
 - 1 -

 1

Biz Çerkesler

ÖNSÖZ:

Çerkesler kimlerdir? Antik kökenleri, inanı�ları, örf ve adetleri, hangi dil ve ırk grubuna dahil
oldukları ve tarih sahnesindeki yerleri nedir? Binlerce yıl ya�adıkları tarihi vatanları olan Kuzey
Kafkasya’dan neden ve nasıl ayrıldilar? Bu ayrılı� bir göç olayı mıdır, yoksa bir sürgün mü?
Kafkas-Rus Sava�ları’nın sebepleri, olu� �ekli ve sonuçları nelerdir? Günümüzde Çerkesler
nerelerde ve nasıl ya�ıyorlar?

Kafkasya, Kuzey Kafkasya, Güney Kafkasya neresidir? Hangi halklar ve uygarlıklar ya�adı?
Uygarlık tarihinde Kafkasya’nın rolü nedir? Bugünkü Kuzey Kafkasya’nın jeopolitik konumu,
be�eri, idari, siyasi ve ekonomik yapısı nedir?

Daha bunun gibi birçok konuda, Kafkas kökenli Türkiye Cumhuriyeti vatanda�ları olarak
günlük ya�amımızı payla�tı�ımız, kaderde ve kıvançta ortak hareket etti�imiz milyonlarca insanın
bizi tanımadı�ını ya da tanıyamadı�ını izliyor, zaman zaman bu genel tanıma eksikli�inden dolayı
kamuoyuna yapılan yorumlamaların yanlı�lı�ını, eksikli�ini ve haksızlı�ını görerek üzülüyoruz.

Kafkas Tarihi ve kültürü konusunda, meraklıları için çevremizde �üphesiz ki birçok kaynak
mevcuttur. Ancak kısa ama özlü ifadelerle konuyu açıklayarak, kamuoyundaki genel bilgi
eksikli�ini bir ölçüde de olsa gidermek için elinizdeki bu yazı hazırlanmı�tır.

Saygıyla sunuyoruz.

 KAFKASYA HAKKINDA GENEL B�LG�LER

KAFKASYA, KUZEY KAFKASYA ve GÜNEY KAFKASYA:

Ülkemizde birbirine çok karı�tırılan ve ancak çok az sayıda ki�inin sa�lıklı ayrımını yapabildi�i
bu üç kavramın, hangi co�rafyayı ve cumhuriyetleri kapsadı�ı, en basit �ekliyle a�a�ıda
özetlenmi�tir;

Kafkasya: Azak Denizi, Maniç çukurlukları, Hazar Denizi ve Karadeniz arasında kalan
Ap�eron Yarımadası’ndan ba�layarak, kuzeybatı istikametinde toplam 1200 kilometre
uzunlu�undaki ünlü Kafkas sırada�larının hem kuzeyini, hem güneyini içine alan geni� co�rafi
bölgeye, genel bir ifadeyle “Kafkasya” denilmektedir. Oysa bu kavram Türkiye’de daha çok
Gürcistan, Ermenistan, Azerbaycan, Da�lık Karaba� ve Nahçıvan’ı içine alan, Güney Kafkasya
anlamında yanlı� bir �ekilde kullanılmaktadır (Harita–1) .

Kuzey Kafkasya: Kuzey yarım kürede, 40–45 kuzey enlemleri ile 37–50 do�u boylamları
arasında kalan Avrupa kıtasının do�u ucundaki bir parçasıdır. Kafkas sırada�larının kuzeyinde
kalan ve batısında Azak ve Karadeniz, kuzeyde Maniç çukuru, do�uda Hazar Denizi ve güneyde de
da�lardan inip Karadeniz’e ula�an �ngur ırma�ı ile çevrili alan “Kuzey Kafkasya”dır. Abhazya ve
Kuzey Osetya toprakları, kısmen da� yamaçlarında ve kısmen güneyde kalıyorsa da, kültür dokusu
ve köken ortaklı�ı bakımından kuzeye dâhil edilmektedir.

Güney Kafkasya (Transkafkasya): Kafkas sırada�larının güneyinde kalan ve günümüzde
Gürcistan, Azerbaycan, Ermenistan, Da�lık Karaba� ve Nahçıvan’ı kapsayan bölge “Güney
Kafkasya”dır. Tarihi ve kültürel ba� yerine, co�rafya veya Kafkas sırada�ları esas alındı�ı takdirde,
Abhazya ve Güney Osetya da bu bölgeye dahil edilebilir.

ÇERKESYA

 - 2 -

 2

Birçok tarihçi ve haritacı Çerkeslerin yurdu anlamında sadece Adıge boylarının, Abhaz-Abazin
boylarının ve Ubıh halkının topraklarını kapsayan orta ve kuzeybatı Kafkasya için bu kavramı
kullanmaktadır. Kafkas halklarının tümünü (Adıge, Abhaz, Ubıh, Karaçay, Oset, Çeçen-�ngu� ve
Da�ıstanlılar) Çerkes üst kimli�i kapsamında de�erlendiren tarihçiler ve kurulu�lar, tüm Kuzey
Kafkasya’yı Çerkesya adıyla ifade etmektedirler.

KUZEY KAFKASYA ÜLKELER�NDE NÜFUS YAPISI

Kuzey Kafkasya’nın genel nüfusu, tarihi otoktan halklar olan Adıge-Abhaz-Ubıh, Çeçen-�ngu�
grupları ile Da�ıstan bölgesinde ya�ayan (Andi, Avar, Lak, Lezgi vb. kabileler) gruplarından
olu�maktadır. Nüfusun di�er bir bölümünü, daha sonradan yerlile�en halklar olan Turani kökenli
Karaçaylar, Balkarlar, Nogaylar, Kumuklar ve �ndo-germen kökenli bir halk olan Osetler
olu�turmaktadır. Kafkas-Rus Sava�ları sonrasında bölgeye koloniler halinde yerle�en Rus
Kazakları, Rus, Belarus, Ukraynalı, Ermeni, Rum, Yahudi gibi yabancı gruplar ise nüfusun di�er
bölümlerini olu�turmaktadır. Kuzey Kafkasya’nın, çok çe�itli farklı dil ve lehçelerin konu�uldu�u
bir bölge olması nedeniyle “Kültürler mozayi�i”, ”Diller da�ı”, ”Kültürler da�ı” gibi
tanımlamalarla da anıldı�ı olur (Harita–2).

Bölgenin son tespit edilen verilere göre genel nüfus bilgileri a�a�ıdaki tabloda verilmi�tir:

Cumhuriyetin adı Ba�kent
i

Yüzölç
ümü (km2)

Toplam nüfusu ve
�lk dört etnik grup % si

Adıgey
Cumhuriyeti

Maykop 7.600 447.109-
%64.5Rus+24.5Adıge+3.4 Erm

Abhazya
Cumhuriyeti

Sohum 8.600 340.000 -%40 Abhaz+18 Gür+16
Erm+16 Rus

Karaçay-Çerkes
Cumhuriyeti

Çerkesk 14.100 439.470 -%39 Karaç.+33 Rus+11
Adig+7 Ab.

Kabartay-Balkar
Cumhuriyeti

Nalçık 12.500 901.499 -%55.3
Kabrdy.+25Rus+12.9 Balkar

Da�ıstan
Cumhuriyeti

Mohaçk
ale

50.300 2.576.531- %24 Avar,17dargi,14
kumuk,13 lezgi

Çeçenistan
Cumhuriyeti

Grozni 17.300 *Sava� nedeniyle sa�lıklı bilgi
mevcut de�ildir. Ancak daha önce;
1.350.000 ki�i olan nüfus, %83
Çeçen+10.9 �ngu�+6.4 di�er
�eklindeydi.

�ngu�etya
Cumhuriyeti

Nazran 2.000 467.294 - %77 �ngu�, 20.4
Çeçen+1.3 Rus

Kuzey Osetya Wladika
fkas

8.000 710.225 - %63 Oset+ 24Rus+3
�ngu�+3Ermn.

Güney Osetya Thsinval
i

3.900 100.000 - %66 Oset +28 Gürcü

NOT-1: Krasnodar’a yakın olan Adıgey köyleri ile Kıyıboyu �apsı� bölgesindeki, takriben 15
bin nüfusun ya�adı�ı köy ve kentler, özerk bir yönetimleri olmadı�ı için yukarıdaki çizelgeye dahil
edilmemi�tir.

NOT-2: Abhaz-Gürcü Sava�ı sırasında eylemlere karı�mı� oldukları öngörülen 60–70.000
kadar Abhazya Gürcüsü, halen Tiflis ve yöresinde ya�amaktadır. Bir bölümü daha önce dönmü�tür.

NOT-3: Bu verilerin geneline bakıldı�ında Kuzey Kafkasya’da Da�ıstan’dan Batıya do�ru
gidildikçe Rus nüfusunun arttı�ı görülecektir ki, bu oran Adıgey’de % 65’lere kadar ula�maktadır.

 - 3 -

 3

STRATEJ�K ÖNEM�
Kafkasya, yer aldı�ı co�rafya açısından Avrupa, Asya ve Afrika kıtalarının arasına girmi� olan

ve be� bin kilometre uzunlu�undaki Akdeniz, Ege Denizi, Marmara Denizi ile Bo�azlar, Karadeniz
ve Azak Denizi gibi, birbirine ba�lı iç denizlerin meydana getirdi�i bir su koridorunun ucundadır.
Aynı zamanda Hazar Denizi vasıtasıyla da Orta Asya’ya ba�lanmı� bir konumdadır. Bu nedenle
jeopolitik yönden çok önemlidir.

Kuzey Kafkasya’nın, tarih boyunca birçok toplumun ve siyasi kuvvetlerin u�rak yeri olması,
bölgenin ne kadar stratejik bir öneme sahip oldu�unun da bir kanıtıdır. Ruslar için Karadeniz
kıyıları kadar Kuban, Terek, Hazar Kıyısı ve Daryal Geçidi güzergâhları, jeopolitik açıdan hayati
bir önem ta�ımaktadır. Yani Avrupa ile Orta Asya ve Uzakdo�u’nun zengin kaynakları arasında bir
geçi� köprüsü olmasının yanısıra, Karadeniz ve Hazar Denizi’ne kıyısının olması sebebiyle
Rusya’nın, Karadeniz, Bo�azlar ve Akdeniz yolu ile Süvey� Kanalı’na inebilmesine imkân
sa�laması yönünden de son derece önemli jeopolitik bir bölgedir.

Sovyetlerin çökü�üyle birlikte Rusların Mariupol, Odessa, Illisevk gibi limanları kaybetmesi,
özellikle Novorossisk limanını bir hayli öneme kavu�turmu�tur. Fakat, Rusların petrol
ta�ımacılı�ındaki gelecek dönemlere ait planlarını, bu limanın kapasitesinin kaldırması mümkün
gözükmemektedir. Bu açıdan, Kuzey Kafkasya’nın Tuapse gibi Karadeniz limanları bir hayli önem
arz etmektedir. Mavi akım denilen Rus-Türk gaz ta�ıma projesinin, Supsa-Samsun güzergahını
takip ediyor olması yanında, petrol ve do�al gaz rezervleri açısından Kafkasya, Rusya için çok
fazla önem ta�ımakta, ayrıca Hazar petrollerinin batıya ula�tırılmasında dü�ünülen boru hatları
nedeniyle de bugün dahi Rusya için paha biçilmez bir de�er ta�ımaktadır.

DO�AL YAPISI

Kafkasya, bakir tabiat zenginlikleri açısından dünyanın en önemli bölgelerinden birisidir. 1200
km. uzunlu�unda, az sayıda geçit veren Kafkas Sırada�ları, kalıcı karlar ve buzullar, krater gölleri,
buzulların besledi�i ırmaklar, dereler ve daha alt kısımda verimli tarım alanları ile e�i az bulunur
bir ülkedir. Maniç bölgesinde bataklıklar, yarı çöl ve bozkırlar; Hazar sahilinde yer yer kumsallar
vardır. Büyük Kafkas Sırada�ları’nda Elbruz, Dıh Tav, Dombay, Kazbek, Cimara, �ırh Berzend,
Adayıho�, Tepli, Vilpata, Karavgon, Labada, Vaza, Hahalgi, �anda�ı, Diklosmta, Tebulosymta,
Çuav�, Fi�t, P�ehasu ve O�ten gibi belli ba�lı da�lar yer alır. Da�larda ço�unlukla buzullar, karlar,
göller ve 2200–3100 metre arasında çam, ladin ve köknar cinsi zengin orman yapısı hâkimdir.
Buzullar 3100 metreden sonra ba�lamaktadır. Hazar kıyısındaki Derbent, Kazbek civarındaki
Daryal, 2250 ve 3880 metre yükseklikteki Mami�o, Ruk ve Tır�ı geçitleri kuzey ve güney
Kafkasya’yı birbirine ba�layan yegâne geçitlerdir. �ngur, Kuban, Kuma, Terek, Samur, Sulak,
Kurak, �u�an, Sunzha önemli akarsularından bazılarıdır.

�KL�M�
Kafkasya’da, aynı dönem içinde üç mevsimin ya�anması çok görülür. Bu durum, Kafkasya’nın

do�al yapısının önemli bir özelli�idir. Kafkasya’nın iklimi yazları ılık, kı�ları so�uktur. Senenin
büyük bir kısmında da�lar karla örtülüdür. Örne�in; Da�ıstan’da karasal iklim hakimdir. Yazları
sıcak ve kuraktır. Temmuz ayında ortalama sıcaklık 23 derecedir. Da�ları yaz aylarında bile
so�uktur. Aksine, Kabardey-Balkar bölgesinin iklimi ılıman olarak de�erlendirilebilir. Yıllık
sıcaklık ortalama 9-10 derece olup, ya�ı� yıllık 6000-7000 mm.’dir. Yılın yakla�ık 215 günü,
sıcaklık 5 derecenin üzerindedir. Di�er taraftan Abhazya, uzun yaz günlerinde sahillerinde
göne�lenilebildi�i, okaliptüs, zeytin, portakal, limon a�açlarının yeti�ebildi�i oldukça ılıman bir
iklim sergilemekte, adeta tropik bir iklim görünümü vermektedir. Ocak ayı ortalama sıcaklı�ı –2
derece, temmuz ayı ortalaması da 22-24 derecedir.

DO�AL KAYNAKLARI ve EKONOM�S�

 - 4 -

 4

Rusya’nın Kafkasya’daki petrol rezervlerinin %34’ü Stavropol bölgesinde, %33’ü Çeçenistan
ve �ngu� Cumhuriyeti’nde, % 27’si Krasnodar bölgesinde, % 5’i Da�ıstan’da ve %1’i Kabardin-
Balkar Cumhuriyeti’nde yer almaktadır.

Kabardey-Balkar’da, yakla�ık olarak 300 milyon tonluk i�lenebilir petrol rezervi, 12 bin metre
küp maden suyu kapasitesi, molibden ve volfram rezervleri i�letmecilerini beklemektedir. Tarım ve
hayvancılık yanında endüstri de nisbeten geli�mi�tir.

Karaçay-Çerkes’de hayvancılık geli�mi�tir. Ta�kömürü, yakut, kimya, uranyum madeni, altın,
rezervleri vardır ve ayrıca çimento fabrikasına sahiptir.

Abhazya, bir turizm cenneti oldu�u kadar tropikal iklim meyveleri, ormancılık, balıkçılık ve
hayvancılık da oldukça geli�mi�tir. Adıgey, Karaçay ve Kabarde de sa�lık, termal ve da� turizmi,
orman ürünleri, hayvancılık ve madencilik ba�ta olmak üzere zengin do�al kaynaklara sahiptir.
Da�ıstan’da tarım, hayvancılık, balıkçılık ve havyar üretimi, Osetya’da sulama tarım, meyvacılık,
kenevir, maden endüstrisi ve askeri üretim tesisleri önde gelirler.

Sava� öncesinde Çeçen ekonomisinin temeli petroldü. Petrol çıkarma tesisleri daha çok Grozni
ile Gudermes arasındaki Sunja ve özellikle Malgobek civarında yer almaktadır. Tarım, büyük
ölçekte Terek, Sunja ve Alhan-Yurt vadilerinde toplanır. 1998 yılında çimento, �eker fabrikası ve
un mamulleri endüstrisi de üretime ba�lamı�tır.

�ngu�etya, Kabardey ile birlikte 1997 yılından itibaren ‘Serbest Bölge’ ilan edilmi�tir. 1998
Mayıs ayında �ngu�etya ile ABD petrol �irketi “Pasifik Petrolium” arasında i�letme ortaklı�ı
anla�ması yapılmı�tır.

S�YAS� ve �DAR� YAPISI

Rusların i�galine kadar, Kuzey Kafkasya’da feodalite hakimdi. Cemaat düzeni �eklinde
örgütlenmi� olan Kuzey Kafkasyalılar, prenslikler �eklinde yönetilmekteydiler. 1864 yılında Kuzey
Kafkasya’nın önemli bir nüfusu, kendi yurtlarından Osmanlı topraklarına sürgün edildiler. Yurtta
kalabilenler ise çarlı�a ba�landilar. SSCB zamanında da otonom cumhuriyet ve bölgeler
olu�turuldu

Sovyetler Birli�i’nin da�ılmasından sonra özerk yapılar, cumhuriyetler �eklinde yeniden
yapılandilar. Kasım 1991’de Çeçenistan ba�ımsızlı�ını ilan etti. Ancak, bu ba�ımsızlı�ı kabul
etmeyen Rusya Çeçenistan’ı i�gal etti. Böylece Rus-Çeçen sava�ları ba�ladı. 1996 yılında, askeri
açıdan Rusya yenilgiyi kabul ederek geri çekildi ve Hasavyurt Anla�ması imzalandı. Böylece,
uluslararası hukuka göre Çeçenistan ayrı bir devlet olarak tanınmı�tı. Ancak ikinci Rus-Çeçen
sava�ı ba�layınca, Ruslar bu anla�mayı geçersiz saydı.

