
TÜRKİSTANDA ÖLDÜRÜLEN

TÜRK ŞA.,iRLERİ

Dr.

BAYMiRZA
HAYIT

TÜRKİSTAN'DA
ÖLD'ÜRÜLEN

TÜRI< Ş AİRLERİ

Dr. BAYMİRZA HA YİT

Mazlum Türklerin Hayatından

Parçalar

Kardeş Matbaası Ankara - 1971

ÖN SÖZ

Sovyet rejiminin idaresi altında bulunan Türk ırk­
daşlanmiza komünizmin yaptığı zulümlerin bir örneğini
bu ufak kitapta bulacaksınız.

Bugün memleketimizde komünist idareyi hakim lal­
mak isteyen Marksist - Lenlııist fikirleri yayarak etrafı
zehirleyen küçük gruplann bu kitabı dikkatle okumala­
rını an:u ederiz. Geniş halk kütlesi hu kitapçıığı okudu­
ğu zaman, 8'ırı sol kriptolarının vatandaşlan sürüklemek
istedikleri felaketi anlamaları daha kolay olacaktır.

Türkistan' daki milliyetçi Türk şairlerine Sovyet re­
ji.minJn kötü mu�eleleri ve onların öldürülmeleri; son

günlerin hidiseleri gözönüne alınırsa Türk vatandaşlan
iÇin bir ibret olacak aÇıkııkta olduğu gibi, aşırı solun faa­
liyetlerine ve varacağı hedeflere karşı da uyanık olmamı­
zı sağlayacaktır.

Milliyetçiliği öldürmek, milletleri esir etmek, hürri­
yeti yok etmek komünist rejimlerin hedefidir. Bunun
için yaptıkları ve yapacaklan kötülüklerin sınırı yoktur.
Bu kitapçık sizlere Sovyet rejiminin Türk şairlerine uy­
guladığı insanlık dışı metodları anlatmaktadır.

Milliyetçilik ve Türklük uğruna hayatlarını kaybe­
den Türkistan'lı Türk şairlerinin aziz ruhları önünde hür­
metle eğiliriz.

3

GİRİŞ

Sovyet rejimi devrinde, Türkistan'<la Türk milli ru­
hunda eser veren şairlerin öldürülmesi meselesi bugüne
kadar araştırrlrnamış konulardan birisidir. Bu hususta
Batı memleketlerinde kaynaklar azdır. Sovyet kaynakla­
rı ise Türk milli şairlerinden ancak bir takım menfi ta­
birlerle bahsetmekte, fakat onların ne şekilde öldürüldü­
ğü konusunda da elbette susmaktadırlar. Ama öldürülen
milli şairlerin eserleri bu arada okuyucuların gözlerinden
uzak, kütüphanelerin gizli kutularında hala saklanıyor.

Türkistan'da Sovyet rejimi tarafından öldürülen şa­
irler meselesinin öğrenilmesi iki yönden fayda sağlar :
Birisi komünist rejim altında serbestçe eser meydana ge­
tirmek imkanının olmadığının ortaya koyulması, bir di­
ğeri de rejimin baskısı altında milli: şairlerin canlarını
ne şekilde verdiklerinin ve ne için onların milli ruhtan
uzaklaşmamış olduklarının tesbiti ile bunun onlardan
sonra yaşayan insanlara örnek olmasıdır.

Türkistan' da öldürülen milli şairler faciası yalnız
Rusya hakimiyeti dışında olan memleketlerde değil, bil­
hassa Türk dünyasında da bilinmeyen ve bugüne kadar
araştırılmamış hadiseler arasındadır. Ocak 1964'te Del­
hi'de toplanan Beynelmilel Müşteşrikler Kongresi'nde
Tü,rkistan milli şairlerinden A. Kadiri ve Abdülhamid Sü­
leyman Çolpan hakkında verdiğim konferansın tartışıl­
ması esnasında, Türkiye sosyologla17ından Prof. Dr. Fahri

5

Fındıkoğlu, «Şimdiye kadar bunlar gtbi mücahit Türk
şairlerinden habersiz olmak heni üzmektedir.» diye açık­
ça konuşmuştu. Şu gerçektir ki, hür dünya şimdiye ka­
dar Türkistan'da cereyan eden mühim olayların öğrenil­
mesinde geri kalmış, Türk gençliğine de bu gibi olaylar
hakkında bilgi verilmemiştir. Şayet bu küçük araştırma­
mız okuyucularımızın kalbinde Türkistan Türk şairleri­
nin faciası hakkında bir ilgi uyandırırsa, o zaman çalış­
manın vazifesini yaptığını kabul edeceğiz. Kanaatimce
Türk Türk'ü anlayamazsa, Türkleri başka kim anlıya­
bilir?

