlman'

Uk yansı aooıam- yılması- lascılıOın ın yönetiminde
toştırılıp na karşı sonu. Franklar lmpa-
büyütOI- mücade- Anadolu' ratorıuounun en
meal. le. Ma- da Arap. parlak dönemi.

ravyonın lora kar- Kültürel hamla-
kurul- şı boşa- ler. Angtasak-
ması. rılar va son prenslerlnln

toprak bir krallıkta bir-

kazahç. leşmesl. Fransa.

kırıyla Almanya ve hol-
sınırla-- ya'nın gelişme-

nn ge- al. Feodalleşme
ntşletll- ve parçalanma.
meal. Kültürel çökfıt..
ôzelllkle
dünyevi
kültürde
büyük
hamle

2. yanaı Borts'ln Polon·
İskandinavya.

hüküm- yalı trlbü
do ilkel toplum

darlıOın- prens ilk-
illşkllerlnln ao-

da hırla- terinin
nu. ilk feodal

tıyanlı- blrleş-
devlellerln do-

oın ka- meal.
Ouşu. Putpe-

bulü. Bul- Klev

gar kül. Rusları- rest mltolajl.

türünün ·nın dav-
temelle- letleş-
rlnln o- meal.
tılması.
sımeon
yön eti·
mlnde
siyasal
ve kültü-
ral bir
gQee dô-
nüşme.

24

Slavların kaynaşma sürecinin geniş ölçüde sona ermesiyle
Bulgar halkı tarih sahnesine çıktı. Bu oluşumun tayin edici
olayı, Hıristiyanlığın kabulü ve Slav yazısının bulunmasıydı.
Bulgar budununun (Ethnos) her bir kolu -Trakya, Slav ve
ilk Bulgarlar- gerek dilin, gerek kültürün, gerekse siyasal
örgütlenmenin ve Bulgarların tipik fizyolojik özelliklerinin
oluşmasına eşit ölçüde katkılarda bulunmuşlardı. ·Böylece
Bulgar halkı, Slav dili kullanan, Slav gelenek ve görenekleri­
ni sürdüren bir Slav halkı olarak gelişmesini sürdürmeye baş­
lamış, ancak antropolojik yönden zengin ve karmaşık geç­
m(şinin belirleyici özelliklerini korumuştur.

BULGAR IMPARATORlUCUNUN ÇÖKÜŞÜ

Bulgar İmparatorluğunun Simeon'un hükümdarlığı sıra­
sında elde ettiği güç ve kudretin, büyük ölçüde Simeon'un
kişiliğine bağlanabilmesi mümkündür. Simeon'un ölümün­
den sonra, hem ekonomik hem de siyasal yönden güçlenmiş
olaı::ı feodal aristokrasi, özerklik yolunda yoğun bir çabaya
girişti. Merkezi güce karşı girişilen komplolar ve toprakların
bir kısmının Bul!!aristan'dan kopması, devlet:n iç dengesiz­
liğinin ilk belirtileri olarak gün ışığına çıktılar. Doğudan ge­
len veni klan ve tribü kümeleri Tun:ı'nın karşı kıyısındaki
Bul!!ar topraklarına yerlestiler. Batıda Sırnlar Bizans'ın da
de�teifoıi alarak BulJTarlardan koptular. Bizans'a 2elince, bu
eski düşmanının üstüne çullanmak için elverişJi bir anı kol·
hıyordu.

BULGAR KiLiSESiNE AYKIRI iNANÇ öCRETILERI

Gerek iç, gerekse dış politikada yaygınlaşan bu huznr­
suzluğun icinde köylü kitlelerinin hoşnutsuzluğu, özellikle
Bor:omilcilik adıyla bilinen kiliseye avkırı inançların türeyip
yaygınlaşmasıyla kendini belli etti. Hıristiyanlığın kabftlün­
den bu yana dalıa 'bir yüzyıl ancak geçmişken, hıristiyanlığa
aykırı inançların Bulgaristan'da kök salmış olması şaşırtı­
cı değildir; çünkü hıristiyanlık başlangıçtan itibaren egemen

25

sınıfın ideolojisi olma özelliğini taşımış, ezilen katmanlar ara­
sına yeterince sokulamamıştı. Böyle olunca da halkın ken­
dine özgü toplumsal, dinsel ve ahlaksal bir dünya görüşü sis­
temi yaratmasından olağan ne olabilirdi ki? Öyleyse Bogomil
akımı, özde egemen üstkatmana karşı toplumsal bir hare­
ketti.

Bogomiller, insanın, ruhbanilerin aracılığı olmadan tan­
rıyla doğrudan konuşabileceği görüşünü savunuyorlar, ege­
men sınıfı törelere saygı duymamakla, şiddete baş vurmak­
la suçluyorlardı. Mezhebin başlan, taraftarlarını efendilerinin
buyruklarına kulak asmamaya çağnyor, toplumsal baskıya
karşı çıkmalarını istiyor, aktif protesto çağrısı yapıyorlardı.
Tüm ülkede, çekirdeğini Bogomil mezhebine bağlı olanlann
oluşturdukları yaygın bir örgütlenme kısa sürede gerçekleş­
mişti.

26

RAHiP KOSMA'N/N «BOGOMILLERE KARŞI
VA.AZI »N DAN

Koyu inançlı car Peter'ln hükümdarlıOı sırasında Bogom!I
(tanrıseven) adlı - doi:jrusu Bogonomll (tanrı sevmeyen) olma­
l ıydı - bir ortodoks papazı. Bulgar topraklarında ortaya cıktı.
Bu papaz Bulgar toprakları üzerinde klllse inancına aykırı gö­
rüşler yayan ilk papazdı. Doi:jru yoldan saptıran öi:jretıslnl aşa­
Oıda anlatmaya calışaca(iız . . .

. . . gerçekten de; tnrıya inanmayan b u günahktlrlar, şeytan­
dan daha kötü ve plstlrler. Çünkü hangi şeytan tanrının kudrtı­
tine karşı cıkmış ve bu günahkOrların yaptıOı gibi tanrının dün­
yasıyla alay etme cüretinl göstermiştir. Boolar neler söylüyorlar?
-tanrının ne göi:jü, ne yeri, ne de elle tutulur, gözle görülür şey­
leri yaratmadıOını ..• bunlar kendllerlnl aldatır'...ırken tanrının ha·
çı üzerine şöyle konuşabiliyorlar: Neden kalkıp hacın önünde
eOilelim. Yahudiler tanrının oi:jlunu çarmıha (haç) gerdlklerin1
göre tanrının en nefret ettlOI şey hacdır.- işte böyle söyleyı,l
kendi taraftarlarına haçtan nefret etmeleri gerekt�ini öi:jretlyor­
onun önünde ei:jilmemelerlnl istiyorlar.

Tüm bu kötülerin ve günahkOrların başka suçları da var.
Bunlar tanrının (lsa'nın) çok kutsal ve saf annesini kutsayıp, ona
saygı göstermedikleri gibi onun üzerine kötü kötü dedikodular
yapıyorlar. Onların sözlerini ve rezilliklerlnl .'.>U, kitaba yazına

olanai)ı yok. Günahk6rlar d iOer bir öi)retlyl yayarken, iki yön­
den suç işliyorlar; çünkü bunlar isa'ya karşı olan yeni havarıl.tr
ve öncüler olmaktan öteye insanları lsa'nın ölümlülüOüne ln.:Jn·
dırmaya çalış ıyorlar.

Zenginlerle alay ederken, kendi tarikatlarına, efendilerine
boyun ei)memeyl öi)retiyorlar; Car'dan nefret ediyorlar; yaşlılara
küfür ediyor, Biyar'ları suçluyorlar; Çar için çalışanın tanrını;ı
nefretini üzerinde toplayaca!)ına inanıyor ve n lçbir uşai)ın efen­
disine hizmet etmesine müsaade etmiyorlar.

Bogomillerin öğretisi haklı olarak Bulgar halkının en
parlak öğretilerinden biri olma onuruna sahiptir. Ezilen kit­
leler, içinde bulundukları felrtket durumdan kurtulmak için
bir yol ararken, uzlaşmaya götürücü bir ideoloji yerine mü­
cadeleye çağıran bir öğreti geliştirmişlerdir.

Bulgaristan'daki Bogomil akımı çolç geniş kapsamlı di­
ni bir halk edebiyatının doğmasına yolaçmıştır. Bu edebi­
yat kilisenin güdümündeki resmi edebiyatla karşılaştınldı­
ğında, renkliliği ve boyut1.'lnyla ondan hiç de geri kalmamış­
tır. Canlı ve bağlayıcı bir üslupla yazılmış olan Bogomil ya­
zılan, halk kitleleri arasında oldukça yayılmıştır.

Ezilen ve baskı altındaki kitlelerin ideolojisi durumuna
gelen Bogomilcilik, diğer ülkelerin ezilen halklan arasında da
taraftar bulmakta gecikmemiştir. 11. yüzyılda Bizans toprak­
lanna gelmiş, güney Trakya üzerinden Anadolu'ya geçmiş­
tir. Bosna'da ise en parlak aşamasına ulaşmış; hatta resml
dil olarak kabul edilmiş; kuzey İtalya ve güney Fransa'da
Albigen'lerln ve Katar'lann hareketi olarak 12. ve 13. yüzyıl­
larda yaygınlaşmıştır. Bütün bu gelişmeler sonucu aBulgar
sözcüğü» yüzyıllar boyu hiçbir şeyden memnun olmayan baş­
kaldıncı, isyankrtr bir insanla eşanlamlı tutulmuştur.

BlZANS'IN B ULGARlSTAN'I !ŞGAL/

10. yüzyılın 2. yansı Bulgar İmparatorluğunun kötü ka­
derinin de başlangıç dönemidir. Bulgaristan'daki zayıflama­
yı kullanmayı amaç1ayan Bizans, bir varlık yokluk mücade­
lesine girişmiş; o zamana kadar yaptığı gibi Bulgaristan'a

27

karşı diğer yabancı güçlerden yararlanma yoluna giderek
müttefiki Kiev Prensi Svyatoslav'ı yardıma çağırmıştır. He­
men hemen tüm kuzey Bulgaristan'ı işgal eden Svyatozlav'm
zaferleri Bizans'ı korku ve endişeye sürüklemekte gecikmez.
972 yılında Bizans İmparatoru 1. Johannes Tzimskes, Rus'la­
ra karşı sefer yapma bahanesiyle Bulgar başkenti Preslav'ı
ele geçirilip Bulgar Çar'ı 2. Boris'i tutsak olarak Konstantino­
pel'e getirir. Ele geçirilen topraklar Bizans'ın taşra eyaleti
ilan edilirler.

Gene de Bulgar İmparatorluğunun batı bölgelerinde ba­
ğımsızlık mücade�esi sürüp gider. Bu bölgede Komita Nikola
ve oğulları David, Moissey, Aaron ve Samuilin hanedanlık
yönetimleri sürmektedir. Nikola ve oğullan yerinden sürü­
len Bulgar Patriği'nin idare merkezini Ohrit'e taşırlar. Sa­
muil'in kendinden büyük iki kardeşi Bizans'a karşı savaşır­
ken ölürler; 3. kardeş ise, Samuil'i Bizans'la işbirliği yapmak­
la suçladığı gerekçesiyle Samuil tarafından öldürtülür. Sa­
muil ünlü Bizans İmparatoru 2. Basilos'a karşı amansız ve
yiğitçe bir mücadele verir. Serinkanlı ve yiğit ordu komu­
tanlarına sahip olan Samuil, Bulgaristan topraklarını yeni­
den genişleterek o zaman Bizans'ın eline geçmiş olan doğu
ve kuzey bölgelerini tekrar geri alır. Gelgelelim Bulgar'lar
güçlü rakiplerine uzun süre karşı koyamayıp, ellerindeki top­
rakları yavaş yavaş terketmeye başlarlar. 30 yıl süren bu mü­
cadelenin en trajik öyküsü 1014 yılında yazılmıştır. 14 bin
Bulgar· savaşçısı, Belass - Siza dağlarındaki bir geçitte tutsak
edilmişler; imparatorun emriyle bu 14 biİ:ı kişinin tümünün
gözleri oyulmuş, sadece her yüz kişiden birinin geri kalan
körlere yol gösterebilmeleri için birer gözü bağışlanmıştır.
İşte Samuil'in başkentine tarihin ünlü körler yürüyüşü böy­
le gerçekleşmiştir. Kendisi de bir savaşçı olan Samuil, bu
korkunç manzaraya dayanamayıp ölür; 2. Vasilos ise kendi­
sine «Bulgar kasabı» ünvanı getirecek olan tayin edici bir sa­
vaş kazanmıştır.

28

lLK BULGAR lMPARATORLUCUNUN HÜKÜMDARLARI

Asparuh 681-702 Krum 803- 814
Tervel 702-718 Omurtag 814- 831
(?) 718-739 ·Malamir 831- 836
Servar 728-739 Pressijan 836- 852
Koromisoş 739-756 Boris 1 852- 889
Vineh 756-761 Vladimir 889- 893
Telez 761 -763 Simeon 893- 927
Sabin 763-765 Peter 927- 969
Umar 765 Boris il 969- 971
Toktu 765 Roman 979- 991
Pagan 765 Samuil 991-1n14
Telerig 766-777 Gavrail Radomir 1014 -1015
Kardam 777-802 lvan Vladislav 1015-1018

BiZANS EGEMENLİC/ ALTINDA

1018 yılının sonundan itibaren tüm Bulgaristan Bizans
egemenliği altına girer. Bulgar topraklan üzerine yerleşen
çok sayıda garnizonla birlikte Bizans yönetiminin şiddet uy­
gulaması Bulgar halkını parçalamaya başlar. Bulgar kilisesi­
nin özerkliği elinden alınıp Konstantinopel patriğine bağla­
nır. Siyasal . ve ekonomik baskının yanısıra Bulgarları helen­
i eştirmek ve asimile etmek amacı güden ideolojik bir bas­
kı da kendini hissettirmeye başlar.

Bulgarlar bağımsızlıklarını koruyamamakla birlikte, tüm
güçleriyle kendilerini bir halk olarak korumaya çalışmışlar­
dır. Bundan böyle Bizans'a karşı da yöneten Bogomilciliğin
bu alandaki olumlu katkıları büyüktür. Bogomil papazı Vas�
silij ve çömezleri nihayet Bizans'ın başkentinde mahkeme
önüne çıkarılırlar. İnançlarını yüreklilikle savunan Vassilij,
daha sonra Avrupa'da çok sık başvurulacak olan bir cezaya,
odun yığınları üzepnde yakılma cezasına çarptırılır.

Bizans egemenliği altınc;laki Bulgaristan'ın çeşitli bölge­
lerinde isyanlar peşipeşine patlak vermekte gecikmemiştir ..
Yabrncı egemenliğindeki ikinci yüzyılda Bizans İmparatorlu­
C;ı.mda zayıflama belirtileri görülmeye başlandı. İmpara-

29

torluk 12. yüzyılın sonlanna doğru oldukça acıklı bir man­
zara ile karşıkarşıyaydı: İç çelişkilerden sarsıldığından, dış­
tan gelen baskılara kolay kolay karşı koyabilecek durumda
değildi. Bizans'ı çeviren yeni oluşmaktaki genç İtalyan cum­
huriyetleri, imparatorluğa ekonomik baskılar yapıyor, güney­
deki egemenliğini güçleştirmeye çalışıyorlardı. Kuzeyde ise
Peçeneklerin, Uselerin ve Kumanların darbeleriyle ağır ye­
nilgiler alıyordu. Batıda ise Normannların, Sırplann ve Ma­
carlann tehdidi altında kalmıştı. Gittikçe artan iç çelişkile­
rin yanısıra Bizans'ın aleyhine bozulan uluslararası ilişkiler
sanki bile bile tarihsel bir anı; Kommen hanedanlığının bü­
yük şahsiyetlerinden Alexios, J ohannes il ve Manuil'in sah­
neden çekilmesini bekliyorlardı.

30

İKİNCİ BULGARİMPARATORLUGU

BAŞLANGIÇLARI

1185 yılının sonbaharında Bizans'ın hizmetindeki Bulgar
Boyan iki kardeş Assen ve Peter, Bizans İmparatoru il. İsa­
ak Angelos'u lpsala'da ziyaret ederek, kendilerine bir «Pro­
noia»* hediye etmesi için ricada bulundular. Hedefe giden
yoldaki ilk adımdı bu; bunu elde ederlerse, bundan sonraki
eylemleri için de güvenilir bir zemin sa�lamış olacaklardı.
İmparator Angelos iki Boyar kardeşin niyetlerini sezmiş ol­
malıydı.· Öneriyi reddetti. Bunun üzerine Assen ve Peter Tır­
nova'da halkın büyük tezahüratı arasında Bulgaristan'ın öz­
gürliifünü Han ettiler.

Bizans İmparatoru ayaklanmayı bastırmak için birçok
sefer düzenledi; ne var ki bir başarı elde edemedi. 1187'deki
barış anlaşmasıyla Bulgaristan'ın yeniden kuruluşu tanınmış
oluyordu. Yeni başkent, ayaklanmanın beşiği olan Tırno­
va'ydı.

ESKi GÜCÜN YENiDEN SACLANMASI

Assen ve Peter'in uzun görüşlü � ve dış politikaları Bul-

• Pronola : Ödül olarak hediye edllen toprak.

garistan'ın, eski topraklarını parça parı;a yenidtü ele g ... ;ir­
mesini sağladı. Ama her feodal düzenin bağrında taşıdığı mer­
kezkaç kuvvetlerinin tekrar gün ışığına çıkmaları çok sür­
medi. Her iki çar da Boyar komplolarına kurban oldular.
Tahta, Ass:!n ve Peter'in en küçük kardeşleri Koloyan .;ıktı;
toprak kazanma arzularını ve eyleme duyduğu gemlenmez
itkiyi bir devlet adamının akıllılığı ve politik usta!ığıyla bir­
leştirerek, çok olumlu sonuçlar aldı. Yeniden doğan Bulga­
ristan'a bir zamanlarki gücünü ve görkemliliğini kazandıran
Kolayan, Bizans'a karşı süregelen kurtuluş mücadelesini ye­
ni bir güçle devam ettirdi. Daha önceki kurtuluş mücadele­
lerine katılmış olan Kuman birliklerinin desteğiyle Bizans
topraklarının içlerine kadar sokuldu.

Bulgar tarihinin alabildiğine ilginç bölümlerinden biri
de Roma kilisesiyle birlik kurulmasıdır. Bu vesileyle Papa
ili. Innozenz ve Kaloyan arasında sürdürülen yazışmalar her
iki şahsiyetin de olağanüstü diplomatik yeteneklerinin birer
kanıtıdırlar. Her iki yan için de siyasal yararlar getirecek
olan birlik 1204 yılında kuruldu. Kaloyan'a papa tarafından
kıral ünvanı verildi ve Tırnova Başpiskoposu, Prima onuru­
na sahip oldu. Katolik kilisesiyle oluşturan birlik salt siya­
sal �maçlar güdüyordu; Bulgar kilisesinin ortodoks karak­
t crine hiç bir etkisi yoktu.

Bu arada haçlılar dördüncü haçlı seferinde Korıstanti­
nopel'i ele geçirmişlerdi. İsa'nın mezarını kurtarma amacı
gütmekten çok Venedik'in ticaret politikasını kolladıktan belli
olan haçlılar, başkentin ardından Bizans'ın tüm Balkan eya­
letlerini birbir ele geçirerek, yeni ve geniş bir Latin İmpara­
torluğu oluşturdular. Haçlılar bir zamanlar Bizans'a ait olan
topraklar üzerinde de hak iddia etmeye kalkışınca, Kaloyan
krallık tacını Roma'dan almış olmasına rağmen, haçlılara da­
ğıtıcı darbeyi indirmekte bir an olsun tereddüt etmedi. Da­
ha önce, birlikte hareket edebilmek için, dağılmış Bizans
feodalleriyle irtibat kurdu. 14 Nisan 1205'te Edirne'de kor­
kunç bir meydan savaşı sonunda haçlılar askeri bir hezime­
te uğradılar. İmparatorları Flanderli Balduin tutsak edilerek

Tırnova'ya getirildi, temellerinden sarsılan imparatorlu­
ğu birkaç yıl içinde çöktü.

GEOFFROY DE VlLLEHARDOU!N LATlNLERlN
EDiRNE YENiLGiSiNi ANLATIYOR

Kendisi de çok güç durumda bulunan imparator, adamlar:·
nı toplayarak onlara, hiçbir zaman kaçmayacağını, onların jlJ
kendisini terketmemelerlnl söyledi. Ve toplanmış olanlar, açık
yüreklilikle, şimdiye kadar hiçbir şövalyenin böylesine direnma­
diğlne tanık olduklarını söylediler. imparatorun adamları arasın­
da yiğitçe dövüşenlerin yanısıra onu güç durumda bırakıp ka·
çan da vardı . Sonunda tanrının da izniyle yenildiler. Savaş ala·
nında imparator Balduin ve Kont Louis kalmıştı. Kont ölmüştü,
imparator canlı olarak ele geçirildi.

GEÇ!CJ ZAYIFLAMA. KOPMA G!RlŞlMLERl

Ancak Kolayan da yeni topraklar ele geçirmeye ve kuv­
vetli bir merkezi güç oluşturmaya yönelik enerjik politika­
sını fazla sürdüremedi. 1 207 yılında beriki kardeşinin ölü­
münden sorumlu olan güçlerin kurbanı oldu. Kaloyan'a kar­
şı girişilen komplonun içinde bulunan Boril döneminde Bul­
g::ırist::m yeniden bir çöküş ve siyasal parçalanma süreci ya­
şadı. Köylü kitlelerinin feodal köleliğe karşı yoğun tepkile­
rini bünyesinde toplayan Bogomilcilik her zamankinden da­
ha fazla giiçlendi. Boril Bulgar tarihine imparatorluğun bü­
yük bölgelerini kaybeden ve Bogomillere karşı konsül top­
bvm anlan �öziinü kırpmadan izleyip yok eden bir kıra! ola­
rak geçti. Zayıflığını gaddarlıkla örtmek istediğini söylemek
mümkündür.

YENi BiR PARLAK DÖNEM

Bulgaristan'ın içine düştüğü bunalım ve halk kitlelerinin
hoşnutsuzluğu Assen'in oğulları il. İvan Assen'nin ve Alexan­
der'in tahtı tekrar ele geçirmelerini kolaylaştırdı. Bu iki kar-

33

deş yıllar süren bir sürgünden sonra halkın da desteğiyle pa­
ralı askerlerden ,oluşturulmuş bir ordunun başında Tırnova'
ya geri döndüler. il. lvan Assen'nin iktidar dönemi olan 1218
ile 1241 arasındaki bu dönem, hiç kuşkusuz birinci Bulgar İm­
paratorluğunun Simeon iktidan dönemiyle karşılaştırılabilir.
Fevkalade bir komutan ve tecrübeli bir diplomat olan il. Ivan
Assen, Assen'ler hanedanlığının en önde gelen temsilcisiydi.
il. Assen Bulgaristan'a tüm eski ihtişamını tekrar kazandır·
dı. Kendisi sakin, dengeli bir adam olan Assen, en başta dev
!etinin iç dengesini sağlamaya çalışıyordu.

Merkezi otoritenin sağlamlaştırılması ve boyarların ça­
rın etrafında toplanmaları, Bulgaristan'ın dışa doğru büyük
bir güç olarak açılmasını mümkün kıldı. 1 van Assen, hane­
danlıklar · arasında evliliklerle ve anlaşmalarla gerek Macar
gerek Sırb sarayıyla gerekse de Epirus despotuyla dostluk iliş­
kileri kurdu. Bulgaristan'ın gücü bu dönemde öylesine artmış­
tı ki, bir ara lvan Assen'nin henüz rüştüne erişmemiş bulu­
nan Latin velifilıdını ı ı vasisi yapılması bile düşünüldü. Bulga·
ristan'ın özellikle Sırbistan ve Latin İmparatorluğu üzerinde
gitgide artan etkisi, Epir* Despotu Theodor Komneno'nun
gözüne batıyordu. Bulgaristanla olan barış antlaşmasını çiğ­
neyen Komnen, Bulgaristan'a saldırdı. 9 Mart 1230'da il. Ivan
Assen, Klokotniza'da parlak bir zafer kazanarak «Bulgarların
ve Yunanların Çarı » ünvanıriı alarak Bulgar devletinin top­
raklarını büyük ölçüde genişletti.

Ancak han Assen askeri başarıların peşinde değildi. Asıl
kaygusu ülkenin iç dengesini sağlamaktı. Ülke uzun yıllar ba­
rış ve sükunet içinde yaşadığından ekonomik ve kül türel bir
kalkınma her yönüyle kendini belli etmeye başlamıştı. İç ti­
caret büyük bir gelişme gösterdi, en başta Dubrovnik olmak
üzere diğer devletlerle ticari ilişkiler kuruldu. lvan Assen'in
hükümdarlığı sırasında Bulgaristan'ın ilk bakır, gümüş ve

• lon denizi kıyısında, Balkanların güneyinde dağlık bölge, Xlll. y.y. da
Etolya ve Akarnonia ile birleştirilerek Komnenos hanedanıığına ve­
rildi. Epir despotluğu 1465 te Osmanlıların eline gecti.

34

altın sikkeleri de basıldı. Yeni kiliseler, saraylar ve surlar ya­
pıldı.

ÇAR //. iV AN ASSEN'/N TIRNOVA KIT.4.BES/

6738 (1230) yılı yazında ben iven Assan, lsa'nın kerem "e
inayetini kazanmış hakiki Car, Bulgarların tek haklml, eski car
Assen'in oğlu, bu kutsal kliseyi kutsal kırk aziz adına . temel iıı­
den itibaren inşa ederek tamamen resimlerle süsledim. Azizle·
rin yardımıyla hükümdarlıQımın 12. yıl ında, yanı bu tanrı evln'ı
resimlerle süslenmesinin tamamlandıQı yılda Romaya karşı sa­
vaşa girdim ve Rum ordusunu yendim, ve car Theodor Komne­
nos'u tüm boyarlarıyla birlikte esir ettim. Ve Edirne'den (Adri­
anopel) Durazzo'ya k'adar tüm ülkesiyle birlikte, Yunan, Arnavut
ve Sırb ülkesini de ele geçirdim. Fakat Kosıantinopel çevresin­
de bulunan kentler ve Konstantinopel'in kendisi Latinlerin ege­
menliQi altında bulunmaktadır; ama Latinler de benim buyruğum
altına girmişlerdir; çünkü onların da benden başka carları yo�­
tur ve varlıklarını bana borçludurlar; çünkü tanrı böyle buyur­
muştur ve onsuz ne söz ne de eylem gerçekleştirilemez.

iÇ HUZURSUZLUKLAR VE TATAR SALDIRILAR/

Büyük ölçüde İvan Assen'in kişiliğinden ve otoritesin­
den ileri gelen Bulgar devletinin büyük hamlesi, Assen'in ölü­
münden sonra durdu. Boyarlar arasında yeniden iktidar kav­
gaları patlak verdi; il. İvan Assen'in iki oğlu da bu çekişme­
lerin kurbanı oldular. Bulgar İmparatörluğu içinde merkez­
kaç güçleri gittikçe ağırlık kazanırken, Bizans yeniden doğuş
sürecine girdi. Bulgaristan güney ve batı eyaletlerini kaybet­
ti. Kuzeybatıdan Macarlar, Bulgar topraklarına sarktılar. Ku­
zeyden yeni bir tehlike başgösterdi : Tatarlar. Tatarlar güney
Rusya'da güçlü bir devlet, «Altın Ordu» devletini kurmuşlar
ve yıldan yıla Kuzey Bulgaristan'a sarkarak buraları tarımar
etmeye başlamışlardı. Çeşitli acılardan geçmiş Bulgarların ka­
deri, uzun yıllar hanedanlık entrikalarının oyuncağı olan hü­
kümdarların ellerinde kaldı. Ama Bulgar halkı, kendini enin­
de sonunda bu cenderenin içinden kurtaracak güce sahipti.

35

HALK AY AKLANMASI VE KÖYLÜ ÇAR

1278 yılında Tırnova'da, bir domuz çobanı olan yeni Çar
tahta geçti. Bu bir masal ya da efsane değildi. Feodal Avru­
pa'nın tarihinde ilk kez bir köylü ayaklanması başanya u­
laşmış, kendisinden nefret edilen eski çar devrilerek ayaklan­
manın lideri tahta çıkmıştı.

Köylü Çar İvailo, gökten gelen bir sesin, onu, Bulgarlan
yabancı istilacılara karşı yönlendirmek için kendisini görev­
lendirdiğini söylüyordu. İvailo geniş köylü kitlelerini kendi
çevresinde toplayıp bir halk ordusu oluşturmayı başarabildi.
Yurt topraklarının kurtanlması mücadelesi, halkın feodal de­
rebeylerinin baskı ve zülmüne karşı besledikleri nefretle bir­
leşti.

Köylü çann ordulan Tatarları Tuna'nın gerisine sürük­
ledikten sonra, köylüler İvailo'nun önderliğinde Tırnova'ya
yürüdüler. Tırnova'daki Çarın ordusu köylü ordusunu dur­
durmayı denediyse de, başansızlığa uğrayınca, Çar Konstan­
tin Assen bu mücadelede hayatını yitirdi. Bizans bu fırsattan
yararlanarak, Bulgaristan'a saldırdı. Bulgar tahtında hak id­
dia eden kendi adamını tahta geçirmeyi isteyen Bizans, aynı
zamanda bir köylü ayaklanmasının Bizans üzerindeki olasıl
etkilerini de önlemeyi amaçlıyordu. Bu arada, tahtı ne baha­
��rıa olur�:1 olsun, oğluna bıraktırmaya çalışan Konstantin As­
sen'in dul kansı, İvailoya çarlık tacını sunmakla kalmadı;
onunla evlendi de.

Ancak koşullar köylü çar için pek elverişli sayılmazdı.
Gerçi ordu komutanı olarak tüm elverişsiz koşullara rağmen
Bizanslarla Tatarlann saldınlarını aynı anda geri püskürte­
bilmişti, ama domuz çobanı bir köylünün tacı ele geçirmesi­
ni hazmedemeyen boyarların entrikalan karşısında çaresiz
kalmıştı. Ülkesini savunan İvailo, gene Tatarlara karşı sa­
vaşırken, boyarlar yeni bir çan tahta geçirmeye kalktılar; bu
arada birçok cephede birden süregiden savaşlar İ vailo'nun or­
dusunu yavaş yavaş parçalayıp azaltmıştı. İvailo'nun askeri
desteğini kaybettikten sonra, eski düşmanı Tatarlann yanına
sığınm:ık zorunda kalması, kaderin bir cilvesiydi. Bundan

36

böyle herhangi bir eyleme kalkışma olanağının bulunmama­
sına rağmen, lvailo'nun adı bile, düşmanları için hfila bir teh­
like olasılığı oluşturuyordu. Bizanslıların isteği üzerine bir
şölende Tatarlar tarafından öldürüldü.

Böylece dış komplolarla içte boyarların hileleri köylü ça­
rın iktidar ve egemenliğinin de sonunu getirdiler. lvailo'nun
ölümüyle birlikte Bulgaristan'nın zafer ve şan şeref kazanına
umutları ortadan kalktı. Bulgaristan yaklaşık yirmi yıl Tatar
hanının hegomonyası altında kaldı. Ama halktan gelme önde­
rin anısı halkın gönülnde ve kafasında yaşamaya devam etti.
Yalnızca Bulgar köylüleri onun anısını ve adını onurla koru­
makla kalmadılar, lvailo adı, Bizans'ın ezilen kitleleri için de
efsanevi bir kahraman adına dönüştü.

13. yüzyılın sonlarına doğru ortaya çıkan sahte bir lvailo,
o dönemde Bizans'ın Anadolu'daki önemli bölgelerini ele ge­
çiren Osmanlılara karşı mücadeleyi başlatmak istemişti. Aç­
tığı bayrak altında devasa köylü kitleleri hiç tereddüt etme­
den toplandılar. Yabancıları topraklarından kovma düşünce­
sinin yanısıra, bir zamanlarki halk iktidarının anısını gönül­
lerinde hala yaşatmalarının etkisiyle silaha sarılmışlardı. Bi­
zans İmparatorlunun ve egemen çevrelerin gerçekten yurtse­
ver bu ordudan korkmaları ve endişe duymuş olmaları gide­
rek bu halk ordusu karşısında düşman tavrı takınmaları böy­
lece anlaşılır olmaktadır.

GEÇiCi ,iLERLEMELER

İvailo ayaklanması nihai olarak bastırıldıktan sonra,
Bulgarlar için yıllar sürecek acı deneme dönemi başladı. Fe­
laket ve acıların ardarda dizildiği bu yıllarda kaybedilen top­
raklardan bazılarının tekrar ele geçirilmesiyle, birkaç geçici
zafer de kazanıldı. Theodor Svetoslav (1300 - 1321) yönetimi
sırasında kısa süreli bir nisbi sükCtnet ve ekonomik ilerleme
görüldü. Terterler soyundan gelen Svetoslav, Tatarlardan ba­
ğımsızlığı koparmakla kalmadı, zaferle biten bir savaşın ar­
dından Bulgaristan, Bizans'ın elindeki güney topraklarım da

37

tekrar ele geçirdi. Bizans, Venedik ve Dubrovnik ile ticari
iliş,kiler arttı.

S/YASAL PARÇALANMA

Ancak bunlar geçici denge dönemleriydi; çok geçmeden
yeniden huzursuzluklarla birlikte hükümdarsız geçen ve dev­
letin yasal olarak çalışamadığı devreler görüldü. Bayarların
olabilecek en geniş bağımsızlığın peşinde olmalan, bu mer­
kezkaç güçlerinin merkezi erkten kopmalarına yol açtı.

14. yüzyılın ikinci yansında Vidinde oturan Şişmanlar so­
yu iktidara geldi. Bu sülale, çöküşün ağır yükünü sırtlanmak
zorundaydı; bu sülalenin ilk temsilcisi Micahel Şişman, Bi­
zans'taki derebeyleri arasındaki iç huzursuzluklardan yarar­
lanmayı denediyse de başanlı olamadı. Batıda Sırbistan'ın
savaş tehdidi kendini duyuruyordu. Michael 1330 yılında Sır­
bistan'a karşı düzenlediği seferde öldürüldü. Sırbistan'ın et­
kisiyle tahta çıkan lvan Stefan'ın bir yıllık iktidanndan son­
ra Kuzey Bulgaristan'a ve Balkan dağlannın önsıralarına
egemen olan Loveç bölgesinden bir derebeyi Bulgar Çarı se­
çildi. İvan Alexander adındaki bu çar, Bulgar İmparatorluğu­
na eski ihtişam ve gücünü yeniden kazandırmaya çalışan son
hükümdardı. 133l'den 1371'e kadar süren kırk yıllık hüküm­
darlığı sırasında, birçok anlaşma yaptı, birçoğunu iptal etti,
birçok cephede savaŞtı, ama uzun yıllar Bulgar devletini ke·
miren parçalanma sürecinin önünü o da alamadı. Kendi po­
li tikalannı uygulamak isteyen küçük büyük, bağımlı bağım­
sız birçok derebeyi her köşeden başkaldınp duruyorlardı.