1992 yılında Gürcistan, 1921 Anayasas’ına geri döndü. Bu anayasada Abhazya’yı ba�layan bir
hüküm olmadı�ından, Abhazya ba�ımsızlı�ını ilan etti. Gürcistan bu ba�ımsızlı�ı kabul etmeyerek
Abhazyayı i�gal etti. Gürcü-Abhaz Sava�ı sonunda Gürcü birlikleri geri çekildi. Halen Abhazya,
Birle�mi� Milletler’in kontrolünde ablukaya alınmı� ve hiçbir devletce tanınmamı� bir konumdadır.
Güney Osetya’nın durumu da Abhazya’ya kısmen benzer ve Kuzey Osetya ile birle�mek
istemektedir.

Rusya Federasyonu’nu olu�turan diger federe cumhuriyetler arasında yer alan Adıgey,
Kabartay-Balkar, Karaçay-Çerkes, Kuzey Osetya, Da�ıstan, �ngu�etya Cuhuriyetleri ile
merkez Rusya arasında 1995 yılında “Yetki Payla�ımı Anla�ması” imzalandı. Bu anla�maya göre
Federe cumhuriyetler, siyasi ve askeri alanlar dı�ında ekonomik, sosyal ve kültürel konularda di�er
ülkelerle uluslararası boyutta ili�ki kurmada serbesttirler ve ticari temsilcilikler açmak, anla�malar
yapmak konusunda da yetki sahibidirler. Ayrıca bu cumhuriyetler bayrak, mar�, parlamento,
cumhurba�kanı, hükümet ve yerel yönetimlere sahiptirler.

 - 5 -

 5

TUR�ZM� ve ULA�IMI

Kuzey Kafkasya co�rafik, ekolojik yapısı ve yeraltı kaynaklarıyla, turizm konusunda
mükemmel bir potansiyele sahiptir.

Abhazya ve Kabardey-Balkar Cumhuriyeti’nin co�rafi ve ekolojik yapısı ile yeraltı kaynakları,
turizm konusunda hiç tükenmeyen bir potansiyel içermektedir. Abhazya’da, Karadeniz sahilindeki
240 km.lik deniz �eridi otellerle doludur. Turizm oldukça geli�mi�tir. Kabartay-Balkar’da da�cılık
ve kayakçılık turizmi geli�mi�tir. Nalçik’ten ba�layan da� turizmi, ırmaklar ve vadiler boyunca
uzayıp gitmektedir. Özellikle, Kafkasya’nın en yüksek da�ı Elbrus’un önlerindeki vadilerde,
turistik otel, motel ve kampingler mevcuttur. Bu yüzden Elbrus’un zirvesi, yaz-kı� da� sporlarıyla
ilgilenen on binlerce turistin u�rak yeridir.

Kuzey Osetya’da Dargavs’ta bulunan ve benzeri olmayan ‘Ölüler �ehri’ olarak adlandırılan
yerüstü mezarları, Da�ıstan’dan ba�layarak Çeçenistan, Osetya ve Kabardey-Balkarya’ya kadar
ula�an bütün vadilerinde, stratejik öneme sahip binlerce sayıda gözetleme kuleleri ve kaleler vardır.
Vellacir Vadisi’nde Hıristiyanlı�ın ilk kabulü sırasında (M.S. 910-915) yapılmı� kiliseler vardır. Bu
kiliselerin en önemlisi ‘Madı Meryem’ kilisesidir.

Kafkas sırada�ları, Kuzey Kafkasya ile Güney Kafkasya’yı, dolayısıyla Rusya Federasyonu ile
Gürcistan ve Azerbaycan’ı birbirinden ayırırken, birbiriyle ili�kili bölgeler arasında direkt ula�ıma
imkân vermemektedir. Kafkasya’dan sırada�ların üzerinden a�arak geçebilen iki karayolundan biri,
Kuzey ve Güney Osetya arasında ula�ımı sa�layan Daryal Geçidi’dir. Bu yol, Rusya’yı Tiflis’e
ba�lar. Da�ıstan’dan Azerbaycan’a ula�ımı sa�layan Derbend Geçidi ile de Rusya ve Kafkasya’dan
Bakü’ye ula�mak mümkündür. Abhazya ve Da�ıstan sahillerinde deniz ta�ımacılı�ı da vardır.

Yurt içi ula�ım ço�unlukla karayolu ve demiryolu ile sa�lanır. Nalçik, Soçi, Krasnodar ve
Mineralnie Vodi’den �am, Amman, Birle�ik Arap Emirlikleri ve �stanbul’a charter uçak seferleri
vardır.

E��T�M DURUMU

Kuzey Kafkasya’da her siyasi birim, kendi e�itim ve ö�retim kurumlarını ihtiyacına göre
belirlemekte ve kurumla�tırmaktadır. Tüm özerk cumhuriyetlerde, üniversite ve teknik okullar
vardır. Nüfusa oranla basılan kitap sayısının çoklu�u ile birlikte, okunan dergi sayısı da �a�ılacak
derecede yüksektir. Park ve bahçelerde, toplu ta�ım araçlarında, okuyan çok sayıda insan görmek
mümkündür.

Kuzey Kafkasya’nın genelinde ücretsiz olarak sunulan e�itim hizmetinin liseye kadar olan
kısmı (9+2=11 yıl) mecburidir. Okur-yazar ve üniversite mezunu oranının çok yüksek oldu�u bu
bölgede okuma alı�kanlı�ı oldukça yaygındır. Köylerde dahi kütüphanesi olan bakkala, çiftçilere
rastlamak ola�andır. Üniversitelere, ülke içinden ve dı�ından paralı ve burslu ö�renci de kabul
edilmektedir.

 ÇERKESLER HAKKINDA GENEL B�LG�LER

K�MLERE ÇERKES DEN�R?

M.Ö. 5. yüzyıldan itibaren Kafkasya’yı gezip gören ve eserlerinde buradan bahseden Heredot,
Hellenikus, F.Arrian, Strabon, Romalı Pliny gibi antik dönem seyyah ve tarihçileri ile Ruslar,
Gürcüler, Tatarlar ve Araplar; Kuzey Kafkasya’nın otokhton (yerli) halkları için Kas, Kask,
Kasog, Kasogi, Sirkas, Kerkes, Kerakes gibi isimler kullanmı�lardır. Bu tanımlamalar, zamanla
batı söylemi ile Cirkas, Cirkassi, Cirkasıyen ve nihayet Arapların kullandı�ı �erakise, Çerakise gibi
ifadelerinden hareketle “ÇERKES” sözcü�üne dönü�mü� ve edebiyata geçmi�tir.

 - 6 -

 6

“Çerkes” kavramı, Kafkasya’da ya�amakta olan halklardan herhangi birisinin do�rudan adı
de�ildir. Orada her halk, kendi tarihi adıyla ya�ar ve kendi adıyla bir cumhuriyete sahiptir.
Çeçenler Çeçenistan’da, Abhazlar Abhazya’da, Osetler Osetya’da, Adıgeler Adıgey’de,
Da�ıstanlılar Da�ıstan’da ya�ar. “Çerkes” ismi, dar anlamda Kuzeybatı Kafkas kökenli Adıge-
Abaza-Ubıh gruplarını, en dar anlamda ise sadece Adıge grubuna mensup boyları kapsamaktadır.
Ancak Osmanlı’dan günümüze kadar olan literatürlerde, göçler ve sürgünler sonucunda
Kafkasya’dan gelen tüm göçmenler bir üst kimlik olarak ‘Çerkes’ adıyla tanımlanmı�tır. Biz de bu
anlamda kullanıyoruz.

ÇERKESLER HANG� IRKTANDIR?

Adıge-Abhaz-Ubıh grupları, Çeçen-�ngu� ve Da�ıstanlı grupların önemli bölümü ile Gürcüler,
var olduklarından beri Kafkasya’da ya�amı� en eski yerli (otoktan) halklardır. Bu halkların tamamı
beyaz ırka mensupturlar. Bugün Kafkasya’da ya�amakta olan 40’ı a�kın halk arasında, Kafkas
ortak kültürü olu�mu�tur. Dillerin ço�alıp farklıla�masında büyük etkileri olan, farklı ırklardan
gelen kafkaslıla�mı� halklar da artık bu kültürün ayrılmaz bir parçası konumundadırlar.

Beyaz Kafkas Irkından olanlar:

- Adıge Boyları, Abhaz(Abaza)lar, Ubıhlar

- Çeçen-�ngu�lar

- Da�ıstanlılar (Lezgi, Avar, Lak, Tabasaran, Agul vb.)

- Gürcüler, Svanlar, Lazlar

Türk soylular: Karaçay-Balkar, Nogay, Kumuk, Karapapak, Azeriler

�ndo-germen ırkından olanlar: Osetler (Digor, �ron), Tat, Tali�, Fars, Ermeniler

Slav ırkından olanlar: Ruslar, Don Kazakları, Ukraynalılar

KAFKAS D�LLER� HANG� D�L GRUBUNA MENSUPTUR?

Kafkas dilleri, sadece Kafkasya’da bulunan ve diyaspora mensupları dı�ında dünyada ba�ka
hiçbir konu�anı olmayan, eski ve yalıtılmı� bir dil grubudur. Kafkas yerli dilleri için ‘�ber-Kafkas
Dilleri’ terimi de kullanılır. Bir dönem ‘Yafetik Diller’ ve ‘Paleokafkas Dilleri’ terimleri de kulla-
nılmı�tır.

Bazı dilbilimciler de Kafkas dilleriyle, eskiden Ortado�u ve Anadolu’da konu�ulan Hatti, Sü-
mer ve Hurri-Urartu dilleri arasında ili�ki kurmaktadırlar; bazıları da Bask diliyle köken bakı-
mından yakınlık oldu�unu ileri sürmü�lerdir. Bu konularda çalı�malar devam etmektedir. “Çerkes”
kavramının kapsamına dahil olan Oset dili, Hint-Avrupa dil grubunun �ndo-Ariyen koluna,
Karaçay-Malkar dilleri ise Türk dilerinden Kıpçak lehçesine mensuptur.

Kafkas dilleri = �ber-Kafkas dilleri üç grupta toplanır:

I- Kuzeydo�u Kafkas dilleri:

 a. Nah (Vaynah) dilleri: Çeçen, �ngu�, Bats

 b. Da�ıstan dilleri: Avar-Andi-Dido, Dargi-Lak, Lezgi

II- Kuzeybatı Kafkas (Abasko-Kerket) dilleri: Adıge boyları, Abhaz-Abazalar, Ubıhlar

III- Güney Kafkas dilleri: Gürcü, Megrel-Laz, Svan

Kafkas dilleriyle ilgili terminoloji ve sınıflandırmaya göre, Rusların Kafkas halklarına verdi�i
adlara göre 40 civarında Kafkas dili vardır. Ancak, bu sayı gerçekte daha azdır. Çünkü aynı dilin

 - 7 -

 7

lehçeleri, ayrı diller olarak sayılmı�tır. Kafkas dillerini Rusya Federasyonu’nda 4.5 milyondan fazla
ki�i konu�maktadır.

30’dan fazla Kafkas dili olmasına kar�ın Abaza, Adıge, Çeçen, Avar, Lak, Dargi, Lezgi ve Ta-
basaran dilleri yazı diline sahiptir. Kabardey a�zı ve �ngu� a�zı da ayrı dil sayıldı�ından toplam 10
dildir. Bu dillerde basın, yayın, radyo, televizyon ve sınırlı e�itim hakkı tanınmı�tır.

M�TOLOJ� ve YAZIN

Tarih boyunca ulusların sinesinde, benli�inde ve hafızasında derin izler bırakan do�al afetler,
kıyımlar, sava�lar, i�galler, öldürücü salgın hastalıklar, büyük zaferler halkın dilinde uzun yıllar
söylene söylene günümüz ku�aklarına dek ula�ırken, bir yandan da destan kalıbı içerisinde
�ekillenirler. �lkel insan tarafından sırları çözümlenemeyen do�a olaylarının ve evrenin insan
dilinde �ekillenerek söz haline gelmesi ile Mythos’lar (: öyküler) do�mu�tur ve insano�lunun hayal
gücü ile de süslenerek gerçek dı�ı bir özellik kazanarak geli�mi�tir. Do�a ve evren sırlarının halk
tarafından daha ustaca bir düzen içerisinde söylenmesi, okuyu�lar haline getirilmesi de “Epos”u
ortaya çıkarmı�tır. Düzenli söyleme çabası da giderek ozanların ortaya çıkmasında etken olmu�tur.
Bu nedenle de ozanın biçimli ve düzenli söyleyi�ini tanımlayan epos, giderek �iir, ezgi, destan
anlamlarını kazanmı�tır. Antik Grek uygarlı�ının “�liada ve Odiseus Destanları”, Kırgızların
“Manas,” Finlilerin “Kalavela”sı bu tür mitolojik destanlardır.

Kuzey Kafkasya’nın otoktan halklarının binlerce yıldan bu yana ürettikleri ulusal destanlar
bütünü ise Nart destanları’dır. Çerkes Mythologia’sının bütününü kapsayan Nart destanları,
milattan önceki yıllardan bugüne Kuzey Kafkasya halklarının dilinde, müzi�inde sanatında yer
almı�, bugünkü ça�da� Çerkes literatürünün de temelini olu�turmu�tur. Ba�langıcını tarih ça�ları
içerisinde saptamak çok zordur. Ancak, do�anın çözülemeyen sırlarının dile getirilmesi olan
mythosun, insan dilinin ve sözcüklerinin ortaya çıkması ile ba�ladı�ı dikkate alınırsa, Nart
destanları’nın ba�langıcı hakkında okurun bir fikri olu�ur kanısındayız.

Nart destanları’nda ana unsur olarak, insan ya�amını daha mutlu daha renkli kılacak olan, insan
onurunu yüksek tutacak “insan sevgisi” dile getirilmektedir. Batı dünyasında hümanizmin dü�ünce
ve sanata yansıyarak Yeni Ça�’ı ba�lattı�ını göz önüne alacak olursak, Kuzey Kafkasyalılarda
ya�amın ve edebiyatın binlerce yıl önceden beri hümanizme yönelik gerçe�ini de kavramı� oluruz.
Bu bir yerde Çerkeslerin tarih süreci içerisinde ula�tıkları uygarlık düzeyini ve ölçüsünü de
gösterir.

Nart destanları’nda dev�irme üretim biçiminden tarıma, yerle�ik uygarlı�a geçi� izlerini bulmak
çok kolaydır. �nsanüstü niteliklerle tanımlanan Nart kahramanlarının üretim u�ra�ısı ve tüketimi
kollektiftir. Örne�in; Nart Tlep�’in ora�ı bulma öyküsü, halkın tarıma geçi� süreci açısından çok
önemli izler ta�ımaktadır. Destan metinlerinde halkın tahtadan yapılmı� sabanlarla topra�ı
sürdükleri, meyve ve özellikle üzüm yeti�tirdikleri, �arap (saneps) mayaladıkları, arı yeti�tirdikleri
anlatılmaktadır. Yine destanlarda Nartların ate�i bulmaları, (özellikle Sosrıkua ve Nesren Jak’e
ile ilgili tekstlerde) çeli�e su vermeleri, madeni silahlar yapmaları gibi olaylar, bir toplumun
maden ça�ına, maden uygarlı�ına geçi�inin izlerini ta�ıması bakımından da büyük anlam ta�ırlar.

Nart destanlarının ana motiflerini çok az de�i�mi� bir biçimde Akdeniz havzasında üretilen
eposlarda da görmek olasıdır. Antik Grek, Mısır, Sümer, Hitit, Pers ve Hind destanlarında da
Nartlardan motif ve dokulara sıkça raslanır. Bu kültürlerin olu�masında Kafkasya kültürünün etkisi
çok açıktır. Bu konuda Prof. N.Y.Marr da “Akdeniz kültürünün yaratılmasında Kuzey Kafkas
toplumu, kendisini ilk etnos element olarak sayabilir”demektedir.

Hitit kültürünün temeli olan Hatti uygarlı�ını yaratanların, Kafkaslar üzerinden Akdeniz
havzasına, Küçük Asya’ya geldikleri Kafkas dillerini ve kültürünü Anadolu’ya ta�ıyarak yeniden

 - 8 -

 8

canlandırdıkları birçok batılı ara�tırmacı tarafından bugün artık kabul görmektedir. ��te bu ta�ıma
sonucu, Çerkes mitolojisinde Tanrılar Pantheon’unda yer alan kimi tanrıların ve myth’lerin Hatti
ya�amına geçti�i de artık bilimsel bir gerçek olarak belirginle�mektedir.

Nart destanları, sosyolojik açıdan ça�ların Çerkeslere ait izlerini barındırması yönünden de
önem ta�ımaktadır. Matriarkal (anaerkil) düzen ça�ının gelenekleri ve özellikleri, Seteney
Gua�e’nin toplumsal görevlerinden anla�ılmaktadır. Seteney bu ça�lardaki anlatımlarda, akıllıdır,
bilgedir, erdemlidir. Tek ba�ına nartların danı�ma organıdır. Bu ça�larda çıkan tüm tekstlerde
ba�kahramandır.

Zamanla Sosrıkua, Seteney’i gölgelemese bile Kuzey Kafkasya halklarının erkek kahramanı
olarak Patriarcal (babaerkil) düzene geçi�in simgesi haline gelmi�tir. Hatta Nart halkının tek
danı�ma makamı olan annesi Seteney Gua�e’nin kar�ı oldu�u kimi konularda “kadın sözünün
kılavuz olamayaca�ı” �eklindeki sözü, artık babaerkil ça�a geçilmekte oldu�unu belirtmektedir.

Nart destanları Kafkasya’da kimi ara�tırmacılar tarafından köy köy, �ehir �ehir gezilerek
toplanmı�, yazıya geçilerek ölümsüzle�tirilmi�tir. Adıgey’de Hada�atle Asker, Kabardey’de �ortan
Askerby, Abhazya’da Yinaliypa �alwavw-Bagrat �ınkuba, Karaçay Çerkes’de Abazacası
Mereymkhul Vladimir tarafından derlenmi�tir.

ÇERKES YAZINI:

Nart destanları’nın, Kuzey Kafkasya’nın otoktan halkı olan Çerkes boylarının binlerce yıldan
bu yana ürettikleri ulusal destanlar bütününün adı oldu�u gerçe�i dü�ünüldü�ünde, genelde
“Çerkes Yazını” olarak de�erlendirilip, Kuzey Kafkasya yazın sanatının Nart destanları ile
ba�ladı�ını kabul etmek gerekir. Ayrıca, 3000 yılı a�kın geçmi�i olan Maykop Ta�ı’nın Abazaca
olması da, Kafkas yazınının eskili�i bakımından dü�üncemizi do�rulamaktadır.