SOVYET DÖNEMİNDEN ÖNCE TÜRKİSTAN'DA

YENİ MİLLİYETÇİLİGİN DOGUMU

Rusya istilası ve Rusya hakimiyeti zamanında Tür­
kistan, hudutları dışarıya kapatılmış bir ülkeydi. Bu
Türk ülkesi dünyada meyda:ea gelen yenilikleri takibede­
memiş ve kendi geleneksel şartları içinde kalmıştı. Tür­
kistan' da bu yenilikleri öğrenme istekleri olmamış değil
di, fakat bu, büyük bir cereyan halinde kendini XIX.
asır sonunda kabul ettiremedi. Rusya hakimiyeti altında
olan Türkistan'a ·her taraftan; Kazan, Kırım, Aze:rıbay­
can'dan yenileşme fikirleri giriyordu. Asıl gaye, okulları
Batı Avrupa tarzında teşkil ederek, gençlere yeni zaman
hayat şartlarını öğretmek ve bu şekilde milli hürriyeti
kazanmak idi. Bu cereyan bütün Türk ülkelerinde oldu­
ğu gibi, Türkistan'da da Ceditcilik (yenileşme) devrini
doğurmuştu. Türkistan'da ceditcilik heryerde tesirıni
gösteren bir milli fikir hareketi halini almış ve 20. asır
başlarında Rus idari teşkilatını endişe içinde bırakmıştı.
Aynı zaman içersinde, bu yenileşme akımı Cedit - Edebi­
yatı'nı yaratmıştı. Bu akım içinde 120' den fazla Türk şa-

6

iri bir yandan yenileşmeyi, öte yandan milli uyanışı işli­
yorlardı. Çarlık Rusyasının bunlar aleyhinde aldığı ted­
birler semere vermiyor, ,bunlar öz yollarında devam edi­
yorlardı. Ceditcilerin çıkardığı gazete ve dergiler ve bun­
lar yoluyla bildirilen fikirler Rusya hakimiyetinin hoşu­
na gitmezse ve bu hakimiyeti tehlikeye sokacak fikirler
varsa böyle gazete ve dergiler hemen yasak ediliyordu,

Rusya'daki _1917 Şubat ihtilali Türkistan rürkleri­
nin modernleşme ve milli uyanış fikirleri için · şartlar
meydana getirmişti. Ceditciler açıkça meydanda göri,inü­
yorlar; bazı gazete ve dergiler vasıtasiyle bir yandan ye­
nileşme, diğer yandan da milli hürriyet taleb ediyorlar­
dı. Milli Şairler hürriyet taleblerini her yerde açıkça hay­
kırıyorlardı. Hamza Hakim Zade «Zalimler, sizler .zan­
netmeyiniz ki, mazlfunlar sizlerin zulmünüz altında kal�­
caktır.)> diye yazıyordu. Şair Avaz Otaroğlu «Hürriyet>;
adlı şiirinde «Güneş uzun zaman bulutlar altında kalm�­
yacaktır. » diyordu. Şair Abdul Rauf Fitret 1916 'da «Gö­
zünü aç» adlı şiirde « Ey, büyük Türk halkı, gözünü aç!
Türkistan' da zalimler olmasın ! Kimin oğlusun dii.c;;ün.1
Gözünü aç, dünyayı gör, sönmekte olan ateşleri yak,
Toprak altında yatan atanı unutma. Sen Türk, esirliği
.rnbul edebilecek misin ?» diye millete sesleniyordu. F,iı
ret buna benzer şiirleri ile Şubat İhtilali devrinde orta­
lıkta görünmekteydi.