Kuzeydoğu bölgelerinde Boyar Balik Merkezi göçten kop­
tu. Ölümünden sonra Dobrotiza başa geçti. Bugün de hata
Dobruca denen bölgenin adı bu hükümdardan gelmektedir.
İvan Alexander'in İmparatorluğu, onun tahtı terketmesinden
sonra kimin tahta geçeceği tartışmalı bir durum yarattığın­
dan. iki çarlığa ayrıldı. Ölümünden sonra iki oğlu da başa
geçtiler. Bu iki kardeşin birbiriyle ilişkileri bozuk olduğun­
dan , imoaratorluklan arasındaki bağlar d::ı koptu; İmparator­
luk Tırnova ve Vidin kentlerini merkez alan iki çarlığa ayrıl-

38

dı. Yi.izyllın ortasında Rhodop'ta kısa ömürlü küçük bir dev.
let parladı. Hükümdarı Momçil bir köylüydü.

Balkanlar'da bu dönemde egemen olan karmaşık durumu
da göz önüne alırsak, çöküşün tablosu tamamlanmış olur. Ba-.
tıda Sırblarla Macarlar egemenlik alanlannı genişleterek git­
gide güçlenmekteydiler. Trakya ise, Bizans'a karşı ayaklanan
Katalonyalı paralı askerlerce yağma edilmekteydi. Bulgarlann
Bizansla olan düşmanlıkları ise son bulmak bilmiyordu. Ku­
zey Trakya'nın ve Rodop'un bir bölümünün Bulgaristan'a ka­
tılması ise kısa süreli başarılardandı. Bu katılmalar, lvan
Alexander'in genel çelişkilerden yararlanmasını bildiğini gös­
termektedirler; yoksa yeni bir gelişme döneminin habercisi
olarak değerlendirilmeleri olanaksızdır.

KÜLTÜREL HAMLE

Bir askerden çok bir sanat hayrani olan lvan Alexander,
Bulgaristan'ın çöküşünden kısa bir süre önce yaşadığı büyük
kültürel parlak dönemin de mimanydı. Tırnova'nın ünlü oku­
lu, edebiyatın merkeziydi. Tırnova'lı Theodosius, Patrik Efti·
mi, Grigori Zamblak, Konstantin Kostonecki, Cyprian gibi ad­
lar, 14. yüzyıldaki söz ustalarından yalnızca bazılarıdır. Din­
sel yazıları politik hedeflerle bezenmiş, olgun ve sanatsal de­
ğeri yüksek yazılardır.

Tırnova okulu, Bulgar Çarlık İmparatorluğunun çöküşü­
nü izleyen yüzyıllarda Avrupa'nın güneydoğusunda ve Rus�
ya'da önemli bir kültürel ve eğitici rol üstlenmiştir.

Ayrıca, aydın ve eğitilmiş çevrelerin çıkarlanna denk ge­
len, çoğu çeviri ürünü, dünyevi içerikli birçok yazı hazırlan­
mıştır. Halka bağlı edebiyat çalışmalan ise kutsal kitabın
metnine bağlı bulunmayan, uydurma dini yazılar biçiminde
ortaya çıkmıştır.

13. ve 14. yüzyıldaki Bulgar resminin ortaya koyduğu ya­
pıtlar, resimde de bir Tırnova ekolünden söz etmemize ola­
nak vermektedirler. Resmin en belirgin biçemi [stili] 1259
yılından kalma Boyana kilisesinin duvar resimlerinde orta­
ya çıkar. O dönemin tüm resim sanatında olduğu gibi, bu ki-

39

lisenin duvar süslemelerinde de dini konulann belirleyici ol­
masına rağmen belirgin gerçekçi eğilimler, tiplerin bireyleş­
tirilme denemeleri, kendine özgü bir portre sanatı kendini du­
yurmaktadır. Aynca kitap süslemeciliği, sanatsal yanı ağır ba­
san el zanaatkarlığı da çok gelişmişti; sanki Bulgaristan o
maddi güçsüzlüğünün ağır ve bunalımlı yıllarını bu yüksek
kültürel gelişmişlik düzeyiyle telafi etmek istemekteydi.

BALKAN Y ARJMADASININ
OSMANLILARCA ELE GEÇ/RlLMES/

Bu kez Bulgaristan'ın çöküşünü hazırlayan tehlike kom­
şu ülkelerden gelmemekteydi. Tüm Balkan yarımadası aym
tehlikeyle karşıkarşıya bulunuyordu. Ama iç çelişkilerle par­
çalanmış Balkan ülkeleri, dıştan gelen büyük bir tehlike kar­
şısında bile birleşecek güçten yoksun görünüyorlardı.

Anadolu'da, Bizans topraklarının hemen burnunun dibin­
de parçalanan Selçuk devletinin yerine birçok emirlikler doğ­
muştu. Bu emirliklerden biri Bizaiıs'ın aleyhine gelişmeye
başlayan Osmanlı Türklerinin merkezi oldu. 1326 dan itiba­
ren Osmanlılar, başta genellikle Bizans'ın egemenliği altında­
ki bölümler olmak üzere, sürekli ve düzenli aralarla Balkan
yarımadasına sarkmaya başladılar.

O yılla�da yaşamış olanların ölçmesine olanak yoktu ama,
1352 yılı tarihin önemli uğraklarından birini oluşturacaktı.
Osmanlılar 1 352 yılında Gelibolu'da Çimbi kalesini ele geçi­
rerek Balkan yarımadasında ilk kez s.ağlam bir dayanak nok­
tası elde ettikten iki yıl sonra Gelibolu kalesini de alarak ikin­
ci bir dayanak noktası oluşturdular. Ardından Bolayır, Mal­
kara, Çorlu ve Tekirdağ Osmanlılar tarafından alındı.

Bulgaristan ve Bizans ortak düşmana karşı birleşebilmek
için görüşmeler yaptılarsa da bir sonuç elde edemediler. Bi­
zans, Bulgaristan ve Sırbistan'a bir donanma ittifakı yapılma­
sı için çağrıda bulundu, gelgelelim bu çağrısı da yanıtsız kal­
dı. İvan Alexander bu birleşmiş ve güçlenmiş donanmamn
Bulgaristan'ın Karadeniz kıyılarındaki kaleleri için bir tehli-

40

ke oluşturmasından korkuyordu. Öte yandan Bizans'm da
tehlikenin büyüklüğünü kavrayabildiği söylenemezdi. Bizans
derebeyi Johan Kantakuzenos'un tahtta hak iddia ederek Bi­
zans İmparatoruna karşı ayaklanması sırasında Asya'nın ye­
ni misafirlerinden paralı askerler toplaması bunun açık bir
kanıtıydı.

Osmanlılara karşı ortak mücadele etmek için girişilen en­
der denemelerden biri 1371 yılında doğu Trakya'da Meriç neh­
ri kıyısında Çirmen'de Bulgarlann yenilgisiyle bitti. Osman­
lılar Çorlu ve Lüleburgazı ele geçirdiler. Ardından Malkara,
Keşan, İpsala, Dedeağaç ve Dimetoka gibi Trakya'nın birçok
bölgesi Osmanlı topraklanna katıldı. Kızılağaç, Yanbolu, Sa­
mokov, Aydos, Karnabat, Süzabolu kasabalan da kaybedilen
topraklar arasındaydı. Bunun üzerine iki Bulgar derebeyi Val­
kaşin ve Ugleş Osmanlılann Bulgar topraklannda yayılması­
nı durdurmak için birleştilerse de, yenilmekten kurtulama­
dılar.

SON DiRENME

Çirmen zaferinden sonra Osmanlılann önünde Balkanla­
rın içine uzanan yol açılmış oluyordu. 1371 yılından itibaren
Balkanların bu yeni ve en son istilacıları iç ve dış çeliş­
kilerle zayıflayıp parçalanmış Balkan devletlerinin sonu­
nu hazırlamaya başladılar. Kuzey Trakya'daki Bulgar toprak­
lan bir bir Osmanlıların eline geçti. 1382 de uzun bir kuşat­
manın ardından Sofya düştü. 1389 da Sırplar umutsuz bir di­
renmeden sonra Kossova'da yenilince, Sırbistan Osmanlılara
bağlı bir devlet oldu. Bulgaristan için de, daha doğrusu İvan
Alexander'den sonra Bulgaristan diye geri kalan ne varsa, son
saat gelip calmıştı. Bir yanda Alexander'in en genç oğlu İvan
Şişman'ın Tırnova kırallığı, bir yanda en büyük oğlunun Vi­
din kırailığı ve nihayet Boyar İvanko'nun yönettiği Dobruca
kırallığı.

Gerçi Osmanlıların işi pek kolay olmadı. Tooraklannı ele
geçirmeye çalışan istilacılara karşı halk son gücüyle direniyor­
du. Yorgun ve yoksul düşmüş, neden beri acı ve ı;!Uçlüklere

alışmış halk, ülkesini savunmak için elinden geleni yapıyor­
du. Herşey bitene kadar, yaklaşık yirmi yıl; önce batı bölgele­
rinde, daha sonra Bulgarların «Stara Planina• dedikleri Bal­
kan dağlarının gerisinde mücadele sürdü gitti.

Önce 1393 te Tırnova düştü. Kuşatmadakiler, tüm olanak­
sızlıklara rağmen üç ay boyunca kuşatmaya direndiler. Bul­
gar kilisesinin başı aynı zamanda dönemin en parlak edebi­
yatçılarından biri olan Patrilç Eftimi bir keşiş ve mistikçi ol­
masına rağmen, koşullar zorunlu kılınca, halkı direnmeye ça­
ğırmakta bir an olsun tereddüt etmedi. Komutayı ele alan
Patrik, mücadeleyi bizzat yönetti. Tırnova düştükten sonra
Osmanlılar şehrin soylularını ve üstkatmanını kılıçtan geçir­
diler. Yüzlerce insanı, birçok aileyi Anadolu'y:ı göçe zorladı­
lar. Büyük ünü, metanet ve dayanıklılığıyla ölümden kur­
tulan Patrik sürgün edildi. Nihayet, İvan Şişman'ın kendine
son istihkam olarak seçtiği Niğbolu [Nikopol] kalesi de kor­
kunç Osmanlı baskısına karşı koyamayıp düştü. Bu son Bul­
gar çarının güçlükler altındaki hükümdarlık devresini nasıl
kapadığı bilinmemektedir.

42

GR!GOR/ ZAMBLAK'IN PATRiK EFTIM/'YE
METHIYESINDEN

Derken barbarlar kıralı, bu her iyi şeyin düşmanı Bayazıd,
birçok halka boyun e(jdlrmeslnden llerl gelen kendini be(jenml�­
li(ji ve gururuyla Tırnova kentini yok etmeye karar verdi; çünkü
Tırnova'nın çok büyük, güzel ve kalın duvarlarla çevrl ll oldu(ju­
nu; ayrıca kalenin durumunun kalenin al ınmasını çok güçleştlr­
d:ğini de duymuştu; çünkü kale, duvarlarından başka do(ja tara·
tından da çok iyi korunuyordu; büyük zenginlikleri yanısıra, kı:ı­
barık nüfusuyla oldu(ju kadar kil iseye ve kırallı(ja ba(jlı yapıla­
rıyla da ün salmı�tı. Bunun üzerine, Bayazıd Pars ülkesindan
Lycaonya ve Asyadan başlayarak, do(judakl tüm askerlerini Ca­
nakkale'den geçirdi; batı ordularını da buyurdu(ju gibi , toplan­
mış bulunca, Pars ve Med kıralı Darlus'u bir yana bırakın, Bü­
yük lskender'den de daha üstün olabilmek için, hiç gecikmeden
kente saldırdı. Kenti bir ya da iki de(jil, tüm yanlarından sardı.
Barbar tepiniyor, lçerdekilerl ateşle yok etme tehditleri savuru-

yordu; sözdlnlemezllklerlnl sürdürecek olurlarsa, onları parcalıl­
ra ayıraca(jı, işkenceler içinde ölüme yollayaca(jı tehdidini sa­
vuruyordu. Ve nihayet hedefine ulaştı; ama kendi gücüyle de(jll,
tanrı öyle lstedi(ji için. Tırnova kentini yönetme görevi Sultan
tarafından kendine verilmiş bulunan Osmanlı ordusunun komu­
tanı, adlarıyla, erdemleriyle ve soyluluklarıyla di(jerlerinden dah::ı
üstün olan tan rının adamlarını [din adamarını] yanına ça(jıra­
rak onlarla genelin yararına olan bazı meseleler üzerinde gö­
rüşmek istedi(jini söyledi. Ve onlar, bu ardniyetll yöneticiniı
sözlerine kanarak, kesicilerin! izleyen koyunlar gibi, hicbirşeyin
farkında olmayarak, onun yanına gittiler. Ve kana susamış gad­
dar, onları ellerinde görünce, gene ihtiyar demeden, mihrabtan
da utanmayarak kHlsenin ortasında hepsini birer birer do(jrad ı ,
ya da daha do(jrusu hepsini birer aziz yaptı; bıca(jı, g ırtlakları
üzerinde dansettirdi.

Peki sonra ne oldu? .. Barbar, şehrin insanlarını batıya göc­
ettlrmeye -bunu hükümdarlık yasaları da gerektiriyordu-; tan­
rının adamını ise Makedonya'ya sürmeye karar verdi. Ve Eftiml
ikinci bin hazreti Yusuf gibi, mahiyetiyle birlikte kenti terkettl;
bu kentin en katı taşından bile gözyaşı akıtacak bir manzaray­
dı bu. Çocuklar anababalarından, bütün akraba ve taallukat bir­
birinden ayrı ldılar; çünkü hepsi aynı yere yollanmıyordu; oysa
hiç de(jilse birbirlerini gördüklerinde acıları içinde bir teselli bJ­
labil irlerdi. Ama rütbesiyle, mevkiiyle, zenginli(jiyle ve yüzünün
güzelli(jiyle di(jerlerinden üstün olanlar, götürülürlerken, di(jerle­
ri bırakıldı. işte bunlar acı ve elem günleriydi. Çünkü yerini yur­
dunu terketmekten ve göce zorlanmaktan daha acı ne olabilir,
yurdun ve yakınların anısı bir diken gibi insanın yüre(jine batı?
durdu(ju sürece. insanın yakınından ayrılmasından daha ızdıra?
verici ne olabilir? Ve onlar birbirlerine sarı ldılar, öpüştüler, b1•­
birleriyle helôlleştiler ve ortalı(jı iç parçalayıcı haykırışlarla dol­
durdular ve onların arasında göz yaşlarından bo(julmuş, acının
oklarıyla yüre(jinden vurulmuş Patrik Eftıml yürüyordu. Ama on:.ı
üzen ne ihtiyarlı(jı ne de zayıf düşmüş vücuduydu; insanların ıe
aralarındaki masum çocukların acısı onu kahrediyordu.

NIHAl YENiLGi

Geriye kala kala 1388 de Osmanlılara bağlı bir devlet du­
rumuna. gelen Vidin kırallığı kalmıştı. 13.96 yılında Macar kıra-

43

Iı Sigismund'un Osmanlılara karşı düzenlediği haçlı seferi,
İvan Srazmir'in bağımsızlık umutlannı yeniden arttırdı. Niğ­
bolu ikinci kez Osmanlıların zaferiyle bitecek bir savaşa sah­
ne oldu. Osmanlılar haçlıların büyük orsunu dağıttıktan son­
ra Vidin kırallığını da silip süpürdüler. İvan Srazmir yaka­
landı. Bir zamanların güçlü İmparatorluğunun bu son kalesi­
nin de düşmesiyle Bulgaristan nihayet tümüyle Osmanlıla­
nn eline geçti. Halk için bu yalnızca bir çağın sonu değil, çok
uzun, inanılmaz güçlüklerle dolu bir dönem boyunca, engel­
siz gelişmesinin durdurulması demekti.

iKiNCi BULGAR IMPARATORLUGUNUN

HÜKÜMDARLARI

44

1. Assen

Peter

Kalojan

Boril

II. t van Assen

1186 -1196

1196- 1197

1197 - 1207

1207 -1218

1218 - 1241 .

Koloman Assen 1241 - 1246

II. Michail Assen 1246 -1256

Konstantin Tich 1257 -1277

İvailo 1277 - 1279

111. İvan Assen 1279 -1280

1. Georgi Terter 1280 -1292

Smilez 1292 -1298

Çaka 1299-

Todor Svxetoslov 1300- 1321

II. Georgi Terter 1322 -1323

111. Michail Şişman 1323-1330

lvan Stefan 1330 -133.1

İvan Alexander 1331 -1371

İvan Şişman 1371 -1393

lvan Srazimir 1360 - 1396

YABANCI BOYUNDURUCU ALTINDA

Böylece yüzyıllar sürecek yabancı egemenliği başladı. Bu
uzun yıllar Bulgar halkının dayanıklılığını, direncini ve var­
olma hakkını kanıtlayacağı ağır sınav yıllan olacaktı.

Tarih yazımında şu ya da bu olay olmasaydı, şöyle ya da
böyle olurdu diye akıl yürütmek geçerli değildir. Ancak Bi­
zans'ın ve Balkanların Osmanlı egemenliği altına girmeden
önce Batı Avrupa'daki gelişmenin hiçbir şekilde gerisinde kal­
mamış olması, hatta belli bir ölçüde gerek Bizans'ta gerekse
Balkan'larda İtalyan Rönesansından daha önceleri «yeninin
nefesinin» kendini duyurması, uzun Osmanlı egemenliğinin
Balkrn'lardaki gelişmeye ne denli olumsuz ve engelleyici bir
etki yaptığının kanıtı sayılabilir.

OSMANLILARIN FEODAL DÜZEN/

Osmanlı işgali yalnızca Bulgar devletini yıkmakla kalma­
dı, aynı zamanda Bulgar toplumunun sosyal yapısında da ö­

nemli değişikliklere yol açtı.
Osmanlı feodal düzeni güçlü bir merkezi feodal sistem

özell iği taşıyordu. Toprağın asıl sahibi devletti; köylülerin ço­
ğu devlete bağlı, toprak işleyicileri idiler. Görevleri devlet ta­
rafından saptanıyor, elde edilen gelirin bir bölümü devlet büt­
çesine ayrılırken, diğer bir bölümü askeri gücü olusturan tı·
mnr bütçesine veriliyordu. Egemen sınıf bir yandan tüm ül­
keye yayılmış Sipahi denilen (Türk süvari askerlerinden), öte
yandan büyük kentlerde ve !stanbul'da yoğunlaşmış yüksek
düzeydeki yönetici memurlardan ve askerlerden oluşuyordu.
Bulgar Aristokrnsisinin büyük bir bölümü ya yerinden sürül­
müş ya da asimile edilmişti.

Bulgar toprakbn Rumeli eyaletine bağlıydı ve birçok
rnncaifa bölünmüştü. Dev İmparatorluğun ve aynı zamanda
Avrupa'mn en büyük kenti İstanbul Rumeli Eyaletine yakın
oldu�ınilan Osmanlı yönetimi özellikle Bulgar bölgesiyle dü­
zenli bağlar kurmaya çalış!Ilıştır. Çünkü kentin gereksinmele­
�;n :'1 k�rc;1hınmao;ıncla ortava çıkabilecek herhangi aksaklık
özellikle başkentte hiç de tercih edilmeyecek sarsıntılara yol-

45

açabilirdi. Ürünün ulaşımı ve dağılımı devletin tekelindeydi,
diğer gıda maddelerinin sağlanmasını da devlet düzenliyor­
du. Tüm kentlerde üretimle pazarı denetleyen idari organlar
vardı ve her bir organın başında bir kadı bulunurdu. Böy­
lece merkezi yönetim ticaretin gelişmesi ve- mal alışverişinin
düzenli olması için zorunlu olan belirli bir iç düzeni de kur­
muş oluyordu. Ülkenin birçok yerine caddeler ve köprüler
inşa edilmiş ve büyük yollar boyunca seyahat edenlerin ko­
naklayabileceği kervansaraylar yapılmıştı.

BULGAR/STAN'IN SÖMÜRGELEŞTiRiLMESi VE
ISLAMLAŞT I RILMASI

Bulgar topraklarında toplumsal dönüşmelerle birlikte et­
nik - dinsel değişmeler de ortaya çıktı. Stratejik nedenlerle
Meriç ve Vardar nehirleri boyunca uzanan ana ticaret cadde­
lerinde ve Karadeniz sahillerinde Osmanlılar yerleşme mer·
kezleri kurdular. Bu yeni yerleşen nüfusun baskısıyla ve Bul·
gar olan nüfusun müslümanlarla karşılaştırıldığında farklı
muamele görmesi üzerine bir İslamlaşma süreci başladı. An·
cak bu süreç müslümanlığı kabul edenlerin Osmanlılarla ta­
ımımen kaynaşmasına ve asimile olmasına her za·man yetme­
di. Gerçi birçok Bulgar, müslümanlığı kabul ettiler ama ken­
di halk özelliklerini de korumasını bildiler. Bugün bile birey­
sel ya da kitlesel müslümanlaştırma olaylarını anlatan birçok
destana rastlanmaktadır. 16 ve 17. yüzyıllarda zor ve baskı
karşısında Bulgar halkının kitleler halinde müslümanlığı ka­
bul ettiği bilinmektedir. Gene de Bulgar'lann çoğunluP.u di­
ninden dönmemiş, inancını, dilini, dinini ve halk özelliklerini
korumuştur.

Osmanlı egemenliğinin ilk yüzyıllannda karşılaşılan en
korkunç olaylardan biri Bulgar'ların kan verırisi adını tak·
tıklan devşirme olayıdır. Her yıl sayısız çocuk zorla ailele·
rinden koparılıp osmanlı gibi yetiştirilmiş ve bunlar daha
sonra yeniçeri olarak kullanılan seçme askeri gücü oluştur­
dukları gibi sarayda ya da büyük tımar beyleri yanında iş -
r,iicii olarak çalıştırılmışlardır. Yerlerinden, yurtlarından k<ı­
portılan bu insanlar geldikleri yeri ve kökenlerini unuttukla-

46

n gibi Osmanlı ordusunun en fanatik bölümünü oluşturmuş­
lardır. Boyunduruk al tındaki halkların direncini en kanlı yol­
lardan bastıran güçlerin başında bu devşirme askerler gelir.
Bulgar halk edebıyatı bu soykırımcı birliklerin unuttuk­
ları yurtlarına ve en yakın akrabalarına nasıl bir öfke ve zu­
lumla saldırdıklarını anlatan iç burkucu sahnelerle doludur.

Verecek misin, ha, verecek misin madenci Jovo,
Jana'yı da verecek misin, güzel Jana'yı Türk inancına?»
Başımı veririm, başımı Voyvoda,
Ama vermem Jana'yı Türk inancına.»
Her iki kolunu da kestiler onun, her iki kolunu da,
Ve işkence edip sordular sonra:
Verecek misin, ha, verecek misin, madenci Jovo,
Jana'yı da verecek misin, güzel Jana'yı Türk inancına?»
Başımı veririm, başımı Voyvoda,
Ama vermem Jana'yı Türk inancına.»
Her iki baca(Jını da kesip attılar, her iki bacağını da,
Ve işkence edip sordular sonra :
Verecek misin, ha, verecek misin madenci Jovo,
Jana'yı da verecek misin, güzel Jana'yı Türk inancına?»
Başımı veririm, başımı Voyvoda,
Ama vermem Jana'yı Türk inancına.»
Her iki gözünü de oyup çıkardılar, her iki gözünü de,
Ve işkence edip, sordular gene ;
Ve koparıp aldılar elinden Jana'yı, güzel Jana'yı,
Ve bakmadan gözünün yaşına,
Çekip altına kısra{Jı,
Alıp götürdüler vadiye aşa(Jı,
Tatarların köyüne.
Çok alçak sesle konuştu Jana,
«Elveda, elveda,» dedi, «kardeşim Jovo ! »
«Elveda, elveda» dedi, kardeşi Jovo
Ne seni görecek gözlerim var,
Ne seni saracak kollarım var,
Ne senle gelecek bacaklarım var.

(bir halk şarkısı>

47

KENTLERDEKi YAŞANTI

Gerek Balkan Yarımadasında.ki gerekse Bulgaristan'ın
bir bölümündeki toplumsal yaşamın bir özelliği Osmanlı ege­
menliği sırasında kentlerin oldukça hızlı bir gelişme göster­
mesidir. 1 6. yüzyılda Bulgar topraklarındaki doksan kentte
nüfusun % 8 ila lO'u yaşamaktaydı. Üretici kent nüfusu yavaş
yavaş esnaf ve zanaat loncalarında örgütleniyordu. Bulgar
kentlerinin görünüşü Batı Avrupa kentlerinden çok farklıydı.
Birkaç sınır ken ti dışında kent duvarları tamamıyla yıkıktı.
Evlerln çoğu tahtadandı; kiliseler ve sarayların yerine cami­
ler, kervansaraylar ve hanlar kentlerin göze batan yapıtla·
rıydı.

BAZI KENTLERDEKi NÜFUS ARTIŞI

1571 • l 580 arasında 1520 · 1530 arasında
Kımtler

Hane sayısı Hane sayısı

Müslüman Gayn Müslim Toplam Müslüman Gayn Müslim Toplam

Russe 8 1 574 655 824 875 1699

Vama 34 534 568 453 1295 1748

Sofya 971 280 1291 1376 204 1638

Pldvdiv 761 1 1 9 987 1019 153 1226

48

SOFY A'Yl ZiYARET EDEN
BATILILARIN İZLENiMLER/

Bertrandon de la Brocquiere • 1453

Dağları arkanızda bırakınca, altı mil genişliğinde ve iki nı 1
uzunluğunda bir düzlüğe geliyorsunuz; daha sonrcı 16 mil kadar
tutan bir ormana ulaşıyorsunuz; derken tamamen Bulgarları-ı
yerleşmiş olduğu dağlarla çevrili ikinci bir düzlükle karşılaşıyor·
sunuz; bu düzlükte bir nehri aşmak zorunda kalıyorsunuz. Niha·
yet, üc gün sonra, bir zamanlar cok önemli bir kent olan Sofya'
ya geldim. Temeline kadar yıkılmış duvarların kalıntılarından b•J·

nu kolaylıkla çıkarablllrslnlz; kent bugün blle hala Bulgaristan'
ın en büyük kenti. Küçük bir kalesl bulunan kent, güneyinde
yükselen bir daOın eteOlne kurulmuş, önünde altı mll uzunlu­
Ounda ve on mil genlşllOinde büyük bir düzlük başlıyor. Kent'lr.
sôkinlerı çoOunlukla Bulgarlar; köylerde de durum aynı. Türk­
ler sayıca oldukça az; bu da dlOerlerlnln, kendllerlne yardım e­
decek birini bulur bulmaz, kölelikten kurtulma lsteklerlnl körük­
lüyor.

B. Ramberti . 1534

Sofya, eskiden beri, şimdi pazar yerinin dı�ında ka)mış ve
bir Türk camisine dönüştürülmüş, aziz Sofya'nın adını almış kl­
llsesinden dolayı bu adla anılıyor. Sofya'da birçok tüccar otu- ·
ruyor, Dobruca'dan gelme tüccarların yanısıra Yahudiler de var;
ama nüfusun çoOunluOu Türklerden oluşuyor. Hemen hemen ev­
lerin tümü tahtadan ya da kilden, çok azı taştan yapılmış. Tüm
kent çıplak daOlarla çepeçevre çevrllmlş bir düzlükte duruyo�.
Kent oldukça büyük, ama surlarından iz yok.

P. Rubigallus - 1540

Büyük saraylara ya da köşklere benzeyen tek bir ev görme
olanaOı yok, hemen hiç süslemesiz, gözebatmayan evler. Bura­
da ne büyük odalar ne de görkemli yapılar var. Tehdit altında­
ki kenti kapayacak sur duvarları da yok. Birkaç dini yapının ve
hamamın dışında, kentte tek bir taş duvarlı yapı bulmak ola­
naksız. Yaln ızca kervansaraylar [hanlar] tuOladan yapılmış, '.l­
ma bunlar da tek tük raslanon yapılar. Geri kalan evler ya tah­
tadan ya kllden; hani insandan çok hayvana yakışır cinsinden.

'/\.ÜLTÜREL YAŞAMIN GELiŞMESiNiN DURMASI

Artık Bulgar devleti diye birşey olmadığından, dünyevi
yapılal'ın kurulmasını teşvik edecek ve esinlendirecek kay­
n:ık da kurumuştu. Mimal'inin gelişmesini mümkün kılacak
biricik alan, dini yapıların kurulma alanı olabilirdi. Ama hı­
ristiyan dinini temsil edecek büyük kiliselerin ve manastır­
ların inşası, tıpkı Bulgar halkının çeşitli haklan konusunda

49

olduğu gibi, din alanında da fark gözeten Osmanlı makam­
larının ayrımcı tutumlarıyla ya olanaksızlaşmıştı, ya da ola­
bildiğince sınırlandırılmıştı. Böyle olunca, sanatsal faaliyet
de iç mimariye kaydı. Yalnızca kiliseler ve manastırlar Bul­
gar kültürünün hazinelerini saklayabildiler. Böylece ortaçağ­
dan kalma Bulgar edebiyatının ve sanatının birkaç değerli ya­
pıtı varlığını koruyabildiği gibi, yavaş ve güçlükle de olsa,
Bulgar edebiyatının ve sanatının bundan sonra da gelişmesi­
ni sürdürmesine olanak verecek belirli önkoşullar hazırlan­
mıştı. Manastırlar aynı zamanda Bulgar edebiyatının geliş­
mes.ini sürdürebildiği önemli eğitim merkezleriydiler. Manas­
tırlar, kurdukları okullarla, elden geldiğince çok Bulgann o­
kuma yazma öğrenebilmesi için olanca güçleriyle çalışıyor­
lardı. Bulgar ruhunun ve kültürünün, uzun yabancı egemen­
liği sırasında sönmemesinde, Rila, Baçkova, Kilifarevo ve di­
ğer manastırların payı büyüktür.

B ULGARLARIN MÜCADELE RUHU

Yabancı egemenliği, daha başlangıçtan itibaren, Bulgar
halkının sert tepkisiyle ve direnciyle karşılaşmıştı. Bu tep­
ki kendini çeşitli biçimlerde dışavurdu. En güzel halk şar�
kılarında, Heiduk* şarkılarında, Voyvodalar ya da Heiduk
gönüllüleri olarak halklarının özgürlüğü için mücadele et­
miş birçok erkek ve kadının adı geçer. Dağlar Bulgar halkı·
nın özgürlük sembolü olmuşlardı. Yerinden yurdundan sü·
rülmüş herkesin sığındığı yer dağlardı. Yabancı boyunduru­
ğuna savaş açan herkesi ana kucağı gibi bağrına basan bu
dağlarda, o dönemlerin özgürlüğe en düşkün kentlerinin ve
köylerinin bulunması, raslantı değildi. Komşuları da kendisi
gibi yabancı boyunduruğu altında yaşayan Bulgaristan için,
özgürlüğe giden yol dışarıya değil, yükseklere, dağlara açı­
lan yoldu.

• Haydut

ı;o

YAŞLI DİMO

Beyaz gülün dibinde oturuyordu,
Beyaz rakı çiyordu,
Dimo ; acıyla yüre(Ji dolu,
Ormana baktı Dimo.
Ormana do(Jru konuştu, koca Dimo:
«EY orman, ey yeşil orman, benim içtenlikli dostum !
«Aklında mı hcild, anımsıyor musun hciUi,
Bir zamanlar
Üçyüz yılmaz yi(Jitle,
O durdurak bilmedi(Jimiz gençlik günlerinde,
Altını üstüne getirişımizi?
Güle konmuş bülbül,
Bir yandan ötüp bir yandan konuştu:
«Dimo, hey kocamış Voyvoda,
Konuşsa, orman, Dimo, konuşsa, der ki;
içimde hiçbir sürü atlamadı,
Kesiciler tek bir dalımı bile koparmadı,
Burada hiçbir yi(Jit sı(Jınmadı ! ...
ôz anası bile, sevgili o(Jlunu, bazan
Türklere, askerlere ihbar etmiyor mu?
Oysa, H eiduk, ormana,
Anasının ba(Jrı gibi sı(Jınmıyor mu?
Ve orman bundan tek bir kişiye söz ediyor mu?

(bir halk şarkısı)

lLK KURTULMA G/RlŞlMLERl

Halkın mücadeleci ruhunu ayakta tutan yalnızca Hei­
duk'luk değildi. Yabancı egemenliğinin uzun yılları içinde sa­
yısız ayaklanma birbirini kovaladı. Daha 1403 de, İkinci İm­
paratorluğun çöküşünden sonra, son iki Bulgar çan İvan
Şişman ve İvan Srazmir'in oğullarınca gerçekleştirilen bir a­
yaklanma patlak verdi. Konstantin ve Frushin adındaki ye-

ğenler, babalarının kısa görüşlülüğünden sıyrılmış, Osmanlı­
lardaki taht kavgalarından yararlanarak Bulgarları ortak bir
ayaklanmaya götürecek biçimde örgütlemişlerd.i. Bu ayak­
lanma, boyunduruk altındaki halkların ortak eylem fikrinin
de yerleşmeye başladığını gösteriyordu. Bulgar prenslerinin
planları Sırp ve Eflaklılarla [Ulahlılar] birlikte yapılmıştı.
Ancak bu ilk ayaklanma, ilk başarısızlığı da birlikte getjrdi.
Üstelik bu, uzun Osmanlı boyunduruğu altında görülecek ne
ilk, ne de son başarısızlıktı.

1443 - 44 yıllan arasında Polonya ve Macaristan Kıralı
Jagiellon soyundan 111. Wladyslaw, Osmanlı İmparatorluğu­
na karşı iki haçlı seferi düzenledi. Balkan yanmadasının ku­
zey batısındaki Osmanlı başarılan, kısa bir süre içinde Ma­
caristan'la Orta Avnıpa'nın da Osmanlılardan nasibini alaca­
ğına bir işaretti. Wladyslaw'ın birleşik orduları, Polonyalılar­
dan, Macarlardan, Çek ve Sırplardan oluşuyordu. Bu birleşik
orduların diğer komutam Transilvanya Voyvodası Jan Hün­
yad.i'ydi. Birleşik ordu Bulgar topraklarından geçerken bü­
yüksevgi gösterileriyle karşılaştı. Bulgarlar, haçlıları ellerin­
den geldiğince destekliyor, oı:ı.Iara yol gösteriyor, onlara bil­
giler topluyor ve nihayet onların yanında mücadeleye katılı­
yorlardı. 1444 yılında tüm kuzey Bulgaristan kurtuluşunu
bekler hae gelmişti. Gelgelelim Walddyslaw'ın ordusu Os­
manlılar karşısında perişan oldu, Varna'daki tepeler genç Po­
lonya kırahnın ve askerlerinin kemiklerinin mezarıydı artık.