Çerkes mitolojisinin bütününü kapsayan Nart destanları, �sa’dan önceki ça�lardan bugüne,
Kuzey Kafkasya boylarının dilinde, müzi�inde, sanatında yer etmi�tir. Ba�langıcını tarih ça�ları
içinde tam olarak saptamak çok zordur. Ancak, do�anın ve evrenin çözülemeyen sırlarının dile
getirilmesi olan mythosun, insan dilinin ve sözcüklerinin ortaya çıkması ile ba�ladı�ı dikkate
alınırsa, Nart destanları’nın ba�langıcı hakkında bir fikir edinilebiliriz. Kuzey Kafkasyalı’ların
antik ça�lardan bu yana tüm sanat verilerini aydınlı�a çıkaracak olan destanlara ili�kin çalı�malar
süregelmektedir

 Kabardey tekstlerinde, tam anlamı ile “retorigue sanatı” diyebilece�imiz süslü “huahua”
gelene�i ve söylemde süsleme çabası göze çarpar. Kabardeyce söylenen destanlarında duygusal
a�ırlıklı, süslü ve biçimsel anlatımlar dikkati çeker. Abaza sözlü sanatındaki bu katı gerçekçilik,
Adıge sözlü sanatındaki süslü ve duygusal anlatım, yazılı yapıtlara da aynı biçimde yansımı�tır.

Abhaz –Abaza Yazını: Yukarıdaki bölümlerde anlatıldı�ı üzere, Abhaz Dili, Kuzey
Kafkasya’da konu�ulan otokton dillerden Adıge- Abhaz dilinin bir dalıdır. Geli�imi ve yazını da
Adıge – Abhaz dil grubunun geli�imine paralellik gösterir. Bu dönemde üretilen sözlü ürünler
arasında Nart destanları, bilmeceler, atasözleri, a�ıtlar, masallar, çocuk oyun ve �arkıları ve
özellikle “Abritskıl Destanı” önemli bir yer tutar.

Abhaz dil ve yazınının geli�mesinde, Abhaz halkının kahramanı, ünlü ozan Dırmit Gulya’nın
büyük eme�i vardır. “Abhaz Ulusu’nun Atası”, “�iirin Büyük Kartalı” gibi tanımlamalarla anılan
Gulya, Abhaz dilinin e�itim ve sanat dili olması için büyük u�ra� vermi� ve sayısız ders kitabı,
piyes, roman ve �iir yazmı�tır. Halk etnografyasının ve kültürünün ilk derleyicisidir. Prof. Yinalipa
�alva ve Bagrat Sinkuba, Gulya’yı izleyen de�erli yazın insanlarıdırlar. Abhaz yazınının
yeti�tirdi�i di�er ünlü yazar ve ozanlar ise Samson Canba, Lakırba, Aleksey Paparskir, Tarpha
Neli, Fazıl �skender gibi sanatçılardır.

 - 9 -

 9

Abaza dilinin e�itim ve yazın dili haline gelmesinde, ilk Abaza yapıtlarının yayınlanmasında
Abaza dili ve kültürünün mimarı, büyük e�itimci Tobil Tolustan’ın katkısı büyüktür. Adıge dili ve
alfabesinin i�lenmesinde de büyük eme�i olan bu yazarımızın ö�rencileri Tobil �smail, Jır Hamid,
Tseykua Basarby, Thaytsıkhu Bemırza, Cıguaran Khali, Agırba Cemalettindir. Büyük ve saygın
yazar Brat Ku�uk, Tanbiy Aly, La�aıç Cemalettin, Cı’k’ıtu Mikael, Tlabıça Mira, Da�ajey
Muhammed, Meremkuıl Alimırza, P�ımakhue Abubekir, �armat Maharby ve benzeri di�er
sanatçılar Abaza dilini i�leyerek sayısız �iir, roman, piyes, öykü yazmı�lardır. Meremkuıl Vladimir,
Paz Sergey ise genç ku�ak Abaza yazarlarıdırlar.

Adıgey ve Çerkesk yazını: Adıgey, Kabardey ve Çerkesk’te bölge konu�ma ve yazı dillerinin
aynı oldu�u halde, Adıgey konu�ma ve yazı dilinin de biraz farklı geli�ti�ini görürüz. Ancak
mitolojik, tarihsel ve kültürel açıdan aynı köke ba�lı oldukları da açıkça görülür. Bu nedenle,
Kabardey- Çerkesk-Adıgey yazınları için “Adıge Yazını” da diyebiliriz. Adıgey �ivesi ile söylenen
sözlü yazın ürünlerinin, daha ba�ka bir ifade ile Nart destanları, Adıge masalları, �arkılar, a�ıtlar,
retorik Huahua metinleri, bilmeceler ve atasözleri, aynen soyda� ve kom�u Abhaz- Abaza
boylarının sözlü yazınları gibi aynı yolları katetmi�lerdir. Abhaz ve Abaza dili ürünlerinden farkları
ise daha süslü ve duygulu olan anlatımlarıdır.

19. yüzyılda, Rusça yazan Adıgelerin bıraktı�ı yapıtlar, Adıgelerin yazındaki estetik ve
zevklerine tanıklık etmektedir. K’a�e Adilceri, Negume �ora, Kırım Ceri, Ahmedıko Gazibeç,
Bersey Wumar gibi yazarların yapıtları Adıgelerin geçen yüzyıllardaki sanat kaygılarını açıkça
göstermektedir.

Adıgey yazınının temelini düz yazı ustası Ç’era�e Tembot atmı�tır. Ancak, günümüzde Adıge
�iiri de geli�mi�tir. Son zamanlarda Adıgey �iirinin geli�mesinde, usta ozan Me�ba�e �shak’ın
etkisini yadsıyamayız. Me�ba�e, romanda da aynı ustalı�ı göstermi�tir. Nartolog olu�unun yanı
sıra, usta bir ozan olan Hada�atle Asker’in �iirleri de Adıge �iir sanatında önemli bir yer
almaktadır. Me�ba�e �shak’ın ardından Kuyeko Nalby ve daha yüzlerce yazar, ozan ve ara�tırmacı
yeti�mi�tir.

Çerkesk Adıgeylerinin düz yazı ve tiyatro yapıtları, geçen yüzyılın (19. yüzyıl) sonu ile 1920–
30’lı yıllarda dikkat çekmeye ba�lamı�tır. Abuk Halit, Dı�e’c Muhammed, Temir Salih, Vokthuta
Abdullah, Gue�oko Husin gibi yazarlar, Çerkesk Adıge yazınının temelini atmı�lardır. Çerkesk
Adıge yazınında, Hanfen Alim ile lirizm belirginle�meye ba�lamı�tır. Sonraki yıllarda Çerkesk
Adıge yazınında genç ozanların soluklarını duyuyoruz. Abıt’e H. Nehu� M. �ave E. Dı�uıj K. gibi.

Kabardey-Balkar yazını: Kabardey Bölgesi’ndeki yazın, büyük Adıge yazınının önemli bir
bölümünü olu�turmaktadır. Di�er Çerkes boylarında oldu�u gibi Nart destanları, masallar,
bilmeceler, atasözleri, �arkılar ve a�ıtlardan olu�an Kabardey Folkloru süslü, a�dalı ve duygulu
anlatım ile Kabardey dilindeki huahua gelene�i (retorik) Modern Kabardey edebiyatına yansımı�tır.

Bilindi�i gibi, ilk Kabardey yazarı ünlü tarihçi Negume Beçmırza’dır. �lk yapıt ise,
Neguma’nın Adıge Yi Thıda(Adıge Ulusu’nun Tarihi)’dir. Aynı dönemin bir di�er önemli yazarı
da, “kalemby” mahlası ile yazan K’a�e Adelceri’dir. 1920 sonrasının iki önemli yazarı, Türkiye’de
e�itim görüp dönen �ocentsıuk Ali (1900-1942) ile ünlü derlemeci ve fabl yazarı Pa�’e
Beçmırza’dır. (1854 – 1936) �ocentsıuk Ali “�iirin Büyük Ustası” olarak anılır. Bu klasik ozanları
izleyen K’i��okue Alim, K’ua�� Bet’al, �ortan Askerby, Thagazit Zuber, Akhsıra Zalimkhan,
Tevune Haçim, Nalo Zavuır, Nalo Ahmethan Kabardey yazınının temel ta�ları oldular.

Kabardey-Balkar ve Karaçay-Çerkes Cumhuriyeti’nde Karaçay-Malkar yazınının öncü ki�isi
ise sürüldü�ü Orta Asya’da 1954’te ölen Kazım Meçiev olup, sürgünde yazdı�ı �iirler ve
konu�malarla halkına moral vermi�tir. Bir ünlü Balkar ozanı da Kaysin Kuliev’dir. Di�er önde
gelen edebiyatçılar ise �smail Semenof, Prof. Nazife Kapayeva, Prof. Gazi Laypanof, Tatyana
Hapçayeva, Tenzila Cumakilova, Tamara Bitirova’dır.

 - 10 -

 10

Oset Yazını: Oset dili, temelde iki ana �iveye ayrılmaktadır. �ron ve Digoron. Bu �ivelerin alt
a�ızları da vardır. Oset dili Afganistan’daki Pa�tü ve çe�itli Pamir dilleri ile birlikte Hint – Avrupa
dil grubunun �ndo-�raniyen bölümüne girmektedir. Oset dili yazılı hale gelmi� olup, e�itim ve
ö�retim �ron ve Digoron lehçelerinin her ikisi ile de yapılmaktadır.

Osetler ilk kez 1798 yılında Gürcü harflerinden uyarlanan bir alfabe kullanmı�larıdır. 1906’da
yayına ba�layan “�ron Gajet” adlı ilk Oset gazetesinde, Oset �iirinin babası ünlü ozan Hedagati
Kosta’nın �iirleri, Oset halkına dil ve kültür adına ilk mu�tuyu veriyordu. Bu dönemde Brityati
Elbijaiko, Kosoyti Ar�en gibi ozan ve drama yazarları görmekteyiz. 1927’den sonra Guludi
Andrey, Mahti Georgi, Birakti Gino, Sattiyati Aleksandr, Sellekati Ahmet, Buttati Gazibek gibi
isimler her alır. Sonraki ku�akta Gaytiyati Geda, Zatdiyati Totırbek, Segerati Maksim, Koçi�ati
Maharbek’i sayabiliriz. Oset yazınının ustası Kosta Hetagati’nin ise Kafkas klasikleri arasında
önemli bir yeri bulunmaktadır.

Çeçen Yazını: Kafkas dil grubu içerisinde, Nah- Da�ıstan ana dil grubunun alt grubu olan, Nah
(Vaynah) dilleri arasında yer alır. Bu dilin Galgay, Ahu, �çkeri gibi kolları vardır. Çeçen yazı
dilinde, düzlükte konu�ulan Çeçen �ivesi a�ırlıklıdır. Çeçen yazısı, 49 harftli kril kökenli bir alfabe
ile yazılabilmektedir.

Çeçen yazınının temeli, sözlü halk söylencelerine dayanmaktadır. Bunlar mitler (efsaneler),
ti�ama� (sızlanı�lar), sardama� (beddualar), na� (ata sözleri), hetal-metala� (tekerlemeler), uzama�
(a�ıtlar), khalgan novela� (halk hikayeleri), zabara� (latifeler), satıra� (hicviyeler), alar� (hazır
cevaplar) dır. Tüm di�er Kafkas halklarında oldu�u gibi, Çeçenlerde de Nart destanları vardır.
Önde gelen Çeçen yazınının ustaları, öykü, roman ve dramda Abdi Dudayev ile Sait Baduyev’dir.
Di�er önemli ozan ve yazarları da �öyle sıralayabiliriz: Ahmad Najayev, �amsudin Ayskhanov,
Halit O�ayev, Mohkmad Mamakayev, Raisa Ahmadova, A�abey Mamakayev, Sait Arsanov,
Abdülhamit Hamidov, Edilov Khasmagomed, Umar Gaysultanov, Abuzar Aydamırov ve Ahmad
Süleymanov, Ayla Kutlu, Tarık Cemal Kutlu, Anıl Çeçen ça�da� yazarlardır.

Da�ıstan Yazını: Da�ıstan edebiyatı genel olarak, XIX. yy.’a kadar sözlü gelenek yoluyla
varlı�ını sürdürmü�tür. Arap alfabesiyle yazın tarihi, 1000 yılı a�kın süreye yayılır. Din etkili
eserler ise �iir, kaside ve masallardan olu�maktadır. Batı Kafkas dillerine göre Arap-�ran/�slam
etkisinin bu denli güçlü olması, yerel Nart efsanelerinin Da�ıstan’da daha az bilinir ve kullanılır
olmasına yol açmı�tır.

Lezgice, Avarca, Lakça ve Dargice Arap alfabesiyle birlikte, birçok kez medreselerde yazılmı�
ve okunmu�sa da içlerinden birisi sıyrılıp öne çıkamamı�tır.

Da�ıstanlılar, tarih boyunca ya�adıkları talih ya da talihsizliklerini �iir, �arkı, a�ıt, masal ve
efsanelerinde dillendirmi�lerdir. Farklı zamanlarda ya�amı� olsalar bile; Surhay Han, Murtaza Ali,
Parti Patima, Khoçbar, Hacı Murat, �mam Mansur, Gazi Muhammet, Hamzat, �amil ve Hacı Murat
gibi halk önder ve kahramanlarının ülkeleri için yaptıklarını anlatan eserler bu niteliktedirler.

Avar edebiyatının öncüleri: XVI. yy.’da Karanitza’lı Taygibitsa, XVII. yy.’da �oboda’dan
�aban Kadı, Kudulal’dan Musa, XVIII. yy.’da Haymak’tan Ebubekir Hacı, Kuduyav Hasan, XIX.
yy. Inhosa Ali Haci, Hacı Ziyauddin, Ru�catsa Eldar ve XX. yy.’da Tsadas Hamzat vd.

Dargi yazılı edebiyatının öncüsü, romantik lirizmiyle Batıray adlı halk �airidir. Dargi
edebiyatının Türkiye’deki önemli temsilcisi de tarihçi, gazeteci-yazar Mizancı Murat beydir.

Geleneksel Lak edebiyatında, �anba adlı üçlükler ile, Ballay adlı destansı manzumlar çok
önemlidir. Önde gelen ça�da� yazarlar da, Abutalip Gafurov ve Mariyam �brahimova’dır.

Ça�da� Lezgi edebiyatının ünlüleri ise Said Kockhyurski, Yetim Emin, Efendi Kapiyev’dir.

 - 11 -

 11

Tat edebiyatının en önemli edebi ki�ili�i Hızgil Av�alumov, Tabasaran edebiyatının en önemli
temsilcisi ise Muttalib Mitarov’dur.

Yüzlerce yazarı saymak mümkün de�ildir. �lk dönemlerden günümüze, bazı örnekler �unlardır:
Sadrettin Süleyman Lezgi, �irvanlı �eyh Yahya, Abdurrahim �irvani, Kudutla Musa Muhammed,
Muhulu Damadan, Ali Kulu Han, �irvanlı Hakani. Son ku�aklardan da Nur Muhammed
Abihasanov, Muhammed Süleyman, Ahmethan Abubakar, Resul Hamzatov, Abdulmecit Haçalov,
Hacı Gazimirza, Ma�idat Gayirbekova ve Ömer Ziyaettin Efendi önde gelenlerden bazılarıdır.

Türkiye’den Nazım Pa�a, Ahmet Nabi Magoma, Ali Nihat Tarlan, Haydar Bammat, Necmettin
Bammat, Kadircan Kaflı, E. �evket Avaro�lu, Seyyid Tahir, Sait �amil, �erafettin Erel, Yusuf
Ziya Binatlı, Izzet Kandemir, Musa Ramazan, Sefer Aymergen, Rasih Sava�, S.Semih
Da�ıstanlı...vd.

TAR�HSEL GEÇM��LER�
Kuzey Kafkasya’da Kuban, Hodz, Marta, Pesykups ve Kurçıps’ta bulunan 2500 den fazla ta�

alet eski ta� devrinin ilk dönemine (M.Ö.35000 ve öncesine)aittir. Gub, Setenay, Tu�ups’da
bulunan 15565 parça ta� alet ve kemikler de ta� devrinin son dönemine (M.Ö.35.000-10000) aittir.
Orta Kafkasya’da Sosruka yerle�im merkezinde bulunan kemikten boynuzdan, ta�tan yapılmı� ve
geli�mi� eserler orta ta� (M.Ö.10.000-6.000) dönemine; Nalçık yakınlarında bulunan mezar ta�ları
ve di�er kalıntılar yeni ta�-neolitik (M.Ö.5000) yıllarına aittir.

Bu dönemlerin ardından gelen dönemde, Karadeniz çevresinde ve özellikle Maykop yöresinde
maden kültürü geli�mi�tir. M.Ö.3000–2500’li yıllarda Kuban nehri çevresinde geli�en MAYKOP
KÜLTÜRÜ, M.Ö.2500–2000 yılları arasında Karadeniz kıyısından, Tamandan, do�uda Çeçenistan
içlerine, güneyde Abhaz Kolhidesi’ne kadar geni� bir alanı kapsamaktaydı. Maykop kültürünün
parlak dönemini izleyen arkaik kültüre Kafkas Küytürü (M.Ö.2000) adı verilmektedir.

Maykop kültürü Kafkasya’da do�up geli�mi�, ancak Anadolu’ya ait birçok özellikler de
ta�ımaktadır. Bu durum Anadolu-Kafkasya kültürel ba�lantısını göstermektedir. Keza Sümer, Hurri
ve Hattilerin dil yapısının �ber-Kafkas dil yapısına benzer olu�u da aynı kanıyı do�rular niteliktedir.

M.Ö. 2400–1300 arasında Abhazya’nın Oçamçıra ve E�eriy bölgelerinde, Kabardey’in Kıyı
boyu �apsı� bölgesinde, Adıgelerin Yıspıvuna (cüce evi), Abazaların Adamra dedikleri eski ta�
mezar evlerinden 2300’den fazla dolmen bulunmu�tur. Bu döneme Dolmen Kültürü de
denilmektedir. Kafkasya’daki dolmenlerin benzerinin daha M.Ö. 4000’i yıllarda Pireneler’e in�a
edildi�i anla�ılmı�tır. Bu durumu tetkik eden bilim adamları, Bask ile Abhaz dil ve kültürünün çok
çok benzedi�i, Adıge-Abhaz-Bask dil ve kültürünün aynı kökenden gelmekte oldu�u sonucuna
varmaktadırlar.