Bolşevik ihtilaline kadar devam eden yedi aylık
kısa bir zaman içerisinde, 150' den fazla Türkistan Türk
edibi hürriyet, hürriyet diye şiirler yazıyorlardı. Okuma
yazma bilenler az olduğundan, şiirleri hafızlar ve nak­
kaşlar halka ulaştırıyorlardı .

.
Bolşeviklerin Ekim 1917 ihtilali il�, yenilik yolunqa

olan şairler için yeni bir dönem başladı. Dünyada hiçbir

7

parti Bolşevikler kadar halklar hürriyetinden bahsetme­
' iniştir. Türkistan Türk şairleri komünistleri «bayrağında
'hürriyet taşıyan insanlar ıı olarak görmüşlerdi. Bunlar,
artık zulümden kurtulacaklarına, halka ve fikirlerine
hürriyet verileceğine umud bağlamışlardı. Şairler aradan
bir ay geçer geçmez Bolşeviklerin hürriyet parolalarının
milli hürriyetle ·hiçbir ilgisi olmadığını anladılar. Bunun
bir hayal olduğunu gördüler. Türkistan milliyetçileri
Ruslardan hakimiyet haklan:ıun Türkistanlılar eline ve­

rilmesini talep ettiler. Taşkent'de karargah kurmuş olan
bolşevik Ruslar bunu kabul etmediler. Kokand şehrine
giden milliyetçiler, burada Türkistan kurultayını teşkil
ederek Türkistan'ın muhtariyetini ilan ettiler. Dala - Tür­
.kistanında yaşayan Türklerin temsilcileri aynı zamanda
Orenburg şehrinde toplanarak Alaş Orda muhtar hüku­
metini kurdular. Rusya bolşevikleri bu hükumetler aley­
hinde tedbirler almağa başladı. Şubat 1918'de, Kokand
.şehrine yerleşen Türkistan Milli Muhtar Cumhuriyetine
karşı cephe açtılar. Kızılordu birlikleri şehri zaptederek
hükümet üyelerini hapsetti. Milli şairler, milli hükumet
�arafındaydı . Milli hükUnıet bolşevikler tarafından orta­
dan kaldırıldıktan sonra anladılar ki, bolşeviklerin hür­
riyet dedikleri yalnız kendi hakimiyetleriymiş. Şairler
Ş,imdi tekrar milli hürriyet şarkısını söylemeye devam
ettiler .

Kokand şehrinde Türkistan Milll Muhtar Cumhuri­
_ye:ti ortadan kaldırıldıktan sonra, Şubat 1918'de Fergane
vadisinde milli mücadele başladı. Bu hareket 1918 yılı­
nm yaz aylarında Türkistan'ın her yanını kapsadı.

Milli şairler bu mücadelenin yolu ve başarısı için

yazmağa başladılar. Ama, Saken Seyfullin, Nurfeyiz,

Hamza Hakim Zade, Sadreddin Ayni gibi birkaç şair da­

ha önce milliyetçilik dairesinde oldukları halde, milli mü-

8

cadele cephesinde değillerdi şimdi. Bunların fikrine gö­
r� Sovyet rejimi yenilik ve ilerleme getirecekti. Sovyet.
}erin kendi cephelerine kazandıkları şairler yukarıda ad­
lan zikredilen 5 · 6 şairden ibarettir. Hakim Zade 1918
de «Yaşa Şura» şiirini yazdı ki bu şiir o zaman Sovyet
tesirini genişlctJnek için esaslı bir propaganda silahı ol­
muştu. Sadreddin Ayni ((Hürriyet Marşı»nı ortaya koy­
du. O zannediyordu ki bolşeviklerin hürriyet parolaları
yoluyla Türkistan'a hürriyet geleçektir. Ayni'nin bu şii­
rinden de Sovyet Ruslar'ı iyice faydalanmışlar ve· onu
kuvvetli' bir propaganda silahı olarak kullanmışlardır
Şair halk için hürriyet diyordu, bolşevikler ise bunu ken­
dilerinin getireceğini söyliyerek bundan istifade ediyor­
lardı. Bu şekilde milliyetçi şairler arasında ikilik başgös­
terdi. Azınlıkta olan küçük bir grup Türk şairi Sovyet·
lerle birlik hareket ediyordu. Lakin büyük grup (Fitret,
Abdullah Kadiri, (Çolpan), Mağcan Cmnabey, Mir Yakup
Dulat, Vadim Mahmut, Sofi Zade, Refik Mü'rtıin ve bun­
lar gibiler) bir taraftan terakkiperverlik diğer yandan
milliyetçilik, halkı Rusya' dan kurtarma tedbirleri yolun­
da devam ediyorlardı.