AVUSTURYA - OSMANLI SAVAŞLARI VE
BULGARLARIN Ml>CADELES!

15. Yüzyılın ikinci yarısında Macaristan'ın bir kısmını ele
geçiren Osmanlılar Habsburg İmparatorluğunun kapılarına
dayandılar. Doğudan yaklaşan Osmanlı istilacılarının karşı­
sında direnen orta Avrupa devletlerinin başında yer alan
Avusturya, 15. yüzyılın ikinci yansında birçok başarılı savaş
kazanmış; bu savaşlar, boyunduruk altındaki halkların kurtu­
luş umutlarını da kÖrüklemişti. 1593 - 1606 savaşıyla birlikte,
T ırnova'da ilk ayaklanma patlak verdi. Savaşın hemen başın-

52

da Tuna'nın öte yanındaki Osıruınlılara bağlı prenslikler bir
birlik ve Eflaklılann, Macarların, Sırp ve Bulgarların ka­
tıldığı bir ordu kurmuşlardı. Bu prenslikler Bulgaris­
tan'ın büyük bir bölümünü ele geçirdiler. Bu da halkı kamçı­
ladı ve harekete geçirdi. Tırnova ayaklanması, Eflak Prensi
Michail Vitjas'ın kuzeyden gelecek ani saldırısıyla aynı ana
raslayacaktı. Avusturyalılar da yardım vaadetmişlerdi. Ayak­
lanma 1598'de patlak verdi. Şişmanlar sülalesinin uzaktan ak­
rabalarından birine çarlık verildi. Ama bu başkaldırma da
başarısızlığa uğramaktan kurtulamadı. Avusturya'dan sözve­
rilen yardım gelmeyince, Bulgarların büyük bir bölümü Ef-
U\k'a sığınmak zorunda kaldı.

·

Avusturya'nın Bulgaristan'ı içine alan aktif politikasıyla
birlikte Bulgaristan'da katolik propagandası da başlamış olu­
yordu. Bu propagandanın başlıca amaçlarından biri, Avustur­
ya'nın, Bulgar topraklarında yayılmasını kolaylaştırmaktı,
ama · genelde, propogandanın Bulgaristan'daki etkisinin çok
sınırlı kaldığı söylenebilir. Bu bağlam içinde katolik piskop­
su, aynı zamanda büyük bir Bulgar yurtseveri olan Pe­
der Partçeviç'in adı ve yapıtı anmaya değer niteliktedir. Part­
çeviç tüm hayatını ve mücadelesini boyunduruk altındaki yur­
dunun kurtuluşuna adamıştır. Diplomatik yetenekleri üstün
olan Peder Partçeviç, yılmadan, usanmadan Polonya'nın,
Avusturya'nın, Vencdiğin ve hatta sonralan Roma'nın deste­
ğini kazanmak için didinip durmuş; birçok ülkeyle birlikte,
Avrupa devletlerinin başkentlerinin çoğunu birbir gezmiş,
ama kesin bir bağlanmaya [angajeye] yanaşmayan Avrupa mo­
narşileri ve papalık, kaypak ve belirsiz vaadler yapmaktan ö­
teye geçmemişlerdir. Genel bir birlik oluşturma çabalarının
mevva VP-rmedi!nni gören Peder, yaşlılığına doğru hayal kırık­
lığına uğramış, biryandan da Bulgaristan'ın kurtuluşunda o­
na yardımcı olabilecek biricik gücün R,usya olduğu kanaati­
ne varmıştı.

Rn.c::.v �.'Y 4 BA(;LANAN UMUUTLAR VE
iKiNCi TIRNOVA AYAKLANMASI

Rusya 17. yüzyılın ikinci yarısından itibaren önemli bir güç

53

haline gelmişti. Ortodoks hıristiyan kilisesinin en büyük ve
özgür biricik merkezi durumunda bulunduğundan, Osmanlı
boyunduruğu altındaki hıristiyan halklar da, bu gücü, kendi
inançlarının biricik koruyucusu ve destekçisi olarak görmüş­
ler, hele Tatarların Rusya'ya yenilmesinden sonra, bu güven
duygusu daha da artmıştı. Rusya'nın, Osmanlılara karşı ku­
rulmuş «Kutsal İ ttifaka» katılması, Bulgar halkının, Rusya'­
nın kurtarıcılık görevine beslediği umutlan daha da arttır­
mıştı. Bulgar halk edebiyatında «İvan Baba» başlıklı balad
ve destanlar bu umudun açık ifadesidirler.

Osmanlı orduları 1683 Viyana kuşatmasından sonra ye­
nik düşünce, Tırnova'da bir komplo düzenlendi. Düzenleyici­
ler Rusya'yla irtibat kurdular ve Moskovah yurtseveri�
rin sempatisini kazandılar. Ne var ki 1686 yılında komplo
meydana çıkarıldı. Sultan birkaç birliğini, bir ayaklanmadan
daha geniş boyutlu hareketlerin ortaya çıktığı, Bulgarların
son kenti Tırnova'ya yolladı. Tırnova halkı kendini yiğitçe sa­
vundu; ama sonunda yenik düştü. Bununla birlikte başkal­
dırma dalgası Balkan dağlan eteklerindeki bir çok yere ya­
yıldı.

YEN/ AYAKLANMALAR
Henüz Tırnova'daki darbenin etkisinden tamamen kur­

tulamamış olmalarına rağmen, bu olaydan iki yıl sonra, yani
1688 yılında, bugün Mihaylevgrad adıyla bilinen Çiprovtzi ka­
sabasında, Avusturya ordusunun kazandığı zaferlerin de et­
kisiyle, Bulgarlar ikinci bir ayaklanma gerçekleştirdiler. Bul­
garlar, Belgrad'ı Osmanlılardan almış olan Avusturya birlik­
lerine katılan silahlı birlikler oluşturdular. Çiprovtzi'yle bir­
likte civarları da ayaklanmıştı. Ama bu ayaklanma da başa­
nsızlığa uğradı; o zamana kadar parlak bir gelişmeye açık o­

lan Çiprovtzi kenti yerle bir edildi, ve kenti yiğitçe savunan
halk ya öldürüldü ya da köleleştirildi.

54

17. YÜZYILDAN BiR BATITJ TARiHÇi
ÇIPROVTZI AYAKLANMASIYLA iLGiLi
iZLENiMLERiN/ ANıATIYOR
Ve Osmanlılar dört katollk köyu olan Ciprovtzl, Kopilovtzl,

Şeııasna ve Klissura'ya girdiklerlnde, tüm öfkelerlnl koruma­
sız ve korkudan el i aya(iı felç olmuş Bulgarların üstüne döktü­
ler ve ne cins ne de yaş ayrımı gözetmeksizin, kaçamamış olan­
ların co(lunu kılıçtan geçirdiler: geri kalanları a(iır bir kölelik
akibetl bekliyordu. Bu köylerle birlikte, içindeki kilise ve m J·

nastırları da yakıp yıktılar. Birkaç kez tekrarladıkları saldırı ve
ya(imadan sonra, geri kalmış de(ierli nesneleri çal ıp cırptılc:ır,
kimisini parçalayıp yokettiler. Bu ansızın patlak veren genel kar­
gaşada, her yandan tehdit eden bu c ı lgınlı(iın içinde, insanla­
rın feci durumu görülüyordu; analar, elbise, altın, güm.üş, ve bu­
nun gibi ziynet eşyalarını bir yana bırakmış, yalnızca çocukları
için, çocuklarını Osmanlıların pençesinden kurtarmak lcin çırpı­
nıyorlardı. Careslz, saygıde(ier, korkusundan ya da güçsüzlj­
(iünden dolayı kaçamamış ihtiyar kadın ve erkeklerin düşmanın
kılıcına boyun e(idiklerl görülüyordu. Burada erkekler ne evleri,
ne tarlaları, ne üzüm ba(iları ne de mal mülkleri için a(ilıyor­
lardı; a(ilamaların ın sebebi kaybettikleri de(ierli karıları ya da nı­
şanlılarıydı. Kimileri ilerdekl ormana dalmış korkuyla kaçıyo�.
kimileri şaşkınl ık icinde tarlalarda koşuşuyordu. Ciprovtzl'nln
yaklaşık beşyüz ailesinden, gene Kopilovtzl'nln buna yakın sa­
yıdaki ailesinden, Şeııasna'cfakl üçyüz aileden ve Klissura'nın
seksen ailesinden ancak üçte birinin güç bela kaçabildi(iinl söy­
lemek yeter. Sayıları kesin belirlenmemişse de, elll altmış kadar
tahmin edilen tüm din adamlarının anetık ondördü kurtula­
bilmiş, ve tüm di(ier din adamları ve rahipler ya ölmüş ya d·l
ölümden bin beter olan köleli(ie düşmüşlerdir.

Gördüğümüz gibi Bulgaristan'daki önemli ayaklanmalar,
Avusturya ve Rusya'nın Osmanlılara açtıkları savaşlarla doğ­
rudan bağlantılı olarak ortaya çıkmıştır. 18 . yüzyılın ilk yan­
sında da durum bundan farklı değildi. Bulgarların umudu en
çok 1. Petro'ya bağlanmıştı. Otuzlu yıllarda Avusturya ordu­
sunun Bulgar sınırının yakınlarına kadar sokulması, batı
Bulgaristan'da yeni bir ayaklanmaya yol açtı.

Her ayaklanmadan sonra yeni mülteci dalgalan Tuna'nın
karşı kıyısına sığınıyor, yurtlarından kopan bu Bulgarlar git­
gide her türlü yurt bağını kaybediyorlardı.

OSMANLILARIN ASKERi GÜCÜNÜN ÇÖKÜŞÜ

Bir dizi iç etmenin yanısıra, tımardan gelen gelirlerin soy-

55

lu katman arasında yeniden değerlendirilip bölüşülmesi iste­
ğinden doğan çekişmeler, o 7.amana kadar Osmanlı ordusu­
nun temel gücünü oluşturan Sipahi sisteminin çöküşünü de
birlikte getirdi. Bir zamanlar sultanın en güçlü desteği olan
Yeniçeri otdulan, gitgide muhafız kıtalanna dönüşürken, iç
kargaşalıklara ve isyanlara kanşmaya başladılar. Taşradaki
yeniçeri huzursuzlukları, bu bölgelerin boyunduruk. altındaki
sakinlerinin başına patlıyor; bu kesim insanlan yer yer kat­
ledilınekten kurtulamıyorlardı. Osmanlı İmparatorluğunun
gücünü ve görkemliliğini hala korumasına rağmen, öncelikle
askeri alanda çöküntü sürecine girmesinin nedenleri bun­
lardı.

Askeri gücün çöküşünün başlıca_ nedenlerinden biri olan
bu iç bunalım, tüm devlet yaşamını da gitgide bir bunalım içi­
ne itti. Bir yandan egemen feodal katmanın asalak yaşantı­
sının temsilcisi olan saray, öteyandan büyük ama gitgide iş­
göremez duruma dönüşen bir ordunun beslenmesi, sonuçları­
na halkın katlanmak zorunda kaldığı büyük güçlüklere yol
açtılar. Devlet mekanizmasında, nerdeyse dillere destan bir
yozlaşma almış başını gidiyordu. Rüşvet, parayla dağıtılan
mevkiler, zimmetine para geçirIBe, dolandıncılık olağan iş­
lerdendi. Düzenli w! düzensiz vergilerle halktan alınan diğer
paralar, arttırıldıkça arttınldı. Yığınla köy, sefalet ve peri­
şanlık içine itilmeye başladı.

66

ULUSAL YENİDEN DOGUŞ

YEN/TOPLUMSAL-EKONOMiK
iLiŞKiLERiN GELiŞMESi

18. yüzyılın ikinci yansından itibaren Bulgar halkının

toplumsal - ekonomik gelişmesinde yeni bir safha ortaya çık­

tı. Bu dönemde Balkan yarımadası ve Akdeniz'in doğu kıyıla­

n Avrupa ticaret ağı içine gitgide daha çok girmeye başladı·
lar. Karadeniz üzerinden yapılan ticaretle, yakın doğu tica­

reti deniz yollarından gerçekleştiriliyor, bunların yanısıra, ka­
ra yoluyla orta Avrupa'ya uzanan kervanlar, Balkan yarım·

adasından geçiyorlardı. Bulgar topraklan üzerinde çeşitli böl­
geler belirli rneta'nın üretiminde uzmanlaşmış ve bazı yerler,

düzenli panayırların kurulduğu ünlü pazar yerlerine dönüş­

müşlerdi. Et ve yün sağlanması için büyük sürülerin beslen­

diği güney Bulgaristan'da dokumacılık büyük bir gelişme gös­

termekte gecikmedi. Yakın doğunun pazarlarına, yün ktımaş

üreten ve avnı zamanda tüccarlık yapan ve kendilerine «Aba­

cıı• denen Plovdiv'Ii tüccarlarla, Balkanların güney eteklerin­

de yavaş yavaş gelişen kentlerden gelmiş tüccarlar dolmaya

basladı. Makedonya'dan pamuk, yün ve iplik orta Avnıpa'ya

yollanıyor, tabaklaştınlmış ya da taze deri, post gibi ürünler

kuzey ve batı Bulgaristan'ın ünlü dışsatım ürünleri olarak

Avrupa pazarlarında aranıyordu. İlk merkezileşmiş, eşbiçim
olmayan [hetroen] manüfaktürler de Bulgaristan'da bu dö­
nemlerde ortaya çıkmaya başladı. 19. yüzyılın otuzlarında Os­
manlı lmparatorluğu'nun Balkan eyaletlerindeki ilk tekstil
fabrikası Sliven de kuruldu. Bulgar toplumu içinde, girişim­
cilerden, manüfaktür sahiplerinden ve tüccarlardan oluşan
yeni bir sınıf; burjuvazi tarih sahnesine çıkıyordu. Bulgar u­
lusunun doğuş süreci de başlaımştı.

YENiNiN iLK HABERCiSi

Doğuş sürecine girmiş ulus, ancak Avrupa'nın genel kül­
tür ve bilgi düzeyine ayak uydurmuş dünyaya dönük bir bil­
gi düzeyinin yaygınlaştırılmasıyla yaratılabilecek yeni bir ide­
oloji gereksiniyordu. Bulgarların büyüyen ulusal bilincinin
ilk temsilcisi Hılander manastırı rahibi Paisiy'di. Halkının
tarihi üzerine bilgi toplayabilmek için hemen hemen aayatı­
nın tümünü manastırlarda geçiren Paisiy'in yorucu, uzun ve
sabırlı çalışmalarının sonucunda cBulgar ulusunun, Çarların
ve Azizlerin Tarilıi» adlı bir yapıt oluştu. Yapıtın yazılması
1762 yılında tamamlandı. Bu yıl, tarihçilere göre, kimi itiraz­
ları bir yana bırakacak olursak, Bulgar ulusunun yeniden do­
ğuşunun başlangıç tarihini oluşturur. Paisiy, Bulgar halkının
şanlı geçmişini anlatan yapıtında, ülkesinin ulusal bilincini
uyandırmayı başlıca hedef edinmiştir. Osmanlıların boyundu­
ruğuna karşı olduğu kadar Rum kilisesinin Bulgar toprakla­
rında etkinlik kazanma politikalarına karşı da mücadele çağ­
rısı yapmış ve ülkesinin insanlarını, kendi dillerinin kutsallı­
ğını korumaya, kendilerini eğitmeye ve kiliselerinin bağnn­
sızlığı için mücadele etmeye davet etmiştir. Paisiy'in yapıtı
esas 19. yüzyılın ilk yarısında halk kitleleri arasında büyük
yankı ve heyecan uyandırmıştır. Ancak yazılışı bile, doğmak­
ta olan ulusun ulusal bilincinin uyandırılması bakımından
çok önemli bir esin ve teşvik kaynağıdır.

jfJ

«SLAV - BULGAR TARIH/,,NIN
ÖNSÖZÜNDEN BiR BÖLÜM

Halkını ve Bulgar yurdunu seven, onları yüreQlnde taşıyan,

ve Bulgar halkınızın, babalarınızın, atalarınızın, ve corlorınızın,
yurtseverlerinlzln ve ozizlerlnizin hakkında ne bllındiQinl, geçmiş­
te nasıl yoşdmış olduklarını ve başlarından neler gectiQini �­
renmek ve bilmek isteyen, okuyucu, dinleyici, Bulgar halkı, dil<­
kotle dinleyin. Sizlerin de, nasıl ki tüm diğer kavimler ve halklar
kökenlerini bil iyor, dillerini tanıyor ve bir tarihe sahip bulunu­
yorlarsa ve okuma yazma bilen herkes halkını ve dilini tanıyor
ve konuşuyor, bundan do gurur duyuyorsa, atalarınızın yapıp
ettikleri konusunda neyin bilindiğini öQrenmenlz gereklidir.

Ama kimileri kendi Bulgar soyları konusunda hiç bir şey öğ­
renmek istemiyorlar: yabancı dil ve kültüre yöneliyor, kendi
Bulgar dilleriyle uğraşmıyor, üstelik Rumca okuyup konuşmayı
öğreniyor. Bulgar adıyla coğırılmokton utanıyorlar. Hey akılsız
ve deli! Neden Bulgar olmaktan utanıyor ve kendi dilinde oku­
yup konuş muyorsun? Yoksa Bulgarların kendi İmparatorlukla­
r ı olmamış m ıydı? Yıllar boyunca egemen olmuş, tüm dünyada
ün salmışlardı , ve çoğu zaman güçlü Romalılarla akıllı Yunan­
lılar onlara horoc ödemişlerdi. Bulgar çarıyla barış ve birlik ;.
cinde yaşayabilmek için, carlar ve kırollor kızlarını eşliğe ver­
mişlerdi. Tüm Slav soyu içinde Bulgarlar en şanlı ve en ünliı
soydular, kendilerine car diyen ilk kez onlardı, ilk kez bir pat­
riğe sahip olan gene onlardı , h ıristiyon olan ilk onlardı ve en
büyük toprakları onlar ele geçirmişti. Bulgarlar tüm Slav soy.;ı
içinde . en güçlü ve kendilerine en cok saygı duyulan soydular,
ve tarihi yazarken sırayla anlatacağım gibi, ilk Slav azizleri de
ışıklar saçarak Bulgar soyundan ve Bulgar d ilinde yazarak or­
taya çıktılar.

Ama, sen aptal insan, neden halkından utanıyor ve bir ya­
bancı dile veriyorsun kendini? Ama şöyle diyor o: Yunanlılar da­
ha akıllı ve kültürlüdürler ve Bulgarlar saftırlar, aptaldırlar, in­
ce sözlerden yoksundurlar. Bu nedenle, Yunanlılara katılmak da­
ha iyidir. Ama, ac gözünü de gör, kafası olmaz odam, Yunanlı­
lardan cok daha akıllı, çok daha şanlı, şerefli birçok halk vardır.
Bir Yunan [Rum] kendi dilinden, kendi bilgisinden, kendi hal­
kından, senin yaptığın gibi kopuyor mu! Sen akılsız odam, ge­
ne de Yunan bilgeliğinin ve inceliğinin sona bir yararı yok. Hey
Bulgar, kendini aldatma, soyunu ve dil ini tanı ve kendi dilini
öğren!

Hilanderli Paissiy'in eserini Piskopos Sofronius sürdür-

59

dü. Yetenekli bir yazar olan Sofronius, din adamı ve öğret­
men olarak çalıştı. Sofronius, yeni Bulgarcada basılan ilk ki­
tap, «Nedelnikı> in yazandır. Eğitim olgusunun demokratik­
leştirilmesi ve gerek derslerin gerekse dini törenlerin ve dua­
ların halkın dilinde yapılması, Sofronius'un tüm çalışmaları­
na egemen olan başlıca kayguydu. Joahim Karçovski ve Ki­
rli Peyçinoviç Sofronius'un yolundan giden diğer iki ünlü
addır.

SiLAHLI MÜCADELE

Bulgar'lann gittikçe artan ulusal bilinçleri Osmanlı'lann
feodal sistemine karşı ve siyasal baskıya karşı yoğun bir di­
rencin ve tepkinin oiuşmasına yolaçtı. Ülkenin hemen hemen
her yerinde Hayduk hareketleri birbirini kovaladı; aynca
1 768 - 1 774 Rus - Osmanlı savaşı boyunduruk altındaki hal.k­
lan harekete geçirdi. Tuna'nın çevresinde yerleşmiş halklar,
general Svorov'un komutası altında mücadeleye katılan gö­
nüllü birlikleri oluşturdular.

1787'de yeni bir Osmanlı - Rus savaşı patlak verince, Bul­
gar'lann Rusya'nın kendilerini kurtaracağı umudu daha da
arttı.

Osmanlı hükümdarı 111. Selim. devletin içine duştüğü yoz­
laşma ve parçalanma sürecinin önünü almak için merkezi er­
ki ve askeri gücü kuwetlendirecek bir dizi reform uygulama­
ya girişti. Ancak bu girişimler feodal derebeylerinin ve yeni­
çerilerin direnci ile karşllaşıp, başarısızlığa uğradı. İmpara­
torluğun her köşesinde derebeylikleri merkezi yönetime kar­
şı başkaldtrmış�ardı. Tüm ülkeyi baştan başa soyup soğana
çeviren Celali isyanlarının ve soygunlarının önü alınamaz ol­
muştu. Kendi kaderi ile başbaşa bırakılan Bulgar halkı, Os­
manlı Feodal İmparatorluğunda ortaya çıkan anarşiye ve Ce­
lali cetelerinin yağmasına karşı elden geldiğince direnmekten
başlrn yol bulamıyordu.

BALKAN HALKLARININ DAYANIŞMASI

1 8 . yüzyılın ortasından itibaren Bulgar halkı yürümeye

60

başladığı yolda sağlam adımlar atabilmek için olanca gücünü
topladı. Hemen hemen Akdeniz ülkelerinin, Orta Avrupa'nın
ve Rusya'nm tilin büyük kentlerindeki tüccarlar arasında, ço­
ğunluğu Yunanistan'dan olmak üzere Balkan ülkelerinden
gelmiş birçok tüccar bulunuyordu. Bunların arasında Bulgar
tüccarları ve zanatkarları da önemli bir yer tutuyorlardı. Bu
insanlar, Bulgar halkı ile kültürel gelişmesi Bulgar halkından
daha ileri olan Yunanlılarla, Sırplı göçmenlerle bağımsızlık­
larını bir ölçüde korumuş olan Rumenlerle canlı ve sıcak iliş­
kiler kurmuşlardı. Nihayet 18. yüzyılın sonu ve 19. yüzyılın
başlangıçlarına doğru doğmakta olan Bulgar ulusunun aktif­
leşmesini sağlayacak maddi koşulların enaz düzeyde de olsa,
ortaya çıkmasıyla birlikte, Balkan Yarımadasındaki ulusal
kurtuluş hareketlerinin tarihi bundan böyle . tüm 19. yüzyıla
egemen olacak bir nitelikle ortaya çıkıyordu. Bulgarlar bir
yandan kendi ulusal kurtuluşları için mücadele ederlerken,
öte yandan diğer Balkan halklarıyla çok sıkı ilişkiler kur­
muşlardı. Böylece tıpkı kendileri gibi boyunduruk altındaki
komşularının da ulusal kurtuluş hareketlerini destekliyorlar­
dı. Halkın mücadele isteği ve devrimci ruhu öylesine güçlüy­
dü ki genç Bulgar burjuvazisinin ltjmi zaman umutsuz seıii­
ven diye tanımladığı ve gerçekten de sonu baştan belli giri­
şimlere bile gözünü kırpmadan atılıyorlardı.

SIRP AYAKLANMASINA KATILIŞ

18. yüzyılın sonlarına doğru Balkan Yarımadasında ihti­
lale elverişli bir ortam oluştu. Fransız ihtilalinin etkisi altın­
da ünlü Yunan devrimcisi Konstantin Rigas cumhuriyetin
bayrağına sarılarak halkın kutsal hakkı adına özgürlük mü­
cadelesini başlattı. Bu atılım, diğer boyunduruk altındaki Bal­
kan halklarına da kurtuluş hareketlerini başlatmaları yolun­
da önemli bir işaretti. İşte bu sırada Sırbistan'da bir ayak­
lanma başladı. Bu ayaklanma, küçük bir halkın bile tümü öz­
gürlük fikirleri ile bezenmişse ve bu fikirleri hayata geçirme­
ye hazırsa yüzyıllardan beri süregelen bir imparatorluğun ber
ynnduruğuna karşı gelebileceğini göstermişti. Bulgaristan'ın

61

kuzeybatısındaki Bulgar'ların yanısıra Tuna Prensliklerine
sığınmış olan Bulgca- göçmenleri Sırp halkının mücadelesine
olanca güçleriyle katıldılar; üstelik Sırbistan'a sınır bölgeler­
de başlattıkları ayaklanmalarla ve Sırp isyancılarıyla yanya­
na mücadele etmeye hazır birçok gönüllüyü Sırbistan'a yol­
layarak ayaklanmayı desteklediler. Böylece Vidil ile Sofya ara­
sındaki bölgeyi ve bu bölgenin batısında kalan topraklan
başka deyişle Bulgar'ların oturdukları tüm alanlan ayaklan­
ma dalgaları bir anda kapladı. Sadece 1807 yılında 4 binden
fazla Bulgar gönüllüsü Sırp topraklarına geçmişti.

1806 - 1812 Rus - Osmanlı savaşı sırasında Bulgar'lann
kurtuluş mücadelesi yeni niteliklere kavuştu. cSemskoe Bol­
garskoe Voisko» adı verilen özerk bir Bulgar gönüllü taburu
kuruldu. Vrazalı Sofronius Rus genelkurmayına bağlanmış o­
lan bit Bulgar irtibat komitesi oluşturdu. Ünlü Bulgar'lar ta­
rafından imzalanan , ve tüm Bulgar halkının desteklenmesi
için Rusya'ya yapılan bir çağrı Bulgar'ların politik çabalarının
ilk önemli örneklerinden biriydi.

B ULGARLAR VE YUNAN AY AKLANMASI

Kısa bir süre sonra, 1821 yılında, tüm Balkan adasını kapsa­
yacak şekilde düşünülmüş ve hazırlanmış bir ayaklanma pat­
lak verince, ayaklanma Bulgaristan'daki geniş kitlelerin de
ilgisini çekmekte ve sempatisini toplamakta gecikmedi. İsya­
nı başlatan Etniki Eterya Cemiyeti 1814 yılında Odesa'da ku­
rulmuş ve özgürlük mücadelecilerinden oluşan bir birlikti.
Sırbistan'dan, Güney Rusya'dan, Eflak'tan ve Boğdan'dan ve
kuzey Bulgaristan'dan gelen binlerce Bulgar, büyük önderleri
Dimiter ve Pavel Makedonski, Alexander Nikoljeviç ve İnce
Voyvada yönetiminde Yunan isyancısı Alexander lpsilanti ve
Vladimireskou'nun birliklerine katılarak, onları güçlendirdi­
ler. Ayaklanma döneminde yaşamış olan Yunan tarihçisi
1. Filomon, Tuna monarşilerindeki yiğitlikler ve olaylar hak­
kında görüşünü anlatırken: «Yunanistan, Galatz, Dragshani,
Skulcni ve Seku savaşlannda yiğit ve değerli kayıplarının ya­
nısıra sayısız Sırp ve Bulgar din kardeşinin hayatları paha-

62

sına doğmuştur; hepsi yiğitçe öldüler,» der.
Ayaklanma Yunanistan'da patlak verdiğinde, gönüllü­

ler arasında sayıca en kabarık olanlar Bulgarlardı. Yüzlerce
Bulgar, mücadelenin en ön saflarına yerleşmiş, ve bilindiği.
gibi, tüm büyük çatışmalarda, Yunanisitan'ın özgürlüğü için
cesaretle savaşmışlardı. İsyancılar Yunan topraklan üzerinde
kendilerinden birkaç kat güçlü orduyla mücadele ediyorlardı.
Ve ayaklanmanın Yunan topraklan üzerinde her hangi bir
başarı getirme şansının bulunmadığını bildikleri halde, Yu­
nanlıların yanında savaşan Bulgarların çoğu, Hacı Hristo ve
Hacı Mihail gibi önderlerin buyruğu altında, Yunan davasını
kendi davaları gibi benimseyerek, gelecekteki kuşakların şük­
ran duygularını kazanmışlardır.

Bulgarların, Sırp ve Yunanlıların kurtuluş savaşma katıl­
masıyla, 19. yüzyılın başlarında karşılıklı yardımlaşmanın te­
melleri de atılmış oluyordu. Bu ilişkiler daha sonraki yıllar­
da ortaya çıkacak olan ulusal devrimci mücadelelerde de
farklı derecelerde sürecekti.

iLK ÇELiŞKiLER

1928 - 29 Osmanlı - Rus savaşı, Eflak, Buğdan ve Sırbistan'
ın özerkliğini sağlamlaştırdığı gibi, Yunanistan'a da bağımsız­
lığını getirdi. Yunanistan ve Sırbistan gibi iki özerk devletin
kurulması, kuşkusuz ilerici bir olaydı ve Osmanlı boyundu­
ruğu altında yaşayan diğer halklar üzerinde de devrimci etki­
ler yapmakta gecikmedi. Ama bu her iki devletin yöneticileri
de, çok geçmeden hala Osmanlı boyunduruğu altından kurta­
rılamamış bulunan ve hiç te küçümsenmeyecek sayıdaki Yu­
nanlıların ve Sırpların kurtuluşunu, diğer Balkan ülkeleriyle
birlikte hazırlanmış uyumlu bir plana bağlayacak akıllı ve
gerçekçi bir politika oluşturmak yerine, diğer ülkelerin ulu­
sal çıkarlarıyla taban tabana zıt bir yol izlemeye koyuldular.
Altmışların başındaki manzara, yeni Balkan ülkelerinin her
birindeki burjuvazinin, Balkanların öncülüğünü ele geçirmek
için kırk türlü plan yaptıklarını gösteriyordu. Yunanistan'da­
ki ve Sırbistan'daki iktidar sahipleri, Bizans İmparatorluğu,

daha doğrusu ortaçağdakine benzer bir Sırp İmparatorluğu
kurma hayallerine kapılmışlardı. Milliyetçilik, bu hayallerin
üzerine elverişli bir örtü geriyor, halk kitlelerinin gerçeği gör­
mesini önlüyordu. İlerideki yıllarda diğer Balkan ülkeleri bur­
juvazisi de aynı yoldan yürüdü.

EGITIM MÜCADELESi

Bulgaristan burjuva sınıfının doğuşuyla birlikte, Bulga­
ristan'ın kendine özgü, dünyaya dönük bir·eğitim istemleri de
ön plana çıkıyordu. •Hücre okulları» . denen ve Osmanlı ege­
menliği boyunca eğitim kurumlan olma hakkını taşıyan ma­
nastır okullan, 19. yüzyılın ikinci yansında. ortaya çıkan ge­
reksinmelere karşılık verebilecek durumda değillerdi. Bu ne­
denle birçok Bulgar, özgürlüğüne kavuşmuş Yunan okulları­
na gidiyor, ancak Yunan kültürünün benimsenmesi, onlann
ulusal bilinçlerini kaybetmelerine yol açabiliyordu. Yunan
burjuvazisi, Bulgar burjuvazisinden daha önce doğmuştu ve
daha gelişmiş; yalnızca Yunanistan'da değil, Bulgaristan'da
da dünyevi eğitim veren okullar açmış, böylece birkaç amacı
birden kollamış, bir yandan Yunanlıların ulusal bilincini yük­
seltmeye çalışırken, öte yandan Yunan ulusal devletinin ku­
rulmasından sonra Bulgarlann kültürel asimilasyonunu ger­
çekleştirebilmek için çaba harcamıştır.

Bulgar dilinde eğitim yapan dünyevi eğitime dönük okul·
lann kurulması zorunluluğunu ilk duyanların başında birçok
bilimsel yazının ve o zamanlar hemen her okulda okutulan
bukvar srazlirıçi Pouçeniya adlı çeşitli bilgileri içeren bir al­
fabenin yazan Dr. Pıter Beron geliyordu. Dünyevi eğitim ve­
ren ilk Bulgar okulu, o zamanlar çok hareketli bir ticaret ve
sanayi kenti olan Gabrovo'da kurulmuştu. Heyecanlı, ateşli,
yurtsever bir halk eğitimcisi olan bu okulun kurucusu Vasil
Aprilov'un hayatı, Bulgar burjuvazisinin büyük bir bölümü­
nün gelişmesinde rastlanan tipik özellikleri taşır. Yunan okul­
larında okumuş olan ve Yunan kültürünü yücelten Aprilov,
uzun siire helenizmin etkisi altında kalmış; ancak olgunluk
ı,:::ığmda, yani kırklan aşmaya başladığında kendi halkının kül-

64

türel doğuşu için çalışmaya yönelmiştir. Aprilov'un yılmak
bilmeyen çalışmalan meyvelerini vermiş, kısa süre içinde o­

nun yolunu izleyen birçok insan çıkmış, Gabrova okulunu ör·
nek alan en az yirmi okul kurulmuş, hatta kız okullan bile
açılmıştır.

Eğitim kurumlannda görülen büyük gelişmeyle birlikte,
kendisine doğrudan büyük görevler düşen yeni Bulgar ede­
biyatı da büyük bir atılım gösterdi. Demokratik özüne uygun
olarak halk dilinde yazılmış olması yanısıra, yepyeni, yurtse­
ver bir ruhla dolu bu edebiyatın toplumsal durumdan ve sos­
yal sorunlardan kaynaklanan konulan işlemesi, önemli başa­
rılarındandır.

Bulgar basınının başlangıçları da kırk yıllarına raslar. Be­
lirli aralarla çıkan ilk Bulgar gazetesi ülkenin dışında İzmir,
İstanbul ve Bükreş gibi büyük kentlerde yayınlanıyordu. Du­
ruma ve koşullara göre, gizli ya da açık dağıtılan gazete, siya­
sal konulara ilgi uyandırmayı ve bir Bulgar kamuoyu oluştur­
mayı amaçlıyordu.