Prof. Dr. M.�. Diyakonov’a göre Adıge-Abhaz boyları M.Ö.3000–2000’li dönemlerde büyük
bir alana hakimdiler. Orta Kafkaslar’dan ba�layıp Karadeniz sahiline ve Anadolu’nun içlerine
kadarki co�rafyada Hattiler, Kasklar ve Abe�talar, Abasko-Kerket diline benzer bir dil
kullanıyorlardı (Harita-3).

Yine bazı bilim adamları ve General �smail Berkok Urartular, Babil Kasları, Elamlılar,
Akheoslar ve �ardanlar’ı da Kafkas kökenli olarak göstermekte olup, M.Ö. 3000–2500 yılları
arasında Kafkasya’dan Anadolu’ya geçen grupların bu devletleri olu�turduklarını yazmaktadırlar.

Tarih sahnesinde yer alı�ları M.Ö.3000’li yıllardan ba�lamakta olup, Hititler tarafından Hatti
Devleti’ne son verili�i, yakla�ık M.Ö. 1700’lerdedir. Bu tarihten sonra devlet dili olarak Hititçe
egemen olmasına ra�men, ibadet dili Hatti dili olarak devam etmi�tir. Hitit hükümdarları and
içerken “Ben Hatti ülkesinin sahibi…” diye ba�larlardı. Dinsel terminolojisi en geni� dil Hatti dili

 - 12 -

 12

idi. Dikkate de�er iki husus da, federatif bir yapıya sahip olan Hatti’lerin dillerinin fonetik
yapısının Kafkas dillerine benzer olu�u ve Hattiler döneminde kullanılan haberle�me aracı ve
yerine göre kısa-uzun olabilen ses borularının (bjamiy), bugün dahi Çerkesler tarafından
kullanılıyor olu�udur.

O itibarla, Anadolu medeniyet tarihinin aydınlanabilmesi için �ber-Kafkas dillerinin ve Oset
dilinin Hatti ve di�er Anadolu halklarıyla olan ili�kilerinin ve ya�amlarının irdelenmesi
gerekmektedir. Bugün Kafkasya’nın Maykop ve Trialeti mıntıkasında bulunan kamalar ile,
Alacahöyük’teki altın saplı kama, birbirine oldukça benzemektedir. Ba�kaca benzer eser sayıları da
tahminlerin ötesindedir.

Jacques de MORGAN (Fr. tarihçi ve etnolog), Mısır firavunları tarafından yaptırılan ve halen
Mısır’da bulunan Hatti lahitlerinin tetkikinden ve bunların sima itibariyle �imdiki Kafkas tiplerine
benzedi�ini söyledikten sonra, Hatti kıyafetlerini, ayakkabılarının kalkık burunlarını ve ba�larının
üzerinde bir tutam olan saç �ekillerini detayıyla tanıtmaktadır. (Resim)

Heredot M.Ö. 450: “Hititler dahi Kafkasya’da bulunmu�lardır. Alazan Vadisi’nde Hitit
yerle�im yerleri bulunurdu.” Ve ayrıca, “Eski Mısır Ölüler Kitabı’nda Kafkasya ismen zikredilerek
(üzerinde tufandan sı�ınanları barındıran çok büyük bir tekne) olarak anılır”diye yazmaktadır.

Sebastiyan SM�TH (�ng.): “Nartlar, bir zamanlar Kuzey Kafkasya’ya hükmetmi� bahadırlardır.
Onlar mitolojik kahramanlardır. Nartlar, zamanın ba�langıcında Yunan mitolojisindeki Titanlar’ın
akrabasıydılar. Nart destanı ve eski Yunan destanları ayırt edilemeyecek kadar benzerdir.
Ara�tırmacılar hangisinin önce oldu�unu ve antik Yunanlılar’ın Kafkasya’dan mı geldi�ini
ara�tırmalı”

Pessenden Prof. Reginald Aubrey: 1- “Gerçek Altınpost’un ülkesi aslında güneyde de�il,
Taman yarımadasındadır. Kafkasya’nın antik ve Tufan öncesi uygarlı�ının kalıntıları tamamen yer
altındadır.”

2- �nsanlı�ın yaratılı�ından beri anlatılagelen efsaneleri, yani mitolojiyi eski sözcükler yoluyla
ara�tırarak bulgulara ula�maya ‘Mitarkeoloji’ denmektedir. Bu yöntemle fosille�mi� töreler ve
adlar sayesinde bilimsel bulgulara ula�ılır. Buna göre Kuzey Kafkasya’da büyük beyaz ırk
olu�mu�tur. Eski Mısır uygarlı�ının Kafkasya’dan geldi�ini anlamaya, Mısır’ın Ölüler Kitabı’nı
okumak yeter”

Platon (Eflatun) M.Ö. 428-348; Kritlas adlı eserinde Atlantis efsanesini anlatır. Mısır’da Sais
rahipleri bilgin Solon’a, tufandan önce var olan bir uygarlıktan bahsederler. Bu Atlantis
uygarlı�ıdır. Dünyanın ilk en eski uygarlı�ı, tufan sonucu batar ve yok olur. Sa� kalanlar yüksek
yerlere sı�ınırlar. Bence bu yüksek yerler, Kafkas sırada�ları ve yamaçlarıdır. �nsanlık tekrar
burada olu�ur ve dünyaya yayılır. Mısır, unan ve Kafkas mitolojisinden ve eski Kafkas
haritalarındaki otokta isimlerden varılan sonuca göre, Atlantis Atlas Okyanusu’nda batan bir ada
de�il, tufandan önce Kafkasya’da, bugünkü Piyatigorsk ve Daryal Geçidi arasında bulunan
bölgedir. Buna göre tufan öncesi insanlık Kafkasya Atlantisi’nde olu�mu� ve büyük bir uygarlık
kurulmu�tur.”

Ruslarca Kuzey Kafkasya’nın de�i�ik bölgelerinde yapılan kazılarda görülen üç ortak husus
�öyledir:

1- Elde edilen neticeler, Mezolitik, Neolitik, Megalitik, Kalkolitik ve Demir kültlerini içermek
üzere, birbirinin devamı ve ara olmaksızın geli�mi�li�ini kanıtlar niteliktedir.

2- Eserler Kafkasya’nın özelliklerini ta�ımakta ve aynı zamanda Mısır, Mezopotamya (Ur,
Sus), Ege (Miken), Küçük Asya ve �ran’da üretilen eserlerle benzerli�i, hatta ili�kili oldu�unu
i�aret ediyor.

 - 13 -

 13

3- Kafkasya’nın batı, orta, do�u gibi de�i�ik bölgelerinden çıkan eserlerle bir birlik ve bütünlük
te�kil ettikleri gibi Kafkasya’da do�mu�, geli�mi� ve etrafa yayılmı� bir Kafkas aırkeoloji
kültürünün varlı�ını ortaya koymaktadır.

Profesör Dr. Marr (Rus): “Hiç �üphe yoktur ki, Kafkasya en eski kültür ocaklarından ve maden
kültürünün de en eski ve en önemli merkezlerinden biridir. Kafkasya maden kültürü Avrupa, Asya,
Önasya, Küçükasya ve Ege’yi birbirine ba�lar.”

Stuart Piggot (Edinburg Üniv.): “Bazıları, Kafkasya’daki bu uygarlı�ın bilinmeyen bir ırk
tarafından yaratılmı� oldu�unu söylemektedirler. Oysa M.Ö. 3000 yıl önce Kuban’da çok geli�mi�
bir uygarlık meydana gelmi�tir. Kuzeybatı Kafkasya’da, Maykop’da demir, altın, gümü� üzerine ilk
geli�me ve atlı süvari organizasyonları bunlara aittir. Avrupalı, bu kültürü çok sonradan
ö�renmi�tir.”

Aleksander Ba�makof (Karadeniz çevresinde 50 asırlık etnik bir tekamül) adlı eserinde �öyle
der;

“Hala bu kas ırkının bakiyelerinden Kafkas ve Pirene Da�ları’nın yüksek vadilerinde ya�ayan
insanların, bu tarihi ırkın yok edilmesi mümkün olmayan izlerini ta�ıdıkları kesindir” .

Prof. Jorj Montandan: Hint-Avrupa medeniyetinin bugünkü geli�iminden önceki Avrupa
medeniyetini yaratmı� olan unsurların Kafkasya’da aranması gere�i �a�ılacak bir �ey de�ildir.”

F. M. Von Bodenstedts (Alman yazar): ”Çerkeslerin aslı çok eski devirlere dayanır. Onlar,
Kafkasya’nın birinci özgür halklarıdır.”

Sir Fiteroy Maclyean (�skoç): “Kafkasya çok eski ve gizemli bir ülke olup, yerli halkları
Çerkesler, Çeçenler ve Da�ıstanlılardır.”

Dünyanın En Eski Yazılı Kaynaklarından Birisi
MAYKOP YAZILI TA�I:

ALTIN POST ve ARGONOTLARIN SEFER� SADECE B�R EFSANE DE��L M�YD�?

MAYKOP YAZILI TA�INDAN Ö�REND�KLER�M�Z?

Sovyet Bilimler Akademisi üyesi Prof. G. Tourçaninov;

“1960 yılında Kuzey Kafkasya’da, Maykop’a iki kilometre mesafede, açık gri renkte, yerel
kuvarstan bir ta�, tesadüfen bulundu (yakla�ık 220 cm2’ye e�it). Derin çizgilerle, birbirine e�it
olmayan yedi kısma bölünmü�tü. Altı bölümüne kazılı olan �ekiller, yazıya çok benzemekteydi.
Yedinci kısımda ise ortada bir �ehir planı, yahut bir kale görülüyordu.

Esrarengiz yazıları olan ta�, üç yıl daha gizini korudu. 1963 yılı sonbaharında, nihayet
Leningrad’a getirildi. �ki ünlü Fransız bilim adamı, Arkeolog Maurice Dunand ve Epigrafist
Edouard Dhorme tarafından bulunan ve çözümlenmesine çalı�ılan yazıların, daha ilk bakı�ta kutsal
kitap hiyelogrifine oldu�u kadar, Fenike yazısına benzerli�i de beni �a�ırttı. Bununla birlikte,
Dunand ve Dhorme’un de�erli katkıları yazının okunmasında yeterli olmadı. Çünkü Kafkasya’da
bulunan bu yazı, son derece özgün ve grift oldu�u kadar, Sovyetler Birli�i’nde bulunan tüm
halkların en eski yazılı metni olması nedeniyle de Yazı Bilimi Tarihi açısından ola�anüstü bir önem
ta�ıyordu. Yazının orjinalli�i ve yazıdaki birçok harfin Fenike yazıtlarında hiç bilinmemesi,
çözümlemeyi güçle�tiriyordu. Öte yandan, yazıdaki dil de, bugün Maykop yöresinde konu�ulan
hiçbir dile uymuyordu.

Birçok okuma giri�iminden sonra nihayet yazıyı okuduk. Bu yazı, Karadeniz Do�u sahillerinin
otantik yerli halkı olan ve tarihi ba�lantısı antik yazarlarca efsanevi Kolkhi’ye uzanan Abhazca idi.
Abazalar’ın Kolkhis dı�ında, yazılı ta�ın bulundu�u yörede de ya�adıklarına tanıklık etmektedir:

YAZILI TA�IN METN� (Abhazca’dan Çeviri)

 - 14 -

 14

“Bu (�ehir) büyük bir krala aittir: Kralımız Mrn’a. A/y/a �ehri (onun) mülkiyetindedir.
Naip Khz onu, 21 yılının (Mran’nın krallı�ının-hükümdarlı�ının) Ekim aylarında, Da�lar
ülkesine sınır olarak in�a etti”

Yazıtta geçen ilk iki ismin, Argonatların Kolkhis’e seferi konulu Yunan efsanesine ba�lantılı
oldu�unu dü�ünüyoruz. Gerçekten de efsanenin tanrıla�tırdı�ı kral Aiet’in babası Helios, yani
Güne�’tir. Maykop metnindeki kral Mrn sözcü�üne olası “a” seslisini ekledi�imizde (çünkü
alfabede ünlüler yok. ç.n), Abhazca’da “Güne� Tanrı “ anlamına gelen “Mara-n(Amara)” olur.
Öyle görünüyor ki, Kolkhi‘de eski Abhazlar’da kral Maran-n’ın adı kutsaldır. Kolkhi’ye gelen
Yunan gemicilerin de bunu, onursal ünvan olarak aynen aldıkları ve benimsedikleri anla�ılıyor.
Helilos‘un (güne�in) o�lu kral Aiet’in tanrısallı�ı efsanesi i�te böyle do�du.

Kenti belirleyen ikinci sözcük A/y/a, do�rudan Kral Aiet ismiyle ilintilidir. Çünkü “T” eki
Abhazca’da aidiyet belirtir. Bu nedenle Aiet ismi, “Aya kentinden do�an (gelen; ait)” olarak
yorumlanmı� olabilir.

Yunan efsanesine göre, Aya kenti Kral Aiet tarafından yaratılmı�tır. Maykop Yazıtı’na göre ise
bu kent (veya en azından ada�ı, e� adlısı) Kral Aiet’in babası Helilos’un hükümdarlı�ında, önceden
vardı. Bununla birlikte bu fark bize önemli gelmiyor. Çok daha önemli olanı, Maykop Yazıtı’nın,
Argonot efsanesine tarihi dayanak olmasıdır. Bu durumda, Mrn (mara) ve Aya isimlerinde
imgelenmi� Abhaz tarihinin ki�ileri ve olaylarının, Kolkhi’den Grek asıllı gemicilerce, milattan
önce iki binli yıllarda Helen dünyasına ta�ınmı� olması, kuvvetle mümkün görünmektedir. Yine
kuvvetle muhtemeldir ki, efsanenin Kolkhi’nin zenginli�ine ili�kin kesimi, ko�ut olarak tarihi bir
temel olu�turmu�tur. Arkeolog Veselaovski de 1897’lerden itibaren, milattan önce üçbinlere
tarihlenen (bugün artık Abhazlar’a ait oldu�u anla�ılan) çok zengin bir kral tümülüsünü çıkarmı�tı.

Yazıtın tarihi üstüne de birkaç �ey söylemek yararlı olacaktır. Bilindi�i gibi M.Ö. VII.- VIII.
yüzyıllara tarihlenen Odysseia Destanı’nda, Argonotlar Seferi’nden geçmi�e ait efsanevi bir olgu
olarak söz ediliyordu. Demek ki söz konusu ta� yazıt, ku�kusuz, Odysseia’den asırlarca önce
yazılmı� olacaktır. Aynı �ekilde, Helios yani Aietes’in babası, yazıt metninde geçti�ine göre, yazıt
Argonotlar’dan daha eski olacaktır.

Paleografik, tarihi ve kültürel veriler ı�ı�ında, yazıtı M.Ö. XII.-XIII. asırlara tarihlemek
gerekecektir. Demek ki, Maykop yazılı ta�ının 32–33 asırlık geçmi�i vardır. Ta�ın bulundu�u yerde
arkeolojik kazılara ba�lanmı�tır. Çalı�malar, bakalım antik tarihin hangi sırlarına çözüm anahtarı
verecek?”

Turçaninov’un bu yazıda verdi�i tarihler, bazı kom�u ülkelerin yazılarının ba�langıç tarihleri ile
kıyaslandı�ında örne�in; Gürcü Kralı Parvanar’ın yazısını, Ermeni azizi Mestrop’un M.S. 5. yy.’da
geli�tirerek, yazının Svanca, Lazca ve Megrelcenin yazımında kullanıldı�ı biliniyor. Yine ilk
Türkçe yazılı belgeler (Orhun Yazıtları) M.S. 7.yy.’a tarihleniyor. M.Ö.1300-1200’lere tarihlenen
Maykop ta�ı demek ki, Orhun Yazıtları’ndan 2000 yıl önce yazılmı�tır. Bu nedenle, Prof.
Tourçaninov yazılı ta�ın, Sovyetler Birli�i’nde ya�ayan halkların, bulunan en eski yazılı metni
olması yanında, “yazı bilimi açısından ola�anüstü bir önem ta�ıdı�ını” neden vurguladı�ı daha iyi
anla�ılmaktadır.

Bu verilerle Maykop Yazısı, M.Ö. 2000’lerde Fenikeliler tarafından kullanılan; “Sese dayalı
olan alfabetik yazı grubu” içindedir. Sami yazı türlerinden Fenike yazısının, Yunan alfabesine, do-
layısıyla da bütün batı alfabelerine kaynaklık etti�i kabul edilmektedir. Günümüze ula�an en eski
Fenike Yazıtı, Fenike’nin Gebal (Byblos; bugün Elcubeyl) kentinde bulunan M.Ö. 11. yüzyılda
Kuzey Sami alfabesiyle yazılmı� “Ahiram Mezar Yazıtı”dır. Aynı grupta bulunan Maykop
Yazıtlarının M.Ö. 13-12. asırlara tarihlendi�i kabul edildi�ine göre, Maykop Ta�ı’ndaki Abhaz
Yazısı, modern alfabenin “ata”sı durumunda olan, günümüze dek bulunmu� en eski kaynak
olmaktadır.

 - 15 -

 15

Sovyet Bilimler Akademisi’nce, 1960’larda öne sürülen bu iddiayı çürütecek bir kanıt bugüne
kadar bulunamamı�tır.

KAFKASLILARIN TAR�H BOYU BA�IMSIZLIK MÜCADELELER�:

Kuzey Kafkasya’nın bugünkü halkı, tarih öncesi dönemlerden beri kendi ülkelerinin
yerlileridir. Onların ataları, eski Yunanistan’la canlı ili�kilerde bulunuyor, Roma’nın Mithridat ile
olan mücadelesine katılıyorlardı. Ayrıca onlar, Bizans ile Sasaniler �ran’ının tarihinde de rollerini
oynamı�lardır. Milattan sonra VII. yüzyılın ortalarında Kafkasya’nın kuzeydo�u kısmı Hazar
�mparatorlu�u içindeydi. Da�ıstan’ın Semender kenti bir zamanlar bu imparatorlu�un ba�kentiydi.