MİLLİYETÇİ ŞAİRLER VE SOVYET REJİMİ

Şurası ibir gerçektir ki, Türkler nazik tabiatları ile
şiiri çok seven insanlardır. Türkistan'da insanların kalbi
şiirle kazanılır. Burada şiiriyetsiz ·hayat olmamıştır. Türk·
leriiı bu hususiyetini Ruslar da iyi bilirlerdi. Türkistan
milliyetçi edibi ve alim Abdül Rauf Fitret'in fikrine gö­
re « Doğu edebiyatı dünya edebiyatının bağı, Türkistan
ise bu bağdaki bağcı» olmuştur. Sovyet ideologları halk

arasında şiirler vasıtasiyle komünist ideolojiyi tanıtmak
<lÜşüncesindeydiler. Şairleri «Geliniz beraber çalışalım»
diye işbirliğine davet ediyorlardı. Lakin, milliyetçilerin

9

«Vahid», uİzhar-ı halk», «Halk darürlfünunu», «Türk
Sözli» gazetele�i 1918 de Sovyet hükfuneti tarafından ya­
sak edilmiş ti. Bunların yerine milli şairlerden Sovyet
dergi ve gazetelerinde çalışmaları isteniyordu. Milli şair­
ler de fikirlerini izhar edebilecekleri yolları anyorlardı.
Onlar 1918 1919 yıllarında Türkistan Maarif Komiser­
liği etrafında toplandılar. Şairler bir cemiyet teşkil et­
mişlerdi. Sovyet makamları da sizler «proleter yazarlar
cemiyeti» kurunuz demiyordu. Fakat Sovyetler şairler­
den rejime sadık kalmalarını beklemekteydi. Şairler im­
kansızlıklar içinde rejim idareleri dairesinde çalışmaya
başladılar. Lakin birer komünist propagandacı hüviyeti­
ne de girmediler. Zaten o zaman Türkistan'da komüniz­
min ne olduğunu bilen şairler ve aydınlar yoktu. Sovyet­
ler de şairlere «Sizler komünizm propagandası yapınız»
diye bir talep ileri sürmemişlerdi. Bunun yerine «Geçmi­
şinizi, bilhassa eski islam din adamlarını, sosyal adalet­
sizlikleri tenkid ediniz ve bu konularda istediğiniz ka­
dar yazınız, neşrediniz» diyorlardı. Hamza Hakim Zade
Ayni, Zevki Abdullah Avlani, Sofi Zade, Seken Şeyfullin
gibi eski milli şairler rejime sadık kaldılar. Onlar Türkis­
tan'ın geçmişteki hayatının tenkidi konularında yazıyor­
lardı. Bunlardan Hamza Hakim Zade (1889 - 1929), Sad­
reddin Ayni (1878 1954) milli geleneklerden vazgeçme­
mekle beraber, Türkçe olarak, geçmişin tenkidi, din
adamlarının gülünç duruma düşürülmesi, zenginler ve

fakirler arasındaki vaziyetleri şiirler ve hikayeler şeklin­
de yazıyorlardı. Bu tip konuların işlenmesi Sovyet pro­
pagandası için faydalı idi. Sovyetler bu gibi yazılardan
kendilerinin «sınıf mücadelesi» dedikleri teori için isti­
fade etmek istiyorlardı. Hamza Hakim Zade ilk zaman­
lar yazdığı gibi «Yaşa Şura» diye şiirler yazmıyordu ar­
tık. Tiyatro eserleri yazmakla meşgul oluyordu. Onun
1919 1922 yıllarında yazdığı «Seferber Edilenler Facia-