Bulgar kentlerinde okullardan başka, kısa sürede tüm
kiiltiil ve eğitim yönelimlerini bir araya toplayan, Çitaliça adı
verilen kütüphanel i okuma salonl�n kuruldu. Bu okuma sa­
lonlarında büvi.ik bir hevesle kitaplar biraraya getiriliyor,
konferanslar düzenleniyor, tartışmalar yapılıyor hatta tiyat·
ro oynanıyordu. Bulgar tiyatrosunun kökenleri o zamanki o­
kul lara \'e Çitaliça'lara geri gider ve bu dönemin çok yaygın·
laşmış sanatsal faaliyetinin ürünüdür.

lNGILIZ GAZETECiSi MACGAHAN'IN lZLEN!MLERI

Öyle sanıyorum ki, lngiltere ve Avrupa'dakl insanların Bul­
garistan hakkındaki düşünceleri oldukça eksik. Bulgar'ın vahşi·
ler oldukları söylenip durur, Amerikan Kızılderlllllerlnden daha
uygar olmadıkları iddia edilirdi. Ben de kısa bir süre öncesine
kadar bu eskı düşünceden uzaklaşmamış olduğumu itiraf etme·
liyim. Ve okulsuz tek bir yer bulunmadığını ve Osmanlıların ya­
kıp yıkmadıkları okulların serpilip büyüdüğünü öğrenince şaşı·
rıp kaldım: sanıyorum ki, bunu okuyan okuyucular da en az be­
nim kadar şaşkınlığa uğrayacaklardır. Bu okullar Bulgar halkı·

65

nın gönüllü verdiği vergller sayesinde ayakta duruyor ve yaşı­
yorlar; vergi vermeleri tein bir devlet zorlaması bulunmadığı gibi,
tersine, acalp Osmanlı makamlarının engelleme girişimlerine rağ­
men bu işten geri kalmıyorlar. Bu okullarda sürdürülen eğitim,
ücretsiz oldu!}u gibi, zengin ve fakir ayırımı gözetilmeksizin her­
kes derslerden eşit ölçüde yararlandırıl ıyor. Okuma yazma bilme­
yen tek bir Bulgar cocu!}u yok; öyle ki Bulgarlstan'da okuma
yazma bilenlerin oranı lnglltere ve Fransa'dakl orana eşit. Bul­
garları vahşi ve yabani sananlar bu gerçeklerden haberdar mı? ..
Aslında Bulgarlar yabani olmak şöyle dursun, tersine gayretll,
çok çalışkan, dürüst, uygar ve barışçı bir halk.

KURTULUŞTAN ÖNCE YAYINLANAN
EDEB!Y AT YAPITLARI

Dönem
Kitap
Gazete

1806-28 1829-38 1839-48 1849-58 1859-68 1869-78
16 33 1 10 287 614 8 1 1

3 6 27 74

ULUSAL BiR KiLiSE !Ç!N MÜCADELE
-

Bulgaristan kilisesinin bağlı bulunduğu ve sınırsız yetki-
lere sahip İstanbul patrikliğini helenleştirme çabaları, 19. yüz·
yılın ikinci yarısından itibaren gittikçe yoğunlaştı. Rum dini
liderleri Bulgar öğretmenlere rahat vermiyor, ve Bulgar ki­
taplarının yayılmasını önlemeye çalışarak, · Bulgar Aydınlan­
ma hareketini daha filiz halindeyken boğmaya uğraşıyorlar­
dı. Bu bakımdan Bulgarların aşağı yukarı yarım yüzyıl süren
kiliseye bağımsızlık kazandırma mücadeleled, bir anlamda
ve aslında kendilerini bir ulus olarak kabul ettirme mücade­
lesiydi. Teokratik* ilkeler üzerine kurulmuş olan Osmanlı İm�
paratorluğu içinde bağımsız bir kilise kurma hakkının kabul
edilmesi aynı zamanda ·söz konusu ulusun ulusal özerkliğinin
de kabul edilmesi anlamına geliyordu.

Kendini bir ulus olarak kabul ettirme mü�delesine tüm.

(*) Dinsel - tanrısal

R6

Bulgar halkı katılmıştı. Bu mücadele içinde halkın ulusal bi­
linci güçlendi. Sabır ve tutarlılık, ilk meyvalarını vermeye
başladı. 1949 yılında lstanbul'da ilk Bulgar kilisesi açıldı. Bu
kilisenin mensupları daha sonraki yıllar içinde çok gerginle­
şecek olan ilişkilerin de odak noktasım oluşturacaklardı. Bul­
garların gerek ulusal gerekse kiliselerinin bağımsızlığı için
mücadele veren ünlü isimler arasında Neofit Bosveli, Hilarion
Makariopolski ve piskopos Veles'Ii Auxentius ve Plovdiv'le
Paisiyi sayabiliriz. 1850 yıllarının sonuna doğru birçok cemaat
İstanbul Patrikliğinden ayrıldı ve 1860 yılında Hilarion Ma­
kariopelski Bulgar kilisesinin patriklikten koptuğunu ilan
etti. Bu girişimle birlikte Bulgarlar ulusal bilinçlerine ka­
vuştuklarını da açıkça ilan etmiş oluyorlardı. Ancak bağım­
sız bir Bulgar ruhani başkanlığının oluşturulması için 1870
yılını beklemek gerekiyordu. Bu olay Bulgar ulusunun Os­
manlı devleti tarafından resmen tanınması demekti.

DEVRlMC/ MÜCADELELER
1

Bulgarlar kalem ve haçla mücadele etmeyi öğrenmiş ol­
makla birlikte silahı hıçbir zaman unutmadılar. Devrimci
mücadeleye toplumun tüm katmanları katılıyordu. Tüccar­
lar ve zanaatkarlar kentlerdeki birçok politik komplonun ve
gizli örgütlerin ruhuydular. Bu komploların içinde en büyü­
ğü tüccar . ve Tımova'Iı camcı Velço Athanassov adıyla anı­
lan Velço komplosudur.

CYPRIAN ROBERT 1835 VELÇO KOMPLOSUNU
ANLlıTlYOR

Osmanlı ların büyük bir manevi çöküntü içinde bulunması
Bulgarların umutlarını büyük ölçüde arttırıyordu. Bu savaştan
beri birkaç yıl geçti geçmedi, öOretmenlerin, eOitim görmüş er­
keklerin ve pedagogları� katıldıkları bir birlik sessiz sessiz oluş­
maya başladı .

Avrupa'nın bi le kendisinden hahberslz olduOu bu esraren­
giz Bulgar gizil örgütünün toplantıları, Tırnova'nın manastırla-

67

rındo ve ormonlorındo yapılıyordu. Ülkenin herblr köşesinden
gelen birlik üyeleri Meryem Anayı onma bayramına katılmayı
bahane etmişlerdi. Bayram günü köylü çadırlarında çeşitli e(j­
lenceler düzenlendi. Gene kızların sundu(ju tatlı erik rakısı su
'gibi akıyor, halkın mutlu gelece(jlne kadeh kaldırılıp yurtsever
şarkıları söyleniyordu. Horo adı verilen ve elele tutuşulup bir
halka oluşturularak yapılan dansta, eller blrleşerek halkın önü
alınmaz gücünü temsil ediyorlardı (ldeta·. Bu dans, kolobolı(jı
heyecana getirdi. Gecenin çökmesiyle birlikte gizil örgütün
üyeleri manastırların mezarlıklarında toplanıp dualar ettiler ve
yeni üyeleri örgütlerlne kabul ettiler; bu yeni gelenler, bir elle­
rini otolarının mezarına koyarak. yurtları için öleceklerine ond
lciyorlor�ı. Ertesi sabah. günün ilk kızıl ışıkları tepelerin co­
(lunluklo do(ju sırtlarına düşen bu mezarlıkları oydınlottı(jındo,
bütün bu insanlar do(jmoktı:ı olan güneşi umutla selamladılar.
1834'ten 1 838'e kadar uzanan Bulgar geceleri hep böyleydi.
Gelgelellm bir gün nası l olsa ünleri duyulacak olan bu gece­
lere, hiç bir tarihçi dikkat etmemişti.

Osmanlı hükümetinin, devlet sistemini düzeltmek umu­
duyla askeri tımar sistemini dağıtması ve burjuvaziyi teş­
vik edici bazı reformlar yaparak yeni gelişmelere ayak uy­
dunnak is temesi umulanı getirmedi. Reformların birçoğu
nun ne kadar verimsiz olduğu Kuzey Bulgaristan'da yirmi
yıl içinde birbiri ardından patlak veren köylü isyanlarından
da b:!lli oluyordu: 1835, 36, 37, 41 ve 50 yıllan, yiğitçe müca­
dele yıllarıydı. 1830 yıllarında Piort ve Berkoviçza 41 yılında­
ki Niş ve 50 yıllarında Vidin çevresinde patlak veren ayak­
lanmalar, kamuoyunun ve Sırp halkının desteğini almışlar­
dı. Niş ayaklanmasının kanlı bir şekilde bastırılması tüm Av­
rupa'nın' ilerici ruhla bezenmiş çevrelerinde büyük bir tep­
ki yarattı.

68

BLANQUJS ENQOUETE 1841 NlŞ AYAKLANMASINI
ANLATIYOR

Ormanların derinlerine gizlenmiş köylere yokloştıkco. bu­
ralarda egemen olan derin umutsuzlu(ju ve coreslzl i(jl gözle­
memiz o denli kolay oluyordu. Bu, hemen hemen yalnızca hı-

rlstiyonlorın oturdukları köylerde Arnavutlar halk orasında her
türlü kargaşayı çıkarıyorlardı. Avcının avını ele geçirmek için
zamanını deOerlendlrmesl gibi Arnavutlar do Bulgarlara tuzak
kurmakla meşguldüler. Ver yer yanıp kül olmuş evlerle, kökle­
rinden sökülmüş meyvo aoaclorıyfo şaşkın şaşkın dolaşan ço­
cuklarla korku içinde kalmış kadınlarla karşılaşıyorduk. Her
yerde zülum ve şiddetin yoOmo ve yıkmanın . izleri vardı. Erkek­
lerden bazıları daha doOrusu beyaz sakallı birkaç ihtiyar, Arno­
vulfor'ın vorlıOına roOmen ortaya çıkmaya cesaret edebildiler
ve yanımıza gelip bize bir yandan kocamak bakışlarla, bir yan­
dan do acıklı sözlerle blrşeyler anlatmaya colıştılor. Onlara
başlarına gelen felôkelfn Avrupo'da büyük bir yankı yaptıOını
ve bu konuda yargıya varabilmek için Fransız hırlstıyonları adı­
na buraya gelmiş olduOumu söyleyerek kendilerini yatıştırma"
ya çal ıştım. Bu haber çok geçmeden köyden köye yayıldı ve
alelacele evini terkeden herkes bu Fransız heyetini selômla­
moyo geldi; bunun bono ne kadar gurur verdlOlnl anlatamam.
Bu heyecanlı Bulgar köylü kümeleri, büyük beyaz gocukları ve
koyun kürkünden şapkalarıyla çevremize toplanıp bizden ha­
berler almaya, tavsiyelerimizi dinlemeye geliyorlardı ve bizden
slllih saOlayıp saOloyomayacakforını_ soruyor ve csillih sillihı
diye boO ı rıyorlordı. «Bize slllih verin, ormanlarımızı bu haydut­
lardan hemen ıemizllyellm.ı

Devrim heyecanı Bulgaristan'daki boyunduruk altın­
daki Bulgarlarla birlikte, aynı zamanda Eflak ve Buğ­
dan'a sığınmış olan Bulgarları da sardı. Bu çevreler arasın­
da ülkenin nasıl kurtarılacağı fikirleri ortaya atılıp, fikirler
aynı zamanda hayata geçirildi. 1842 ve 43 yıllarında Braila
huzursuzlukları patlak verdi; hedef Bulgaristan'da bir ayak­
lanmayı başlatabilmekti. Bu huzursuzluklan yaratan ve sü­
rükleyen güçlerin başında Bulgarlar geliyor, Yunanlılar,
Sırplar ve Eflaklılar da olaylara katılıyorlardı. Komplonun
önderleri arasında Georgi Rakovski, Stavros Georgiu, Vasil
Valkov ve Yüzbaşı Tatic'in adlannı sayabiliriz. 1848 yılında
Romanya halkı feodal zincirleri koparmak ve sosyal özgür­
lüğünü ele geçirmek için mücadele etmeye karar verdiğinde,
Tuna monarşilerinde ortaya çıkan Burjuva demokratik dev­
riminde Bulgarların, Yunanlılann Sırpların ve Eflaklı'lann

69

karşılıklı destekleri de yoğun bir şekilde ortaya çıktı. Eflak
köylerindeki Bulgarlar, Rumen köylüleri ile birlikte· toprak
sahiplerine karşı mücadele ederlerken, Bükreş'te ve diğer
kentlerde Bulgar zanatkArlart ve tüccarları, tüın devrim bo­
yunca Romartya'ya aktif destek sağladılar.

RAKOVSKI - ULUSAL DEVRiMiN IDEOLOCU VE L/DERl

Bulgar ulusal devriminin ilk lideri olma onurunu taşı·
yan Georgi Stoikov (Sava) Rakovski (182 1 - 1 867) olağanüs­
tü çok yanlı bir şahsiyetti; uğraşları arasında tarihçilik, ga·
zete muhabirliği, budunbetimcilik (ilmi akvamcı -etnograph-)
ve yazarlık, tüccarlık, avukatlık ve diplomatlık uğraşlarını
sayabiliriz; ama en başta tutarlı, sağlam bir devrimciydi; yur­
dunun özgürlüğü için sürdürülen mücadelede, örgütlenmiş
silahlı bir mücadele olmaksızın bir sonuç elde edilemeyece­
ğini ilk kavrayanlardandı. Akıllı, serinkanlı bir politikacı
olan Rakovski, Balkanlardaki olaylara etki yapan dış etmen­
leri de kullandı. Kırklı yıllardan başlayarak ölümüne kadar
süregelen, Bulgar topraklan üzerindeki hemen hemen tüm
siyasal olayların önünde yer almış, yön verici bir kişi olarak
bu olaylara katılmıştır.

1958 ve 1861 yıllarında «Bulgaristanın Kurtuluşu için
planlar» yapmış; bu planlarda silahlı halk ayaklanmasının
biricik kurtuluş yolu olduğunu kanıtlara dayanarak açıkla­
mıştır. Bu planlarda, yurt dışında kurulması düşünülen ge­
çici bir hükümete dt: yer verilmiştir.

70

RAKOVSK/'nin «BULGARISTAN'IN KURTULUŞU
İÇiN 1858 YILINDA ODESSA'DA HAZIRLADICI
PLANDAN BiR BÖLÜM

Bulgarlar özgürlüklerlnl, kıiıçları ellerlnde yltlrdller; onu ge­
ne kı l ıçlarıyla geri almalıdırlarl Onları , kendllerlnden başka
kimse kurtarmaya�aktır; sonsuza kadar beklense de, sllôh gü­
cüyle zorla almaya çalışmadıkları ve bu uourda kon akıtmadık·
ları sürece, kimse onlara haklarını vermeyecektir. Biz Bulgarla·

ların bu kuteol göreev sarılmamız ve atalarımızın aşık olduQu
özgürlüCü geri a lma_mız için bundan daha elverişli bir zaman
bulunaoillr mi? Elimize geçmiş olan bu elverişli zamanı boş ye­
re nedeen geçlı elım. Zaman bize şöyle sesleniyor: Bulgarlar
ayaklanın, kendinizi kurtaracaQınız ve ezelden beri şan ve onur .
dolu adınızı yeni şan ve onurlarla süsleyeceQinlz saat geldi.

Rakovsk.i bu fikirleri gerçekleştil-ebilmek için Belgrad'­
da askeri bir birlik kurmaya başladı. Bu ilk Bulgar askeri ·
birliğine devrimci ruha sahip 600 yurtsever katıldı; her biri
sağlam bir askeri eğitim görmeye ve biran önce mücadele­
ye katılmaya can atıyorlardı. O dönemde Osmanlıların elin­
de bulunan Belgrad kalesine yapılan saldırıya katılmışlardı.
Sırbistan hükümetinin desteğini almış bulunan Bulgar bir­
liği, Türk - Sırbistan anlaşmazlığının giderilmesinden sonra
dağılmaktan kurtulamadı. Sırp - Osmanlı savaşının patlaya­
cağını uman ve gönüllü birliğinin talimatına bağlı hareket
eden Bulgaristan'dak:i üyeler, koşulların değişmesiyle birlik­
te dağıldılar.

Bu arada Rakovski Sırp hükümetinin kendini görevlen­
dirmesiyle, oldukça zor bir diplomatik ödev yüklendi .. Os­
manlılara karşı bir Balkan Birliğinin kurulması için çalışa­
caktı. Tüm Balkan ülkelerini dolaşan Radovski, ünlü adlar­
la konuştu, ancak tarihsel koşullar böyle bir birliğin oluştu­
rulması için elverişli değildi. Romanya'ya giden Radovski po­
li tik çalışmalanyla birlikte basın çalışmalannı da burada
sürdürdü.

KURTULUŞ MÜCADELESiNiN GÇÜLENMESl

Osmanlı hükümetinin küçük meta üretimi ve kapitalist
bir gelişmenin gerçekleştirilmesi için gerekli normal koşul­
ları yaratmaktan yoksun oluşu ve halkı rekabetten ve dış ser­
mayenin sömürüsünden koruyamayışı, hatta bundan zengin­
leerin bile mağdur olması, Bulgar burjuvazisiiıi de hareke­

te geçirmekte gecik�edi. Hatta burjuvazinin tutucu kanadı
bile «Yaşlılar Komitesi» adı verilen ve özde, Rus hayranı bil-

71

yük burjuvazinin bir organı olan bir örgüt kurdu. Liberal
burjuvazinin siyasal organı ise «Gizli Merkezi Komiteydi.•
Ama Bulgar burjuvazisi temelde devrimci lafazanlıkla yeti­
niyor, taleplerinde Avusturya - Macaristan örneğinden esin­
lenmiş bir Osmanlı - Bulgar çifte monarşisinden öteye geç.­
miyordu.

YEN/ BiR TAKT/GB DOGRU

Pratik deneyimler Bulgar devrimcilerine, dıştan hazırla­
nan ve yalnızca gönüllü birliklerine dayanan bir ayaklanma­
nın, ker.dinden bekleneni gerçekleştiremeyeceğini göstermiş­
ti. Gönüllü birlikleri, sayıca üstün Osmanlı birliklerine da­
yanamayacak kadar zayıftılar. Halk kitlelrinin ayaklanabil­
mesi için özveri ve heyecan yetmiyordu. Uzun, sistemli bir
hazırlanma dönemi kaçınılmaz olmuştu.

1 867'de Panayot Hitov ve Filip Totyu'nun, 1868'de ise Had­
şi Dimiter ve Stefan Karadşa'nm gönüllü birlikleri Bulgaris­
tan'a yolland�ğında, gönüllü birliklerin [komitacıların] tak­
tikleri de doruk nol<tasına erişiyordu. Yiğitlikleri ve özveri­
leri onlara ebedi bir şan ve onur kazandırdı.

Hristo Botev, Bulgar edebiyatının en güzel dörtlüklerin­
den biri sayılan «Hadşi Dimiter» şiirini onlara ithaf etmişti:

Kim ki özgürlük mücadelesinde düşerse
o ölmez. Ona gözyaşları dökerler
yer ve gök, hayvanlar ve doğa
ve şarkıcılar ona şarkılarını söylerler

Ancak bu birliklerin karşılaştıkları sonuç, bu taktiğin ba­
şarılı olmayacağını göstermişti. Devrimci strateji ve taktik
yeni bir yön gereksiniyordu.

DEVRiMCi MÜCADELEDE YENi BiR AŞAMA

Ulusal kurtuluş hareketi içinde devrimci - demokrat yön
ağır basmaya başlayınca Bulgar ulusu da güçlenmeye yüztut-

72

tu. Devrimci güçleri ulusal çapta örgütlemeyi ilk kez dene·
miş olan Rakovski'nin geleneğini sürdüren Lyuben Karavelov
ve Vassil Levski, Bulgatistan'ın ulusal kurtuluş hareketinde
yeni bir gelişme aşamasının da temelini attılar.

Yetenekli bir gazeteci olan Lyuben Karavelov, uzun yıl­
lar, yorulmak bilmeksizin Rus basınında çalışmıştı. Rusyada
kaldığı yıllarda, aynca yazar olarak da görev yapmış ve ça­
lışmasının sonucunda, Bulgar ulusal edebiyatına bu edebi­
yatın en güzel sayfalanm hediye etmiştir; Karavelov daha
sonra Belgrad'ta Sırbistan devrimci hareketiyle ilişki kurdu
ve bu hareketin radikal devrimci örgütü cOmladina• da
önemli bir rol üstlendi. Bulgaristan'ın yeniden doğuş süre­
cinde Balkan federasyonunun en parlak ideologlarından bi­
riydi. Yurtseverliğini, en derin demokratik anlayışlarla ve
dıştan gelebilecek herhangi bir saldırıya karşı en güvenilir
korunma olduğuna inandığı bir cumhuriyet ve Balkan fede­
rasyonu istem ve talepleriyle birleştirmişti.

Karavelov, Avusturya - Macaristan İmparatorluğunun ve
Sırbistan'ın - gerici çevrelerinin izlemesi sonucu Romanya'ya
yerleşmiş, orada cSvoboda• [Özgürlük] gazetesini çıkarmaya
başlamıştır. Gazete daha sonra •Nesavissimost• [Bağımsız­
lıkl adıyla çıkmıştır. Bu gazeteyle birlikte Bulgar devrimci
gazeteciliği de doruk noktasına ulaşmıştır. Karavelov Bük­
reş'te Bulgar göçmenlerinin devrimci kanadının önderliğini
de yapmıştır.

ÖZGÜRLÜK HAVARlLERI

Ulusal kurtuluş mücadelesinin en büyük önderi ise Vas­
sil Levski'dir. O, Rakoviski'nin birinci alayında görev yap­
mış, büyük Bulgar Voyvodası Panayot Hitov'un gönüllüler
birliğinde bayraktarlık görevini yüklenmiş, Bulgaristan'da kı­
sa bir süre öğretmen olarak çalıştıktan sonra 1 866'da Roman­
ya'daki göçmenlere katılmıştır. Levski'nin ortaya attığı yeni
fikir «bir iç devrimci örgüt• oluşturma fikriydi. Başka de­
yişle ülkenin dışında değil, Osmanlıların Bulgaristan toprak­
lan üzerinde bir örgütlenme yoluna gidilecekti. Levski bu

73

fikirin gerçekleştirilmesi için tüın hayatı boyunca uğraştı.
Tilin halk ·katmanları arasında yılmadan gizli örgütler, itti·
faklar oluşturdu; yaşamı boyunca her gün tehlike ile burun

buruna çalıştı. Levski'nin kısa yaşam biyografisinin özeti bu­
dur. Yılmadan, usanmadan ülkeyi karış karış dolaştı ve sa­
yısız devrim komitesi kurdu. 1869'da «Bulgar Devrimci Mer­
kez Komitesi• kuruldu; Komitenin başkanlığını Lyuben Ka·
ravelov yapıyor, Vassil Levski ise yönetici örgütleyici olarak
lç Devrim Komitesinde görev yükleniyordu.

Ülke içinde devrimci örgütlerin 'kurulup geliştirilmesiy­
le, kurtuluş savaşı tüm ülke düzeyinde gerçek ulusal niteli­
ğine bürünmeye başladı. Korkunç bir irade gücü ve görev
bilinci taşıyan Levski, ayaklanma hazırlığının örgütleyicisiy­
di. Devrim fikrine yeni bir nitelik kazandıran, bu fikri yeni
bir düzeyde ele alan oydu. «Temiz ve Kutsal Cumhuriyet,. in­
de dinsel, ırksal ve ulusal ayrıcalıklara, farklara yer yoktu.
Biri Levski'nin mektubundan diğeri devrimci örgütler statü·
sü taslağından alman iki kısa bölüm, Levski'nin düşünceleri
hakkında açık açık bir fikir sahibi olmamızı sağlaya�ilir:

'14

LEVSK/'NlN ,B/R MEKTUBUNDAN

lclnde. yaşadıOımız yüzyıl kücük, büyük tüm ulusların öz·
gürlük ve eşltllOlnln kazanıldıOı yüzyıldır. Bugün ezilen ve bas·
kı aıtında bulunan herkes, boynuna kölelik zlnclrlerı vurulmuş,
şu acı ve utanç verici köle a;lını taşıyan herkes ruhsal, mane·
vı ve bedensel tüm güclerlnl toplamış, köle boyunduruOunu ne
pahasına olursa olsun parca.layıp atacaoı. kölellk zlnclrlerlnl.
kop:�:!ccOı ve köle adını başından defedeceOI fırsatın geleceOI
anı beklemektedir. Herkes özgürlük lclnde yaşamak ve tanrının
doOasından mutluluk payını almak, herkes insan olmak istiyor.

BULGAR HALKINI KURTARMAK ICIN IŞCILERIN
STATÜ TASLA�INDAN

Hedef: Şimdiki despotik ve zallm devlet sistemini bir dev­
rimle temelden · deOlştlrmek ve yerine demokratik bir cumtıurl·
yef getirmek. Atalarımızın sllah gücüyle ve kanlarıyla aldıkları

ve bugun Osmanlı çetelerinin [SDkak haydutlarının) ve soykı­
rımcılarının insanlık dışı öfkelerini üzerine kustukları ve kurt
kanununun egemen oldu(ju bu yerlerde do(jrulu(jun ve gerçek
özgürlüğün mabedini kurmak gerekir. Ve Osmanlı Corbadşilak
(mutlu azınlı(lın egemenllOI) tüm ulusların [ve uluscukların] bir­
ll(llnin, kardeşll(jlnin ve tam eşllliOlnln sa(jlanmasına müsaadee
etmelidir. Bulgarlar, Türkler, Yahudiler vd. inançları uyrukları
acısından ya da di(jer yönlerden olsun birer devlet yurttaşı ola­
rak her yönden eşit haklara sahip olmalıdırlar.. Hepsil, tüm
ulus ve uluscukların istem ve iradeleri gözönünde tutularak ha­
zırlanmış genel bir yasaya tabi olacaklardır.

YAZAR VE DEVRİMCi HRiSTO BOT EV

1 873 yılında devrimci örgütlenme büyük bir darbe yedi.
Levski ihanete uğradı, tutuklanıp idam edildi. Ölümü dev­
rimci örgütlenmenin :) eri doldurulmaz bir yara almasına yol
açtı. Kurtuluş hareketinde, aşılması oldukça güç bir buna­
lım başgösterdi. Nihayet 1875'de yeni bir •Bulgar Devrimci
Komitesi» kuruldu ve Komite başkanlığına Hristov Botev
·seçildi. Botev'in hem muhabir, hem edebiyatçı, hem de dev­
rimci ve kurtuluş mücadelesinin ideologu olması, Bulgar ulu­
sal devrimci hareketinin olgunluk düzeyi hakkında bir fi­
kir verebilir. Botev, ulusal bir devrimci ve demokrat olarak
ulusal kurtuluş hareketinin özellikle toplumsal yöndeki ça­
lışmalarına ağırlık verirken, · Bulgar ulusal devrimine, sınıf
mücadelesinin damgasını taşıyan yeni bir içerik getirmiştir.
Botev'in önderliğindeki Merkezi Komite •acil, gecikmesiz bir
halk devrimi» belgisiyle ayaklanma hazırlığına _girişti Top­
lumsal eşitsizliği ve haksızlığı bir türlü hazmedemeyen Bo­
tev ayncahklı üst tabakayı ve ruhbani sınıfını (kliseye bağ­
lı katmanları) apaçık suçlamış, ve tüm insanlann eşitliği için
mücadele vermiştir. Botev Bulgaristan'daki ilk ütopik sosya­
listtir diyebiliriz. Paris Kömününü büyi.lk bir heyecanla kar­
şılaması da bu yüzdendir. Toplumsal eşitliği sağlamak sos­
yal adaletin gerçekleştirilmesi için ortaya koyduğu devrimci
özveri ve enternasyonalci ruhu şu sözlerden de belli olmak­
taclır: «Tüm insanlığın özgürlüğü ve mutluluğu için omuz-

75

dan düşmeyi göze almış bir baş'm üzerinde egemen hiç bir
güç yoktur.•

BiR Y/C/TLIK DESTANI

19. yüzyıldaki Bulgar ulusal kurtuluş hareketinin doruk
noktasını oluşturan 1 876 Nisan ayaklanması, daha önceki tüm
mücadelelerin kaçınılmaz sonucuydu. Bu hareket aynı za­
manda, diğer Balkan ülkelerinin köklü dayanışma duygula­
nnın da bir ifadesiydi. Tüm Balkan hahlklarının özgürlük
çabalarını göz önüne almadan, Nisan ayaklanmasının çevre­
sindeki olayları kavramak güçtür. Botev de, « Özgürlük için
dökülen kanının halklar arasındaki anlaşmazlıkları, hoşnut­
suzlukları tümüyle sürüp süpüreceğini, ve özgürlüğüne ka­
vuşan halkların kendi insanlarına, Balkan yarımadasında
hak ettiği [ona düşen] yeri vereceğini • ummuştu. Bu neden­
le Bulgarlar Hersek'tc başlatılan (Koprivstitsa, Panagyuriş
kentlerinde) ve başarılarına bütün Avrupa'nın kulak kesildi­
ği ayaklanmayı, Osmanlı İmparatorluğunun çöküş belirtisi
olarak değerlendirdiler. Bulgaristandaki tüm devrimci faali­
yet diğer güney Slavlarının ulusal kurtuluş hareketleri ile
sımsıkı bağlandı. Bulgar devrimci örgütü, bir çağrısında, çok
kısa bir süre sonra başlamak üzere olan ayaklanmaya [isya­
na] hazırlanma işareti veriyordu: Şimdi halkı ayaklanmaya
[isyana]_ çağırmanın vaktidir; ortak düşmanımızın gücünü
parçalayarak, hem kendimize, hem de kardeşlerimize yardım
etmiş oluruz.•

Daha 1875'te bir ayaklanmaya çağn kararı alınmış olma­
sı ve başarısızlığın ardından, denemeyi 1876'da tekrarlamak
isteği, ayaklanma halindeki güney Slavlarıyla eylem birliği
yapma zonmluğunun açık seçik anlaşılmış olduğuna bir ka­
nıttır. Çünkü, Bulgarların hazırlanmak için yeterli zaman bu­
lamadıkları halde kurtuluş mücadelesine bir an bile tered­
düt etmeksizin katıldıklarını görüyoruz.

Bulgaristan dört devrim bölgesine ayrılmıştı: Tırnova,

76

Slivan, Vraza ve Plovdiv. Her bölge için, hazırlıklan yerinde
yöneten öncüler* seçilmişti. Hazırlıklar en hummalı şek.ilde
Georgi Benkovski, Panayot Volvov ve Georgi Ikonomov'un
yönetimi altındaki dördüncü devrim bölgesi Plovdiv'de sür­
dürülüyordu. 14 Nisanda Florişte Koridorunda toplanan
Devrim Komitesi temsilcileri 1 Mayısı ayaklanmanın başlan­
gıç tarihi olarak tespit ettiler. Ancak planlarının öğrenilme­
si, acele etmelerine yol açtı. 20 Nisan 1876'da Kableşkov Bul­
garistan tarihinde «kan mektubu» adıyla geçen ünlü mektu­
bu Panagjuriste'dek.i öncülere gönderiyor ve ayaklanmanın
başlangıcını bildirerek şöyle diyordu:

•Size şimdi bu mektubu yazarken bayrağımız konağın
önünde dalgalanıyor, silahlar, kilise çanlarının fırtına gürül­
tüsü altında yeri göğü inletiyor, ve çocuklar caddede birbir­
lerine sarılıyorlar. Kardeşler, eğer özgürlüğün gerçek fedai­
leri - öncüleri iseniz, bizi izleyin . .. »

Mücadele ateşi dördüncü bölgeyi biranda tamamen sar­
dı. Benkovski'nin «uçan birlik. adı verilen atlı gönüllüleri
köyleri birbiri ardından silaha sarılmaya çağırdı. Tırnova
bölgesinde de ayaklanma kitleleri sardı. İsyancılar plan­
ları uyarınca kurtarılmış bir bölge oluşturmak amacıyla Bal­
kan dağlanna sarktılar.

Bn arada isyancı Bulgarların ilginç bir özelliği, Osmanlı
İmparatorluğunun çöküşü ve boyunduruk altındaki halkla­
rın kurtarılması, o genel heyecan içinde ayaklanmanın ön·
derlcrine, kolayca üstesinden gelinebilecek bir iş gibi pözük­
tii!fü halde, gene de Türk halkına, Türk nüfusa kar�ı nefret
v� öfkeve Jı:::J.pılmamış olmalarırlır. Ayaklanmamn b;lrlir;li�iy­

lr:- birl ikte Bulgar halkına yapılan bir çağrıda: «Ban�r.ı Tiirk­
lerin rıamusu, mülkU ve c�nı sizler için tıpkı sizinkiler gibi
�el!�rli olm�lıdır.» dennıekteydi.

AYA laANMANTN BASTTRnMASl VE AVRUPA
KAMUOYUNUN TEPKiSi

Ölüm pahasına, ve tüm olanaksızlıklara rağmen sürdü-

ı•ı Bunlara havari anlamına gelen ıApostelı deniyordu.

77

rülen yiğitçe mücadele ayaklanmanın korkunç bir şek.ilde
bastırılmasına engel olamadı. Ancak birçok Bulgann kendi­
lerini gözlerini kırpmaksızın feda etmeleri boşa gitmemişti.
Nisan ayaklanmasının başarısızlığa uğraması, Bulgar halkı­
nın özgürlüğünü ele geçirme isteklerine gem vuramadı. Mü­
cadele durmak şöyle dursun, yeni biçimlerde, yeni savaşçı-.
larla birlikte. sürdü gitti. Hristov Botev Romanya'da" büyük
bir gönüllü ordusu topladı ve bu ordunwı eylemlerine iliş·.
kin haberler tüm Avrupa'da yayıldı. Rus - Osmanlı savaşının
başlangıcına kadar Romanya'da- faaliyet gösteren «Merkezi
İyi İşler Topluluğu» yeni bir ayaklanma için çağrıda bulun­
du. Bırkaç bin Bulgar Sırbistan'daki gönüllü hareketine ka·
tıldılar ve 1876 Sırp - Osmanlı savaşında ya bağımsız birlik·
ler olarak -ya da bir Rus - Bulgar askeri birliğinde çarpıştı-_
lar. Atina'daki Bulgar göçmenleri bir araya gelerek örgüt­
lendiler, silah sağladılar ve Osmanlı İmparatorluğunun top­
raklarına girmeye çalıştılar. Güney Rusya ve Sırbistan'da_
toplanan büyük bir gönüllüler ordusu Bulgaristan'a yeni bir
silahlı yürüyüş hazırlıyordu.

Bulgarların bu yenilmez ve yokedilmez özgürlük istek- .
!eri, ve Nisan ayaklanmasının gerçek bir halk ayaklanması
olduğu olgusu tüm Avrupa'da büyük bir sempati uyandırdı.
Avrupa kamuoyu büyük bir çoğunlukla Bulgarların yanında
yer aldı, ve Osmanlı mezalimini mahkum etti. İnsanlık adı­
na seslerini yükselten ünlü ve tanınmış kişilerin yanısıra bin­
lerce sıradan yurttaş da bu karşı çıkışa katıldılar ve Bulgar
halkının yanında yer aldılar. Birçok istek ve temenni dilek­
çeleri yazdılar, komiteler oluşturdular, ve Osmanlıların silah­
sız ve savunmasız halka karşı giriştikleri korkunç soykırım
lmi·eketi karşısındaki tepkilerini dile getirmeye çalıştılar. İn­
giltere'de patlak veren bir karşı çıkış hareketinin arkasın­
dan, Napoli'deki gösteriler, Çek ülkeesindeki ve Slovakya'da­
ki yığınsal protesto gösterileri ve nihayet hemen tüm Avru­
pa ülkelerinin basınında yer alan ve durumun vahametini
belirten yazılar Rusya'nın harekete geçmesine ve olayların,
h1zl�nmasma yol açtılar.