IX.-XII. yy.da �imdiki Osetler’in ataları olan Alanlar, Kuzey Kafkasya’da egemen oldular. Bazı
tarihçiler bu nedenle Kuzey Kafkasyalı’ların ortaça� ba�ındaki kültürüne “Alan Kültürü” derler.

VIII. yüzyılın sonunda, Da�ıstan’ın Derbent yöresi Arap �slam orduları tarafından i�gal edildi.
Bu olaydan sonra bölgeye sızan �slam dini, tüm Da�ıstan’a ve sonra da Çeçenya’ya hızla yayıldı.
Kuzey Kafkasya’nın Adıge – Abhaz ve Karaçay bölgelerine ise �slamiyet daha sonraları, 1760’lı
yıllarda ve Osmanlı �mparatorlu�u aracılı�ıyla girdi. �slamiyetin farklı dönemlerde Kafkasyaya
yayılması nedeniyle, günümüzde Çeçen ve Da�ıstanlı’lar sünnili�in �afii mezhebine, di�er Adıge
halkları ise Hanefi mezhebine mensupturlar.

XIII. yüzyılda tüm Kafkasya, Mo�olların yıkıcı istilasına maruz kaldı. Bundan bir yüzyıl sonra
Timur, Kuzey Kafkasya steplerinde Alanlar – Adıgeler ve onların ba�la�ı�ı olan Altınordu Hanı
Toktamı�’ın birle�ik güçlerini yenilgiye u�rattı ise de, ülkede sürekli bir egemenlik kuramadı.

Kuzey Kafkasya’nın Moskova Rus Devleti ile olan ili�kileri, Astrahan’ın Ruslar tarafından
i�galinden sonra 1556’da ba�lar. Büyük Petro’nun döneminde, Terek nehri kıyısında “Kızıl yar”
kalesi kuruldu.

Osmanlı ve Rusya �mparatorlukları arasında imzalanan “Belgrat Anla�ması’nda(1739)
Kabardey’in, yani Kuzey Kafkasya’nın Kuzey – batı kısmının ba�ımsızlı�ı, her iki tarafça kabul
ediliyordu. Böylece Kuzey Kafkasya, Rusya ile Osmanlı �mparatorlukları arasında tampon devlet
rolünü aldı.

�kinci Katerina döneminde, Rusya’nın Kafkasya’daki istila siyasetine hız verildi. 1763’te
Kabardey’in Mezdegu (Sa�ır Orman) bölgesinde, Rus Mozdok kalesi in�a edildi. Bundan sonra,
Rus kaleleri hattı Mozdok’tan, Stavropol üzerinden Azak Denizine kadar uzatıldı. Ruslar
Kafkasya’dan yeni topraklar zapt ettikçe, kaleler hattı güçlendirilerek güneye do�ru kaydırılıyordu.
Kafkasyalılar, bu tarihten ba�layarak Rus saldırganlara kar�ı ba�ımsızlık mücadelelerine ba�ladılar

“Küçük Kaynarca Anla�ması”, Ruslar’a 1774’te Kuzey Kafkasya’nın merkezi bölgelerini i�gal
etmek için sözde bir “hukuki neden” olu�turma olana�ını verdi. Osmanlı hükümeti bu anla�ma ile
Kabardey bölgesinin Kırım Hanlı�ı’na dâhil bulundu�unu kabul ediyordu. Kırım, Rusya’ya ilhak
edildikten sonra(1783) ise, Çarlık hükümeti Kuzey Kafkasyalıları “yasal iktidar”a ba�kaldıran
“asiler” olarak göstermeye ba�ladı.

Rusya’nın yayılması, Hazar Denizi’nden Karadeniz’e kadar tüm Kuzey Kafkasya’yı tek
önderlik altında birle�meye sevk etti. Kuzey Kafkasya’nın I. �mamı (Devlet Ba�kanı) ilan edilen
�mam Mansur (Çeçen), 1785’te Mozdok’tan Vladikafkas’a kadar uzanan ve Rusya’nın Gürcistan
ile ba�lantısını sa�layan kaleler hattını tahrip etti. Fakat, ba�ımsızlık giri�imlerini
sonuçlandıramadan II.Katerina zamanında, 1791de Anapa’da Ruslara esir dü�tü, �lisselberg
kalesine hapsedildi ve orada öldü.

 - 16 -

 16

Rusya, Osmanlı Devleti ile imzalanan Edirne Anla�ması’ndan(1829) sonra, tüm Kafkasya’yı
kendi topraklarının bir parçası olarak saymaya ba�ladı. Çerkesler’in tüm özverili direni�lerine
kar�ın yaptı�ı saldırılar ve olu�turdu�u kalelerle Karadeniz’in Kafkas kıyılarını “Karadeniz Kıyı
Hattı” ile abluka altına aldı. Çerkes silahlı güçleri tarafından, kar�ı saldırılarla birkaç kez kırılan ve
yeniden olu�turulan bu kaleler hattı ve Rus Karadeniz donanmasının da deste�iyle, Çerkesler’in
Osmanlı devleti ve Avrupa ülkeleri ile olan ticaretini kesmeye ve yok etmeye yönelikti.

XIX. yüzyılın ilk çeyre�inin sonuna do�ru Da�ıstan bölgesinde, islamiyete dayanan, e�itli�i
savunan, i�galci ve saldırgan Rus �mparatorlu�u’na ba�lılı�ı kınayan “müridizm” hareketi ba�ladı.
Gazi Muhammed ve Hamzat’tan sonra, 1834’te �mam �amil bu hareketin ba�ına geçti.

Rusya �paratorlu�u, Kuzey Kafkasya’nın Kabardey, Osetya ve Karaçay bölgelerinin bütününü
i�gal ederek kendine ba�lamak suretiyle, ülkenin do�u ve batı kısımlarını birbirinden kopardı. Bu
hem �amil’in, hem de batıda kendi meclislerinin yönetiminde milli kurtulu� hareketini sürdürmekte
olan Kuban bölgesi Çerkesleri’nin (Adıgeler ve Abhaz-Abazalar’ın) durumunu oldukça
zorla�tırmı�tı. Buna kar�ın �amil, kendi nüfuzunu Çeçenya üzerine de yayarak, 25 yıl kuzey
Kafkasya’nın ba�ımsızlık mücadelesini yürütmeyi ba�ardı. Naib Muhammed Emin ile de
kuzeybatıda direni�leri etkiledi. �amil, direni�in ba�arısından ümidini kesince, 25.08.1859’da
Ruslara teslim oldu.

Rus askeri-siyasi yazarı General Fadeyev’e göre Çarlık hükümeti, i�gal etti�i Kafkasya
topraklarında, Mısır’dan Japonya’ya kadar bütün kıtayı bozguna u�ratabilecek güçte sava�çı,
tecrübeli ve her �eye hazır 280.000 ki�ilik orduya sahipti. �stila edilen tüm bölgelere silahlı Rus-
Kazak köy kolonileri yerle�tirildi.

�amil teslim olduktan sonra Adıgelere ve Abazalara anla�ma önerildiyse de kabul
etmeyip,“Milli Yemin Meclisi” tarafından seçilen mahalli önderler yönetiminde, direni�lerini 1864
yılına kadar büyük bir özveriyle sürdürdüler. Ancak, soykırım tarzında cereyan eden bu be� yıllık
sava�, 21 Mayıs 1864’de Çerkeslerin ma�lubiyetiyle sonuçlandı

BÜYÜK ÇERKES SÜRGÜNÜ:

1859 yılından itibaren ba�layan anavatandan ayrılmalar, 21 Mayıs 1864’den sonra daha da
�iddetlendi. 1860 yılnda 4 milyon olan Kafkaslı nüfusu, 1897’de 1.660.000 sayısına inmi�ti.
Adıge-Abaza-Ubıh grubundan olu�an Kuzeybetı Kafkasyalılar %85’ler düzeyinde; Oset, Çeçen ve
Da�ıstanlılar %10-15’ler düzeyinde anavatanlarından sürüldüler. Gerçekte bu sürgün, bir soykırım
niteli�ine dönü�tü. ��te bu nedenle, 21 Mayıs 1864 günü Çerkelerin yas günüdür.
Anavatanlarından sürülen Kafkaslı sayısı 1.400.000 – 1.500.000 civarındadır. Sürülenlerin
dı�ında, vatanında kalan Çerkesleri zorlamak için uygulanan politikanın özü �uydu; “Kaçırmak
veya göçürmek istiyorsan, evleri, tarlaları yak-yık, kaçmaktan ya da, aç kalıp ölmekten ba�ka bir
seçenek bırakma...”

Tarihçi M.Venyukov: “..Sava� son derece amansızca sürüyordu. Biz, geri dönülmesi
olanaksız olacak �ekilde, askerin ayak bastı�ı her yeri, son ki�iye kadar Çerkeslerden temizleyerek
ilerliyorduk.”

Grand Dük Michael: Çerkes �leri gelenlerine;“ Size bir ay süre veriyorum. Bir ay içerisinde
ya Kuban ötesinde gösterilecek yere gidersiniz, ya da Osmanlı topraklarına gidersiniz. Bir ay
içerisinde sahile inmeyen köylüleri ve da�lıları sava� esiri sayarım.”

Rus Tarihci Zaharyan: “Çerkesler bizi sevmezler. Biz onları, özgür çayırlarından çıkardık.
Avullarını yıktık. Birçok kabile tümüyle yok edildi...”

Muhalif N. N. Rayevski: ”Kafkasya’da yaptıklarımız, �spanyolların Amerika’da uyguladı�ı
olumsuzluklarının aynısıydı. Dilerim ki, yüce Tanrı Rus tarihinde kan izlerini bırakmasın”.

 - 17 -

 17

Fransız Fonvill: “Gemicilerin gözü doymuyordu. 50–60 ki�ilik gemiye 200–300 ki�i
alıyorlardı. 600 ki�iyle yola çıktık. Ancak Trabzon’a 370 ki�i sa� çıkabilmi�ti.”

Polonyalı Teophil Lapinski: “..Açlık ve hastalık had safhada. Trabzon’ a gelen 100.000 ki�i
70.000 ki�iye indi. Samsun’a 70.000 ki�i indi. Günlük ölü sayısı 500 ki�idir. Trabzon’da bu sayı
400 ki�idir. Gerede Kampı’nda 300 ki�i, Akçakale ve Sarıdere’de günlük ölüm 120–150 ki�i
arasındadır”

Rus A.P. Berge: “Novorovski Koyu’nda 17.000 kadar da�lının toplandı�ı kıyıda gördüklerimi
unutamam. O duruma, hristiyan da, müslüman da, ateist de olsa dayanamaz. Rus tarihinin yüz
karası olan bu acılı sayfa, Adıge tarihi açısından büyük zararlara yol açtı. Sürgün, ekonomik,
sosyal ve kültürel geli�meleri, tarihini ve politik bir birlik olma sürecini uzun yıllar kesintiye
u�rattı.”

Kafkasya’dan zorla çıkartılan Çerkesler geri dönü� için fırsat kollamaya ba�ladılar. O da
gecikmedi. 1877 yılındaki Osmanlı – Rus Sava�ı önemli bir imkandı. Seksen ya�ındaki ak sakallı
ihtiyarlar ve henüz sakalı bıyı�ı çıkmamı� genç çocuklar, Türk ordularıyla Balkan ve Do�u
cephelerinde Ruslar’la çarpı�tılar. Bu sefer de kader yardım etmedi.

1917 �ubat devrimi tüm Rus olmayan halklar gibi Kuzey Kafkasyalılar’da da özgürlük ve
ba�ımsızlık umutlarını güçlendirdi. Mayıs 1917’de Vladikafkas kentinde toplanan Kuzey Kafkasya
Halklarının Genel Kongresi’nde, “Merkez �cra Komitesi” (yerel hükümet) seçildi. Hükümet, ülkeyi
ba�ımsız ve egemen olarak, “Tüm Rusya Kurucu Kongresi”ne götürecekken, Ekim 1917 devrimi
imkân bırakmadı.

Kuzey Kafkasya Merkez �cra Komitesi (hükümeti), II. Kongre’nin verdi�i yetkilere dayanarak,
Kuzey Kafkasya’yı ba�ımsız bir Cumhuriyet olarak ilan etti (11 Mayıs1918). Bu cumhuriyet
hukuki olarak, bugünkü tüm federe Kafkas Cumhuriyet bölgelerini kapsıyordu. Hukuken ve fiilen
tanımalar da olmu�tu ki, ancak önce General Denikin‘in beyaz Rus Gönüllü Ordusu, sonra da
Sovyet Kızıl Ordu’sunun saldırılarıyla 1921 yılı içinde bütünüyle ortadan kaldırıldı.

TÜRK�YEDEK� ÇERKES D�ASPORASI:

1859 – 1866 yılları arasındaki “Büyük ürgün” döneminde Kafkasya’dan Adıgeler ile Abhaz –
Abazalar %80–85 düzeyinde, Ubıhlar ise tümüyle, Oset, Çeçen ve Da�ıstanlılar’dan da ayrı ayrı
%5–10 arasında olmak üzere 1.400.000’den fazla insan, zorla sürüldükleri anayurtlarını terkederek
büyük acılar pahasına “halifenin ülkesine” yerle�tirildiler.

Kafkasya sürgünleri, Osmanlı Devleti’nin böylesine ani ve kitlesel göçlere hazırlıklı
bulunmaması nedeniyle, çıkı� limanlarında, yollarda ve ilk yerle�im yerlerinde fiziki uyumsuzluk,
salgın hastalıklar, özellikle sıtma vb. nedenlerle 500.000’e yakın sayıda kayıplar verdiler. Doktor
�erafettin Ma�mumi’nin 1910 yılında yazdı�ına göre; Kafkaslar’ın yayla havasından gelmi�
74.000 insanın, sıcaklı�ıyla me�hur Çukurova’ya yerle�tirilmesi sonucu bir-iki yılda sayıları
4000’lere dü�mü�tü. O tarihlerde Osmanlı nüfusu içindeki Çerkes oranı %9 düzeyinde idi.
�imdilerde bu oran %7-8 gibidir.

Osmanlı yönetimi, sorunlu bölgelerde tampon, bataklıkları ıslah ve tarıma kazandırma,
özellikle Marmara bölgesinde bozulmu� olan müslüman nüfus dengesini sa�lama ve ordunun asker
ihtiyacını kar�ılamada Çerkes göçmenlerinden olabildi�ince faydalanmı�tır.

Anayurtlarını Rus ba�ımlılı�ından kurtarmak ve geri dönmek kararındaki Çerkes göçmenleri,
yasal olarak askerlik görevinden muaf oldukları halde 1877-78 harbinde, kendi atları ve silahları
ile gönüllü olarak akın akın Anadolu ve Rumeli’ndeki cephelere ko�tular. Süvari güçlerinin
neredeyse tamamını Kafkasyalı göçmenler olu�turdu. �mam �amil’in o�lu Gazi Muhammed Pa�a,
Musa Kunduh Pa�a ve 2. Tümen komutanı Bıjnav Muhlis Pa�a emrindeki Kafkas gönüllüleri Kars

 - 18 -

 18

cephesine gitmi�lerdir. Mü�ir Mocan Rauf Pa�a, Mirliva Da�ıstanlı Mehmet Muhlis Pa�a, Mirliva
Karzeg Dilaver Pa�a ve Ferik Tu�a Fuad Pa�a komutasındaki Kafkas gönüllüleri ise Balkan
cephesinde sava�tılarsa da �ansları yaver gitmedi.

 Bu sava� sonucunda Abhazya’dan toplu olarak 50.000 ki�i, Da�ıstan yöresinden de binlerce
Kafkaslı yurtlarını terketmek zorunda kaldı. 14 yıl önce Balkanlar’a yerle�tirilen Çerkesler de,
Berlin ve Ayasefanos anla�maları gere�ince Suriye, Ürdün, �srail ve Anadolu’ya nakledildiler.

Çerkeslerin, Osmanlı iskân politikasına ba�lı olarak yerle�tirildikleri iki ana hat �öyledir:

1- Sinop, Samsun, Çorum, Amasya, Tokat, Sivas, Yozgat, Kayseri, Kahramanmara� çizgisini
izleyen ilk yerle�im bölgesi, Hatay’da Türkiye Cumhuriyeti topraklarından çıkarak, bugünkü
Suriye ve Ürdün topraklarında devam etmektedir. Bu hattın çevresindeki Mu�, Kars, Adana vb.
illerde de Kafkas kökenli yerle�im yerleri bulunmaktadır.

2- �kinci bir hat ise yine kabaca, Güney Marmara yöresindeki Çanakkale, Balıkesir, Bursa,
Eski�ehir, Bilecik, Kocaeli, Düzce illeri boyunca uzanmaktadır. Ayrıca, Kütahya, Afyon, Konya,
Aydın vb. illerde de yer yer küçük Kafkas göçmen köylerine rastlanmaktadır.

Anadolu’da bugün de, nüfusu 150 haneyi a�an bir Kafkas kökenli köy bulmak son derece
zordur. Bununla birlikte bu küçük köyler, yıllar boyu Anadolu’da uygar ya�am biçimleri, temiz ve
güzel görünü�leriyle kendilerine özel bir ya�am biçimi olu�turagelmi�lerdir.

TÜRK KURTULU� SAVA�I’NDA ÇERKESLER:

Türkiye’nin ilk i�gal yıllarından itibaren Çerkesler, ya�adıkları bütün bölgelerde kurtulu�
mücadelesine aktif olarak katılmı�lardır. Her etnik topluluktan çıktı�ı gibi, Çerkesler arasından da
az sayıda �stanbul ve hilafet yanlısı çıkmı�tır. Ama bununla mukayese edilemeyecek derecede çok
sayıda Çerkes de, daha ilk gün yola koyularak Milli Mücadele’ye katılmı�tır. Çerkesler’in
“Anadolu �htilali”ne etkin katılımına ba�lı olarak Çerkes kaması, kalpa�ı ve ba�lı�ı 1919 – 1923
yıllarında Anadolu’daki milli direni�in bir simgesi haline gelmi�tir.