10

sı» (1916 yılında Rusya hükfuneti tarafından cepheye
gönderilen Türkistan Türklerinin faciası hakkında),
«Fergane Faciası» (1918 de başlayan milli mücadeleyi gü­
ya Fergane Vadisinin faciası şeklinde görüyordu) ve
«Zenginler ve Fakirler» gibi sahne eserleri Rus Kızıl Or­
dusuna manevi silah olarak hizmet etmekteydi. Sovyet
Rusya Türkistan Cephesi Başkomutanlığı Hamza Hakim
Zade'ye «Türkistan Müslüman Siyasi Tiyatrosu»nun ku­
rulması için yardım etti. Hakim Zade, Kızıl Ordu hima­
yesi altında şehirden şehre, köyden köye gidiyor ve sah­
ne eserlerini halka gösteriyordu. Eski milliyetçi şairler­
den yalnız üç şair (Hakim Zade, Ayni ve Seyfullin) ya­
vaş yavaş komünizm hizmetine iyice girdiler. Bunlardan
başka bu yola giren şair de olmamıştır. Bu üç şair milli
hürriyet cephesinden komünizm cephesine geçtiler ve
böylece eski milliyetçi arkadaşlarıyla vedalaşmış oldular.

Hamza Hakim Zade, 1929 yılında Şah-ı Merdan şeh­
rinde bir camide yaptığı, ahlaksızca harekete kızan müs­
lümanlar tarafından linç edilmiştir. Sovyet kaynakları
bunlardan başka komünizm yoluna geçen şair olup ol­
madığı suali karşısında susuyorlar. Fikir değiştiren bu
üç şair kendi komünizm yollarında, diğer Türkistan Türk
şairleri de Sovyet rejimi karşısında kendi milli yolların­
da gayelerinden vazgeçmeden yürümüşlerdir.

Milli cephede ve milli ruhda olan şairler 1919 da Ab­
dül Rauf Fıtrat başkanlığında «Çağatay Gürünü» (Çağa­
tay Sohbeti) adlı Dil ve Edebiyat Derneğini kurdular. Bu
milli şairler derneği bütün şairleri ve daha ziyade genç
şairleri öz etrafında toplamıştı. Bu dernek halkın milli
ruhta terbiyesi, milli hayatın kendisine has tarihi yolu,
geçmişin büyük fikir mirasını tekrar canlandırma, Tür­
kistan için milli istiklal hakkını muhafaza etmek gibi hu­
susları temel gaye olarak kabul etmişti. Çağatay Gürünü'-

11

nün öz etrafında bütün milliyetçi şairleri topladığını ve
komünizm aleyhinde ideolojik mücadele açtığını gören
Türkistan'daki Rusyalı komünist hakimler bu milli şair­
ler derneğini 1922 yılında kapattılar. Bu gibi tedbirlerin
ne için Dlındığı konusunda <(Edebiyat Ansiklopedisi» (Li­
taraturnaya Ansiklopediya, Moskova 1929, S. 493) aşağı­
daki bilgiyi vermişti

«Çağatay Gürünü 1919 dan başlıyarak Basmacılık
(Sovyetler Türkistan milli mücadelesini bu kelimeyle ad­
landırırlar - B.H.) hareketini teşkil etti . . . Milliyetçi eser­
leriyle onlar Sovyet Sistemine düşman olan fikirleri, ga­
yeleri yaydılar.» Sovyet makamlan «Çağatay Gürünü»­
nü «Pantürkçülük» fikrinin propagandasını yapmakla
suçladılar. Gerçekte, tam aksi bu cemiyet Türkistan
Türk Milli Ruhun' dan başka birşey düşünmemişti. Çağa­
tay Gürünü az zaman içerisinde birçok eserler neşretti.
Bunların arasında Fıtrat'ın «Tiınur Saganesi», «Çin Se­
viş», «Hind İhtil2.lcileriıı, Çolpan'ın «Yarkın Ay», Hur­
şid'in «Küçük Asker» sahne eserleri, Çolpan'ın <(Uyanış»,
gibi şiirler toplamı, Türkistan Türkleri'nin kalbini ka­
zanmış, halkı heyecana getirmiş eserlerdendir.