73

VICTOR HUGO'NUN 1876 A�USTOSUNDA PARLEMENTODA
VAPTl�I KONUŞMADAN BiR BÖLÜM

Avrupa hükümetlerlnln dikkatini, çok küçük olduOu içini hü­
kümetlerin hemen hemen hiç üzerinde durmadılıları bir gerçe­
Oe yöneltmek zorunda olmuştur. işte gerçeke şudur: Bir halk
katlediliyor. Nerede? Avrupa'nın göbeOlnde. Bu olayın tanıkları
var mı? Tek bir tanıOı var: o da tüm Avrupa. Hükümetler gö­
rüyorlar mı bu gerçeOi? Hayır.

Bu küçük, yiOit halkın çiles
·
ı ne zaman bitecek? Uygarl ıOın

bu duruma son verecek çaOrıyı yapma, etkili bir yasaklama koy­
ma zamanı gelmiştir. Biz, halkları hükümetlerln bu yasaklama
kararını almalar ın ı istiyoruz.

DOSTOVEVSKl'nin 1876 TARiHLi BiR VAZISINDAN

Ah uygarlık! Osmanlıları, çocuklarının gö�lerl önünde baba­
larının derilerini yüzmekten ciddi ciddi alakoyarsa, çıkarları bü­
yük ölçüde bozulacak olan Avrupai Avrupa uygarl ıOının bu çok
önemll ve herşeyln üstündeki çıkarları! Elbette, ticaret, gemici­
lik (denizci lik}, pazarlar, fabrikalar, Avrupa'nın gözünde daha
deOerlı ne olabilir ki? Bunlar dokunulmasına müsaade edllmee­
yen çıkarlardır: hani düşüncede bile onlara dokunamazsınız, ne­
rede kaldı parmaOınızı uzatmanız! Ama gene de lônet olsun,
Avrupa uygarl ıOının bu çıkarlarına! Evet uygarlıOın bu çıkar­
larına lanet olsun ve eOer kendi varl ıO ın ı sürdürmesi için in­
sanların derisinin yüzülmesi gerekiyorsa o uygarlıOa da lanet
olsun!

KURTULUŞ SAVAŞI

1877 /78 Osmanlı - Rus savaşı Rus kamuoyunda büyük
bir heyecanla karşılandı. Çarın uzak hedefleri ne olursa ol­
sun, Rus askeri, köleleştirilmiş kardeşlerini kurtaracağı dü­
şüncesiyle yanıp tutuşuyordu.

Savaş Bulgaristan'da dev boyutlara ulaşan bir yurtsever­
lik hareketini başlattı. Rus ordusuna bir Bulgar «Kara kuv­
veti» eklendi. Osmanlılann cephe gerisinde savaş boyunca
Bulgar gönüllü birlikleri (komitacıları) faaliyet gösterdiler.

79

Sivil halle da akla gelebilecek her şekilde kurtarıcı birlikleri
destekliyordu. Savaşın öyküsü unutulmaz kahramanlık ve yi­
ğitlik örnekleriyle doldu: Şipka geçidinin savunulması (bu
geçit bugün Bulgaristan'ın yenilmez özgürlük mücadeleleri­
nin sembolu olarak durmaktadır). Savaşın seyrinde dönüm
noktasını oluşturan Plevne'nin zaptı. Şipka köyündeki ve
Şeynovo'daki zaferler.

BARIŞ ANLAŞMALARI

Rus ordularının İstanbul üzerine yürümeleri Osmanlı
hükümetinin barış önerisinde bulunmasıyla noktalandı.
Ayastafanos'ta imzalanan anlaşmaya göre (3 Mart 1878) Üs­
küp, Ohri, Manastır, Serez, Kavala ve Görice'yi içine alan
muhtar bir Bulgar prensinin idaresinde büyük bir Bulgaris­
tan'ın kurulması kabul ediliyor, ayrıca Sırbistan, Montonegro
ve Romanya'nın ulusal bağımsızlıkları kabul ediliyordu.
1 877 /78 savaşı, Rus halkının Balkan halklarını (Sırpları, Yu­
nanlıları ve Bulgarları) kurtarmayı bir görev bildiğini bir
kez daha kanıtlamış oluyordu.

Gelgelelim Balkan yarımadasının göbeğinde bi.iyük bir
devletin kurulmak istenmesi Batılı güçlerin yoğun direnciy­
le karşılandı. Bunun üzerine, Batının baskısıyla 13 Temmuz
1 878'de Berlin'de toplanan kongre, Ayastafanos (Yeşilköy) an­
laşmasını yeniden gözden geçirerek, Dobruca'yı Romanya'ya,
Niş'i Sırbistan'a veriyor. Trakya ve Makedonya'yı da bir ke­
nara bıraktıktan sonra Balkanlar ile Tuna arasında küçük
bir Bulgar prensliğinin kurulmasına göz yumuyordu. Bulga­
ristan üçe ayrılmış oluyordu. Doğu Rumeli Osmanlı Sultanı­
na bağlı özerk bir bölge olarak kalıyor, Bulgar prensliği bir
Osmanlı beyliğine dönüştürülüyor, geri kalan Bulgar toprak­
ları da Osmanlılara geri veriliyord_u.

Böyle olunca Balkan Yarımadası yeni uzlaşmazlıkların
ve bunalımların yıllar sürecek çalkantılann zemini olup çı­
kıyordu.

BULGARİSTAN'IN KAPİTALİST GELİŞMESİ

GENÇ DEVLETiN iLK ADIMLARI

Bulgaristan'm özerk gelişmesi kurtµluşundan sonra g&
çici Rus yönetiminin doğrudan idaresiyle birlikte başladı.
Bu 11 Yönetim• ilk devlet kurumlannı oluşturduğu gibi, Tır·

nova'da Bulgaristan anayasasını hazırlayacak bir kurucu
meclisi toplantıya çağırdı. Bu toplantı kurtanlmış ve özgür.
li.iğüne kavuşmuş Bulgarların ilk büyük politik. forumuydu.
Tırnova anayasası 1879'da kabul edildi. Anayasa, o dönemin
en demokratik anayasalarından biriydi. Prens Alexander von
Battenberg Bulgaristan prensliğine seçildi. Prensin seçilıne­
sinden sonra geçici Rus hükümeti yetkilerini terketti .

. Kurucu mecliste daha başlangıçtan itibaren, ülkeye ege­
men olmaya çalışan biri tutucu, diğeri liberal iki parti orta­
ya çıktı. Anayasanın kabulüne kadar birbirleriyle giriştikleri
mücadeleyi daha sonra alabildiğine sert bir şekilde sürdür­
düler. Başlannda prensin de bulunduğu tutucu güçler, ana­
yasanın liberal karakterinden memnun olmamışlar ve onu
askıya almaya çalışıyorlardı. Bunu gerçekleştirmek isterken
de Avusturya - Macaristan ve Rusya gibi dış güçlere dayanı­
yorlardı. Prens Alexander 1881 'de Halk Meclisini dağıttı. Ne
var ki diktatörlüğünü yürütme olanağına kavuşamadı, çün­
kü kendi getirdiği hükümet ile anlaşmazlığa düştü. Tüm yet-

kilerine rağmen gerici - tutucu bükü.met iki yıl dayanabildi.
1883'de anayasa tekrar yürürlüğe kondu ve liberaller yeniden
iktidara geldiler.

ULUSAL BiRLiK iÇiN MÜCADELE

Rumeli'yi Babı - Aıi'nin derebeyliği durumuna sokan zo­
raki bölme'nin ardından yoğun bir protesto hareketi patlak
verdi. Ruıneli'nin (Güney Bulgaristan'm) Bulgaristan Prens­
liğine bağlanmasını hedef alan bu kitle hareketi, ulusal dev­
rimin devamı olarak değerlendirilebilir. Hareket önderleri,
Osmanlılardan kaçabi!en, Nisan ayaklanmasının chavari­
leri»ydi. Aynca, Rumeli'nin birleşmesini hazırlayıp t.Jygula­
maya koymuş olan 188S'te kurulmuş cBulgar Gizli Devrimci
Merkez Komitesi» kurtuluş hareketinden önce varolan göç­
men komitelerinin örneğine göre örgütlenmiş olup, aynı sta�
tüyü uyguluyordu. Halkın büyük heyecanıyla desteklenen
katma hareketi 6 Eylül 188S'te gerçekleştirilirken, Balkan ya�
nmadasında çıkabilecek olası! çalkantılardan çekinen Batılı
güçler, Rumelinin Bulgaristan Prensliğine bağlanmasını des­
teklemediler. Doğu komşusunun topraklarını genişletmesin,
den huzursuzluk duyan Sırp Kıralı Milan, Avusturya - Maca-.
ristan'ın kışkırtmasıyla, Bulgaristan'a saldırdı; tilin Bulgar
kuvvetlerinin Osmanlı sınırında yığmak yaptığına güvenen­
Milan, Bulgaristan'ın güç bir durumda kalmasına yol açmak­
la birlikte, Slivinza'da ağır bir yenilgiye uğramaktan kurtu-.
lamadı; Sırp orduları imha edildi.

Sırp halkının da istemediği bu savaş, Balkan halkları­
nın yabancı çıkarlar uğruna birbirlerinin boğazına sarılma­
larına yol açacak olan korkunç olaylar dizisinin de başlan-.
;jlCıydı.

STAMBOTJOV HÜKÜMETI

1 886'da Prens Alexander von Battenberg askeri bir dar�
beyle diio;;ürüldü. Bir yandan uluslararası dengenin çok na­
zik ve karmaşık oluşu, öte yandan Rusya'mn, prensi destek�

82

lcmekte isteksiz davranışı, prensi çekilmeye mecbur etti.
Kurtuluş hareketinden önce adı bilinen Stefan Stambolov
(1854 - 1895) hükümet yönetimini devraldı. Staıınbolov yöne­
timindeki Bulgaristan Rusya'dan kesin olarak kopup Avus­
turya - Macaristan'a yaklaştı. Ferdinand von Coburg - Gotha
Bulgaristan Prensliğine seçildi. Prens, hükümeti kendi amaç­
larında kötüye kullanmaktan çekinmediği gibi, Stefan Stam­
bolov'dan rahatsız olmaya başlayınca onu öldürtmekte de
tereddüt etmedi.

/KiTIS.4Dl GELiŞME

Bulgaristan'ın kurtuluşu, hızlı bir kapitalist gelişmeye
ol;.mak verdi. Batı Avrupa ülkelerinin rekabeti ve. doğu pa­
zarlarının kaybedilmesi yüzünden Bulgar zanaat üriinlerinin
pazarlama olanaktan da ortadan kalkınca, Bulgristan el za­

naatlan da çöküş sürecine girdiler. Sonuçta bir çok el zana­
::ıtları a!elycsi kap::ıtıldı. Örneğin sadece Stara Sagora bölge­
sinde Kurtuluş hareketinden önce 660 olan atelye sayısı 263'e
düşmüş, Samokov'da bu sayı 456'dan 58'e inmişti.

Gelgelelim bu çöküş sürecine aynı oranda ve hızda sa­
nayinin gelişmesi eşlik etmiyordu. Bir yandan sermayenin
yoklUb'll, öteyandan dış rekabet fabrika üretiminin yaygın­
laşmasının başlıca engeliydiler. 1 887'ye doğru Bulgaristan'da
yaklaşık 36 büyük sanayi işletmesi vardı, bunların çoğunlu­
ğu tekstil fabrikalanydı. Gabrovo ve Sliven tekstil endüstri­
sinin merkezleri durumuna geldiler; Sliven'de Dobri Şeljas­
kov'un, Bulgaristan kurtuluş hareketinden önce kurduğu
devlete bağlı tekstil fabrikası başarılı bir işletme olarak var­
lığını sürdürdü.

Ekonomi Stambolov hükümeti döneminde gözle göıülür
bir ilerleme kaydetti; ekonomiyi koruyucu ve teşvik edici ön­
l:!mlerle sanayide önemli atılımlar gerçekleştirildi.

Ülkenin ekonomik tablosunu belirleyen asıl etmen köy­
lü nitelikteki küçük ekonomiydi. Gerçi bu alanda da sınıfsal
farklar yok değildi; bir büyük köylüler tabakası oluşmuş,
köylülerin çoğunluğu ise yıkılmaya tcrkedilmişlerdi. Ama gc-

83

nel olarak Bulgar köyünün iç yapısı oldukça dengeliydi: Köy
ekonomisine ağır basan küçük ve orta köylü tipi ekonomiy­
di. Bulgaristan, yirminci yüzyılın ortasına kadar büyük top­
rak mülkiyetini tanımayan brr tanın ülkesi olarak kaldı. Top­
rakların azlığı tarımda bir sorun olarak belirirken, iş - güçle­
rinden oluşan büyük bir ordu ayakta tutuluyor, bu güçlerin
emeğini kullanma olanağı bulunamıyordu.

Bu arada dış ticarette nisbi bir gelişme kendini gösterdi.
Bulgaristan'ın 1891 ile 1 895 arasındaki dış ticaret tablosu bu
konuda bir fikir verebilir:

Avusturya - Macaristan
İngiltere
Türkiye (Osmanlı lm.)
Almanya
Fransa
Rusya

POLITlK iLiŞKiLER

Dış satım

2.942
13.526
22.505
1 1 .052
15.947

46

bin Leva olarak

Dış alım

30.297
178.970

10.327
9.226
3.594
4.016

İç politikadaki mücadeleler temelde Bulgar burjuvazisi­
nin çeşitli kanatlan arası'.ndaki uzlaşmazlıkların ve anlaşmaz­
lıkların ürünüydü. Burjuvazi ekonomik bağlarına göre çeşit·
li Batı Avrupa ülkelerine yönelmişti. Kurtuluştan hemen son­
raki Bulgar toplumunun sınıfsal yapısı iki partinin doğma­
sına meydan vermişti . Tutucu parti büyük tüccarlardan, te­
fecilerden, fabrikatörlerden ve müteşebbislerden oluşan bü­
yük burjuvaziyi temsil etmekteydi. Liberal Parti ise henüz
farklılaşamamış küçük burjuva kitlelerin yanında doğuş ha­
lindeki işçi sınıfının da sesiydi. Bu partiler varlıklarını sür­
dürürken ne denli esnek ve dengesiz olduklarını da göster­
diler, parçalanmalar, politik gruplarda kaynaşm�lar, gruplaş­
malar ve yeni partilerin oluşması gibi olaylar birbirini izle­
di. Bu dalgalanmalar, yeni katmanlar ve sınıflar doğuran top­
lumsal hareketin ürünüydü.

R4

iŞÇi PARTiSi

İşçi sınıfının ortaya çıkması, 189l'de kurulan Sosyalist­
ler Partisi'ni de hayata geçirdi.

Partinin kurucusu daha önce (1883) de Rusya'da ilk sos­
yalis_t gruplardan birini kuran Dimiter Blagoev'di. Bulgar
Sosyal Demokrat Partisi'nin kısa sürede sağladığı otorite ve
saygınlık, o dönemlerde taraftarlanna büyük tehlikeler ge­
tiren ve birçok kişi tarafından ütopik ilan edilen bir dava­
ya kendilerini özveriyle adayan bir avuç inançlı ve heyacan­
lı sosyalistin yürekli davranışlarında aranmalıdır.

Sosyalistlerin partisi oportünist ögeler ile burjuva hü­
kümetine karşı verdiği mücadele içinde, işçilerin grev kav­
galarıyla birlikte pişip sağlamlaştı. Bu mücadeleler partiyi,
diğer ülkelerde olduğu gibi iki kanada ayırdı; bu kanatlar­
dan biri sol, diğeri sağdı ve Bulgaristan'da bu kanatlara «Dar
Sosyalistler» ve «GeniŞ Sosyalistler» adı verilmişti. Her iki
kanat da 1903'de örgütsel düzeyde de birbirlerinden ayrıldı­
lar ve bağımsız birer parti olarak varlıklarını s.ürdürdüler.
Dirniter Blagoev'in önderliğindeki Dar Sosyalistlerin par­
tisi Bulgar işçi sınıfının devrimci öncüsüydü. Tüm ha­
yati sorunlarda sınıf konumunu savunarak. uzlaşmaz
bir tavır takınmaları, parlamentoda olduğu gibi parla­
mento dışında da taviz vermemeleri Bulgar Marksistlerinin
saygınlığını arttırdığı gibi, daha da önemlisi, güven kazanma­
larına yol açtı. Bulgar Marksistleri aynı zamanda uluslarara­
sı işçi hareketi alanında da söz sahibi oldular ve büyük bir
otorite kazandılar. Belki çok az kimse, Bulgar sosyalistleri­
nin bir kaza yönetimi kazanan Avrupa'daki ilk sosyalistler
olduğunu ve bu durumun Avrupa'i:ıın demokratik basınını
uzun süre meşgul ettiğini bilmektedir.

DIMİTER BLAGOEV'IN BULGARISTAN'DAKI iLK SOSYA­
LiST ADIMLARA iLiŞKiN ANILARINDAN B(R BÖLÜM

Ama biz sosyalistlerin o zamanlar katlanmak zorunda bu­
lundu(iumuz güçlükler, yalnızca klşisel yaşantımızdaki karşılaş-

85

tıi)ımız tepkiler deOlldi. Sosyalist mücadelenin ilk adımlarının
atıldıı')ı o dönemde rakiplerimizin bize yönelttli)I iftira ve haka­
retlerin manevi baskısı da bunlara ekleniyordu. Bunlar bizleri
en karanlık renklerle tasvir ediyor, kora şeytanlar, kötü nlyetıı.
ruhu kararmış insan düşmanları olarak takdim ediyorlar, kim­
seyi sevmedli)lmlzl ve kimseyi saymadıi)ımızı llerl sürCıyorlardı.
Burjuva partllerlnln dövüşçüleri ve çocuklar sokaklarda arka­
mızdan csosyallst, sosyallstlı diye bai)ırıyor, bazan arkamızdan
taş atıyortardı. Tüm bunlara dayanabilmek için, insanın kuvvet­
li sinirleri olmalı ve sosyalizmin blllmsellli)ine sarsılmaz inancı
bulunmalıydı.

KÖYLÜ PARTiSi

Tıpkı Osmanlılar dönemindeki gibi halkından doğal
toprak vergisi (cizye) almaya devam eden devletin müdaha­
leleri, 1900 yılında köylüler arasında huzursuzluklann doğ­
masına yol açt�. Aynı yıl köylülerin partisi kuruldu.' Başlan­
gıçta köylülerin ekonomik bir örgütü olduğu kadar bir eği­
tim ve gelişme örgütü olarak kurulan Bulgar Köylü Birliği
(Bulgarski Semedelski Naroden Sajus) henüz ikinci kongre­
sinde siyasal bir partiye dönüştü. Programı uyannca küçüle
ve orta köylülerin çıkarlarını temsil etmeyi hedef almış ol­
makla birlikte, parti yönetiminde birbirinden farklı görüşler
temsil edilmekteydi. Bulgar köylülerinin büyük bir bölümü,
kendi aralarında sınıfsal çıkarlan farklı birçok katmanın
doğmakta olduğunu görememişlerdi.

86

ZANKO ZERKOVSKl'NIN KENDi ÔRGÜTLERINI KURMALAR!
ICIN BULGAR KÖYLÜLERiNE YAPTl�I CA�RIDAN
BiR BÖLÜM

Yoksul köylüler;

Bu çai)rıyı imzalayan biz toprak işletmeleri sahipleri, ülke­
mizin neresinde olurlarsa olsunlar, hhangl partiye baOlı bulu­
nurlarsa bulunsunlar, topraı')a bai)lı tüm kardeşlerimize bu çai:j­
rıyla birblrlerlne ellerlnl uzatmalarını istiyor ve tarımsal ekono­
mimizin doi)ru dürüst geellşmesinl engelleyen ya da bu geliş-

meye müsaade etmeyen herşeye karşı mücadele edebllmek
için biz toprak lşletmecllerlnln çıkarları adına bir cBuigar Köy·
lü BlrllQlndeı birleşmeye ccıOırıyoruz.ı

Güçlük içinde kıvranan . toprak sahipleri:

Blrleşlnl Birlikten güçlülük doQar, birlik ve dayanışma daQla­
n devirir; kendi gözlerını oymayan kargalar, kartalı kaçırablllr­
ler: tavşan birçok köpeQI öldüreblllr, birleşin, yglnızca birlik bi­
zi kurtarablllr.

BALKANLILAŞTIRMANIN TEMELLER]

Bulgaristan özgürlüğüne kavuştuğu ilk yıllarda kendi iç
işlerini ve sorunlarını kendi başına çözümlemek ve düzenle­
mek olanağından yoksundu. Kendi arafannda ç�lişkili bir­
çok güçler Bulgaristan'ı etkisi altına almıştı. Balkan yanma­
dası Avrupa'nm barut fıçısına dönüşmüştü; Balkan devletle­
rinden hiçbiri nihai etnik sınırlannı çizememiş, Hıristiyan
nüfusun büyük bölümleri Osmanlı yönetimi altında kalmış,
ve bu kesimlerin kurtuluş çaba ve özlemleri son bulmamış­
tı. Gelgelelim kurtuluş mücadelesi bundan böyle yalnızca bir
devrimci eylem sorunu olmaktan çıkmıştı; Balkan halkları­
nın kurtarılmış olan bölümlerinde egemen olan burjuva hü­
kümetleri kurtuluş mücadelesini kendi politikalan yapmak·
la birlikte Balkanlar üzerindeki etkilerini ve nüfuslarını kay­
betmek istemeyen büyük güçler de bu politikayı kendi açı­

larından yönlendirmeye kalkmışlardı. Amaçlan Balkan halk­
lannın çıkarlarını kollamak değildi. Ne Osmanlı egemenliği
altındaki insanları, ne de kurtulmuş bölgelerdeki nüfusu dü­
şünmüyor, yalnız ve yalnız kendi çıkarlarını kolluyorlardı.

Büyük devletler etki alanlan kurmakla kalmayıp, belli par­
tilerle işbirliğine gittiler, bunlara dayandılar, böldüler ve yö­
nettiler. Böyle olunca Balkanlar kısa zamanda Avrupa'nın
en tehlikeli

.
barut fıçısı haline geldi. İşte adına cBalkanhlaş­

tırma:o politikası denen ve Balkan halklarının hemen hemen
tamamiyle istek ve iradeleri dışında gerçekleştirilen politi­
kanın gözle görülür nedenleri bunlardı.

87

OSMANU lMPARATORLUGU'NUN AVRUPA BÖLÜMÜNDE·
Ki BULGARLAR'IN KURIULUŞ MÜCADELESi

Bertin anlaşmasıyla yeniden Osmanlı boyunduruğu altı·
na itilen Bulgar halkının büyük bir bölümü büyük devletle­
rin kendilerine biçtikleri kaderi paylaşmamakta kararlıydı­
lar. 1893 yılında devrimci bir örgüt kurarak başına daha ön­
ce sınaniııış özverili önderler geçirdiler; örneğin Goze Del­
çef, Gyorçe Petrof, Jan Sandanski gibi. c İç Makedonya Dev­
rimci Örgütü» birçok yönüyle kurtuluştan önceki _\{urtuluş
komitelerini andırıyordu. Örgütün önderleri olanca güçleriy·
le bir ayaklanma hazırlıyor ve gerek Makedonya'nın, gerek­
se Trakya'nın özerkliğine kavuşmasını baş hedef olarak be­
lirlemiş bulunuyorlardı.

Makedonya ve Trakya'daki Bulgar nüfusunun köylü kit·
leleri ve kentlerdeki küçük burjuvazi Osmanlıların feodal ve
ulusalcı baskısına bir son vermek istiyorlardı. Gelgelelim ne
köylü kitlelerinin, ne de küçük burjuvazinin sınıfsal çıkar­
ları büyük burjuvazinin.ki ile uygun düşmüyordu. Çünkü he­
defleri demokratik bir devlet düzeni gerçekleştirmekti. Bu
bakımdan köylü kitlelerinin ve küçük burjuvazinin Make·
donya'nın ve Trakya'nın özerkliğine kavuşturulması taleple­
ri ilerici nitelikteydi, yabancı egemenliğinin, feodal Osmanlı
yönetiminin son bulmasını ve toplumun demokratik bir ge­
lişmeye kavuşturulmasını öngörüyor, bu istekler de ne Bul­
gar büyük burjuvazinin ne de monarşisinin işine gelmiyor­
du. Bulgar monarşisi ve büyük burjuvazi bu taleplere katıl·
madığı gibi bunların gerçekleştirilmesine müsaade de ede­
mezdi. «İç Makedonya Devrimci Örgütfü> Trakya ve Make­
donya'nın politik özgürlüğünü mücadele ile kazanabilmek
için uyruklarına ve ulusal bağlarına aldırmaksızın Makedon·
ya'nın ve Trakya'nın tüm halkını birleştirme hedefini koyu­
yordu. Bu örgüt milliyetçilik ve şovenizmi tanımadığı için
Yunanlılar, Eflaglı'lar Yahudiler ve hatta Türkler gibi Bul­
gar olmayan ögeleri de halk kitlelerinin önünde duran ayak­
lanmaya katabilmek için uğraşıyordu. Bulgarlar'ın Makedon­
ya ve Trakya'daki devrimci örgütü olan clç Makedonya Dev-

18

rimci Örgütü» birçok sorun karşısında sosyal demokrat ta­
vır ve tutuma yakın düşen bir yol izliyordu; bu da Prens
Ferdinand'ın ve onun hükümetinin düşmanlığım uyandırmak
için yeterli nedendi.

İç Örgüt birkaç yıl içinde birçok kentte ve büyük köy­
lerde yaygın bir komite şebekesi oluşturdu. Örgütün silahlı
güçleri olan gönüllü birlikleri (komitacılar) halkı her yön­
den koruyorlardı. İç Örgütün otorite ve saygınlığı öylesine
artmıştı ki kimi bölgelerde pratikte Osmanlı yargı gücünü
temsil etme durumuna gelmiş ; Bulgarlar arasındaki anlaş­
mazlıklarda Osmanlı Mahkemelerinin yerini tutmaya başla­
mışlardı.

Seianik suikastına katılanlann olağanüstü fedakarlıklan
Mis Stone'nin kaçırılması ve daha sonra kendini kaçıranla­
rın davasının en ateşli taraftarlarından biri haline gelmesi
dünya kamuoyunun dikkatini yabancı hegamonyası altında
kalmış Bulgar'lann kurtuluş mücadelesine çekti.

KAHRAMANCA MitCADELELER

Ulusal Devrimci mücadelenin doruk noktası 1903 yılın­
da İlyas günündeki ayaklanma ile İsa'nın Miraç gününe rast­
layan ayaklanmaydı. Gelgelelim bu her iki ayaklanma da po­
litik yönden alabildiğine elverişsiz bir anda patlak verdikle­
ri ve hiçbir büyük devlet tarafından desteklenmedikleri için
başansızlığa uğramaya mahktımdular. Gene de kurtuluş öz­
lemi ile yanan ve her türlü fedakarlığa hazır Bulgar halkı
Trakya ve Makedonya'daki Osmanlı birliklerini birkaç gün
için de olsa buradaki köylerden çıkarabildi. Kruşevo'da hal­
kın coşkunluk gösterileri arasında Cumhuriyet ilan edildi.
Marksist Sosyalist Nikola Karev'in önderliğinde gerçek bir
demokratik iktidar kuruld� ve tüm uluslar (uyruklar) bu yö­
netimde eşit şekilde temsil edildiler. Kruşevo Cumhuriyeti
mücadelenin ateşi içinde ulusal farklılıklann nasıl ortadan
blktığını ve daha dün birbirleri karşısında düşman olarak
yer alan tilusçuklann ortak hedefleri özgürlük uğruna nasıl
birleştiklerini gözler önüne sermişti.

89

IHT /LAL KURMAYININ (KONSEY/) TALlMATI

Zulme ve insan düşrnanlıOına karşı sllaha sarıldık: özgürlük
ve insanlık uOruna savaşıyoruz, davamız tüm ulusal farklılıkla­
rın ve her türlü halk ayırımının üstündedir. Bu nedenle sulta­
nın karanlık lmparatorluOu içinde acı çeken herkesi hardeşlmlz
nan etmellylz. Bugün tüm hırlstlyan nüfusla blrlikte Türk köylü
nüfusu da acı ve ızdırap içindedir. Düşmanımız Türk halkı de-
011. Osmanlı yönetimidir; sllôhla ya da iftira ile bize karşı çı­
kanlardır.

KRUŞEVO CUMHURiYETiNiN TÜRK HALKINA
YÖNELiK BiLDiRiSi

Bizler zulme ve kölellOe karşı. halnlere, onurumuzu ve na­
musumuzu zorla yok etmeye, al ın terimizden kendllerinl besle­
meye ve emei:)lmlzl sömürmeye çalışanlara karşı ayaklanıyo­
ruz. Blzlere gelln ve aramıza katılın müslüman kardeşler. Sizin
ve bizim düşmanımıza karşı blrllkte harekete geçellm! Gelin
kölelik zlnclrlerlnl parçalayalım işkence ve acılardan kurtula­
l ıml

1903 ayaklanmaları kapsamı ve kurbanların boyutları
bakımından Nisan ayaklanmasıyla kıyaslanabilir. Abdülha­
mit Hükümeti hiç kimse tarafından engellenmeksizin isyan­
cılara karşı büyük askeri birlikler yollayınca ayaklanma kor­
kunç bir katliamla son buldu. Onbinlerce Bulgar aileleri ile
birlikte Trakya ve Makedonya'yı terkederek Bulgaristan'ın
daha önce kurtarılmış bölgelerine kaçtılar.

ISY ANIN KANLAR BASTIRILMASINDAN SONRA

Ayaklanmalar bastırıldıktan sonra .eski düzen yeniden
kuruldu. Planlı katliamın ve boyunduruk altındaki halkların
içinde bulunduğu güç durumun haberleri Avrupa'ya ulaşın­
ca büyük devletler işe müdahale ettiler. Daha 1903'te Rusya
ve Avusturya - Macaristan İmparatorluğu Makedonya'daki
yönetimin ve reformların denetimini öngören Mürzsteg

90

programını hazırlamışlardı. Gelgelelim her iki devlet de hem
devrimci harekete, hem de Makedonya'nın özerkliğine kavuş­
masına karşı olduklanndan pratikte durumun elle tutulur
şekilide değişmesi mümkün olmadı. Makedonya kurtuluş ha­
reketi, Osmanlı İmparatorluğu içinde büyük bir dönüşümün
başlamakta olduğuna inandığından, önündeki aşamada yeni­
mücadele bjçimleri aramaktaydı. Ulusal kurtuluş hareketin­
deki sol önderler sultanın despot rejimine karşı verilen mü­
cadelede en tutarlı ve kararlı mücadeleciler olduklannı ka­
nıtlayarak büyük saygınlık ve otorite kazanmışlardı.

1908 yılındaki Jöntürk hareketinin patlak vermesi bü­
yük umutlar ve heyecanlarla karşılandı. Makedonya sorunu­
nun Osmanlı devletinin demokratikleşmesiyle birlikte ken­
diliğinden çözüleceğini düşünen İç Makedonya Devrimci Ör­
gütünün sol kanadı, Jan Sandasski başkanlığında Jöntürk
hareketine aktif olarak katıldı. Gelgelelirn Jöntürkler gitgi­
de burjuvalaşmış Osmanlı feodal üst katmanını izledikleri
gerici politikadan caydırabilecek güce sahip değildiler. Böy­
le olunca ulusal sorunun Osmanlı İmparatorluğunun çerçe­
vesi içinde demokratik bir yoldan çözülmesi girişimleri de
askıda kalmaya mahkum oldular.

SAl' AŞTAN ÖNCE.

1908 Jöntürk darbesi ve hemen ardından Bulgaristan'ın
bağımsızlığını ilan etmesi, Osmanlı - Bulgar ilişkilerini ola·
ğanii.stü gerginleştirdi. Avusturya - Macaristan ve Sırbistan
arasındaki durum Avusturya'nın, Bosna ve Hersek'i ilhak et­
mesivle tehlikeli boyutlara ulaştı ; Balkanlardaki çelişkilerin
oluşturduğu karmaşık düğüm 1908 yılında daha da sıkılaştı
Durumdan yararlanmak isteyen emperyalist büyük devlet­
ler, Güney Do_ğu Avrupa'daki «konjüktür» den hızla yararla­
narak Balkanlardaki çelişkileri daha da derinleştirmeye kal­
kıp, Balkan devletleri üzerindeki etkilerini şu ya da bu yön­
de yaygınlaştırma yoluna gittiler. Balkanlarda ulusal sonın­
ların çözülmemiş olması, Balkan ülkelerindeki egemen bil-

91

yük burjuvazinin milliyetçi tutkulan, sürekli anlaşmazlıkla­
rın ve çatışkıların tükenmez .kaynağını oluşturuyordu. 1908
de kendini çar ilan eden Ferdinand kişisel yönetimini sağ­
lamlaştırdı. Buljuva partileri kendi aralarında ortaya çıkan
kliklerle uğraşmakta ve biryandan da yabancı çıkarlara hiz­
met etmekteydiler; bu onların Ferdinand'a karşı çıkmalarını
önlemeye · yetiyordu. Sadece, işçi hareketi içindeki oportünist
ögeler üzerinde ağırlık kazanan sosyal demokrasi Ferdinand'
ın gerici - tepkici hüküınetine karşı tutarlı bir tavır takına­
bildi ve bu tutumuyla toplumsal etkisini arttırdı; aynca için­
de ünlü sosyalistlerin yer aldığı Makedonya Devrimci Örgü­
tüne de damgasını bastı. il. Enternasyonal, Bulgar Sosyal
Demokrat İşçi Partisini (Dar Sosyalistleri) oportünizm ile
uzlaştırmaya çalışıp, bu amaçla da onları Geniş - Sosyalist­
lerle birleştirme yoluna gidince Bulgar devrimci sosyal de­
mokratlarının tutarlı marksist tavırları bu girişimi önledi.
Dar sosyalistlerin daha sonra Avrupa'yı sarsan toplumsal
olaylar karşısında da aynı tutarlı tavırlarını sürdürdükleri
görüldü.

IHTILAFLARIN ÇÖZÜMÜNDE iKi YOL

Balkan devletleri arasındaki ihtilfların çözümü ancak
iki yoldan mümkün olabilirdi; ya savaş yolu izlenecek ya da
devrimci demokratik dönüşüm gerçekleştirilecekti. Birinci
yol Balkan ülkelerinin egemen sınıfları ve tekerkleri (mo­
narşları) için biricik doğru yol olarak görülüyordu. Bu ülke­
lerin sosyal demokratları ise ikinci çözümü yeğlemekteydiler.