Lozan öncesi asıl mücadele döneminde görev alan Çerkesler’le ilgili bazı örnekler verelim:

- Erzurum Kongresi’ne Çerkes kökenli 5 delege katılmı�, Rauf Orbay ve Bekir Sami Kunduk
Bey Erzurum Kongresi’nce, Sivas Kongresi’ne katılacak delege olarak seçilmi�lerdir.

- Sivas Kongresi’ne 8 delege katılmı�tır (Rauf Bey, Bekir Sami Bey, Hakkı Behiç Bey,
�.Süreyya Bey, Tıp Ö�rencisi Hikmet Bey, Ö.Müntaz Tanbiy Bey, Rizeden Osman Bey,
Manyas’tan Yusuf Bey)

11 ki�ilik Heyet-i Temsiliye üyeleri arasında 4 üyenin (Rauf Bey, Bekir Sami Bey, Ömer
Müntaz Bey, Hakkı Behiç Bey), ayrıca ço�u kararlarda 5. üye gibi �.Süreyya Yi�it’in de imzası
bulunmaktadır.

Amasya Mülakatı’nı gerçekle�tiren 5 ki�iden, Mustafa Kemal Pa�a dı�ında kalan 4 ki�i
R.Orbay, B.Sami Bey, Salih Karzeg (�st.Hükümeti adına), Cemil C.Toydemir’dir.

Milli Mücadele hükümetlerinde görev alan Çerkes Ba�bakan ve Bakanlardan bahsedecek
olursak; Büyük Taarruz ve zafer sırasında Ba�bakan Hüseyin Rauf Orbay, Bakanlar ise Bekir Sami
Kunduk ve Hakkı Behiç’tir.

- 1. TBMM üyesi toplam 25 civarında Çerkes kökenli milletvekili,

- Milli Mücadele’de üst birlik komutanları Ali Sait Pa�a (Do�u Ordusu), Yusuf �zzet Pa�a (14.
kolordu), Bekir Sami Günsav (56. tümen ve 20. kolordu); tümen kumandanları ise A�ir Atlı,
Mahmut Hendek, Cemil Cahit Toydemir, Mümtaz Çeçen, Rü�tü Sakarya, Ethem Boral, Halit
Karsıalan, Mürsel Bakü’dür.

 - 19 -

 19

- Kuvayı Seyyare Komutanı Ethem Bey, birçok müfreze kumandanı ve 3000 ki�ilik gönüllü
(Mara� savunmasını örgütleyen Aslan To�uzatı, Kilis savunucusu Kamil Polat, Gaziantep
savunucusu �efik Özdemir, �skenderun ve havalisi savunucusu Sakallı Bedri, Te�kilatı Mahsusa
ba�kanı Sencer E�ref Ku�cuba�ı ve daha birçokları. Di�erleri için Kaynak 1+2’ye bakınız.)

- Ankara �eref Mezarlı�ı’nda yatan Atatürk’ün silah arkada�ı 63 komutandan 11 ki�i,

- Kuvayı Milliye’nin ilk örgütü olan “Yolda�”ı kurup yola koyulan Bey�ehir Çeçenleri,

-Halk örgütlenmesi olarak Ödemi�’te Yunanlılara kar�ı sava�an “�lk kur�un” köylüleri,

Kafkasyalı göçmenler, özellikle de cumhuriyet Türkiye’sinde kendi ana dillerini ve
edebiyatlarını geli�tirme, yazılı edebiyatlarını kurma gibi olanaklara sahip olamamı�lar (1908-1918
yılları istisna) ve bu yüzden kültürleri sürekli olarak erozyona u�ramı�tır. Bu durum yalnız onlar
için de�il, ya�adıkları ülke ve dünya kültürü için de bir kayıptır.

Örne�in; özgün bir Kafkas dili olan, dil yönünden Proto-Hititler ve Basklar gibi kavimlerle
ba�lantılı oldu�u dü�ünülen Ubıh dili Anadolu’da yok olmu�tur.

Anadilinde yarattı�ı edebi ürünleri, küçük göçmen köylerinde ya�atmaya çalı�an bu insanlar
arasından Türk dilinde eserler veren, gazetecilik yapan, birçok alanda ba�arılı olmu� Kafkas
kökenli insanlar çıkmı�tır.

Edebiyatçı - Gazeteci ve Ara�tırmacılar: Ahmet Mithad Efendi, Ömer Seyfettin, Mahmut
Sadık Bey, Abdullah Zühdü, Ali Nazıma, Hasan Amca, �smail Berkok, �smail Z.Bersis, Kemal
Bilba�ar, Nimet Carım Arzık, Osman Çelik, Nahit Eruz, Çetin Öner, Tarık Mümtaz Göztepe,
Hayriye Melek Hunca, Kadircan Kaflı, Kandemir Konduk, Do�an Kuban, “Prens” Sabahaddin
Bey, Hüseyin Nail Kubalı, Ayla Kutlu, Tarık Cemal Kutlu, Met Yusuf �zzet Pa�a, Mizancı Murad
Bey, Aytek Namitok, Ömer Naci, Sabahattin Selek, Ali Nihat Tarlan, Sefer.E.Berzeg, Özdemir
Yismeyl.

�laç Sanayicileri: Mustafa Nevzat Pısak, �brahim Ethem Ulagay .

Bilim Adamları: Profesör Aziz Meker, Kazım Köylü, Biyokimya Profesörü Kazım Aras,
Botanik bilgini Profesör Hikmet Birand, Ticaret Hukuku Profesörü Hayri Domaniç, Farmakoloji
ve Kanser konusunda Profesör �zzet Kantemir, sanat tarihçisi Profesör Do�an Kuban, Profesör
Hüseyin Nail Kubalı, Prof. �erif Ba�tav, Atom fizi�i Profesörü Bedri Cemil �envar, �slam ve Do�u
Edebiyatı Profesörü Ali Nihat Tarlan, Hidrolik alanında Kazım Çeçen....vd.

Güzel Sanatlar: Muallim �evket, Mihri hanım (ilk kadın ressamlardan), Namık �smail,
Hüseyin Avni Lıfıj, Avni Arba�, �eref Bigalı, �evket Da�, Tarık Carım, A.Eldero�lu, �hsan
�urdum, Faruk Cimok, Erol Batırbek, Sezgin Burak vd.

Besteciler: Lemi Atlı (klasik Türk musikisi üstadı), Muhlis Sabahaddin Ezgi (�arkı ve operet
alanında), Kaptanzade Ali Rıza Bey (�arkı ve operet bestecisi), Neveser Kökde� (özgün besteci).

Film Sanatçısı: Türkan �oray, Yıldırım Gencer, K. Edige, Ediz Hun, Çetin Öner, Mehmet
Aslantu�...vd.

Biniciler: Eyüp Öncü (D. 1906), Kemal Öncü (D. 1945), Saim Polatkan (1907 – 1991), Murat
Ya�an. Güreçciler: Ya�ar Do�u, Hamit Kaplan, Mustaga Da�ıstanlı, Tevfik Yüce, Nurettin Zafer,
Haydar Zafer, Adil Atan, �rfan Atan, Adil Candemir, Gazanfer Bilge, �smail Temiz, Süleyman
Ba�timur, Mahmut Atalay... vd.

Vezir-i azamlar: Ahmet Hamdi Pa�a, Tunuslu Hayreddin Pa�a, Mahmut �evket Pa�a, Salih
Hulusi Pa�a,

Askerler: Onlarca general ve 5 veya 6 mare�al Osmanlı ordusunda görev yapmı�lardır.

 - 20 -

 20

Türkiye Cumhuriyeti’nin Lozan’da resmen kurulu�undan sonra ba�layan ve 1940’lı yıllara
kadarki dönemi, Çerkesler açısından birçok olumsuzluklar içerir. Bu dönemde (1923 yılında)
Marmara yöresindeki 15 kadar Çerkes köyü, Do�u Anadolu’ya sürgün edildi. Kafkasya kökenli
yurtta�ların askeri okullara alınmaması, bazı ö�rencilerin bu okullardan atılması ise acı veren bazı
uygulamalardır.

ÇERKESLER�N TÜRK�YE’DE KÜLTÜREL ÖRGÜTLÜLÜ�Ü:

II. Me�rutiyet’in ilanının getirmi� oldu�u nisbi özgürlük ortamında, birçok mare�al ve generalin
de katılımıyla, 1908 yılında Çerkes Teavün Cemiyeti (Çerkes Yardımla�ma Derne�i), 1914 yılında
“Çerkes Kadınları Teavün Cemiyeti” ve 1918 yılında da “�imali Kafkas Cemiyeti” kuruldu ve
kültürel faaliyetlere ba�ladı. 1911-1914 yılları arasında �uaze (Rehber) Gazetesi ne�redildi.
Be�ikta� Akaretler’de açılan Çerkes Örnek Okulu ve dernekler, �stanbul’un i�gali günlerinde
�ngilizler tarafından kapatıldı.

Cumhuriyetin ilk yıllarından ba�lamak suretiyle, 1950 yılına kadar kültürel bir aktivite ya da
organizasyona izin verilmedi. 1950 yılında “Kafkas” adını kullanamadan, aralarına Azeri
Türklerini de alarak “Dosteli Yardımla�ma Derne�i” adıyla bir dernek kuruldu.

1961 yılında ilk olarak Ankara Kuzey Kafkas Kültür Derne�i kuruldu. Takiben �stanbul Kafkas
Kültür Derne�i ve di�er il ve ilçelerde de Kafkas Dernekleri kurulmaya ba�landı. Önce 1975–76
yıllarından itibaren, ikinci kez de 1987 yılından itibaren Türkiye’de kurulu tüm derneklerin,
merkezi örgütlenme çalı�maları yapıldı. Sonuçta, 05 Nisan 1993 tarihinde Kaf-Der kuruldu.
Yakla�ık 10 yıl faaliyet gösteren Kaf-Der, 07 Aralık 2003 tarihinde yaptı�ı Genel Kurulunda
federasyonla�mak için tüm �ubelerini feshetti.

18 aylık bir hazırlık süreci sonucunda 03 Temmuz 2003 tarihinde, 21 derne�in katılımı ile
“Kafkas Dernekleri Federasyonu” resmen Ankara’da kuruldu. Bu gün için üye dernek sayısı 47
olup, katılım çalı�maları sürmektedir. Türkiye’de bugün, Kafkas kültürüyle ilgili 4 vakıf, 12 üyeli
ikinci bir Federasyon ile fiilen faal olan 22–23 kadar daha ba�ımsız konumda Kafkas Derne�i
mevcuttur. Bunlar dı�ında bir Kafkas �� Adamları Derne�i (KAF�AD) ve 4 ilde faaliyet gösteren
Dostluk Kulüpleri bulunmaktadır.

Kafkas Dernekleri Federasyonu(Kaf-Fed)’na üye dernekler: Adana, Afyon, Ankara,
Antalya, Aydın, Balıkesir, Bandırma, Biga, Bodrum, Bozüyük, Bursa, Çorum, Düzce, Eski�ehir,
Göksun, Gönen, �negöl, �stanbul Abhaz, �stanbul Ba�larba�ı, 1864 Kafkasyalılar, �stanbul
Uzunyayla, �zmir-Konak, �zmir-Hatay, Karacabey, Kayseri, Kocaeli, Krd. Ere�li, Kütahya,
Manisa, Mersin, Merzifon, M.Kemalpa�a, Nazilli, Reyhanlı, Sakarya, Samsun, Sinop, Sivas, Soma,
Söke, Suluova, Sungurlu, Susurluk, �arkı�la,Tokat, Turhal ve Zile dernekleri.

TÜRK�YE DI�INDAK� ÇERKES D�ASPORASI:

“Diaspora” terimi, çe�itli nedenlerle anavatanı dı�ında ya�ayan, içinde ya�adı�ı toplumdan
farklı özelliklerini koruyan ve kendini anavatanı üzerinden tanımlayan topluluklar için
kullanılmaktadır. Bugün, dünyadaki yakla�ık 7,5-8 milyonluk Çerkes nüfusunun % 60’ından
fazlası anavatanı Kafkasya’nın dı�ında ya�amaktadır. Bu nüfus, ba�ta Türkiye olmak üzere
Suriye’de, Ürdün’de, �srail’de ve daha sonra yerle�tikleri di�er ülkelerde “Çerkes diasporaları”nı
olu�turmaktadır.

Çerkesler, iki ana etkene ba�lı olarak toplu halde Kafkasya dı�ına çıkmaya, 9. ve 10.
yüzyıllarda ba�lamı�lardır. Birinci etken, etkili askeri sistem ve sava� yetenekleri sonucu büyük
devletlerin ordularında ra�bet görmeleri sonucu, özellikle Mısır’da, Osmanlı �mparatorlu�u’nda,
Kırım’da, Rusya’da ve �ran’da paralı askerlik hizmetine girmeleri. �kinci etken ise, Çerkeslerin

 - 21 -

 21

feodal toplum yapısından kaynaklanan köle satı�ıdır. Sava�larda veya dü�man kabilelere yapılan
baskınlarda ele geçirilen köleler ve bunların çocukları, Çerkeslerin feodal toplum yapısında en alt
sınıfı olu�turuyordu. Bu durum, Venedik ve Ceneviz kolonileri döneminden 19. yüzyıl sonuna
kadar devam etmi�tir

Günümüzde, ‘Kafkas’ veya ‘Çerkes diasporası’ olarak adlandırılan büyük nüfusun varlı�ı;
1700’lerin sonunda ba�layıp 21 Mayıs 1864’te Kafkasya’nın Ruslar tarafından i�galiyle sona eren
kanlı sava� sırasında ve sonrasında sürgün edilen yakla�ık 1.400.000 Kafkasyalı ve öncekilerden
olu�maktadır.

BALKANLAR

Çerkesler Osmanlı’nın Balkan eyaletlerine, yo�un olarak 1863–1866 yıllarında, bugünkü
Bulgaristan, Sırbistan, Arnavutluk ve Romanya topraklarına yerle�tirildiler. Ço�u do�rudan
Kafkasya’dan, bazıları da Anadolu’nun Karadeniz kıyılarından gemilerle ta�ınarak, Köstence,
Varna ve Burgaz limanlarında karaya çıkarıldılar. Demiryoluyla ve Tuna nehrinden su yoluyla
Serna Voda’ya, oradan Lom’a ve Ni�’e gönderildiler. Daha sonra da�ıtılmak üzere kafileler halinde
Bulgar-Sırp sınırı boyunca Sofya, Nikopol, Rusçuk, Dobruca ve Kosova’ya getirildiler. Di�er
da�ıtım merkezleri Vidin, Silistre ve Svi�tov’du.

O dönemde kaynayan Balkanlar’da, ba�ımsızlık pe�indeki Balkan halklarına kar�ı Çerkeslerin
kullanılması dü�ünülmü�tü. Balkanlara yerle�tirilen Çerkes sayısı, farklı kaynaklarda 150 ile 400
bin ki�i arasında de�i�mektedir. Rus kayıtlarına göre bu rakam 150 bindir. Oysa sadece
Bulgaristan’da 120 bin, Kosova‘da 40 bin, Selanik’te 10 bin ki�inin bulundu�u bilinmektedir.

93 harbine Çerkeslerin yo�un katılımları, abartılarak Avrupa basınında ‘Bulgar katliamı’ olarak
i�lendi ve Çerkesler hakkında olumsuz imaj yaratıldı. 13 Temmuz 1878’de imzalanan Berlin
Antla�ması’nda “Çerkeslerin Rumeli’den çıkarılarak Rusya sınırından uzak bölgelere
yerle�tirilmesi” maddesi yer alıyordu. Yeni ba�tan, Bandırma, Aydın, Manisa, �zmir, Antalya,
Mersin, Adana, Antakya, Suriye, Ürdün ve �srail’e gönderildiler. Son Arnavut-Sırp sava�larından
sonra, 1998’de Kosova Çerkeslerinin bir kısmı, Maykop-Mefahable köyüne geri götürülmü�lerdir.

ORTADO�U:

Mısır: Mısır’da Çerkeslerin varlı�ı Memluklar döneminde ba�lamı�tır. Mısır’a paralı asker
veya köle olarak gelen Çerkesler, 1382’de iktidarı ele geçirdiler. Çerkes Memlukların iktidarı
ellerinde tuttu�u 1517 yılına kadar yönetimde ve orduda büyük bir Çerkes nüfus olu�tu. 1517’de
Yavuz Sultan Selim, Mısır’ı ve halifeli�i Kan�av �ur’dan devralıp, Osmanlı’ya ba�ladıktan sonra
yönetimi yine bir Çerkes’e bıraktı. Çerkeslerin Mısır’daki etkinli�i 1811’de, 500 Çerkes komutanın
Kahire kalesinde tuza�a dü�ürülerek öldürülmesinden sonra sona erdi. Ülkede ba�layan Memluk
avı üzerine Çerkeslerin bir kısmı Suriye’ye, bir kısmı Sudan’a sı�ındı. Bazıları da yeni yönetim
hizmetine girerek Mısır’da kaldı.

1864 sürgünü sırasında da, önemli miktarda Çerkes göçmeni Mısır’a da ula�tı. Özelikle köle
ticaretinde patlama oldu. Bugün Mısır’da dedelerinin Çerkes oldu�unu bilen, Arapla�mı� binlerce
insan ya�ıyor. Aynı durum Tunus ve Libya için de geçerlidir. Libya’da bu gün 135.000 Çerkesin
ya�adı�ı biliniyor.

Suriye: Çerkes Memlukları döneminde, Mısır’ın hâkimiyeti altında bulunan Suriye’deki
garnizonlarda önemli sayıda Çerkes bulunuyordu. Ancak, Çerkeslerin Suriye’ye yerle�mesi
Kafkasya’dan do�rudan ve Balkanlar’dan ikinci nakil olmak üzere iki a�amada gerçekle�ti. 1860-
66 arasında gelenler kuzeye yerle�tirildiler. Sadece 1865-66 da Rasul-Ayn bölgesine ve
yakınlarına, Bedevi ve Kürt baskınlarını önlemek için 13.648 Çeçen yerle�tirilmi�, 1880’de
bunların sayısı takriben 5 bin ki�iye dü�mü�tü.