Çağatay Gürünü 1922 de kapatıldıktan sonra, Sov­
yct makamları Türkistan yazar ve şairlerini yeni bir ce­
miyet etrafında toplamayı düşündüler. Bu sebepten 1923
yılında Semerkant'da «Kızıl Kalem» cemiyetini teşkil et­
tileı-. Bu cemiyete bütün şairler üye edildi. Milli düşün­
cede olan, Sovyet rejimini istemeyen şairler de bu cemi­
yete üye edilmişti. Sovyetler bu cemiyetten komünizm
ideolojisi yolunda bir vazife, bir hizmet beklemişti. On­
ların bu ümidi de boşa gitti. Milliyetçi yazarlar «l{,ızıl
Kalem» cemiyetini kendi milli fikirlerinin tanıtma mer­
kezi haline getirdiler. Bunun için Sovyet memurları aşa­
ğıdaki şikayette bulundular :

12

«Burjuva karşı ihtilalci yazarfar Kızıl Kalem'e gir­
diler... Onlar bu teşkilat vasıtasiyle uzun zaman kendi
milliyetçilik gaye!erini tanıttılar ve genç şairleri milliyet­
çilik ruhu ile zehirlediler.»

Kızıl Kalem' de, milliyetçi şairler, yazarlar derneği ha­
line getirildikten sonra, bu teşkilatın da Sovyet rejimi
için büyük bir tehlike olduğu meydana çıktı. Sovyet ma­
kamları dernek aleyhinde faaliyete geçtiler. Kızıl Kalem
derneği' de, 1932 yılında kapatıldı böylece. Dernek kapa­
tılmış olmasına rağmen milliyetçi şairlere ceza verilme­
di. Sovyetler müsait zamanı beklemekteydiler. Onların
Sovyet - Saray - Şairleri de yok denecek kadar azdı; ko­
münist ideolojiyi Türkistan'da edebi yola yerleştirmek
için hazırlanmış şairlerin sayısı beş - altıdan fazla değildi.

Moskova yalnız Türkistan'daki şairlerin rejime uy­
mayan hareketlerinden değil, bütün Sovyetler Birliğin­
deki edebiyatın kendi istediği yolda olmamasından şika­
yetçiydi ve bu tehlikeli durumdan kendisini kurtaracak
tedbirler alıyordu. Sovyetler B:irliği K.P. Merkez Komi­
tesi 23 Nisan 1932 de «Edebiyat ve san'atı yeniden kur­
mak» hakkında bir karar neşretti. Bu kararda edebiyat­
çıların «Sosyalist - realizm» esasında eser vermeleri iste­
niyordu. Türkistan milli şairlerinin de bu yolda hareket
etmesi için tedbirler alındı. Türkistan .kelimesi zaten 1924
den bu yana ortadan kaldırılmıştı. Şairler parçalanan
Türkistan'm Özbeki.stan. Türkmenistan, Kazakistan, Kır­
gızistan Sovyet Cumhuriyetleri içinde kalıyorlardı. Şair­
ler bu Türkistan Sovyet Cumhuriyetlerinin her birinde
«Proleter Yazarlar Cemiyeti» teşkil etmek mecburiyetin­
de idiler. Tabiatıyla milliyetçi şairler de ·bu cemiyetlerin
içinde bulunmak zorundaydılar. Sovyetler Birliği K. P.
Merkez Komitesinin yukarıda zikredilen kararı gereğin-

13

ce Türkistan'da «İdeolojik Alanda Mücadele» parolası
propaganda ediliyordu .

Bu prensip yoluyla edebiyatın milliyetçiler tesirinden
korunması istenmekteydi. Bu cereyan 1937 yılına kadar
yani beş yıl devam etmiştir. Edebi hayatı milliyetçilik
ruhundan temizleme akımı esnasında ,bazı şairler (me­
sela: Muhtar Avez, Abdullah Kadiri, Batu, Elbek, Ay­
bek gibiler) «biz şimdi doğru yolumuzu bulduk, kendi­
mizi düzelttik» diye sözler vermek zorunda kaldılar. Ama,
« düzelmiş » şairler Sovyet makamları nezdinde mutlak
düzeln:ıemişlcr ve «milliyetçilik hastalığına» devam et­
mişlerdir. Sovyet idaresi bunlar gibi. o rejim altında

kendi yolundan vazgeçmeyen şairler için ceza verebile­
ceği daha doğrusu bunları kolaylıkla ortadan kaldırabi­
leceği zamanı bekliyordu . Sovyet polisi bu işi ele aldı. Bi­
liyorlardı ki, yalnız şairleri hapsetmekle iş bitmiyecek.
Bunun için şartların olgunlaşması bekleniyordu.