Bulgar devrimci sosyal demokrasisi enternasyonalist bir
yol izleyerek Balkan ülkelerinin işçi sınıfının dayanışması ve
Balkan halklarının kardeşliğinin gerçekleştirilmesi için çağ­
rıda bulundu. Bulgaristan Sosyal Demokrat İşçi Partisi (Dar
Sosyalistler) Balkanlardaki ulusal ve diğer karşıtlıkları de­
mokratik bir federal Balkan Cumhuriyeti kurarak ortadan
kaldırmayı öngören bir devrimci demokratik platform ha­
zırladı. Bu platformun oluşturulmasıyla Parti 1909'da topla­
nan ilk Sosyal Demokratlar Balkan Kongresine katıldı. De-

92

mokratllt bir Balkan Federal Cumhuriyeti fikri Balkanlar'da
büyük bir ilgi topladığı gibi, ilerici Avrupa kamuoyunca da
desteklendi. Bu fikir Balkan ülkelerindeki burjuvazinin as­
keri emellerine ve fetihci doktrinlerine karşı ileri silriilmüş
bir seçenekti.

Gelgelelim sosyal demokrat partiler henüz çok zayıf, iş­
çi sınıfı ise sayıca yetersiz olduğundan başka, köylüler ör­
gütsüz, eğitimleri yetersiz düzeydeydi; tek sözcükle, Balkan­
lardaki karmaşık sorunların çözülmesini mümkün kılacak
demokratik bir çözüm yolunu gerçekleştirecek güç henüz
oluşmuş değildi. Sonuç, Balkan halltlannın şavaşa sürüklen­
mesi oldu.

SAVAŞ HAZIRLIGJ

Balkanlardaki yeni bunalım 1912 Balkan savaşıyla bir­
likte patlak verdi. Savaşın patlak verdiği dönemde geleceğin
büyük anlaşmazlıklarına kaynak olacak kamplaşma da or·
taya çıkmıştı: Antant devletleri ile üçlü ittifak devletleri. An­
tant, Balkanları ele geçirerek Türkiye ile Almanya arasında
bir barikat oluşturma hedefini güdüyordu. Rus diplomasisi
ise Bulgaristan'ın, Sırbistan'ın, Yunanistan'ın ve Montenegro'
nun katıldıkları bir Balkan Birliği oluşturdu. Ancak bu Bir·
!iğin dengesizliği ve iç çelişkileri savaştan hemen önce su üs­
tüne çıktı; çünkü gerek açık, gerekse gizli pazarlıklarda, Os·
manh Devletinin Avrupa eyaletlerinin nasıl paylaşılacağı ke·
sinl i kle saptanmış değildi.

ll.K BALKAN SAVAŞI

1 8 Ekim 1912'de müttefikler Osmanlı devletine savaş
ilan ettiler. Bu savaşta en büyük sorumluluk ve yük Bulgar·
ların omuzundaydı. Osmanlı kuvvetlerinin en yoğun olduğu
doğu Trakya cephesinde tüm sorumluluk Bulgarlarındı. Bul·
gar Birlikleri Osmanlı ordusunu geri püskürttüler. Osmanlı
ordusu umulduğundan çok çabul dağılınca, Osmanlı Genel

93

Kurmayı, savaşın ilanından hemen hemen bir ay sonra, 1 1
Kasımda silahlan bırakma çağrısında bulundu. N e var ki
Bulgar birliklerinin başarısından başı dönmüş olan Feerdi·
nand bu çağrıya karşılık vermedi ve banş önerisini reddet­
ti. İstanbul'u ele geçirme hayali ve hırsıyla yanıp tutuşan
Ferdinand'm bu isteğini Orta Avrupa devletleri de gizliden
gizliye desteklemekteydiler. Amaçlan açıktı: Balkan Birliği­
ni her yola başvurarak içten parçalamak.

Savaşın ikinci aşamasında Osmanlı ordusu büyük bir
karşı saldırıya geçmekle birlikte gene amacına ulaşamadı.
Osmanlı kuvvetleri hemen her yerde geri püskürtüldüler ve
23 Mart 1913'de Bulgarlar o zamanki savaş uzmanlarından
hiç birinin ummadığı bir başan kazanarak Edirne'ye girdi­
ler. Osmanlı Devletinin başkenti için tehlike çanları çalına·
ya başlayınca, hükümet banş isteğinde bulundu.

iKİNCİ BALKAN SAVAŞ/NA DOCRU

Birinci Balkan Savaşı Osmanlı feodal sistemine özgü ti·
pik ekonomik ilişkilerin ve iktisadi biçimlerin Balkanlarda­
ki sonu oldu. Gelgelelim ulusal sorunu çözmedi. Tersine, bu
savaşın ardından, çelişkileri daha da sivrileştiren ikinci bir
savaş patlak.verdi. Balkan ülkelerindeki egemen sınıfların ve
emperyalist devletlerin çıkar ve politikaları Balkanlardaki ta­
rihsel olayların seyrini belirleyen etmenler olmaya devam
ettiler. Osmanlılar ile ittifak devletleri arasındaki banş 30
Mart 191 3'te Londra'da yapıldı. Barış antlaşması uyarınca
Osmanlı Devleti Enez - Midya'nın batısında kalan tüm alan­
lan terkediyordu. Bu bölgenin bölüşülmesi, daha önce Bal­
kan devletleri arasında yapılan anlaşmalar uyarınca gerçek­
leşecekti. Fakat bu noktada müttefiklerin gerçek niyetleri
apaçık gün ışığına çıktı. Taraflardan hiç biri üzerinde anlaş­
maya varılan ilkelere uymaya yanaşmıyor, herkes ek toprak
talepleri ileri süriiyordu. Birkaç yönde çekilen bu halatın
arkasında, Balkanlardaki birliği parçalamayı amaçlayan or­
ta Avrupa d�vletleri vardı. Savaşta en büyük başarılan elde
etmiş balunan Bulgaristan yorgun ve bitkindi. Müttefikleri

94

kendisinden kopmuş, Romanya ile kendisine karşı yeni biı
ittifak oluşturmuşlardı. Bundan böyle Bulgaristan düşman­
larla çevrilmiş bir ülkeydi artık

iLK ULUSAL FELAK.ET

Çar Ferdinand ülkesinin içinde bulunduğu elverişsiz w
güç koşullan değerlendireceği yerde, batı ve güneyde öngör­
düğü bir savaşın hazırlıklarına açıkça girişmekten çekinme·
di. Rus diplomasisinin uyarılarına kulak a�mayarak 29 Ha­
ziran 1913'te biçimsel savaş il�nına bile gerek görmeden Sır·
bistan ve Yunanistaıı'a karşı savaş açtı.

Bu canice eylem, Bulgaristan'ın ulusal çıkarlarına da
tam bir zıtlık oluşturuyordu. Her yandan tehdit ve saldırı
altında · kalan Bulgarlar yıkıcı bir darbe yemekten kurtula­
madılar. İki ay sonra Bükreş'te bir banş antlaşması imza­
landı: antlaşmaya göre müttefikler istedikleri tiim toprak­
lan ele geçirdiler. Bulgaristan Birinci Balkan Savaşında el·
de ettiği tüm toprakları elden çıkardı. Bulgar nüfusunun bü­
yük bir bölümü tekrar yabancı hegemonyası altına girdi.
Bulgar kanı boşuna akmıştı. Balkanlar sorununun barışçı
yollardan çözümünü mümkün kılacak ilişkiler tekrar bozul­
muştu: Bulgaristan parçalanmış, Avrupa devletlerinin etki
alanı içinde kalmış, Balkanların yeniden cBalkanlılaştınlma·
sı» kaçını1mazlaşmıştı.

BARIŞ VE DEMOKRASi /Ç/N

· Bu arada bir tarihsel hakikati belirtmeden geçemeyiz:
Milliyetçilik dalgası Balkan ülkelerindeki küçük burjuvazi­
nin geniş kesimlerini sardığında, ilerici güçler bu politikaya
karşı çıkmakta bir an olsun tereddüt etmedikleri gibi, de·
mokratik hareketler arasındaki bağların da kopmamasına
dikkat ettiler. Bulgar devrimci sosyal demokrasisi tüm Bal·
kan yanmadasında dayanışmanın ve dostkığun sağlamlaştı­
rılması için kararlılıkla mücadele etti. Ulusal sorunlann ve
<Jiğer çelişkilerin demokratik federal bir Balkan Cumhuriye-

9&

ti'nin kurulmasıyla çözümünü ön gören bir program geliştir­
di; bu programa diğer ülkelerin sosyal demokratları da ka­
tıldılar. BSDİP'nin girişimleriyle bir dizi Balkan konferansı
toplandı; bu toplantılarda burjuvazinin ve monarşilerin mi­
litarist emelleri ve fetih tutkuları ortaya konarak yargılan­
dı; giderek savaş serüvenlerinin yıkıcı sonuçlan konusunda
gerekli uyanlar yapıldı. Birinci Dünya Savaşının arifesinde
ve savaş yı1lannda Bulgar Dar Sosyalistleri enternasyonalist
çizgilerini terketmediler.

BSDIP'SININ BiRiNCi DÜNYA SAVAŞINDAN
ÖNCEKi MANiFESTOSU - 1914

Balkon halklarının haydutluOa soyunmuş vasiler! Balkan
burjuvazisinin ve kQçük prenslerinin toprak kazanma hırslarını
körükleyerek halklarını, Balkan savaşının korkunç çarkları ara­
sına sürüklediler; ve halklar bu savaştan çökmüş, perişan ve

bitkin çıktılar . . . Tüm Balkan devletler! hükümetlerl ve krallık
sarayları sömürü, mllltarlzm ve öçalma politikalarıyla yabancı­
ların Balkan ülkelerine saldırmalarını ve Balkan halklarının bo­
yunduruk altına glrmelerlnl hazırlamaktan başka blrşey yapmı­
yorlar . . .

BiRiNCİ DÜNYA SAVAŞINA KATILIŞ

Balk.an devletleri arasındaki çelişkilerin giderilmesi
mümkün olmadığı gibi gitgide daha da belirginleşmeye yüz­
tutmuşlardı.

Sarejova'da Avusturya prensine yapılan suikastı bahane
eden Orta Avrupa dı:-vletleri bu ilk fırsattan yararlanarak
Sırbistan'a savaş ilan ettiler. Bu savaş ilanı antant devlet­
leri ile üçlü ittifak arasındaki ilk ciddi çatlak demekti. Bir
Avrupa savaşı kimliğini kısa sürede terk eden savaş, çok geç­
meden dünya savaşına dönüştü. Bulgaristan kısa bir dönem
içinde iki savaş yaşamış, iktisadi yönden perişan olmuştu.
Gclgelelim Avrupa ül kelerinde baş gösteren karmaşık öbek·
knmeler ve çelişkiler, Bulgaristan'ı da savaşın akıntısı içi­
ne çekti.

Taşıdığı stratejik önemden dolayı her iki taraftan çeşit­
li öneriler alan Bulgaristan'a bu öneriler karşılığında toprak
taleplerinin karşılanacağı vaadi yapılıyordu. Bu önerilerin
her iki yanda yer yer yoğun baskılara dönüştüğü de gözle­
niyordu. Alman sempatizanı burjuvazinin desteğini eliride
tutan Çar Ferdinand ağırlığını ittifak devletlerinden yana
koydu. Felakete Yol açan bu politika milliyetçi ihtirasları bo­
şa çıkmış olan Bulgar burjuvazisinin öcalma hırsına daya­
nıyordu.

Bulgar ordusu müttefik genel kurmayının emrine veril­
miş. ittifak devletlerinin savaş planları uyarınca başta Sır·
bistan olmak üzere Yunanistan, Romanya ve nihayet Sela­
nik Bölgesine yerleştirilmiş olan yüz bin kişilik antant kuv­
vetlerine karşı tüm Balkan cephesini savunmak görevini yük­
lenmişti. Böylece Bulgaristan 1915 ve 16'da iki yıl boyunca
tüm cephelerde savaşma durumunda kaldı. Bu yetmiyormuş
gibi Almanya'da patlak veren ağır bir bunalım Bulgar eko­
nomisinin altını üstüne getirdi.

HALKIN DEVRiMCi RUHLA YETiŞTiRiLMESi

Bulgar halk kitleleri çok geçmeden burjuvazinin izlediği
milliyetçi ideallerin halkın gerçek çıkarlarıyla hiçbir şekilde
uyuşmayıp istismar edildiğini kavramışlardı. BSDİP yaptığı
sayısız çağrılarda, tüm ajitasyon ve savaşa karşı eylemlerin­
de Balkan halklarının birbirini anlaması hedefini gütmüş ve
halk kitlelerinin gerçek çıkarlarını onlaı:a anlatmaya çalış­
mıştı. Öte yandan Köylü Partisi de Sosyal Demokratlar ka­
d:.·\l· tut::ı.rlı olmamakla ve yalpalar yapmakla birlikte savaşa
karşı bir aj itasyon sürdürmüş ve bunu yaparken askere alın­
mış köylülerin hoşnutsuzluğuna bel bağlamıştı. Partinin li­
derleri Aleksander Stamboliyski ve Raiko Daskalov Çar Fer­
dinand tarafından hapse atıldılar. Devrimci sosyal demok­
ratların birçok önemli eylemcisi de aynı akibete uğradı.

Derken 1917'de Rusya'da Ekim Devrimi patlak verdi. İn­
'.i .:>.nl•ğm t�rihinde yeni bir dönemin müjdecisi olan bu bil-

97

yük olayın yankılan Bulgaristan'da öylesine olağanüstüydü
ki, burjuvazi panik içine düşmekten kurtulamadı. Askerlerin
giriştikleri sayısıZ yağma hareketlerinin yanısıra cephede
karşı taraf askerleri ile kardeş olduklarını il.An etmeleri, on­
larla dostluklar kurmaları gösteriler yapmaları, savaşmak is­
temeyip firar etmeleri hükümetin korkunç terörü ile önlen­
mek istendi. Yüzlerce asker kurşuna dizildiler.

Ancak burjuvazi ve Çar sonun başlangıcında oldukları­
nı kestirmişlerdi. Olacağı geciktirebilmek için bir hükümet
değişikliği yaptılar, ne var ki bu manevra da işlerine yara­
madı. Tersine bu girişimleri ile hükümet ile çeşitli muhale­
fet partileri arasındaki ilişkileri bozdukları gibi tutarlı dev­
rimci Marksistlerden antant sempatizanı büyük burjuva
grupları da karşılarına almaktan kurtulamadılar. Bir yandan
cephe gerisinde politik gilçler çeşitli öbeklerde toplanıp çık­
maz sokaktan kurtulabilecekleri mümkün her yola başvurur­
larken cephede çöküşü hızlandıracak bir dizi olay patlak
verdi.

ASKER AY AKLANMASI

18 Eylül 1918'de Bulgar Cephesi Dobropole'de yarıldı;
antant devletlerinin Selanik'te topladıkları büyük yedek güç­
lerin baskısı ile birlikte topçu ateşi iİe desteklenen görülme.
miş yoğunluktaki saldın sonucu Bulgar mevzileri yerle bir
oldu. Bulgar birlikleri Dobropole'yi terkederek hızla eski sı·.
nırlara doğru geri çekildiler. Bulgar askerleri halkın, kendi­
lerini savaşa sürükleyen iktidar güçlerinden hesap soraca­
ğından ve bir halk hükümetinin yönetiminde Bulgaristan
Cumhuriyetini kuracağından emindiler. Silahlarını cani yö­
netici kliğe karşı çevirmiş olarak Sofya'ya yürüdüler. 191�
asker ayaklanması Bulgar halkının ne zamandan beri gönül­
de yatan arzulan ve taşıdığı duygulan dışa vurmasına sebep.
oldu. Askeri ayaklanma ile birlikte halk da büyük burjuva­
zinin uzağı görmeyen politikasını ve halkın çıkarlarını kol­
lamayışını mahkum ediyor, çann ülkenin yarar ve çıkarlan
ye!"inı:: yabancılannkini kolladığını kavrıyordu.

gs

Ne var ki askerlerin baskısıyla oluşturulan Radomir hü­
kümeti 26 ile 30 Eylül arasında sadece dört gün tutunabildi.
Burjuvazi kısa sürede toparlandı; ayaklanmanın yönetimin­
deki kargaşalıktan yararlandı; Sofya'nın dış mahallelerine
seçme birlikler göndererek ayaklanmayı . korkunç şekilde
bastırdı.

BULGARlSTAN'DAK/ ASKER/ AYAKLANMA
SIRASINDA CUMHURiYETiN BiLDiRiSi

27 Eylül 1918

Bulgar halkına blldirl.

Bugün, 27 Eylül 1918'de Bulgar halkı kölellk zincirlerini
parçalamış ve Ferdinand ile yardımcılarının zallm yönetimine
son vermiştir. Bulgar halkı onları halk düşmanı illin etmekte ve
kendisini bir cumhuriyetçi hükümet yönetiminde özgür bir halk
oldu!lunu açıklamaktadır. Sllôhların bırakılması ve anlayış gös­
terilmesi için Avrupa halklarına ellnl uzatmaktadır. Bugünden
itibaren Ferdlnandla blrllkte hanedanlı!lı ve eski hükumet lndl­
rllmlş olmaktadır. Tüm mahalll yönetlcller, il, ilce. bucak yöne­
tlcilerl, kumandanlar, belediye başkanları ve ordu komutanları,
geçici cumhuriyetin emlrlerlnl uygulamak zorundadırlar.

SAVAŞ SONRASI BUNALIMI

Başkan : A. Stambolln&kl
Başkomutan : Ralko Doskalov

Sa�aş ardından ülkenin politik hayatı derin bir partiler
ve parlamento bunalımıyla sarsıldı. Çar Ferdinand oğlu 111.
Boris'in lehine tahttan çekilmek zorunda kaldı. Antant bir­
liklerinin Bulgar topraklan üzerinde yerleşmesine yol açan
Sclanik antlaşması ülkenin ne ekonomik, ne de politik bu­
nalımını hafifletmedi. Maden ocaklarında, fabrikalarda hat­
ta devlet memurları arasında birçok grev başgösterdi. Bul­
gar burjuvazisi bu kitle grevlerini bastırırken, Rusya'daki
devrimin seyrinden ürkmüş antant devletlerinin Bulgaris-

99

tandaki istilacı kuvvetlerinin Bulgar polisine yaptığı yardım­
dan yararlandı. Çeşitli parlemento kombinasyonlarına rağ­
men, hiçbir burjuva partisi ülkedeki devrim bunalımının üs­
tesinden gelmeyi başaramadı. Nihayet burjuvazi kitlelerin
baskısıyla Köylü Partisi başkanı Alexander Stambliyski'ye
bir kabine kurdurtmak. zorunda kaldı.

17 Ağustos 1919 parlemento seçimlerinin sonuçları :

Bulgar Köylü Partisi
Bulgar Komünist Partisi
Sosyal Demokratlar
Demokratik Parti
Halk Partisi
Radikal Parti
Liberal Halk Partisi
Liberal Parti (Radoslavcılar)

180 000
120 000

80 000
65 000
54 000
38 000
16 000
7 000

Bu arada Bulgar Sosyal Demokrat İşçi Partisi (Dar Sos­
yalistler) 1919'da üçüncü Enternasyonalin Kurucusu olmuş­
lar ve adlarını Komünist Partisi olarak değiştirmişlerdi. Par­
ti, 19 19 sonunda bir dizi politik kitle gösterilerinin ve birçok
grevin ardından gelen, iki ay süren ve tüm ulaşımı felce uğ­
ratan bJ.yük bir taşıma grevinin örgütleyicisi ve yönetiCisi
olf\rak aktif bir çalışma gerçekleştirdi. Grevin bastırılmasıy­
la Köylü Partisi ile Komünist Partisi arasında belirli görüş
ayrılıkları çıktı; ve ülkenin en ilerici bu her iki partisi ara­
sında birliğin kurulması oldukça zaman aldı.

KÖYLÜ PARTlSI]KTİDARD.4.

Köylü Partisi 1 9 19'dan 1 923'c kadar iktidarda kaldı. Av­
tupa'da ilk kez hakiki ve kendilerini köylü gibi gösteren bir
avuç siyasal demogogtan oluşmayan bir köylü partisi ikti­
dara geliyordu. F:ıkat Köylü· Partisi bir pQlitik hareket ola­
rak çelişkilerle d_oluydu ve uyumsuz bir yapıya sa'1ipti. P�r­
ti üyeleri bir yandan topraksız ya da az topraklı köylülerden
olu :mrken, aynı çatı altında orta ve büyük toprak sahibi köy-

100

liiler de toplanmıştı; kısacası ücretli işçiden, ile.retli iş sö­
müriicüsüne kadar herkes bu parti içinde biraradaydı. Köy­
lü Partisi her İle kadar orta köylünün çıkarlarını gözetmeye
çalıştıysa da politikası tutarsızlıklarla dolu olmaktan kur­
tulamadığı gibi, kastlar konusunda belirgin olmayan, güve­
nilmesi olanaksız ölçütlere dayanıyor, giderek açık seçik bir
sınıfsal tavır gösteremiyordu. · Bu tutumuyla ve izlediği po­
litikayla her iki yanda düşman kazanmakta gecikmedi: Bir
yandan burjuvazi, öte yandan kent ve kırsal kesimdeki sö­
mürülen kitleler. Her iki tarafta siyasal hayatta partilerin
sınıfsal ilkelerine göre davranıyorlardı. Muhalefetteki bur­
juvazi, çok sayıdaki politik gruplarını desteklemeye devam
ederken, kent ve kırsal kesimdeki proletarya BKP'nin
çevresinde toplanmaya başladı. Köylü Partisi yavaş yavaş
kendi doğal taraftarlan olan küçük köylülerden ve yoksul
köylülerden kopmaya başladı. Bu da burjuvazinin kendi gü­
cünü tartarak bir karşı darbe hııZırlamasına zaman ve �­

min hazırladı.

KÖYLÜ PARTİSİ HÜKÜMET/N/N REFORMLARI

Köylü Partisi başına buyruk bir politika izleyebildiği
1920 ile 23 yıllan arasında, Bulgar küçük burjuvazisinin, or­
ta ve küçük köylülerin çıkarlarına uygun düşen toplumsal
nitelikte birçok yasa çıkardı. İkinci ulusal felaketin soruın­
lu!annın yargılanması oy birliğiyle kararlaştırıldı; büyük top­
rak mülkiyetini sınırlayan bir toprak reformu uygulandı; ta­
hıl ürünleri ticareti bir devlet konsorsiyumuna devredildi;
haksızlıkla, yasalara aykırı elde edilmiş · mülke devlet adına
el kondu. Sermaye sahiplerinin gelirlerine konmuş vergi bir­
kaç kat yükseltildi; işçiye hizmet birimleri oluşturuldu.

Köylü Partisi hükümeti barışçı bir dışpolitika izledi ve
Yugoslavya ile yakınlaşma siyaseti güttü. Sovyet Rusya'yı
açıkça tanıyamamakla birlikte, Rusya'daki büyük kuraklık
tan sonra Volga kıyılarında açlıkla mücadele eden Sovyet
insanına gıda maddesi yollama kampanyası açmış bulunan
BKP'nin bu eylemine aktif katkılarda bulunduğu gibi, kam­
panyayı destekledi.

101

� I :ı:: ,....

c
o

o..
Ş!!

::ı co " ,.... ::ı
:; ı-

o;
c c

- � ıf � C en
._ aı E o > _ ... o.. - -= .,.

.... (I> "
c � �
:ı:: ,.... lD

o..
:.::
lD

c -�
� '2
::ı o

lD o..

Bütün bunlar Bulgar burjuvazisinin ekonomik ve poli­
tik egemenliğine indirilmiş ağır darbelerdi. Bu darbelerle sil­
kelenen burjuvazi kendi içindeki aynlıkları biryana bıraka­
rak ortak düşmanına karşı birleşmek zorunda kaldı. Öte

102

yandan Stamboliyski BKP'ne bağlı proletarlann talep ve ey­
lemlerine karşı sağır davranıyordu. Komünist Partisinin se­

çimlerde elde ettiği başanlar, Köylü Partisi ile ilişkilerin da­
ha da sallanır duruma girmesine yol açtı; Stamboliysk:i Bul­
gar komünistlerini açıktan karşısına alarak onlara saldırma­
ya başladı. Ne ülke içinde ne de dışında müttefiki bulunma­
yan Köylü Partisi, başka deyişle köylü gücü, Avrupa'da ya­
vaş yavaş filizlenmekte olan faşizm tehlikesine karşı kör ve

sağırdı.

FAŞiZMiN iLK ADIMLAR!

İtalya'da henüz doğmakta olan faşizm Bulgaristan'da ge­
rici ve tepkici subaylarla kısmen de burjuvazinin içinde be­
reketli bir zemin buldu. Tıpkı ltalya'da ve daha sonra da Al·
manya'da olduğu gibi çeşitli çevrelerin öç alma duyguların­
dan yararlandığı gibi, komünist hareketin gittikçe artan ba­
şanlanndan doğan korkuyu sömürmesini bildi. Daha 1921
de Komünist Partisine karşı ilk faşist provokasyonlar baş­
ladı. 1922 de Köylü Partisinin hükümetine karşı ciddi bir ge­
rici güç oluşturuldu; «askeri lig• adı altında oluşturulan bu
güç burjuvazinin politik birliği olan cNaroden Sgovor• (Halk
Dayanışması) tarafından destekleniyordu. Askeri lig bir dar·
be hazırlığına girişti ve Makedonya hareketinin ve Wrangler
ordusunun terörist güçlerinin de desteğini alarak bir kuv­
vet gösterisi yapmaya kalkıştı. Büyük ölçüde Komünist Par­
tisi tarafından örgütlenen toplumsal savunma örgütleri sa­
yesinde askeri darbe gerçekleşemedi, Wrangler birlikleri ül­
keyi terketmek zorunda kaldılar, ancak askeri klik Köylü
Partisinin kendi karşısına ciddi alınabilecek maddi bir güç
olarak çıkamıyacağını anlamıştı. Bundan kısa bir süre son­
ra kurucu blokta yer almış partilerinin birliğine dayanan bur­
juvazi Köylü Partisi hükümetine karşı yeni bir politik dene­
ye girişti. Ancak l 922'de Tırnova'da toplanmak üzere çağrıl­
mış bulunan kurucu blok üyelerinin buluşması köylüler ta­
rafından engellendi. Komünist Partisi de Köylü Partisini des­
teklemeye kararlıydı.

103

İlişkilerin bu gergin aşamasında Bulgar burjuvazisinin
bir kısmı faşizmin tarafına geçerken komünist bir referan­
dum yapılarak her iki ulusal felaketin suçlularının bir halk
mahkemesi önüne çıkarılıp çıkarılmamasının belirlenmesini
istiyorlardı. Çoğunluğun felaket suçlularının yargılanmasın­
dan yana olduğu bu rf.fei-andumdan sonra Bulgar işçi ve köy­
lülerinin eylem birliği de doruk noktasına ulaşmıştı. Gelge­
lelim bu eylem birliği uzun ömürlü olmayacaktı. Köylü Par­
tisi hükümeti gittikçe güçlenen .gericilik - tepkicilik tehlike­
sini yeterince değerlendiremiyor, 1922'de faşizm tehlikesinin
üstesinden geldiğini sanıyordu. Böyle olunca da onun biricik
rakibi kitleler arasında sili-ekli itibar ve saygınlık kazanan,
etki alanı durmadan genişleyen Komünist Partisi idi. Öte
yandan Komünist Partisi de Köylü Partisine karşı taşıdığı
önyarg:lardan birtürlü kurtulamıyordu. Köylü Partisi ile Ko­
münist Partisi taraftarları arasındaki çelişkilerin yoğunlaş­
ması, giderek çatışmalara dönüşmesi karşı tarafın arayıp da
bulamadığı şeydi. Askeri klik ve «Naroden Sgovorıo tarafın­
dan hazırlanan darbe için en elverişli zaman ve zemine ka­
vuştuğunu düşünen gerici muhalefet darbeyi uygulama ala­
nına geçirmeye kalktı. Darbe için aynca kurucu bloktan,
Ulusal Liberal Partiden ve Geniş Sosyalistlerden de taraftar­
lar kazanıldı.

9 TEMMUZ ASKER/ FAŞiST DARBESi

9 Temmuz 1923 darbesi Makedonya örgütünün terörist­
lerinin ve ordusunun desteğine sahipti. Devrilen Alexander
Stamboliyski yönetimindeki Köylü Partisi hükümetinin ye­
rine Alexander Zankov hükümeti kuruldu. Darbe sırasında
doğduğu köyde bir anayasa taslağı üzerinde çalışmakta olan
Stamboliyski Pazarcık bölgesindeki köylüleri harekete geçir­
di, başlangıçta bazı başarılar elde ettiyse de köylüler onu
kurtaramadılar. Stamboliyski yakalandı ve feci bir şekilde
katledildi. Bunun üzerine tüm ülkede kendiliğinden halk
ayaklanmaları patlak vermeye başladı, bu ayaklanmalar da
hem Komünist Partisi , hem de Köylü Partisinin taraftarla-

104

rı yer alıyor ve ortak hareket ediyorlardı. Ne var ki eylemle­
rin iyi eşdüzenlenememesi (koordinasyon) ve hazırlıksız olu­
nuşu ayaklanmaların çok çabuk bastırılmaslna yol açtı.

iŞÇi VE KÖYLÜLERlN BiRLEŞiK CEPHESi

BKP Köylü hükürnetini bir darbeye karşı sürekli uyar­
mış olmasına karşın darbe geldiğinde kendisi de şaşkınlığa
uğramaktan kurtulamadı. Başlangıçta bu darbeyi «kent bur­
juvazisi ile kent burjuvazisi arasındaki mücadelenin sonu­
cuı> olarak yorumladığından ilk şaşkınlıkta tarafsız kalmayı
yeğ tuttu ama çok geçmeden yanıldığını anlayacaktı. «De­
mokratik Birlik» ı:ıdındaki yeni rej im tüm demokratik güç­
lere karşı açık faşist terörü uygulamaya başladığı görünen tüm
emekçilere karşı gizlisi olmayan bir sınıfsal saldınydı.. De­
mokratik Birlik tarafından acımasız izlenen Köylü Partisi
taraftarları ile komünistler kısa bir süre sonra faşizmin ku­
rulmasına karşı bir güç oluşturma anını ve şansını ellerin­
den kaçırmış olduklarını kavrayacaklar ve bundan böyle her
kararsızlığın faşist yönetime egemenliğini daha da sağlam­
laştırma olanağı vereceğini görmüşlerdi.

Komünist Enternasyonal, temsilcisi Vasil Kolarov* ara­
cılığıyla Komünistlerle Köylü Partisinin bir birlik oluştur­
masını ve faşizme karşı derhal silahlı mücadeleye girişilme­
sini tavsiye etti. BKP'nin Merkez Komitesi 5 - 7 Ağustos 1923
tarihleri arasında yaptığı oturumlarda komünternlerin tav­
siyelerini görüşüp, gözden geçirdi ve zaman geçirilmeksizin
antifaşist bir halk ayaklanmasının başlatılması için karar al­
dı. Ayaklanmanın temel maddi gücü Bulgaristan'daki faşizm­
den aynı ölçüde zarar gören işçiler ve köylülerin oluşturduk­
ları birleşik cephe olacaktı.

ANT/FAŞiST EYLÜL AY AKLANMASI

Alexander Zankov'un faşist hüküıneti 12 eylülde önde

• Daha ayrıntılı bllgl icln bakınız: ıSecllmlş Vapıtlan Vasıı Kolarov,
Sorun Yayınları, 1977, lst.

105

gelen komünistleri kitle halinde tutuklamak isteyince olay­
ların hızlanmasına yol açtı. Yer altına kaymış bulunan ve ya­
sa dışı çalışan Vasil Kolarov ile Georgi Dimitrov, partinin
tutuklanmamış birkaç eylemcisinin de desteğiyle ayaklanma­
nın başlangıcını 22 Eylülü 23 Eylüle bağlayan geceye aldılar.
Bu ayaklanma hükümeti gaspetmiş Alexander Zankov'u ve
hükümetini yıkmayı ve Bulgaristan'da bir İşçi - Köylü hükü­
meti kurmayı öngörüyordu.

BKP MK'nin GENEL SiLAHLI AY AKLANMANIN
TAR1Hl ÜZERiNE KARARI

Tüm ülkede sllôhlı ayaklanmanın başlangıcı olarak 22'yl
23'e baj)layan Eylül gecesi tespit edllmlştlr.

Ayaklanmanın hedefi hükümetl 9 Haziranda askeri - faşist
bir darbeyle iktidara gelmiş bulunan zorba Zankov'un ve hükü­
metlnln yık ı lması, yerine bir İşcl - Köylü hükümetlnln kurulma­
sıdır.

Komünist Partisi Köylü Partisi ile ortak hareket etmektedir.
Ayaklanmanın sevk ve idaresi lcin Komünist ve Köylü Par­

tisinden birer temsilclnln oluşturacakları en üst düzeyde bir As­
keri Devrim Komitesi kurulacaktır.

Avrupa'daki ilk örgütlü antifaşist ayaklanma olan Eylül
ayaklanması, aslında 14 Eylülde Stara Sagora çevresinde baş­
lamıştı. İsyancılar başlangıçta belirli başarılar elde etmişler
ancak birbirlerinden kopuk olduklarından kısa bir süre son­
ra mücadeleyi bırakmak zorunda kalmışlardı. Bu başarısız­
lığa rağmen halk önceden belirlenen ayaklanma tarihinde
Çirpan, Kasanlak, Plovdiv, Sofya ve Raslog çevresinde ve ni­
hayet ayaklanmanın binlerce insanı kapsadığı Vraza bölge­
sinde harekete geçti. Devrimci hareketin merkezini bugün
Mihailovgrad adıyla bilinen Ferdinand kenti oluşturuyordu.
İsyancılar burayı silah zoruyla kurtardılar. Mücadele bura­
dan, faşist iktidarın çevredeki diğer merkezleri olan Kneşa,
Oryahovo, Byala Slatina, Berkoviza ve Lom gibi yerleşme
merkezlerine yayıldı. İsyancılar ilk yenilgiyi Lom'da tattılar,
çünkü Lom garnizonunun askeri gücü onlarınkinin kat kat ·

106

üstündeydi. Bu arada diğer isyancı birlikleri demiryollannın
en önemli düğüm noktası oJan Boitşinovzi'ye ulaşarak, kanlı
çarpışmalardan sonra burayı ele geçirdiler. Derken Kuzey
Batı Bulgaristan'ın büyük bir kısmı isyancıların eline geç­
mişti.

Fakat Bulgaristan'ın diğer bölgelerinde ayaklanma ye­
terli boyutlara ulaşamıyor ya da hemen başlangıçta bastın­
lıyordu. Bu da faşistlerin kendi birliklerini toplayarak isyan­
cıların kurtardıkları bölgelere yollamalarım mümkün kıldı.
İsyancı işçi ve köylü kuvvetleri bu modern silahlarla donan­
mış, eğitimli ordu karşısında yenilgiden kurtulamadılar. 29
Eylülde işçi ve köylü kuvvetleri ülkenin hemen her yerinde
yenilmişlerdi. Küçük isyancı birlikleri selameti Yugoslav sı­
nırını aşmakta buldular.