 - 22 -

 22

Çerkeslerin Suriye’ye esas yerle�imi, 93 harbi sırasında ve sonrasında oldu. 1878 yılında
�skenderun Limanı’na Kırım ve Kafkasya’dan 20 bin ki�i, Beyrut ve di�er limanlara da
Balkanlar’dan binlerce Çerkes göçmeni indi. Bunların bir kısmı, iklim ko�ulları ve hastalıktan telef
oldu. Önemli bir kısmı da Golan tepelerine yerle�tirildi. Rus kayıtlarına göre, Suriye’ye giden
Çerkes sayısı 45 bin ki�idir. Oysa bu sayı 70 bin ki�iye kadar ula�mı�tır. Yerle�me hattı, Dürzî
bölgelerinin kar�ısında uzanıyor ve Bedevi kabileleriyle bir tür tampon olu�turuyordu.

Arap-�srail Sava�ları’nda, �srail’in Suriye’ye ilk ve en büyük darbesi Çerkeslerin ço�unun
ya�adı�ı Golan tepelerinden geldi. O sırada Kuneytra’da ve çevresindeki köylerde 16.000 Çerkes
ya�ıyordu. �srail birliklerine kar�ı Çerkesler umutsuzca direndiler. Sonuçta Kuneytra’yı ve Çerkes
köylerini tamamen keybettiler. Sonuçta Amerika, Golan’daki topraklarından vazgeçmeleri
kar�ılı�ında, isteyenlerin ABD’nin New Jersey - Paterson �ehrine veya Kaliforniya’ya
yerle�melerini önerdi. Teklifi kabul eden aileler, bugün Amerika’da vatanda� olarak ya�ıyor,
dillerini ve kültürlerini koruyorlar. Suriye’de kalanlar ise �am ve civarına yerle�tiler. Çerkesler’in
nüfusu bugün Suriye’de 35 bin ki�i civarındadır. Suriye Çerkesleri, 30 yılı a�kın süredir
Kafkasya’da okuyabilmekte ve dönü� yapan Çerkes sayısı da bir hayli fazladır.

Ürdün: Ürdün’ün ba�kenti Amman’ın ilk sakinleri Çerkeslerdi. Kafkasya’dan do�rudan,
Anadolu üzerinden �am’a geldiler. 700 kadar �apsı�, oradan Amman’ın bulundu�u yere, eski
Roma �ehri Ammon’un harabelerine yerle�ti. Daha ilk aylarda, Bedevilerin saldırısına u�radılar ve
kayıplar verdiler.

1882 yılında gelen 350 aile, eski Roma �ehri Heras’ın harabelerinin oldu�u bölgeye, 1892’de
Mersin’den gelen grup da yine Amman’a yerle�tiler. Görevleri ise Hicaz demiryolunu korumaktı.
Çerkes köyleri askeri bir hat düzeninde kuruldu. Bu gün 6 köy halinde Vadi-es-Sir, Suveylih,
Cera�, Naur, Zarka ve Suhna 15-20 km. mesafede Amman’ı çevrelemektedir.

1922’de Britanya yönetimince Mavera-i Ürdün’e Filistin’den getirilen Ha�imi soyundan emir
Abdullah, Arap a�iretleri tarafından ho� kar�ılanmadı. Emirin iktidarını yerle�tirmesini ve çıkan
isyanların bastırılmasını, Mirzabey komutasındaki Çerkes süvari birlikleri sa�ladı. Yeni emir,
Hassa Birli�i’ni de Çerkeslerden olu�turdu. 1928 yılında yapılan ilk Ürdün Anayasasına göre, 16
milletvekilinden olu�an yasama meclisinde iki ki�ilik kontenjan Çerkeslere ayrıldı. Bugün de 110
ki�ilik Ürdün parlamentosunda Çerkesler ve Çeçenler için milletvekili kontenjanları vardır. �lk
Ürdün ba�bakanı da olmak üzere, her dönem bir bakan Çerkes olmu�tur.

Bugün, Ürdün Çerkeslerinin sayısını, Amman Dayanı�ma Vakfı 40-45 bin olarak vermi�tir.
1934 yılında kurulan bir vakıf ve yakın tarihlerde kurulan 8 dernek ile, Çerkesce ö�renim veren bir
liseye sahiptirler.

�SRA�L: Ortado�u’da, ekonomik �artlar ve politik haklar bakımından en iyi durumda olanlar
�srail’deki Çerkeslerdir. Buraya yerle�me hikâyeleri Suriye ve Ürdün’dekilerle aynıdır. 1864
sürgününden sonra Balkanlara yerle�tirilen, Bulgaristan ve Yunanistan arasındaki sınırda 14 yıl
ya�adıktan sonra Ortado�u’ya gönderilen bir grup Çerkes, 1870 yılında Tiberial bölgesinde Kfar-
Kama ve Reyhanîye köylerini kurdular. Bu köyler de, Araplarla Yahudiler arasından geçen sınırda
bulunuyor. Bugün Kfar-Kama’da 2300, Reyhaniye’de ise yakla�ık 1200 Çerkes ya�ıyor. Köyler
son derece geli�mi�, yolları yapılmı�, okullar ve hastaneler en az Tel Aviv’dekiler kadar donanımlı
�ekilde düzenlenmi�. Bütçeden Kfar-Kama köyünün ihtiyaçları için her yıl 5 milyon �ekel (1,5
milyon dolar) ayrılmakta ve Kafkasya ile ili�kilerinde oldukça ilerideler.

�srail’deki Çerkes toplulu�u, nüfusunun azlı�ına ra�men kimli�ini ısrarla koruyor. Çerkes
çocukları ö�renime anadillerinde ba�lıyorlar. Okulda �branice, Arapça ve �ngilizce de ö�reniyorlar.
Altı yıllık ilkokuldan sonra, ö�renimlerine esas dil olarak �braniceyi veya Arapçayı seçerek devam
ediyorlar.

 - 23 -

 23

Köylerde ileti�im dili olarak Çerkesçe kullanılıyor. Kendi aralarındaki sorunları Xabzeye, yani
kendi geleneklerine göre çözme hakları var. Fakat nüfusları az oldu�undan ve Çerkes gelene�i en
uzak akrabayla bile evlili�i yasakladı�ından evlilik büyük sorunlarından biri olarak duruyor.

ÇERKESLERDE SOSYAL YA�AM

Eskiden Adıge ve Abazalar’da toplumun tümünü olu�turan halk, genelde 4 ayrı katmandan
olu�urdu. Beyler (p�ılar), Asiller (özdenler-vorklar), özgür çiftçi halk (tfekolt), Köleler (p�ıltlar).
Da�ıstanlı’larda halk katmanları bey, özden ve köleler olmak üzere 3 sınıfken, Çeçenlerde bu tür
bir ayırım yoktu. Kabardeyler’de (vunaut) dahil olmak üzere, di�er Adıge boylarına nazaran 4
yerine 5 ayrı sosyal statü mevcuttu. Abzekhler’de p�ı (bey) sınıfı bulunmamakta, buna kar�ın 7
seçkin özden (vork) ailesinden olu�an bir yönetim mekanizması bulunuyordu.

Köleli�in olu�masında, Kafkasya’da her an var olan sava�ların rolü büyüktür. Zira, sava�larda
alınan esirler genellikle bu statüyü olu�tururlar ve satılıp alınabilirlerdi. Buna ra�men, Roma ve
Yunan uygulamaları anlamında katı bir kölelik söz konusu de�ildi. Birçok hakka sahiptiler. 1767
ve1790 yıllarında Kuban yöresi Çerkeslerinin ayaklanmaları sonucu, bey ve p�ılar Ruslara
sı�ınmak zorunda kaldılar. 1826 yılında, bir kısım halklarda kölelik kaldırılmı�tı. 1861 yılında ise
tümüyle kaldırılmı�tır. Osmanlı �mparatorlu�u’nda ise 1908 yılında yasaklanmı�tır.

Gerçekte, "sosyal ya�am" oldukça geni� bir kavramdır. Aileden soka�a, misafirlikten imeceye,
dü�ün ve e�lenceden yas törenlerine, i� ya�amından halk meclislerine kadar insanların birlikte
oldukları hemen her alanı kapsar.

Geleneksel Çerkes ya�amında bütün bu alanlar “Xabze” adı verilen, yazılı olmayan, ya�anarak
ku�aktan ku�a�a aktarılan ve dünya halkarınca da bilinen belirli kurallarla düzenlenmi�tir.

Geleneksel Çerkes ya�amının ve bu ya�amı düzenleyen bütün kuralların oda�ındaki temel
de�er, birey ve aile onurunun korunmasıdır. Çerkes sosyal ya�amının hedefi, bu ilke çerçevesinde
kar�ılıklı saygı, sevgi, anlayı�, nezaket ve ciddiyet içinde herkesin onurlu, mutlu bir ya�am
sürmesidir. Sosyal ya�am, bu anlayı�ı ve de�erleri koruma amacına yönelen sürekli bir e�itimi,
ya�am prati�i içinde i�levsel e�itimi gerçekle�tirecek biçimde düzenlenmi�tir. Konukluk, ziyafet
sofrası, imece, dü�ün, cenaze törenleri ….. vd., hep bu do�al e�itimin, ya�am prati�i içindeki
e�itimin araç ve ortamlarıdırlar.

Geleneksel Çerkes ya�amında hafifli�e, laubalili�e yer yoktur. Ama, geleneksel Çerkes ya�amı
sıkıcı, çekilmez bir ya�am da de�ildir. Tam tersine, herkesin kendi haklarının ve onurunun
korunaca�ından emin oldu�u ortamlarda, güven içinde özgürce kendini ifade edebildi�i, yeri
geldi�inde gönlünce e�lenebildi�i, görevlerini yapmı� olmaktan ve kendisine kar�ı da ba�kalarının
görevlerini yerine getirmi� olmasından onur ve gurur duyabildi�i, ya�amdan alabildi�ine haz ve tad
alabildi�i bir ortamdır.

Geleneksel Çerkes ya�amının temel ilkesi �öyledir: “Layık olana layık oldu�unu layık gör,
haddi olmayanın sana layık olmadı�ını layık görmesine izin ve fırsat verme”. Bunu tamamlayan bir
ba�ka ilke de �öyle ifade edilebilir: “Gücü yetmeyen için gücünün yetti�ini (iyilik, yardım) yap,
gücüm yetiyor diye haddini a�ma!”.

Çerkes toplumunda her birey, bu ilke ve anlayı�a uygun biçimde ya�amayı hedefler. Her zaman
her yerde önce kendisine yara�ır biçimde, sonra da muhatabın layık oldu�u biçimde davranır;
saygı-sevgi gösterir, takdir eder, yardım eder, müdahale eder, yönlendirir, ele�tirir, azarlar, engel
olur. Yapılması gerekeni yapar. Ama "adam sende bana ne?" demez. Ba�kalarının da, öyle
davranmalarını gerektirecek biçimde hareket eder.

 - 24 -

 24

Yoksula, zayıfa elinden geldi�ince yardım ve iyilik etmeye çalı�ır. Gücüm yetiyor diye gücü
yetmeyenleri ezmeye kalkmaz. Çünkü bu, toplumun asla onaylamayaca�ı, ayıplayıp kınayaca�ı bir
davranı� olur. Kimse dü�enin dostu olmazken Çerkes, dü�enin dostu olmak durumundadır. Üstelik
kendisi dü�erse, ba�kasından dostluk bekleyecek yerde, dü�memeye çaba gösterir; dü�se bile
dü�tü�ünü kimseye göstermemeye çalı�ır.

Çerkes toplumunda dayanı�ma duyguları çok geli�mi�tir. �htiyacı olana, “ihtiyacım var”
demesine fırsat vermeden ve onurunu kırmadan yardım ula�tırılır. �htiyacı oldu�u halde bunu
belirtmedi�i ve kendisine yardım ula�tırılmadı�ı için ölüp giden Çerkes olabilir, ama dilenen
Çerkes pek az görülebilir.

Çerkes toplumunda, bir çocu�un herhangi bir kusur-kabahat i�lemesi halinde, ailesi ayıplanıp
kınanabildi�i gibi, o çocu�un o kusuru i�ledi�i yer ve zamanda buna engel olma gücü ve olana�ı
bulunup da engel olmayan herhangi bir ba�ka Çerkes de sorumlu tutulur, ayıplanır, kınanır. Kimse
ba�kasının yanlı�ından yararlanmaya kalkmaz. Asıl erdem, toplumda yanlı�lara, erdemsizliklere
fırsat vermemek, engel olmaktır.

Geleneksel Çerkes toplumu, örgütlü bir toplumdur. �ki ki�inin birlikte herhangi bir i� yapması
sözkonusu oldu�unda, bunlardan biri thamate/thamade (önder, ba�kan), di�eri guadze/quedze
(yardımcı)dır. Thamate/thamade yalnız kendisinden de�il, yardımcısıyla birlikte olu�turdukları o
küçük toplumun, grubun yönetiminden; tehlike ve kötülüklere, erdemsizliklere, töredı�ılıklara kar�ı
korunmasından, birlikte yapacakları i�in kurallara uygun bir biçimde ba�arıyla yerine
getirilmesinden sorumludur. Yardımcısı da ona uymakla, onun verece�i görevleri yerine getirmekle
yükümlüdür.

�kisi arasında herhangi bir anla�mazlık ya da görü� ayrılı�ı çıktı�ı takdirde, thamade'nin kararı
uygulanır, anla�mazlı�ın çözümü, i�in kotarılmasından sonraya ertelenir. Thamade, Xabzeye kar�ı
büyük bir suç i�lemedikçe yargılanmaz. Xabzeye kar�ı büyük bir suç i�leyen thamade, daha büyük
thamadeler nezdinde veya gerekti�inde Xase'de sorgulanabilir, sorumlu tutulabilir, hatta bu gibi
durumlarda daha önce edindi�i sosyal, sınıfsal ünvanlar varsa, onlar dahi geri alınabilir.

Çerkes toplumunda konukluk çok önemlidir. Denilebilir ki, konukluk ve konukseverlik
Çerkesler’de somutla�mı� bir toplumsal sanattır. Konuk, ki�i ve aile için onurdur. Bu yüzdendir ki
Çerkesler’de, hiç de�ilse ileri gelen Çerkes ailelerinde misafir salonu de�il, ba�ımsız konuk evi
(haç'e�/ha�'e��) vardır.

�nsanlar herhangi bir i�leri olmadan keyf için, zevk için, ziyaret edip hal-hatır sorma,
onurlandırma amacıyla da konuk olabilirler. Hatta konukluklar ço�unlukla böyledir. Bu yüzdendir
ki, Çerkes gelene�inde konu�a üç gün geçmedikçe, geli�inin özel bir amacının olup olmadı�ı
sorulmaz. Konuk ba�ka bir amaç için gelmi�se, bunu kendisi söyleyebilir. Ama üç gün geçmedikçe
ev sahibi tarafından konu�a ziyaret sebebi sorulmaz.

Konuklukta ev sahibi de�i�tirmek, hem konukken ayrılıp ba�ka bir yere konuk olmak, hem de
daha sonra yeniden aynı köye konuk olunması halinde, önceden konuk olunan ev dı�ında birine
konuk olmak, bısımxhuej (evsahibi de�i�tirme) olarak de�erlendirilir, yargılanır ve yaptırımla
kar�ılanır. Elbette konu�a verilen cezalar, do�rudan kendisi tarafından de�il, yeni ev sahibi
tarafından çekilir.

Çerkeslerde Aile ve Akrabalık Sistemi:

Çerkes ailesi, bir mikro cumhuriyet modelidir. Ailede en büyük otorite olarak baba,
cumhurba�kanı konumundadır. O, aile bireyleriyle yüz-göz olmaz. Gerekmedikçe kimseyle
muhatap olmaz. Gerekti�i zaman da görü�me isteklerini daima saygı, ciddiyet ve nezaket
çerçevesinde kabul eder. Aile reisi olan baba, çocuklarıyla birlikte sofraya oturmaz. Ayrı ya da
konuklarıyla birlikte yer.

 - 25 -

 25

Ailenin temel dire�i konumundaki anne, cumhuriyetin ba�bakanı gibidir. O ailenin bütün
sorunlarıyla bir biçimde ilgilidir. Çocuklarla, yakın çevreyle ili�kileri hep o düzenler. Çocukların
e�itiminde temel görev anneye aittir. Baba bu e�itim sürecini tamamlayan bir model, bir otoritedir.

Çerkeslerde akrabalık anlayı�ı oldukça geni�tir. Bir Çerkes deyi�i; “Gen yedi ku�ak öteye
sıçrar" biçimindedir. Öyle anla�ılıyor ki, Çerkesler insanın gen haritasını bilmiyor olsalar da, gerek
kendi ya�am pratiklerindeki, gerekse ili�kide bulundukları di�er toplumlardaki gözlemlerle akraba
evliliklerinin yol açabildi�i sorunları görmü�ler ve genin bu etkisini tespit etmi�lerdir.

Çerkeslerde soyadları gerçekten soyun adıdır, aynı soyadını ta�ıyanlar, akrabadırlar. Aynı
soydan gelenler, kan ba�ı bakımından ne kadar uzak olurlarsa olsunlar birbirini sayar, gözetirler ve
birbirleriyle evlenmezler. Çerkeslerde amca-hala-dayı çocuklarının, iki akraba dede torunlarının
birbiriyle evlendi�i görülmü� de�ildir.

Çerkesler annelerinin baba ve anne soylarını da gözetir ve akraba sayarlar.

En önemli iki akrabalık terimi wuneque� ve bla�e'dir. Wuneque�, aynı baba-dede soyundan
gelenlerin, aynı soyadını ta�ıyanların akrabalık ili�kilerini belirtir. Bla�e ise evliliklerle edinilen
hısımlıklardan kaynaklanan akrabalı�ı ifade eder. Çerkeslerde "onlar bizim akrabamızdır;
annem/babaannem/anneannem onların ye�enidir" türünden akrabalık söylemlerine sıkça rastlanır..

Çerkeslerde çocu�un kimli�i belirtilirken, baba soyu kadar anne soyu da önem ta�ır. Birinden
söz edilirken filanların o�lu/kızı, filanların ye�eni biçiminde söz edilir. Çocuk üzerinde baba ve
baba soyu gibi, dayı ve dayı soyunun da söz ve karar yetkisi vardır.

Örf ve Adetler (Xabze):

Çerkes toplumu, Xabze adı verilen kurallarla yönetilir. Xabze, etimolojik olarak; dı�arının,
alanın, çevrenin, a�a�ısının dili, �ablonu, düzeni demektir.