Derken Bulgaristan'da, halkın Nisan ayaklanmasından
bu yana yabancı olduğu bir terör ve zulüm dalgası esmeye
başladı. Binlerce Bulgar sorgusuz sualsiz isyancılara sempa­
ti besledikleri şüphesiyle alçakça katledildi. Köyler yerle bir
edildi. Hapishaneler tıkabasa doldu. Tüm Bulgaristan'da be­
yaz terör kol geziyordu.

«DEMOKRAT/TÇESK/ SGOVOR» HÜKÜMETI

Faşizm, Bulgaristan'da kendine hiç bir zaman geniş bir
t1Jplumsal taban edinemedi. Eski burjuva partileri, kendi baş­
larına bir hükümet kuramayacak kadar şaşkın ve kararsızdı­
lar. Gerçi bu arada askeri faşist diktatörlüğün de belirli bir
dayanağı olması şarttı.

Eylül ayaklanmasının bastırılmasından sonra faşist hü­
kümet, parlemento seçimleri için elverişli anın geldiğine ka­

rar verdi. Seçimler 1923 Kasımında olağanüstü terör önlem­
leri altında yapıldı. Seçim zaferinden sonra aDemokratitçeski
Sgovor» (Demokratik Birlik) bölününce ortaya federatif il­
kelere göre kurulmuş burjuva partileri blokuyla Sosyal De­
mokrat Parti çıkıyor, Alexander Zankov'un başkanlığında bir
hi.1kümet kuruluyordu. Seçmenlerin hemen hemen dörtte bi­
ri gene de Komünistlere ve Köylü Partisine oy vermişti. Oy-

107

sa her iki partide ayaklanmanın başarısızlığa uğraması üze­
rine oldukça zayıflamış, ve birçok seçim bölgl!Sinde aday bi­
le gösterememişti.

Zankov hü.kümeti büyük sermayenin çıkarlarına doku­
nan, daha önce köylü hükümetince gerçekleştirilmiş tüm re­
formları geçersiz kıldı. Faşist hü.kümetin dış politikası öç
alma çabalarıyla ve antisovyetçi ögelerle belirlenmişti; büt­
çede silahlanma giderlerinin iki katına çıkarılması bunun
açık bir ifadesiydi. Ülkenin içine gelince, burada açık bir te­
rör rüzgarı ortalığı kasıp kavuruyordu. Sözde devletin ,ko­
runmasını öngören bir yasa çıkaran hükümet, bu yasayla
olanca gücüyle komünistlerin üstüne yüklenme olanağına ka­
vuşuyordu. Bu yasa uyarınca, BKP'yle birlikte işçi örgütle­
ri de yasaklandı.

Nisan 1 92S'te beyaz terör başka bir zafer kutladı: Sol
ögeler terörist bir eyleme sürüklendiler ve çara sadık bir ge­
neralin cenaze töreninde Sofiot katedrali «Sveta Nedelja» da
bir saatli bomba patlattılar. Partiye zorla sokulan aşın sol­
cu unsurların doruk eylemi olan bu suikastı bahane eden
Zankov rejimi, ele geçirebildiği tüm komünistleri hiç ayırım
gözetmeksizin tutuklatıp, aralarından birçoğunu öldürttü.
Canavarca işkenceler haftalarca sürdü. Duyulmamış bir kat­
liam dalgası, yalnızca komünistleri değil, toplumsal ya da
kültürel faaliyette bulunan birçok ilerici Bulgan da dara­
ğaçlanna göndermekle kalmadı, odun yığınları üzerinde di­
ri diri yakılanların yanında, kendinden hiç bir iz, eser bırak­
madan kaybolanlar da az değildi. Binlerce insanın yanısıra,
BKP MK üyeleri Kosta Yankov, İvan Minev ve Jeeko Dimit­
rov ile sendika yöneticilerinden Temelkov ve Anna Maymun­
kova da katledilenlerin arasındaydılar. Avrupa, tıpkı elli yıl
öncesinde olduğu gibi, Bulgaristan'daki cinayet ve zulüm
fırtınası üzerine büyük bir tepki gösterdi. Elli yıl öncesinde
olduğu gibi kamuoyunun ilerici kesimleri, bilimadamlan, ya­
zarlar protesto seslerini yükselttiler. Belçika'lı avukat Plis­
nier izlenimlerini şöyle anlatıyor: Ben bizzat Zankov'la ve
diğer hükümet üyeleri ile konuştum. Bana dediler ki: «Kuş­
kusuz hükümet zora başvurmuştu, ama bizim askerlerimiz

108

komünistleri ezerken sizleri de büyük tehlikeden korumuş­
lardı. Askerlerimiz düzeni yeniden kurarlarken, Avrupa'lı ka­
pitalistlerin sermayelerini bizim ülkemize tam bir güvenle
yatırmalarını sağlamışlardır ... •

KAPiTALiZMiN DENGELENMESi, iKiNCi
«SGOVOR» HÜKÜMETI

İngiltere ve İtalya'nin desteğiyle iktidarda kalabilen
Zankov rej iminin elle tutulacak yanı kalmayınca 1926 yılın­
da nihayet çekilmek zorunda kaldı. A. Ljapçev başkanlığın­
daki u Demokratitçeski Sgovor• rejimi iktidara geldi. Bu dö­
nemde kapitalizm Bulgaristan'da nisbi olmakla birlikte geçi­
ci bir dengelenme aşamasına girmiş ve iktisadi hayatta be­
lirli bir canlanma başlamıştı. Üretimde öncelikle tütün, yi­
yecek maddesi ve kömür endüstrisine büyük sermayeler ya­
tın ltl.ı. Bankacılık olağanüstü gelişti. 1926 yılında İngiliz ve
Amerikan bankalanndan batı Trakya ve Makedonya'daki
yr,klaşık ikiyüz bin toprak işletmecisinin kullanması için dış
kredi alındı. Gene iki yıl sonra dengeleme kredisi adı altın­
da ikinci bir kredi yurda girdi. Liapçev hükümetinin dış po­
litikası İngiltere'den yana bir çizgi izliyordu. 1929 yılında baş­
layan dünya ekonomik bunalımı Bulgaristan'ı da dışta bı­
rakamazdı. Bunalım Sgovor hükümeti içindeki çelişkilerin
olağanüstü boyutlara ulaşmasına yol açtığı gibi burjuva mu­
lı aldct partilerinin de birleşmesi sonucunu getirdi; halk kit­
leleri arasındaki hoşnutsuzluk ise durmadan artıyordu.

HALK BLOKU HOKÜMETI

1931 seçimleri «Demokratitçeski Sgovor» a yenilgi getir-
di. İktidara, Bulgaristan'ın iktisadi durumunu ve dış politi­
kasını dengelemeyi hedef alan «Halk Blok'u» hükümeti geç­
ti. Halk Bloku, o zamana kadar muhalefeti oluşturan parti­
lerden oluşmuştu; bunlar Malinov'un Demokratik Parti'si,
Kosı urkov'un Radikal Parti'si ve Ulusal Liberal Parti ile Köy­
lü ?artisiydilcr. Blok'a kitlelerin desteğini kazandıran ve se­
çim zaferini getiren unsur, Köylü Partisi'nin Halk Blok'un­
da yer almasıydı; gelgelelim önemli hükümet bakanlıkları-

109

nın çoğunu özellikle Demokratik Parti'nin temsilcileri aldı­
lar. Bulgaristan'ın dış politikada ne gibi bir yol izleyeceği ko­
nusundaysa, Blok içinde büyük çelişkiler egemendi. Bulga­
ristan hala belli bir ölçüde İngiltere ve Fransa'ya yönelik bir
dış politika izlemekle ve iktisadi yönden bu iki devlete bağlı
bulunmakla birlikte, barış anlaşmalarının yeniden gözden
geçirilmesini sağlamak ve içine itildiği yalnızlıktan kurtulma­
nın yollarını bulabilmek amacıyla faşist İtalya'ya ve daha
sonra da Hitler Almanyasına gitgide daha çok yaklaştı.

Halk Blok'unun hükümet dönemi sırasında artan dün­
ya ekonomik bunalımı, Bulgaristan'ı özellikle sarstı; çünkü
ülke savaşın sarsıntılarıyla ve savaş sonrasında onarım har­
camalarıyla perişan clmuştu. Bu durum, kitlelerin yeni bir
devrim ortamına kavuşmasına yol açtı. 1927'de yasal bir İşçi
Partisi* kurulmuş, böylelikle yasaklanmış bulunan Komü­
nist Partisi bir bakıma resmen faaliyete geçmişti. Bu parti
1932 seçimlerinde belirleyici bir siyasal güç olduğunu göster­
di. Sofya'daki seçim sonuçlan şöyle bir tablo veriyordu: İş­
çi Partisi 20.000 oy, Halk Blok'u 10.000 oy, Zankov hareketi
6.000 oy, Ljapçev'in «Demokratik Sgovor» Partisi 3.200 oy,
Ulusal Liberal Parti için 2.200 oy ve nihayet Sosyal Demok­
ratlar için 15.000 oy. Bu sonçular, İşçi Partisi'nin yasal se­
çimlerde zaferi kazaudığı anlamına geliyordu. Eğer Bulgar
hükümeti parlamentonun oyun kurallarına uysa ve halkın ira­
desine saygı duysaydı Sofya kent meclisi üstünde kızıl bayra­
ğın dalgalanması gerekecekti. Ne var ki Halk Blok'u hükü­
mcti İşçi Partisi'nin oylarını geçersiz ilan etti. Burjuva bası­
nı da bir yandan feryadı bastı: «Bulgaristan'ın başkenti kı·
ııl değildir ve kızıl olamaz.»

REfCHSTAG YANGINI DURUŞMASI

Almanya'da Hitler'in iktidara geçişinden hemen sonra
komünist ve antifaşist harekete karşı bir seferberlik başladı.

• Daha ayrıntı l ı bllgl için bkz: (BiP. llderl Petko Napetov'un mücade­
lesl ve yaşam öyküsü) cYedl Kurşunun Öldüremedli:jl Devı Nlna
Andonava, Sorun Yayınları 1979

110

Hitlerciler iktidara geldikten yaklaşık bir ay sonra 27 Şu.
bat 1 933 tarihinde provokasyon maksadıyla Reichstag'ı (im·
paratorluk meclis binası) yaktılar. Sonra da Alman Komü­
nist Partisi'ni ve ulm,Jararası işçi hareketini yangının örgüt­
leyicisi olarak suçladılar. Reichstag duruşması Alman Komü­
nist Partisi'ne ve Almanya'daki tüm ilerici güçlere karşı baş­
latılması öngörülen krör hareketini meşrulaştırmak hedefi­
ni güdüyordu, ancak kısa süre içinde Nazi'lerin kamuoyu
önünde rezil olmalarına yol açtı. Dünya kamuoyu pür dik­
kat kesilmiş Bulgar işçi sınıfının büyük evladı Georgi Dimit­
rov'un korkusuz, serinkanlı ve ustaca savunmasına kulak ka­
b:ırlıyordu. Kendisinin ve kendi yoldaşlarının savunması için
dünyanın çeşitli yerlerinde ortaya çıkan sayısız girişim ve
evlem, Nazizmin olanca gücüyle hazırlandığı bir dönemde
enternasyonalizmin bir ifadesi oluyordu. Sanki sandalyasını
us!,.,lıkla kuJlanan Dimitrov, bu sandalyayı proletarya dava­
sınır. s::ıvunulması için kullanırken şöyle diyordu :

D/M/TROV'l!N MAHKEME ÖNÜNDEKi
SAVUNMASININ SON BÖLÜMÜNDEN

Kendi şahsımı sanık mevkllndekl bir komünist olarak sa-
vunuyorum.

Kendi komünist. devrhııci onurumu savunuyorum.
Flklrlerlml, komünist inancımı savunuyorum.
Yaşamımın anlamını ve özünü savunuyorum.

Basın tarafından bir sürü hakarete u(lramakla kalmadım
- zaten bu umrumda de(lil - benim kanalımla benim Bulgar
halkıma ckudurganı ve cbarban denlldl, bana ckuşku uyandı­
rıcı, karanlık• bir Balkan-figü�ü. cvahşl Bulgan sıfatlcm yakış­
tırdı lar; işte bunlar karşısında sessiz kalamam.

Bulgar faşizminin çok kudurgan ve barbar oldu(lu do(lru­
dur. Bulgar işçi sınıfı ve köylüler!, Bulgar halk aydınları hiç te·
kudurgan ve barbar de(llllerdir . . • 500 yıl yabancı boyunduru(lu
altında ,dlllnl ve ulusunu (mllllyetlni) kaybetmeden yaşamış olan
bir hak, Bulgar faşizmine karşı ve komünizm için mücadele ve­
ren işçi sınıfımız ve köylülerlmlz; böyle bir halk ne barbardır
ne de vahşi • . •

Alman soyluları ve aydınları yalnızca latlnce yazarlarken.

111

ve Almancadan utanırlarken, •Almanı imparatoru V. Kari sa­
dece atlarıyla Almanca konuşma alışkanlıi)ında oldui)unu söy­
lerken, ıbarban Bulgarlstan'da aziz Kiril ve Methodius eski
Bulgar yazısını meydana getirip yaygınlaştırmışlardır.

Bulgar halkı olanca gücüyle yabancı boyundurui)una kar­
şı inatla savaştı. Bu nedenle, Bulgar halkına yapılan bu sal.dı­
rıları protesto ediyorum. Bulgar olmaktan utanmama hiç bir ne­
den yok ve Bulgar işçi sınıfının bir evlôdı olma�tan gurur du­
yuyorum.

19 MAYIS 1934 DARBESi

Halk Blok'u kampındaki parçalanma süreci 1934 yılında
askerlerin yeni bir darbesine yol açtı. İktidar, askeri klikten
Daınyan Velçev'in etrafında toplanan subay çevreleriyle bir­
likte hareket eden «Sveno» grubunun eline geçti. Sveno'nun
taraftarları, Bulgaristan'ın burjuva partileri yüzünden savaş­
tan onbeş yıl sonra hala içinden çıkılmaz bir durumda bu-
1 unduğunu farketmişler, bu nedenle Bulgaristan'ı uluslarara­
sı düzeyde siyasal yalnızlıktan kurtarmak için yeni bir dış
politika izlenmesi gereğini kavramışlardı. Kimon Georgiev
hi.ikümeti Sovyetler Birliği ile diplomatik ilişkiler kurmak­
la kalmadı, Yugoslavya ve Fransa'ya da yaklaşmaya çalıştı.
Yeni kabine birçok devlet tekeli kurarak iktisadi yaşama da
el attı; bu girişim, büyük sermaye çevrelerinde hoşnutsuz­
l ıi.k. yaratmakta gecikmedi. Sveno hükümetinin iç politika­
sı ise açık dikta yöntemlerine dayanmaktaydı. Her türlü si­
yasal partiler, sendika ve gençlik örgütleri yasaklanmıştı.
«Sveno» nun ve askeri kliğin birçok üyesi monarşiye karşıy­
dılar. Bu durum sarvyın kin ve nefretini toplamaya yetti;
saray Kimoı1 Georgiev kabinesini kurnaz manevralarla çekil­
m.eye mecbur bıraktığı gibi, iktidar erkini de Sveno yandaş­
!:ırının elinden aldı.

AÇTK MONARŞiST • FAŞiST DIKTATÖRLOK

1935 yılında III. Boris kişisel egemenliğini kurdu. Bun­
dan böyle hükümetleri saray dikte ediyor, değişik partilerin
üyeleri yerine, p"1.rtisiz üyelerden oluşturulan partilcriJstü hü­
kiinı.et ler kuruluyordu. Böylelikle saray, Bulgaristan'da açık

monarşist - faşist diktatörlüğü kurmuş oluyordu ve duru­
mun çok güç ve karmaşık olmasına, iç ve dış baskıların git­
tikçe artmasına rağmeeq 1�44 yılına kadar iktidar sarayın
elinde kaldı.

Söz.konusu zaman aralığında Bulgaristan faşizmi kendine
özgü özellikler gösterdi. Birliği sağlanmış uyumlu bir faşist
örgüt yoktu, buna karşı «Brannib, «Lejio•, cMlada Bulga­
ria•, «Ratnik• ve «Otez Paissiy• gibi faşist cemiyet ve örgüt­
ler vardı. Bütün bunların ötesinde, Zunkov'un aşın uç hare­
ketinde temsil edilen faşist bir muhalefet varlığını sürdürü­
yordu. İkinci Dünya Savaşından kısa bir süre önce partile­
rin katılmadığı bir parlamento seçimi yapıldı; seçimlere an­
cak sınırlı sayıda, yan yasal bir burjuva muhalefetinin katıl­
masına olanak tanındı.

Ama aynı sıralarda Komünist Partisi'nin girişimleriyle
halkın antifaşist cephesini oluşturacak temel de atılmaya
başlandı. Bu Halk Cephesi, Tırnova anayasasının tekrar yü­
rürlüğe konması, anayasaya aykın işlemlerin ve düzenleme­
lerin ortadar: kaldırılması faşist örgütlerin dağıtılması ve bu­
nun gibi genel demokratik hedeefler saptamıştı. Cephe, tüm
antifaşist güçleri birleştirdi : Komünistler, Köylü Partisi üye­
leri, Sosyal Demokratlar, Radikaller, Ulusal Liberaller ve De­
mokratlar bu cephede toplandılar. Cephenin en önemli ey­
lemlerinden biri, 1 937 genel seçimlerine ve ardından 1 938 par­
lamento seçimlerine katılm�larıdır. Halk Cephesi'nin seçim­
lere girişinde etkin olan tüm elverişsiz koşullara rağmen, so­
nuçlar, Halk Cephesi'nin önemli bir güç oluşturduğunu gös­
!t?rdi.

Öte yandan resmi Bulgaristan, Hitler Almanyasına yö­
neldi. Bulgar ekonomisi, her geçen giin Alman ekonomisine
daha çok b<ıi:hmlı hale geldi. Sömürgelerini kaybeden Alman­
ya hammadde sıkıntısından kıvranıyordu. Bu sıkıntı, askeri­
le�tirilmiş bir ekonomiyle tam kronik bir hal almış ve bü­
yük boyutlara ulaşmıştı. Pazar ekonomisine gelince, Bulga­
ristan dışsatımının büyük bir bölümünü Alman pazarları
emiyor, Bulgaristan Almanya'nın tarımsal açığını kamapaya
çalışan bir parçasına dönüşüyordu.

113

Bulgaristan her iki savaş arasında ekonomik bunalıma
ve onanın harcamalarına rağmen belirli bir sanayi kurabil­
mişti. En çok gelişmiş sanayı dalı, tekstildi. Gıda maddele­
ri endüstrisi de batın sayılır bir durumdaydı. Tütüne gelin­
ce, Bulgaristan'ın belkemiğini oluşturan bu ürün, madenci­
lik ve bankaların yarusıra, burjuvazinin ekonomik egemenli­
ğinin temel direğiydi. Mülkiyet ve toplumsal ilişkiler yönün­
den 1 878 Kurtuluş'undan sonra başlayan farklılaşma kentte
olsun, kırsal kesimde olsun daha da hızlanmıştı . İşgücünü
satmak zorunda bulunanların sayısı önemli ölçüde artmış,
sayıca kabarık ve bilinçli bir işçi sınıfı gelişmişti. Sliven teks­
til işçilerinin, Plovdiv tütün işçilerinin ve Pemik maden iş­
çilerinin ekonomik ve politik grevleri bu bilinçliliğin ve ge­
l işmenin birer belirtisiydiler.

İKİNCi DÜNYA SAVAŞININ
RAŞLARINDAKI DURUM

İkinci Dünya Savaşı patladığında, Bulgaristan'ın da Av­
rupa'nın kaderini belirleyecek bu çatışmanın neresinde yer
alacağına karar vermesi gerekiyordu. 1934 yılında Bulgar hü­
kümetinin diplomatik ilişkiler kurduğu Sovyetler Birliği 1940
ta Bulgaristan'a bir dostluk ve yardımlaşma paktı önerdi.
Yasadışı durumdaki Komünist Partisi bu önerinin kabulü
için o zamanlar büyük bir ajitasyon kampanyası açmıştı.
Yüzlerce Bulgar imzaladıktan dilekçelerle hükümeti Sovyet­
Jer Birliği ile bu paktı yapmaya çağırdılar. Gelgelelim ege­
men çevreler görünürdeki resmi tarafsızlık perdesi arkasına
gizlenerek Hitler Almanyasıyla pazarlıklar yapıp duruyorlar­
dı. Oysa Bulgaristan'ın eksen devletleri yanında savaşa ka­
tılması, ulusal bir felaket tehlikesini davet etmek demekti.
J Mart 1 94 1 'de o zamanki Başbakan B. Filov Bulgaristan'ı
faşist blok'a katan anlaşmayı imzaladı.

Monarşist - faşist hükümet Bulgaristan'ı da Alman as­
keri mck<lnizmasmın zincirine eklemişti. Ulusal birliğin sağ�
lanması bah<.nesiyle birtakım bölgeleri Bulgaristan'a kata­
rak halk kitlelerini de bu serüvene sürüklemek isteyen hü­
ktimct bunda başarılı olamadı.

1 1 4

SAVAŞA KARŞI HAREKET

İlerici güçler, Komünist Partisi'nin önderliği altında yıl­
lardan beri savaşa ve komşu Balkan ülkelerine karşı girişi­
len savaş hazırlıklarına kesinlikle karşı çıkmışlardı. İkinci
Dünya Savaşının eşiğinde, yani 1939 yılında BKP MK gizli
bir bildiri dağıtarak şöyle diyordu:

«Bulgaristan için oldu(ju kadar di(jer Balkon halkları için de
ciddiyet oluşturan bu durumdan kurtulmanın biricik yolu, saldır­
ganlara karşı, Balkon halklarının birleştirilmiş gücünü çıkara­
cak olan bir Balkon Blokunun kurulmasıdır. Blokun so(jlom, bü­
tünleştirilmiş direncine corpon faşist işgalciler kendi boşların ı
yiyeceklerdir.•

Hitlcr Almanyası 6 Nisan 1 94l 'de Yugoslavya ve Yuna­
nistan'a saldırınca, BKP MK Bulgar yurttaşlara bir çağrıda
bulundu:

�oıup bitenden ve daha do olacaklardan kim sorumludur?
Bulgar işçi sınıfı onun dürüst emekçileri, sotınolınomoz ve kon­
d;�ılomoz tüm Bulgarlar diyorlar ki: Suçlu sadece ve sadece
carların hükümetiyle, halkın çıkarlarının a leyhine ve yabancı
cıkorlorının lehine çalışan çor yanlısı egemen kliktir. İşçi Par­
tisi, canice bir politlkonın mantıksal sonucu olan bugünkü o­
layları kesinlikle mahkum etmekte ve savaşa son verilmesi ve
barış için olanca gücümüzle mücadeleye ço(jırmoktodır.ı

.4NTİFAŞİST HAREKET VE
SiLAHLI MiiCADELE

Hitler Almanyası 22 Haziran 194l 'de Sovyetler Birliği'ne
saldırdıktan sonra BKP silahlı mücadele hazırlıklarına giriş­
ti. Bu amaçla Partinin Merkez Komityesinde bir askeri mer­
kezi komite oluşturuldu. Mücadele kümeleri oluşturulduğu
gibi, partizan hareketinin temel koşullan sağlandı. MK'nin
silahlı mücadele başlatma kararı, Bulgar ordusunun ülkenin
içinde olsun dışında olsun isyancı kuvvetlere karşı polis kuv­
veti olarak kullanılmasını engelledi.

Sadece Bulgaristan'ın içinde İkinci Dünya Savaşı sıra­
sındaki antifaşist direnme hareketine mücadele gruplarının 20

ll5

bin partizanı ve 10 bin üyesi katıldı. Partizan hareketinin ge­
lişmesi sonucunda Nisan 1943'te Bulgaristan 12 hareket böl­
gesine aynldı. Bulgar antifaşistleri halk kitlelerinin aktif
destekleri sayesinde, monarşist - faşist devlet mekanizması
ti.im organlanyla ordu, jandarma ve polis kuvvetlerini kul­
landığı halde, . Bulgar antifaşistleri halkı kitlelerinin aktif
desteeğiyle geniş bir kıı.rtuluş cephesi kurmayı başardılar.
64.000 Bulgar ihanet suçlamasıyla mahkemeye verildiler ve
hapse atıldılar. 15 bini toplama kamplanna, 10 bini de çalış­
ma kamplarına yollandılar. Ama ne kitlesel tutuklamalar ve
toplama kampları ne de açık şiddet halkın mücadelecilerini
yıldınp silahlı direnme hareketinin yayılmasını önleyemedi.

iLK SONUÇLAR

Somut koşullar göz önünde tutulursa, olağanüstü güçlü
sayılabilecek bu antifaşist mücadelenin sonuçları çok geç­
meden meyva vermeye başladı. Tek bir Bulgar askerinin bi­
le doğu cephesine gönderilmemesinin en belirleyici nedeni,
Bulgar hal kının Sov:y ctler Birliği'ne karşı savaşmayı kesin­
Iikfo reddetmesiydi.

Yahudilere insanlık dışı muameleler, Hitler'in tüm Av­
rupa'y.:ı getirmek istediği düzenin en karanlık yanlanndan
biridir. Yahudiler. Bulgaristan başkentinden çıkarılmış ve
ekonomik haklardan yoksun bırakılmışlardı ; başka deyişle
Bulgar halkından yalıtılmışlardı. Faşist Bulgar hükümeti,
20 bin Yahudinin , yani Bulgaristan'daki toplam Yahudilerin
yaklaşık yansının ölüm kamplanna gönderilmesini kabul
eden bir anlaşmayı Hitler hükümetiyle gizlice imzaladı. Çün­
kü Aitler, Yahudilerin ölüm kamplarına gönderilmesi için
durmadan artan bir baskı yapıyordu. Ancak hükümet Bul­
p;<ır halkının öfkesinden korktuğundan önceleri işgal altın­
daki topraklarda yaşayan Yahudileri yolladı. Kısa sürede 1 l

bin Balgar Yahudisi toplama kamplarına gönderildi. Gelgelc­
li:n bu can!ce girişim, öyle saklı kalmayacak kadar büyüktü.
Bulraı· hnl kı öylesine öfkelenmişti ki, bir grup parlamento
üvesi bile b'.>ylc isanhkdışı davranışların derhal durdurulm:;.-

1 1 6

sını isteyen bir dilekçe imzalamak zorunda kaldılar. Ama fa­
şist hükümetin cevabı bu konuda yeni ceza önlemleri getir­
mek oldu ve geri kalan 9 bin Y ah udinin de gönderilmesine
karar vermekte tereddüt etmedi. Bu korkunç trajedi karşı­
'sında Bulgar halkının suskun karşı çıkışı, toplumun tüm kat­
manlarlnı kapsayan güçlü bir eyleme dönüşüverdi. Bunun
üzerine hükümet feci karan geri almak zorunda kaldı. Bul­
garistan, Yahudi halkının herhangi bir ayının gözetmekı>izin
kurtanldığı Hitler Almanyasıyla müttefik biricik ülke olma
onuruna sahip oldu.

MOCADELEDE DAYANIŞMA

İkinci Dünya Savaşı Balkan halklarının aralarındaki iliş­
kileri bir kez daha gündeme getirip sınayan bir olaydı. Bal­
kan Yanmadasındaki egemenliğini Balkan ülkeleri burjuva­
zisinin belirli çevrelerinin desteği sağlamış bulunan Hitler
Almanyası, bu egemenliği korumak için yalnızca silah gücü­
ne başvurmakla kalllladı, aynı zamanda Balkan halklarını da
biribirlerine düşürmeye çalıştı.

Ancak Bulgar komünistlerinin Bulgar ve Balkan halk­
ları arasında yürüttükleri geniş boyutlu aydınlatma hareke­
ti, Bitler Almanyasının Yugoslavya ve Yunanistan'daki sal­
dırganlığına, tüm Bulgar halkının karşı çıkmasını sağladı. Fa­
şist makamlar, Bulgaristan'a bağlanan topraklarda kendi
egemenliklerini kurup buraları denetimleri altına aldıktan
sonra, antifaşistler harekete geçerek yerli halkın arasına ka­
rışıyor, onlar! açlığa ve faşizmin terörüne karşı korumaya
çalışıyor, aynı zamanda Hitler istilacılarına karşı örgütlü, he­
defi saptanmış bir direnme oluşturmaya Çabalıyorlardı. Bu
yüzden bir çok Bulgar antifaşisti mahkemelere çıkarılarak
ağır cezalara çarptırıldılar; hatta bazıları �u girişimlerini ha­
yatlarıyla ödediler. Drama'daki Yunan halkmm ayaklanması
sırasında Bulgar antifaşistleri faşist rejimi suçlayarak bunu
açıkça ilan etmekten çekinmediler: «Ayaklananlara karşı ka­
zandığımız· zafere çok erken sevinmeyin, mücadele henüz bit­
medi! Bu mücadele halkımızın, Bulgaristan'ın adım lekele-

1 17

yip ona kara çalan, halkın nefretini toplamış Filov Kliğine
karşı mücadelesiyle birleşecektir. uTüm ülke yüzeyinde bin­
lerce bildiri elden ele dolaşıyor, hatta ordunun içinde bile
kulaktan kulağa şöyle deniyordu: « Bizim ordumuzu kendi­
lerine karşı kışkırttıkları halklar, düşmanımız değil, dostu­
muzdur, onlar bizim kankardeşimiz, kader birliği ettiğimiz
yoldaşlarımızdır.»

Böylece, Sırbistan'ın ve Yunanistan'ın mücadele eden
halklarıyla birlikte Hitler faşizminin işgaline karşı silahlı
mücadeleye dönüşecek geniş boyutlu bir direniş biçiminin
ohışturulmasına elverişli zemin hazırlandı.

Birçok Bulgar Yunan partizan birliklerine katıldılar.
Bundan başka, 1943 yılında Yunan topraklan üzerinde, Yu­
nan halkının desteğiyle Bulgar topraklarına doğru yola ko­
yulan ve yolda Yunan partizanlarıyla omuzomuza Alman ve
Bulgar birlikleriyle birçok çatışmaya giren ilk Bulgar aske­
ri alayı «Hristo Botev» kuruldu. Bir diğer partizan birliği
olan Petriç'li «Anton Popov» birliği Yunanistan'a geçerek ora­
da bir ay süreyle Yunan partizanlarıyla birlikte politik eylem­
lerin yanısıra diğer her türlü mücadeleye katıldı.

Kesin olmayan sayılar itibariyle Mayıs 1941 'den 9 Eylül
1 944'e kadar Bulgar ordusunun 469 mensubu, sabotaj , Yunan
halkına karşı buyrukları yerine getirmeme ve Yunan parti­
zanlarının yanma kaçma suçlamalarıyla cezalara çarptırıldı­
lar. Aynı zaman aralığında Bulgar antifaşistleri ile Yunan an­
tifaşistleri arasında bağlar bulunduğunu ispatlayan birçok
komplo ve girişim ortaya çıkarıldı.

Bulgar partizanları ile Yugoslav partizanları arasında­
ki mücadele birliği daha da güçlüydü. Her iki direnme ha­
reketinin yönetimi . arasında sıkı bağlar vardı. Yugoslav par­
tizcnlarmın yanına geçen Bulgar askerleri yaklaşık 200 kişi­
lik bir alay oluşturmuşlardı. Bulgar taburu «Georgi Rakovs­
ki» de Yugoslav topraklan üzerinde faaliyetini sürdürüyor­
du. Daha önce 23'üncü Yugoslav partizan birliğinin safların­
da mücadeleye katılmış olan Bulgar gönüllülerinden Yugos­
lav toprakhın üzerinde «Dim iter Bbgoev» birliği oluştunıl­
du. 17 Mavıs 1 944'te Bulgar ordt!summ 1 23. topçu alayının

1 18

bütün bir bölüğü Yugoslav partizanlarına katıldı ve «Georgi
Dimitrovı. partizan tugayını oluşturdu. Bu tugay o bölgede­
ki Bulgar işgalcilere karşı ağır mücadeleler verdi. Bulgar ve
Yugoslav partizanlarının sayısız ortak eylemleri Bulgar hal­
kı ile Yugoslav hal.klan arasındaki kardeşlik ve dostluk bağ­
larının güçlenmesi ve gelişmesi için gerekli zemini oluşturdu.

VATAN CEPHESiNiN DOGUŞU

1942 yılında Komünist Partisi yasadışı radyo istasyonu
«Hristo Botevı. vasıtasıyla Vatan Cephesi'nin kurulduğunu
ilan ediyordu. Vatan Cephesi'nde Bulgaristan'ın tüın antifa­
şist güçleri toplanmıştı. Komünist Partisi'nin yanısıra Sol
Sosyal Demokratları, Bulgar Köylü Partisi «Pladneı. yi, «Sve­
no» politik örgütünü ve bağımsız aydınlar grubunu bünyesin­
de biraraya getiren Vatan Cephsi'nin Ulusal Komitesi 1943'te
kuruldu.

VATAN CEPHESi PROGRAMINDAN

Vatan Cephesi şl.İ aşağıdaki ertelenmez görevleri önüne
koymaktadı r :

1 . Bulgaristan'ın Bulgar holkını bozup yokedecek cani Hitler
savaşına girmekten alakoymak.

2. Kardeş Sırbistan halkının Alman ve İtalyan boyunduruğuna
karşı mücadelesini kırmak için gönderilmiş olan Bulgar bir­
liklerinin gecikmeden geri çekilmesini sağlamak.

3. Bulgaristan'ın Hitler Almanyası i le ve diğer eksen devlet­
leri ile olan tüm ittifaklarını bozmak, Bulgar ülkesinin Al­
man faşist birliklerinden ve gestapo haydutlarından kur­
tarmak.

4. Almanya'ya ve diğer eksen devletlerine yapılan hammad­
de ve gıda maddesi dış satımını durdurmak . • .

'1 . Atlantik andlaşm<ısı uyarınca diğer Balkan halklarıyla ya­
pılan anlaşmalar yoluyla ve gerek Sovyetler Birliği gerek
Büyük Britanya, gerek ABD ve gerekse diğer özgürlük yan­
lısı ülkelerle dostluk ve işbirliğine gidilerek Bulgar halkı­
nın ulusal çıkarlarını güvence altına almak.

119

6. Hitler Almanya'sına ve faşizme karşı mücadele ettikleri için

izlenen ve tutuklanmış bulunan tüm sivil ve as1<er perso­
neli gecikmeksizin kurtarmak.

7. Basın, toplantı ve örgütlenme özgürlük ve hakkı başta gel .
mek üzere halkın tüm siyasal haklarına yeniden kavuşma ·
sını sai:jlamak; anayasaya aykırı halk düşmanı ve faşist
tüm yasaları kaldırmak.

8. Orduyu faşist, monarşist klii:jin elinden almak ve bundan
böyle halk düşmanı amaçlarda kullanılmasını önleyecek ön­
lemleri gerçekleştirmek; Subayların, assubay, çavuş ve on­
başıların ve askerlerin tüm yurttaşlık rn:ıklarına kavuşturul­
malarını sai:jlamak.

9. ıBranlkı. cleglonı , ve ıRatnlzi Birlii:jil adı altında ki faşist
örgütleri dai:jıtmak, faşist cellôtları ve canileri zararsız ha­
le getirmek ve bunlara dii:jerlerine örnek olacak cezalar ve­
rilmesini mümkün kılacak önlemler almak.

10. Halk zenginlii:jini ve mülkiyetlnl, halkın emei:jlnl yaban­
cı müdahalelerden arındırmak ve korumak ve Bulgaristan'ın
özgür ve bai:jımsız bir ülke olarak doi:jru bir ekonomik ge­
lişme yolu lzlemestni sai:jlayacak önkoşulları ortaya koy­
mak.

1 1 . Halkın geçimini sai:jlamak, çalışma ve gelir güvencesi ver­
mek, kentteki ve kırsal kesimdeki emekçi - nüfusun insan o­
nuruna yakışır bir hayata kaşuşturulmalarına çalışmak.

12. Faşist işgalcilli:ji ve ırk . düşmanlıi:jının kökünü kazımak ve
halkımızın ulusal onuruna yönelik tahkir ve küçümsemele­
rin önünü almak.

9 EYLÜL AYAKLANMASI*

Antifaşist mücadelenin yaygınlaşmasıyla Bulgaristan
topraklan içinde bir halk demokrasisi devriminin iç koşul­
lan da hazırlanmış oluyordu. Vatan Cephesi komitesinin si­
lfilılandınlmış gruplarının koordine (eşdüzenli) eylemleri ve
ülkenin önemli merkezlerindeki büyük politik eylemler so­
nunda 9 Eylül 1944'de devrim başarıya ulaştı. Halk kitlele­
rini saran heyecan Sovyet Ordusu'nun Bulgar sınırına ulaş-

ı•ı - Eylül Destanı - Geo Milef: (Öncü Kitabevi 1971, ist.)

120

masıyla daha da artmıştı. Yeni kurulan halk iktidarı savaşın
biran önce sonuçlandırılması için kendi elinden gelen müte­
vazi katkıları ortaya koymak için acele etti. Bulgar ordusu
yeniden düzenlendi ve Balkanlar'da Hitler Almanya'sı ordu­
larının nihai yenilgesi sağlanana kadar birçok mücadeleye
katıldı.

Böylece Bulgar tarihinde diğer bir üzücü aşama da son
buluyordu.

121

SOSYALİZM YOLUNDA

HALK DEMOKRASiSi iKTiDARININ
S.4GLAMLAŞT I RI LMASI

9 Eylill'de yalnızca siyasal rejim değişmekle kalmadı, y�
ni bir toplumsal düzenin temelleri de atıldı. Biçimi bakımın­
dan bir Halk Demokrasisi Devrimi olan bu hareket sınıfsal
karakteri ve önüne koyduğu görevleri yönünden. baştan iti­
baren bir sosyalist devrimdi. Siyasal rejimin değişmesiyle
birlikte Halk Demokrasisi İktidan bir proletarya diktatör­
lüğü işlevini yükleniverdi.

Karmaşık uluslararası durumun yanısıra ülkenin içinde
bulunduğu koşullar doğrudan sosyalist görevlerin çözümüne
yönelmeden önce bir dizi �enel demokratik dönüşümlerin ya­
pılm2sını zonınlu kılıyordu.

Özellikle Sovyetler Birliği'nin Bulgar halkına karşı ta­
kındığı dostça tavır Bulgaristan'ın uluslararası düzeyde yalı­
tılmışlıktan kurtanlmasını ve genel demokratik cepheye ka­
tılmasını sağladı. Bulgar ordusu İngiltere'nin muhalefetine
rağmen ittifak devletleri yanında Hitler Almanyasına karşı
savaşa girdi. Halk D(;mokrasisi İktidannın siyasal düzeyde
scı.?füımlaşması ve istikrara kavuşması faşizmin mirasına kar­
şı verilen acımasız bir mücadele ile mümkün oldu. En başta
faşist polisin ve çara bağlı ordunun yerine faşizme karşı mü-

cadelede yeralmış olan silahlı kuvvetlerden oluşan bir halk
milisi ve Hitler Almanyasına karşı son mücadeleye katılan
yeni bir ordu oluşturuldu. Devlet yönetim mekanizması da
hızla temizlendi. Halka karşı işlenen suçların tümü bir Halk
Mahkemesince incelendi.

Ülkenin tümüyle bir dönüşüme uğratılması hiç de kolay
olmadı. Sağ ögeler savaşa katılmış olan faşist canilerin ta­
mamen bağışlanmasını talep ederek bu canileri kurtarmayı
denediler. Ancak halkın tek sesli karşı çıkışı bu girişimleri
başarısızlığa uğrattı. Gene de Halk Demokrasisi İktidarına
ve Vatan Cephesine karşı oluşturulan ve özellikle küçük bur­
juva çevrelerinde aktif duruma gelen açık bir muhalefet ya­
vaş yavaş oluşarak Halk Demokrasisine karşı genel bir sal­
dırı özelliğine büründü.

Bu süreç içinde monarşinin ortadan kaldırılması ve Bul­
garistan'da bir cumhuriyet kurma hareketi halkın geniş ke­
simleri arasında taraf buldu. 8 Eylül 1946 referandumuna
secme hakkı bulunan nüfusun % 91 ,67'si katılıyor, bunlardan
% 92,72'si cumhuriyetten yana oy kullanıyordu. 15 Eylül 1946
da tören ve coşkuyla Bulgar Halk Cumhuriyeti ilan edildi.

1946 sonunda toplanan Halk Yasama, Meclisinde Vatan
Cephesi kesin b ir çoğunluğa sahiptir. Oyların % 7l'i Vatan
Ceohesine aitken , muhalefetin de hiÇ de küçümsenmeyecek
% 29'1uk bir payı vardı. Böylece mücadele parlamento içine
uzanmış oluyordu.

1947 Şubatında barış anlaşmasının imzalanmasıyla Bul­
garistan Halk Cumhuriyeti uluslararası durumunu güvence
altına. almıŞtı. Bu durum ülke içinde devrimci dönüşümleri
gerçekleştirmeye başlamasına olanak sağladı.

1947 Eylülünde Halk Meclisi muhalefetin başarısız en­
gelleme çabalarına rağmen Bulgaristan Halk Cumhuriyeti'nin
yeni Anayasasını kabul etti.

Gerek devlet, gerekse toplum hayatında yeni yaşama b i­
çimleri uygulamaya konuldu. Vatan Cephesi 2. Kongresinde
ı ıvumlu bir politik toplumsal örgüte dönüştü. Böylelikle çok
ınrtili sistem ömriinii doldurmuş oluyor ve sahneden çekili­
vordu. Bulgaristan'daki iktidar Bulgaristan Komünist Parti-

123

siyle Bulgar Köylü Partisi arasında bölünüyor, aynca parti­
siz birçok öge tüm devlet organlarında görevler üstleniyor­
lardı. Böylece Bulgaristan'daki Halk Demokrasisi İktidarı­
nın politik sisteminin kurulması da genel hatlarıyla tamam­
lanmış oluyordu.

124

1947 BULGAR HALK CUMHUR/YET/
ANAYAS.4SINDAN

P. 1 . Bulgaristan, iktidarın temsili organlarla yürütüldüOü bir
Halk Cumyurlyetıdir. Bulgar halkının monarşist diktatörlü­
Oe karşı verdiOI yiOltçe mücadele ve 9 Eylül 1944'de za­
fere ulaşan halk ayaklanması sonucunda doOmuş ve var­
l ıOını kabul ettirmiştir.

P. 2. Bulgar Halk Cumhuriyetinde tüm iktidar halktan gelmek­
tedir ve halka aittir.
Bu iktidar özgürce seçilmiş temsili organlarca ve halk
oylamasıyla gerçekleştirilir.
Devlet erkinin tüm temsil organları yurttaşlar tarafından
genel eşit ve doOrudan seçimle gizli oylama sonucu se­

çilirler.

P.10. . .. hiç kimse mülkiyet hakkını toplumsal çıkarların zara­
rına kullanamaz.
Karteller, tröstler ve tröst grupları (konzern) gibi özel te­
kel toplulukları ve birlikler! yasaktır.

P.1 1 toprak, onu işllyenlerindir . . . özel büyük toprak mülki­
yetine müsaade edilmez.
Tarımdaki üretim kooperatifleri devlet tarafından teşvik
edilir ve desteklenir ve devlet tarafından özellikle koru­
nur.

P.12. Devlet, bir Devlet İktisadi PIOnlamasıyla iktisadın amaca
uygun şekilde gelişmesini ve halkın refah düzeyinin yük­
seltilmesini saoıamak için devlet iktisadi faaliyetleri yanı­
sıra kooperatif faaliyeti ile, özel iktisadi faaliyeti yönlen­
dirir . . .

P.71 . Bulgaristan Halk Cumhurlyeti
,
.nln tüm yurttaşları yasa ö­

nünde eşittir. Ulus kökenine, dine ya da varlık düzeyine
dayanan hiçbir ayrıcal ık tanınmaz.

Irk, ulus ya da din nefretine dayalı her proı; Jganda yr-·
sal kovuşturmaya uorar.

P.73. Yurttaşlar çalışma hakkına sahiptir. Devlet kam ; ilı:tlsa
dını plOnlayarak üretim güçlerini sistemi! ve sürekli ge­
llştlrerek ve kQmu hizmetleri yaparak bu hakkın her
yurttaş için gerçekleştlrllmesinl saoıar.
Ücret, yapılan işin nicelik ve niteliOine göre ayarlanır.
Calışma, çalışabillr her yurttaş icin bir görev ve bir onur
meselesidir. Her yurttaş toplomsal yararlı çalışma yap­
maya ve gücü ve yetenekler! öl;;:üsünde çalışmaya mec­
burdur.

EKONOMiK HAYATTA DEG/Ş/KLIKLER

Yasa dışı ya da namussuzca ve canice yollardan elde edi­
len mülkiyet geri alınınca Bulgaristan'ın iktisadi hayatında
tayinedici değişiklikler ortaya çıktı. Güçlü bir toplumsal sek­
tör yaratıldı, kamu taşıma araçları, çoğu zaten daha önce
devletleştirilmiş bulunan maden ocakları ve diğer endüstri
ve ticaret kuruluşları bu sektöre katıştınldılar.

Sanayinin, bankaların ve dış ticaretin millileştirilmesi
1947 yılında gerçekleştirildi. Böylelikle, Bulgaristan'daki özel
mülkiyete nihai tayin edici darbe de indirilmiş oluyordu.

Bulgaristan'ın savaş sonrası tarihinde en ilginç bölüm­
lerden biri küçük mc-:ta üretimi alanındaki ekonomik değiş­
melerdir. Küçük mülk sahiplerinin çoğunlukta bulunduğu
tipik bir ülke olan Bulgaristan'da 1947'ye kadar 130 bin ai­
lenin toprağa kavuşmasından sonra da kırsal kesimde önem­
li yapısal değişiklikler gerçekleşememişti. Köydeki yoksul­
luk ve sefaletten kurtulmanın biricik uygun yolu küçük iş­
letmelerin kooperatif birliklerine dönüştürülmesi olarak gö­
rülüyordu. Sömürüsüz kooperatif ekonomisine geçiş, Bulga­
ristan'ın genel refaha giden yoluna geçişte Bulgar ekonomi­
sinin yeni bir aşamasına bağlayan köprüydü.

TJULGARISTAN HALK CUMHURiYETiNDE
SOSYALiZMiN f NŞASI

BHC'nin 1948 yılmdaki V. Parti Meclisi toplantısı Bul·

125

garistan!da sosyalizmin kuruluşunun ana hatlarını da belir­
liyordu. İlk ve en önemli görev 61arak, Bulgaristan'ı bir ta­
rım ülkesi olmaktan çıkarıp gelişmiş sanayi - tanın ülkesi
durumuna getirecek olan sanayileşme ön plana alınıyordu.
Bulgaristan'ın sanayileşmesindeki ilk adım, bağımsız bir
ekonominin temellerini kuracak olan ağır sanayi dalında
atıldı. Son yıllarda hafif sanayide de önemli ilerlemeler kay­
dedildi, bu da tüm ülkedeki refah düzeyinin hissedilir bir
düzelmesine yol açtı.

Bulgaristan'ın tarım ekonomisinin sosyalistleştirilmesi
ise, toprağın millileştirilmesiyle değil de, gönüllü istekle ve
maddi teşvik yoluyla gerçekleştirilen işbirliğiyle mümkün ol­
ması, Bulgaristan'a özgü bir durumdur. 1958'de ekilir alan­
ların yüzde 92'si tarımsal üretim kooperatiflerince işlenmiş­
tir.

On yıl içinde sosyalist üretim ilişkileri gerek kentte, ge­
rekse kırsal kesimde tamamen yerleşti. Bu nedenle 1958'de
yapılan VII. Parti Kongresi sosyalizmin Bulgaristan'da za­
fere ulaştığını açıklamakta ve sosyalist toplumun daha da
geliştirilmesi için gerekli yön çizgilerini saptamakta haklıydı.

Bunu izleyen yıllarda üç beş yıllık planın başarıyla ger­
çekleştirilmesi, ülkenin sosyalist geliş�esinde yeni bir aşa­
manın da maddi - teknik önkoşullannı ortaya koyuyordu.

Sosyalist sanayileşmenin her aşamasında Bulgar KP,
enerji ve ülkenin kendi hammadde tabanını oluşturması, yer­
li bir ağır kimya sanayiinin kurulması, üretimin otomatlaş­
tınlması ve konsentrasyonu, ve ülkenin maddi zenginlikleri
yanısıra işgücü kaynaklannın da akıllıca kullanılması konu­
larında olduğu gibi bir dizi ekonomik sorunda en iyi çözüme
varmaya çalıştı. Ülkenin en önemli sanayi kollarının hızlan­
dırılmış gelişme temposu, Bulgaristan'ın karşılıklı İktisadi
Yardımlaşma Topluluğu çerçevesi içinde kendine özgü bir
yer kazan.masıyla sımsıkı bağlıydı.

, Bulgar tanın ekc,nomisinde tarımsal üretim kooperatif­
leri ve devlet mülkiyeti birçok denemeden sonra birleştiril­
mi�. böylece Tarım - Sanayi - Kompleksi adı verilen daha bü­
yük ekonomi k birimler ortaya çıkmıştır. Tanın - Sanayi

126

Kompleksleri yeni bir örgüt biçimini temsil ederler. Böyle­
li1de sanayide uygulanan üretim yöntemlerinin tarımsal eko­
nomide de kullanılması mümkün olduğu gibi, üretim güçle­
rinin daha da gelişmesi sağlanmıştır. Bu gelişme, giderek ta­
rımsal üretim ile sanayi üretiminin yavaş yavaş birbirlerine
yakJaşması sonucunu getirecektir.

BKP X. Parti Kongresinde Bulgar halkına yeni bir ufuk
açıyordu: gelişmiş sosyalist toplwnun biçimlendirilmesi. Bu
aşamanın başlıca görevleri arasında üretim güçlerinin mak­
simum gelişmesinin sağlanması, toplumsal ilişkilerin daha
da iyileştirilmesi ve sosyalist insan kişiliğinin yetkinleştiril­
mesi geliyordu. Devletin ve kurumlarının daha da geliştiril­
mesi, giderek tüm halkın devletine dönüştürülmesini getire­
cektir. Bulgaristan Halk Cumhuriyeti'nin diğer sosyalist dev­
letler ile ve sosyalist devletler topluluğu dışında kalan devlet­
lerle olan ilişkilerinin daha da güçlendirilmesi zorunluğu bil­
hassa vurgulandı.

Halk iktidarı Bı,ılgarların geleneksel olarak çok önem
verdikleri bir diğer alanda büyük başarılar elde etti: Bu, eği­
tim, bilim ve kültür alanıydı. Bu başarılar, Bulgaristan'da
sosyalizmin kurulmasıyla birlikte gerçekleşmeye başlayan
derin değişim ve dönüşümlerin sonucu ve ifadesiydiler. Uzun
zamandan beri Bulgaristan'da okuma yazma bilmeyen kal­
mamıştır. Yüksekokul biterenlerin oranı göz önünde tutul­
duğunda, Bulgaristan önde gelen birkaç ülkeden biridir.
Okullar ve eğitim kurumlan modemleştirilmiştir. Hatta en
ücra köylerde bile okullar en modern eğitim araç ve gereç­
leriyle donanmıştır. Birçok okulda yatılı ve yanyatılı eğitim
sistemi yürütülmektedir. Daha sonra mecburi bir yüksek
okula devam edebilmenin tilin olanakları bu okullarda sağ­
! anır. Bulgaristan'daki eğitim her aşamasında ve basamağın­
da ücretsizdir. Öğrencilerin çoğunluğu sanayi ve tarımsal iş­
letmelerden devlet bursu al.maktadırlar. Her ilçede, profes­
yonel tiyatrolar, sanat galerileri, müzeler, birkaç büyük kent­
te operalar bulunmaktadır. Sanat yüksek okulları yeniden
düzenlenip geliştirilmişlerdir. Bulgaristan sanatın birçok dal­
lannda, özellikle vokal ve enstürmental muzik dallarında

127'

uluslararası başarılar elde etmiştir. Aynı zamanda uygulama­
lı (tatbiki) sanatlar dalmda da uluslararası saygı kazanmış,
edebiyatta önemli yapıtlar ortaya koymuştur. Sosyalist iliş­
kilerden kaynaklanaıi kültürel yaşamın sınırsız gelişme ola­
nakları taşıdığının bir kanıtı da, zengin geleneklere bağlana­
bilen amatör sanat çalışmalarının gösterdiği büyük atılımdır.
Bulgaristan'da kültür binası bulunmayan tek bir yerleşme
merkezi yoktur; büyük kentlerde ise bu binalar çok modern
şekilde kurulmuş, kütüphaneleri, okuma odaları, tiyatro ve
film salonları, gençlik klüpleri, vb. içeren büyük toplantı yer­
lerine dönüşmüşlerdir.

Yeni yaşamının inşasını başarıyla sürdürebilmek bugün
tüm Bulgar halkının biricik çabasıdır. Bu nedenle Bulgaris­
tan Halk Cumhuriyeti sosyalist devletler topluluğunun diğer
üyeleriyle, en başta Sovyetler Birliğiyle beraber, barışın Bal­
kanlar'da, Avrupa'da, ve tüm dünyada sürebilmesi ve koru­
nabilmesi için kendi payına düşeni yapmaktadır. Bulgar hal­
kı faşizme karşı mücadelesiyle ve BKP'nin önderliğinde sos­
yalist toplumun kurulması için gösterdiği fedakarlıkla, diğer
halklarla barış, dostluk ve işbirliği ilişkileri içinde yaşama­
nın biricik ve büyük isteği olduğunu gözle görülür şekilde
kanıtlamıştır.

Bulgar halkının barış içinde yaşama isteğini, bu içten­
likli arzuyu, BKP MK Birinci Sekreteri ve Bulgar Halk Cum­
huriyeti Devlet Konseyi Başkanı Todor Jikov, Bulgaristan
Devriminin otuzuncu yılına raslayan 1974 kutlamalarında
şöyle dile getiriyordu:

«Geçmişi, kapitalizme ve faşizme karşı mücadeleyi ve
özellikle Hitler faşizminin işgal yıllarını hatırlayınca bugün
hala nelerden konuşuyoruz? Hapishanelerden, toplama kamp­
larından, kanla bastırılmış ayaklanmalardan, ve partizan sa­
vaşlarından, kurşuna dizilmelerden ve sehpalardan, idam
mangalarından, yoldaşlarımızın başlarını kazıklara takan ve
köy meydanlarında halka gösteren faşist çetelerden konuşu­
yoruz hep.

Kesin ve açık bir şekilde şunu belirtmekte haklıyız: Ken­
dimiz, çocuklanmız ve torunlarımız için acı ve kurban iste-

miyoru.Z! Geçmiş otuz yıl iÇinde zaferden · bu yana başarabil­
diğimiz herşey, barış içinde olduğumuz için başanfabildL
'nim gelecek planlanınız ancak banş içinde gerçekleştirile­
bilirler. Dileriz barışın. oğulları olanlar ve onların çocukları,
snrnşı yalnızca tarih kitaplarından ve bizim anılanmızdan
t�nırlar! »

24 NiSAN 1971'DE X. PARTi MECLiS! TOPLAN­
TISINDA KABUL EDiLEN BKP PARTi PROGRA­
MINDAN BÖLÜMLER

Kapitalizmden sosyalizme geçiş sürecinin başarıyla tamam
lanması, ve sosyalist üretim ilişkilerinin tam ve kesin zaferi so­
nunda, tüm toplumsal yaşama sisteminde gerçekleşen nicelik­
sel ve niteliksel dönüşümler sonunda Bulgaristan Halk Cumhu­
riyeti yeni bir gelişme aşamasına girmiştir, bu geliştirilmiş bir
sosyalist toplumun oluşturulması aşamasıdır. Bu aşama olduk­
ça uzun bir aşamad ı r ve dönem içinde sosyalizmin mac!jl - tek­
nik :emeli tamamlanacak, sosyalist toplum ilişkileri mükemmel­
leştirilecek, manevi kültür zenginleştirilecek, halkın refah düzeyi
daha da yükseltilecek, toplum sisterrıinin gelişmesindeki eşitsiz­
likler yavaş yavaş aşılacak ve kişi çok, yanlı gelişecektir. Sos­
yalist toplum olgunluk aşamasına ulaşacaktır.

Gelişmiş sosyalist toplumun oluşturulması BKP'nin do(jru­
dan ve başlıca tarihsel görevidir. Olgun sosyalist toplumun bi­
çimlendirilmesi ve daha da geliştirilmesi ülkemizin sosyo-ekono·
mik ve kültürel gelişmesinde yeni doruklar getirecektir ve nt­
hayet partinin en son hedefinin - komünizmin - gerçekleştiril·
mesine geçebilmek i.cin gerekli önkoşulları s_a(ilayacaktır.

BlfC'NlN GELiŞMiŞ BlR SOSYALiST TOPLUM
KURULMASI AŞAMASINDAKi DEVLET YAP ISI

1 97l 'den bu yana yürürlükteki Anayasada belirtildiği gi­
bi sosyalist devlet emekçilerin · gelişmiş sosyalist toplumu
oluştutmalannda baş araçtır. Devletin ve tüm toplumun yö- ,
netici ve yönlendirici gücü, yönetme ve yönlendirme faaliye­
tini Bulgar Köylü Partisiyle yürüttüğü sıkı işbirliğiyle ger­
çekleştiren Bulgar Komünist Partisi'dir.

Sosyalist Bulgaristan tüm iktidarın ve egemenliğin halk- 1

129

tan geldiği ve halka ait olduğu bir Halk Cumhuriyetidir. Top­
lumun siyasal örgütleniş biçimi bir Halk Demokrasisidir.
BHC, halk egemenliğini serbestçe seçilen temsil organlan,
Halk Meclisi ve Halk Kurulları vasıtasıyla doğrudan doğru­
ya gerçekleştirir.

400 milletveekilinden oluşan Halk Meclisi BHC'nin en
yüksek iktidar organıdır. Yegane yasa çıkarıcı organ ve
BHC'nde toplumsal gelişmenin en üst düzeydeki örgütleyi­
cisi olarak devletin yasama ve yürütme faaliyetlerini birleş­
tirir ve en üst denetim organıdır.

Devlet gücünün en üst düzeydeki ve sürekli faal organı
Devlet Konseyidir. Aynı zamanda Halk Meclisinin en üst or­
ganıdır ve yasama ve yürütme faaliyetlerini birleştirir. Dev­
let Konseyi bir başkandan, başkan vekilinden, bir sekreter­
den, ve Halk Meclisinin milletvekilleri arasından seçilen
Devlet Konseyi üyelerinden oluşur.

Devlet Konseyi Anayasa çerçevesi içinde, Halk Meclisi­
nin çıkardığı yasalardan ve kararlardan türeyen görevlerin
yerine getirilmesini �ağlar ve denetler, Bakanlar Kurulunun
ve diğer devlet organlarının faaliyetlerini denetler, kararlar
alır ve devlet yönetiminin temel sorunlarında düzenleyici ve
yürütücü görev yapar.

Bulgaristan Halk Cumhuriyeti'nin diğer bir merkezi or­
ganı Bakanlar Kuruludur. Bakanlar Kurulu devletin en üst
düzeydeki düzenleme, yürütme organıdır. Bakanlar Kurulu,
Bakanlar Kurulu Başkanından, Bakanlar Kurulu Başkan
Yardımcılanndan, Bakanlar ve Bakanlar düzeyindeki daire
yöncteicilerinden oluşur; Bakanlar Kurulunun başlıca görev
ve yetkileri şunlardır: Devletin iç ve dış politikasının yürü­
tülmesini örgütler, Yasama insiyatifi hakkını kullanır, ülke­
nin sosyo . ekonomik gelişmesine ilişkin genel plan tasanla­
nm hazırlar ve Halk Meclisine sunar, yerine getirilmelerini
sağlar, denetler. Yıllık bütçe tasarısını hazırlar ve Halk Mec­
lisine sunar, yurttaşların hak ve ödevlerini gerçekleştirebil­
meleri için gerekli kcşullan sağlar, ülkenin güveni ve kamu
düzenin! s;ığl:ımak için kararnameler, kararlar ve buyruklar
çıkanr vb.

130 •

BHC idari olarak il, ilçe ve bucaklara aynlmıştır. Dev­
let egemenliğinin ve aynı zamanda toplumun kendi kendini
yönetmesinin yerel temsili organlan belediye, il, ilçe, bucak
ve Halk Kurullandır. Bu yerel organlar, ekonominin, sağlık
ve sosyal kurumlannın gelişmesini, komuna! ve kültürel eği­
tim faaliyetini yönlendirerek, kamu düzeninin korunmasını
ve yasalara uyulmasını sağlayarak, sosyalist mülkiyetin ve
yurttaşlık haklarının korunmasını sağlayarak kendi yerel
bölgelerinde devlet politikasını gerçekleştirirler.

Halk Kurullan (komiserlikleri) kendi yetki alanlan için­
de kararlar alır, düzenlemeler yapar ve yönergeler, kurallar
getirirler. İlçe, bucak, Halk kurullan yılda en az dört, bele­
diyeler ise en az altı kez toplanırlar.

Halk Kurullan seçmenlerine hesap vermek zorundadır­
lar. Üst Halk Kurulu üyeleri, diğerlerinin faaliyetlerini de­
netlerler.

BHC'de adalet; Yüksek Mahkeme, ilçe mahkemeleri, böJ..
ge mahkemeleri ve askeri mahkemelerce sağlamt- BHC dev­
let baş savcısı Halk Meclisince beş yıl için seçilir.

197l 'den beri yürürlükte olan Anayasaya göre, toplumsal
örgütlerin ve kurumlann sosyalist inşa için taşıdık.lan bü­
yük önem vurgulanmıştır. Bu örgütler çeşitli halk kesimle>
rini birleştirirler, onlan toplumsal faaliyetin içine çeker, ye>
tiştirir, özgül · çıkarlarını savunur ve temsil eder ve emekçi­
lerin sosyalist bilinçlerinin yükseltilmesi için geniş kapsam­
lı bir eğitim ve aydınlatma faaliyeti sürdürürler. Toplumsal
örgütler böylelikle devlet organlannın görevlerini yerine ge­
tirmesinde onlara gittikçe artan ölçüde yardımcı olurlar. Da­
ha fazlası, devlet organlanna danışarak, genellikle devlet or­
ganlarının yetki sahası içine giren görevleri bile üstlendik­
Jeri olur.

En önemli toplumsal örgüt, işçi sınıfının, emekçi köylü­
lerin ve halk aydınlarının ittifakının somut biçim aldığı Va­
tan Cephesi'dir. Vatan Cephesi Halk İktidarının sağlam bir
toplumsal dayanağıdır; görevleri, emekçi kitlelerin yurtsever
ve komünistçe yetiştirilmesi ve ülkenin sorunlannın çözümü-

131

ne katkıda bulunacak şekilde faaliyetlere katılmalarının sağ-
lanmasıdır.

.

Gelişmiş sosyalist toplumun kuruluşunda toplumsal ör­
gütlerin gittikçe daha önemli görevler üstlendiğı ve bu sü­
reçte rollerinin arttığı, BKP XI. Parti Meclisi toplantısında,
1976 Martı'nda vurgulanmıştır.

Kongrede partilerin ekonomi ve bilimsel - teknik kalkın­
ma alanında üstüne düşen görevler ve izlemesi gereken po­
litika belirtilmiş, aynca BHC'nde sosyalist yaşama tarzının
sağlamlaştırılması ile BKP'nin örgütsel alanda sağlamlaştı­
rılması ve geliştirilmesi görevleri arasındaki bağlantıya dik­
kat çekilmiştir.

Aynı zamanda 6. beş yıllık planın uygulanması sonunda
halk iktisadının geliştirilmesinde ortaya çıkan sonuçların
hesabı verilmiştir. Bu sonuçlan çok genel olarak değerlen­
dirmek istersek, ülkenin sosyo - ekonomik gelişme tempo­
sunun hızı ve dengeliliği en· önemli özellik olarak vurgula­
nabilir.

Yükseli bir gelişme hızı, üretim potansiyelinin yüksel­
mesiyle birlikte, üretim güçlerinin ve ulusal gelirin gelişme- ·
sini de birlikte getiren belirleyici bir unsurdur. Bulgar eko­
nomisinin büyük ölçeklerde, dinamik bir şekilde gelişmesi,
maddi ihtiyaçların artan ölçüde giderilmesini, kişiliğin ma­
nevi - zihinsel gelişmesinin vazgeçilmez bir önkoşulu olarak
değerlendiren BKP'nin insan için duyduğu sorumluluktan
ileri gelen başlıca gaye ve hedefinin zorunlu kıldığı bir du-
rumdur.

·

BKP MK Birinci Sekreteri ve Devlet Konseyi Başkam
Todor Jikov, «Toplumsal iyimserlik, geleceğe inanç ve gü­
ven, sosyalist emekçinin en değerli kazanımları, onun yaşa­
mının özünün parçasıdır.»

7. Beş yıllık · planın başlıca sosyo - ekonomik görevi XI.
Kongrenin raporlarında da belirtildiği gibi, partinin, halkın
maddi ve manevi ihtiyaçlarını tümüyle giderebilmek için iz­
lediği çizginin muhakkak hedefe varmasını sağlamaktır.

Bu görevin yerine getirilmesi, Parti'nin, halk ekonomisi­
nin tüm alanlarında yoğunlaştırılması , verimliliğin ve lireti-

132

min, bilimsel - teknik ilerlemenin sağ]a.dığı olanakların hızla
üretim aJanına aktarılması. üretimin konsentrasyonu, yeni­
den kurulması ve modernleştirilip otomatlaştırılmasıyla yük­
seltilmesi hedefinin gerçekleştirilmesini gerektirmektedir.
Bu ödevin yerine getirilmesi, aynı zamanda sosyalist yaşama
tarzının gitgide yerleşmesiyle birlikte emekçilerin sosyalist
bilinçlerinin de gitgide yükseltilmesini zorunlu kılmaktadır.

Bugüne kadar elde edilen sosyalist gelişmenin başarıla­
rından esinlenen ve cesaret alan Bulgar halkı, olanca şevk
ve heeycanıyla tilin kuvvetlerini harekete geçirerek, XI. Kon­
grenin kararlarını gerçekleştirme savaşı vermektedir. 1 990'na
kadar uzanacak dönem, yeni niceliksel birikimlerin ve
önemli niteliksel dönüşümlerin ortaya çıktığı bir dönem ola­
cak, bu dönem içinde sosyalizmin maddi - teknik temeli ku­
rulacak ve sosyalist kişiliğin çok yanlı gelişmesi sağlanacak­
tır. Bulgaristan Halk Cumhuriyeti olgun bir sosyalizm ülke­
s i olacaktır.

--·--

133

İ C I N D E K I L E R

Profesör Nikolay Todorov Üzerine • 5
Sunarken . 7
Bulgaristan Devıetinin Kurulmasından Önceki Dönem 9
İlk Bulgar İmparatorluğu 15
İkinci Bulgar İmparatorluğu 31
Ulusal Yeniden Doğuş 57
Bulgaristan'ın Kapitalist Gelişmesi a·ı
Sosyalizm Yolunda . 1 22

135

ÖNCÜ KiTABEVi YAYINLARI

BULGARİSTAN TARiHİ - Nikolay Todorov 45.-

BİYOGRAFİ cKARL MARXı - Bilim İşçileri 400.-

TARİHSEL MADDECİLİK - MARKSiST TOPLUM. KURAMl'NIN
ANA ÇİZGİLERİ - V. Kelle, M. Kovalson 75.-

SİYASET ve FELSEFE - Kari Manc • Friedrich Engels 75�-

MARKSİZM DEVLET ÜZERİNE cDevlet ve İhtilal İçin Hazırlık
Materyali• - Lenin 40.-

MARX'IN SOSYOLOJ İSİ - Henrl Lefebre 40.-
KADIN ve MARKSİZM - Marx, Engels, lenin, St<ılin 50.-
MANİ FESTO - K. Marx, F. Engels 15.-

MARKSİZM - LENİNIZM'İN İDEOLOJ İK ve POLİTİK DÜŞMANI:
MAOİZM - Bilim İşçileri 25.-

BİRİNCİ ENTERNASYONAL - Jacques Duclos . (Kari M'1n<
Ödülü - Lenin Nişaniı 50.-
TEKELLER - Jean Pierre Delilez 40.-

DEVRİMCINİN SAVUNMASI - Josette Lepin 40.-

ATEŞ - Henrl Barbusse - Roman cKonkurt Edebiyat Ödülü• 75.-

AYDINLIK - Henri Barbusse - Roman 40.-

İSYANCI «KOMÜN GÜNLÜGÜı - J ules Valles - Roman 60.-

DEMİR ÖKÇE - Jack London - Roman 60.-

SOVYET ŞAİRLERİ ANTOLOJ İSİ - 67 şair 50.-

EYLÜL DESTANI - Geo Mi lef 10.-
İZ - DÜŞÜMÜ - Balaban 50.-

SİYASİ DÜŞÜNCE HÜ RRİYETİ ve 1 961 TÜRK ANAYASASI -
Bülent Tanör 50.-

MEVLANA «Bilimsel Gerçekçilik Acısından Varoluş Felse-
fesi• - Neriman Hikmet 25.-

GARİBİN HOROZU - Rıfat Ilgaz 40.-

KİRAZ KÜPELER - Mustafa Balel 20.-

IŞIGIN KAVGASI - Mehmet Aydın 25.-

1 36

Prof. NIKOLAY TODOROV

Fiatı , 45 Lira