Çocu�un do�umundan itibaren büyüyüp yeti�mesine, ya�lanıp ölmesine kadar, insan hayatını
düzenleyen ve güzelle�tiren çe�itli seramoniyel kurallar vardır. Bunlar, modern sosyolojideki görgü
kurallarından, gelenek ve göreneklere, örf, adet ve töre kurallarından ahlak ve din kurallarına, hatta
maddi yaptırımlarla perçinlenen hukuk kurallarına kadar bütün sosyal kuralları kapsarlar.

Xabze, en basit görgü kuralından, gelenek ve göreneklere, örf ve adetlerden ahlak ve din
kurallarına, hatta yazılı olmayan yasa ve anayasa kuralına kadar toplumu yöneten bütün kuralları
ifade eder.

Öyle ki, geleneksel Çerkes toplumunda Xabze kurallarıyla düzenlenmemi� herhangi bir alan
yoktur.

Xabze kuralları, toplumun hemen bütün bireyleri tarafından bilinir. Çünkü bu kurallar, ya do�al
toplumsal ya�am süreci içinde herkesin katkı ve katılımıyla olu�mu�tur ya da aileler düzeyinde
temsilcilerin katkısıyla olu�turulmu�, payla�ılarak, yaparak, ya�ayarak ö�retilmi� ve benimsetilmi�
kurallardır.

Geleneksel Hukuk (Xabze):

Çerkes toplumu, günümüz dünyasındaki �ngiltere örne�ine benzer biçimde, yazılı olmayan
geleneksel hukuk kurallarıyla yönetilir. Çerkes ya�amında örf-adet kurallar, hukuk kuralları iç
içedir.

Xabze kurallarının ba�lıca iki temel kayna�ı vardır. Biri, toplum bireylerinin, geleneksel Çerkes
mantalitesi içinde, do�al olarak veya bilinçli bir zihinsel faaliyet süreci sonunda "�ayet bu konu bir
halk meclisi gündemine gelmi� olsaydı acaba nasıl bir düzenleme yapılırdı?" türünden bir soruya
verece�i cevaba uygun davranmasıdır. Böylesi bir davranı�, zaman içinde benzer durumlarda kalan

 - 26 -

 26

ba�kaları tarafından da benimsenip uygulanarak, zaman içinde Xabze kuralı haline gelebilir.
Xabzenin ikinci temel kayna�ı ise “Xase“ adı verilen halk meclisinin kararlarıdır.

Xabze denilen geleneksel hukuk kuralları esas olarak Xase adı verilen yasama meclisi
tarafından olu�turulur. Uygulama toplumun tümü tarafından izlenir ve denetlenir. Geleneksel
Çerkes toplumunda yaygın ve etkili bir sosyal denetim mekanizması vardır. Xabzeye aykırı
davranı�lar, öncelikle lokal düzeyde çözülmeye çalı�ılır. Mümkün oldu�u kadar hiyerar�ik olarak
üst düzeydeki toplum önderlerine (thamadelere) ula�tırılmamaya çalı�ılır. Çünkü olumsuzlukların
yerinde çözülüp giderilmesi, dillendirilip yayılmaması esastır. Bir atasözü; “kötülü�ü dillendirirsen
azar, iyili�i dillendirirsen ürer" biçimindedir. Bununla birlikte, yerel düzeyde çözülemeyen sorunlar
hiyerar�ik olarak bir üste ve nihayet en üst düzeyde de Xase'ye ta�ınabilir. Xabze'ye aykırı
davranı�lar, her düzeyde yaptırımlarla kar�ılanabilir.

Xase mahalle/köy, yöre, bölge ve ülke düzeyine kadar her düzeyde vardır ve i�levseldir. Ancak
Xase, günümüzdeki gibi sürekli görev yapan bir yasama organı de�ildir. Gerektikçe toplanan,
sorunu görü�üp karara ba�ladıktan sonra da�ılan geçici ve onursal bir yasama organı, bir halk
meclisidir.

Xase’ye her aile gündem konusu soruna ili�kin olarak kendisini en yetkin biçimde temsil
edebilecek bir temsilcisiyle katılır. Xase’ye katılmak herkes için bir onurdur ve Xase’ye katılma
görevi onursal bir görevdir. Asla herhangi bir maddi ücret, bedel sözkonusu de�ildir. Xase’ye
katılmanın bedeli, saygınlık ve itibardır.

Geleneksel Çerkes hukukunda en önemli yaptırımlar; toplum tarafından ayıplanma, kınanma,
razı etme veya gönül alma, tazminat veya bedel ödeme (�ep�ınej) ve sürgündür (de�eç).

Geleneksel Çerkes hukukunda ölüm cezası yoktur. Çerkes insanının ki�ilik yapısı, geleneksel
olarak kendi haklarına saygı bekleyen herkesin, ba�kalarının hakkına saygı göstermesi ilkesine göre
biçimlendi�i için, açık bir sava� ortamı dı�ında, geleneksel Çerkes sosyal ya�amında öldürmeyi
gerektirecek düzeyde gerginlik ve çatı�ma pek az görülür. Böyle bir durum ortaya çıktı�ı zaman da,
durumdan haberdar olan biri durumu derhal toplumun kanaat önderlerine iletir.

Dini �nanı�lar

En eski dönemlerde Çerkesler, do�a varlıklarına inanırlardı. Antik Grek mitolojisinde var olan
Tanrı adlarının tümünün kar�ılı�ı, Kaf Da�ı’nda ya�adıklarına inanılan Nart destanlarında da
vardır. Güne�, Ay, Yıldırım, Ya�mur, Rüzgâr, Orman, Ate�, Yılan, Fırtına, Gök Tanrısı; Deniz,
A�k, Bereket, Güzellik, Ay, Akarsu, �arap tanrıçası vb. do�a tanrılarına inanılan dönemden sonra
hristiyanlık uzun süre egemen olmu� ve sonra da islam dini yayılmı�tır.

 �slam dini, VIII. asırda �ran üzerinden, Da�ıstan-Çeçenistan halklarına ula�mı� ve tarikatlara
dayalı olarak parlak bir dönem ya�amı�tır. Bu bölgede �afii mezhebi hakimdir. Vahhabili�in
Çeçenistan ve Da�ıstan’la bir ili�kisi yoktur. Esasen �afiilik ile Vahhabilik kuralları ba�da�maz
Burada var olan �eriat anlayı�ını da, �ran veya Suudi Arabistan �eriat anlayı�ı ile karı�tırmamak
gerekir. Devlet yapılanma modelinde dini kurallar a�ırlıklıdır. Di�er konularda ise geleneksel
ya�am daha etkindir.

Kuzey batı ve Orta Kafkasya’ya islamın yayılı�ı, do�uya nazaran yakla�ık 950 yıl sonra
Osmanlı din adamları aracılı�ıyla olmu�tur ve Türkiye’deki laik yapının aynısı mevcuttur.

Bugün, Abhazya’da ve Osetya’da daha fazla olmak üzere, Mezdog Adıgelerinin bir bölümü
Hıristiyandırlar. Ama dinden çok geleneksel ya�am hakimdir. Da�ıstan tarafında, az sayıda da�
Yahudisi Musevi olarak ya�amaktadır. Slav ırkından gelenler ise Ortodoksturlar.

 - 27 -

 27

HAP�SHANES� OLMAYAN TEK HALK: ÇERKESLER

M.Ö. 5000’li yıllardan beri ya�am tarzları bilinen Çerkes halklarının, Kafkas-Rus sava�larını
kaybedip anavatandan sürüldükleri 1864’lü yıllara kadar, hiçbir zaman suçluların barınaca�ı
hapishaneleri olmamı�tır. Zira e�itim, ya�am ve cezalandırma sistemi insanların hapsedilmesine
gerek bırakmazdı.

Bir insanın kendi toplumu tarafından dı�lanması, kendisiyle konu�ulmaması, hatta selam dahi
verilmemesi, onurunu her�eyin üstünde olan bir Çerkes için, hapsedilmekten çok daha a�ır bir
cezaydı. O nedenle, toplumu tarafından ayıplanan, dı�lanan bir insan olmamak için herkes kurallara
sıkı sıkıya uyar ve huzursuzluk yaratmamaya çalı�ırdı. E�er bir Çerkes ayıplanmasını, dı�lanmasını
gerektiren bir kusur i�lemi�se, sadece o fert de�il, mensup oldu�u ailenin tüm fertleri o ki�iye
yeterli e�itim vermemi� olmaktan dolayı kınanır, ancak cezanın ferdili�i ilkesine dayanılarak
toplumdan uzakla�tırılarak ba�ka bir Çerkes yöresine gönderilen ki�iyle birlikte, isterse ailesi de
gidebilir.

Kafkas tarihini iyi bilen Ürdün prensi Ali bin Al Hüseyin, Çerkeslerin anavatanlarına geri
dönü�lerini sembolize etmek üzere gerçekle�tirdi�i atlı yürüyü� sırasında Kayseri’de, bir soru
üzerine basına verdi�i demeçte �öyle demi�tir. “Giderek de�i�en, kötüle�en, çirkinle�en, paranın
egemenle�ti�i bir dünya yerine, tarihlerinde hiç hapishane yapıları olmamı� Çerkes halklarının
medeni ya�amının örnek alınaca�ı yeni bir dünya hayatına olan ihtiyaç, hergün biraz daha
artmaktadır. Bu hususa vurgu yapmak ikinci amacımdır” demi� ve �a�kınlıkla kar�ılanmı�tı.

FOLKLOR-HALK DANSLARI-MÜZ�K:

Günlük ya�amda folklor, daha çok “halk dansları” anlamında kullanılmaktadır. Gerçekte folklor
sözcü�ü �ngilizce folk (halk), lore (bilim-bilgi) sözcüklerinin birle�tirilmesi ile ortaya çıkmı�tır.
Buna göre folklor, halk bilimi bilgisi olarak tercüme edilebilir.

Bir toplumun hayat felsefesi nin (ortak dü�ünülmü� �ekillerinin), sonuç olarak da ortak
tepkilerin , kısaca o toplumun A’dan Z’ye hayatının her safhasını inceleyen bir bilim dalıdır. O
kadar ki, halk oyunları, teatral oyunlar, pandomimler, halk müzi�i enstrümanları, �arkılar, a�ıtlar,
efsaneler, giyim �ekilleri, metal-ah�ap, deri-örgü-dokuma vs. el sanatları, tarımsal üretim teknikleri
(tarım aletleri) nakil vasıtaları, halk tıbbı (atasözleri-deyimler)... gibi o halkın kendi ya�ayı� ve
sembolleri hep “folklor”un inceleme alanı içindedir.

Halk dansları, di�er folklorik ö�eler gibi bir halkın tarihinin derinliklerinden gelirler. Çe�itli
dönemlerin kendine has olaylarından, belki ba�ka ba�ka kar�ıla�manın izlerini de ta�ıyan
birikimlerin ifadesidir. Toplumun çe�itli inanı�larının, çe�itli zorluklara direni�lerinin, hayatı
anlayı� �ekillerinin ürünleridirler. Tabiyatıyla o halkın müzi�i de, aynı etkenler tarafından
yönlendirilmi�tir. Sevinçler, acılar, toplumca u�ranılmı� tabii afetler, sava�lar toplum içi olaylar vs.
�arkıları (a�ıtları) olu�turmu�tur. Bazı toplumların müzi�inde, danslarında melankoli ve
teslimiyetçi, bazı halklarınkinde belki mistik özellikler, bazılarının kültüründe ise enerjik,
mücadeleci özellikler güçlüdür. Ya�anılan ça�ın ve bölgenin tabiat varlıkları, toplayıcılık avcılık,
tarım toplumu dönemlerinin izleri danslarda ifadesini bulur. Nart destanlarını konu alan pek çok
�arkı, binlerce yıllık bir geçmi�e sahiptir. �arkılara e�lik edilerek oynanan bütün vuc oyunları ile
Çerkes dü�ünü, antik dönemlerden beri gelen Kafkas Halk Danslarının temelini olu�tururlar.

Kafkas folkloru, Kafkas halklarının tarihi geçmi�lerinin eskili�ine paralel olarak olu�an ve bir
çok oyunun ve �arkının kökü, günümüzden 5000 yıl öncelerine dayanan zengin bir kültür
hazinesidir. �lk ça�dan bu güne Kafkaslı insanın ya�am biçimini, inançlarını, danslarını, müzi�ini,
yemek kültürünü, örf ve adetlerini, özetle tümüyle ya�amını konu alan bir deryadır. Dansların ve
müziklerinin önemli bölümü M.Ö. 3000’li yılardaki ya�amı konu almaktadır.

 - 28 -

 28

ÇERKES MÜZ�K ALETLER�:

1- Apap�ıne – Mandolin benzeri üç
telli bir müzik aleti

2- �ıkep�ine – Kemençe
3- P�ıdıgago – Arp
4- P�ınegap – Viyolansel sesi veren

bir tür kemençe
5- Fendp�ıne – Tulum
6- Bjamiy – Öküz

boynuzundan veya a�açtan yapılmı�
üflemeli bir müzik aleti

7- Cafiy – Flüt
8- Nakıra – Zurna
9- Gamıl – Sipsi’nin bir

benzeri üflemeli bir müzik aleti
10- Phaçiç – Phaçik - Ah�ap ritim aleti
11- Phadarp – Abaza ve Karadenizli

Adıgelerin kullandı�ı ritim aleti. Yakla�ık
40 cm boyunda sopalarla büyük bir tahtaya
vurarak ritim tutulur.

12- Adıge P�ıne –Kafkas özel mızıkası

ÇERKES BAHÇEC�L���
Kuzey Kafkasya yerle�im bölgesinde, Karadeniz sahilinden itibaren sayısız meyve çe�itleri

mevcuttur. Günümüzdeki adı ile “Tarihi Çerkes Bahçeleri (Old Circassian Gardens)”nin geçmi�i, ünlü
bilim adamı V.V. Pashkevich’e göre 3000 yıl öncesine dayanmaktadır. Akademisyen B.L. Kolmarov
meyve yeti�tiricili�inin mitolojik ya�ının, yazının bulundu�u döneme rastladı�ını iddia etmektedir.
Tarihi bahçelerden Homeros “Odessa” da bahsetmektedir. Ünlü ara�tırmacı A.O. Schmidt, bahçe
sanatının Karadeniz bölgesinden geldi�ini söylemektedir. Abartısız Adıgey Bahçelerinin tarihi 3000
yıllıktır. Ne yazık ki meyve a�açlarının hiçbiri 3000 yıl ya�amadıkları için do�rudan kanıt
olmamaktadır. Fakat, bu hipotezi destekleyecek birçok dolaylı kanıt mevcuttur. Kafkas Sava�ları
sırasında ormanlık alanlar çok büyük tahribata u�ramı�, meyva a�açları kesilmi�, sayısız bitki ve a�aç
türü yok olmu�tur.

 ÇERKESLERDE YEMEK KÜLTÜRÜ:

 Çerkes mutfa�ının 1000’i a�kın yemek türüne sahip oldu�u bilinirse de bugün ço�u
unutulmu�tur. Kafkasya’da aynı sofrada 20 civarında türü birlikte görmek hala mümkündür. J. Bell
de Kafkasya'da bulundu�u sırada, bir ziyafette 125 çe�it yeme�in ikram edildi�ine tanık oldu�unu
nakletmektedir.

Geleneksel Çerkes mutfa�ı, et ve et ürünü yemekler bakımından oldukça zengindir. Daha
çok, etin ha�lanmasına, kurutulmasına, fırında pi�irilmesine dayanır. Pek tercih edilmeyen ya�da
kızartma türü et yemekleri, Çerkes mutfa�ına son dönemlerde girmi�tir. Ha�lanmı� sö�ü� et, et
suyu, kurutulmu� et, Çerkes sucu�u, Çerkes salamı , Çerkes kavurması, Çerkes tavu�u...vb.ba�lıca et
ürünü yemeklerdendir.

Süt ve süt ürünleri de Çerkes mutfa�ında önemli yer tutar. Bunlardan, kı�lık yo�urt,
Kundıpsov, Çerkes peyniri türleri ve kefir, sıradan olmayan süt ürünleridirler. Çerkes boylarının her
birinin favori yemek türleri vardır. Bunlardan sadece bir kaçını saymak gerekirse; �ıpsı-paste,
psıhalıve, halüj, gubate, abısta, acıka, fıtçın, gabın, gılnı�,velibah, Gılganı�, Hinkal ilk akla
gelenleridir.

Çerkeslerde �omıle (azık) denilen bir yiyecek türü vardır. �omıle sıradan bir azık de�ildir.
Günümüzdeki uzay yolculukları için hazırlanan yiyecek tabletlerini akla getiren yo�unla�tırılmı� bir
özel yiyecektir.

�omıle hazırlamak için bir öküz veya dana kesilir, temizlenir. Kemikli parçalar halinde büyük
kazanlarda me�e odunu ate�iyle uzun süre, kemikler kendili�inden ayrılıncaya kadar kaynatılır.

 - 29 -

� ��

�yice ayrılan kemikler çekilip çıkarıldıktan sonra kaynamakta olan etin içine fıgu/fıgue veya xugu
denilen temizlenmi�, ayıklanmı� darı eklenir. �kisi birlikte iyice özle�inceye kadar kaynatmaya devam
edilir. Çe�itli baharatlar eklenir. Kaynayan �eyin et mi, ba�ka bir �ey mi oldu�u anla�ılamaz hale
gelince çıkarılıp kurutulur. Toz haline getirilir. Bazen toz halinde, bazen balla karı�tırılıp bilye
haline getirilmi� katı macun olarak, tsıye/tsey denilen ve artık Çerkeska adıyla tanınan erkek
giysilerinin gö�üs kısımlarında yer alan, “hazır” diye adlandırılan fi�ekliklerin içinde korunup ta�ınır.
Seferde, yolculuk sırasında bir fi�ekli�in içindeki toz �omıle, insanı bir ö�ün, bazen de bir gün tok
tutabilir.

Hazırlayanlar: Cahit ASLAN, Sefer E.BERZEG, Murat PAP�U, Özdemir ÖZBAY,
Fahri HUVAJ, Cankat DEVR�M,

Necmettin KARAERKEK, Semih S.DA�ISTANLI

Düzenleme: Muhittin ÜNAL - Erol YILDIR
 Kafkas Dernekleri Federasyonu