Stalin Şubat 1937 de Parti ve Devlet idarelerinin
«halk düşmanlarından temizlenrnesi»ni emretti. Halk
düşmanlarından kastedilen komünist rejim aleyhinde
olanlardı. Stalin Yejov adlı birisini içişleri komiseri ta­
yin etti ve temizleme işleri ona havale edildi. Bu komiser
l937'den itibaren bu konuda dehşetli tedbirler almağa
başladı. Temizleme öyle yürütülüyordu ki hapishane ola­
rak kullanılacak bina bulmak dahi güçleşmişti . O kadar
çok insan halk düşmanı olarak tevkif edildi ki, bunları
meydanlarda asker ve polis nezaretinde muhafaza zorun­
luğu doğdu. Bu dehşetli yıllar 1937 - 1939 senelerini içine
alır. Kanlı ve korkunç günler Türkistan'da yalnız «halk
düşmanlarından temizleme» parolası altında değil, aynı
zamanda «milliyetçilerden Parti ve Devlet idarelerini te­
mizleme» parolası altında da devam ettirildi. Bu şekilde
milli şairler de tutuklandı.

14

1937 1939 senelerinde Türkistan'da 350'den fazla
edebiyatçı şair tutuklanmıştır. Bunlardan kaç tanesinin
cezaevlerinde NKVD işkenceleri atlında öldürüldüğü
hakkında Sovyet kaynaklan ağız açmıyorlardı. Ama, son
zamanlarda öğrendik ki hapsedilen Türkistan'lı şairlerin
büyük bir kısmı bu cezaevlerinde can vermiştir. Geri ka­
lan az bir kısmı ise uzun zaman Sibirya'da hayat geçir­
mek zorunda bırakılmıştır. (Mesela: Romancı Edib Hı­
dır Derya 1938'den 1956'ya kadar yani 18 yıl Sibirya ha­
pishanelerinde bulunmuş, hayatta kalarak vatanına an­
cak 1956'da dönebilmiştir.) Türkistan'da hakimiyet sa­
hibi olan Rus komünistlerinin emriyle öldürülen veya
hapishanelerin ağır şartlarına dayanamıyarak ölen milli
şairlerin faciaları destanlar ve romanlar halinde dahi ya­
zılsa bitmeyecektir. Dünyanın hiçbir yerinde, hakim mil­
letin mensupları milli nıhda eser veren mazlum şairlere
Türkistan'da olduğu gibi dehşetli ceza vermemiştir. Tür­
kistan' da öldürülen milli şairlerin tek suçu, yalnızca ser­
best halde milli hayata bağlı olarak eser vermek olmuş­
tur. Bundan başka suçlan olduğunu da Sovyet kaynakla­
rından dahi öğrenemiyoruz.

Biz bu kısa yazımızda milli faciayı bütün yönleri ile
mükemmel olarak ortaya koyma imkanından mahnunuz.
Bu uzun zamana ve ciddi araştırmalara ihtiyaç gösterir.

Bu kısa yazımızda, mazlum Türk ülkesi Türkistan'­
da, Rusya - Komünist rejiminin devlet kuvvetiyle öldürü­
len Türk milli şairlerinden bazılarını örnek olarak oku­
yucularımıza takdim edeceğiz.

ıs

ÖLDÜRÜLEN TÜRK MİLLİ ŞAİRLERİNDEN
ÖRNEKLER:

Rejim için tehlikeli görülen, milli hislerinden hayat­
larının sonuna kadar vazgeçmeyen ve öldürülen hürriyet­
çi şairler arasında aşağıdakiler Türkistan edebi hayatın­
da ayrıca itibar kazanmışlardır :

Resim 1 - ABDUL RAUF FİTRET
16

ABDUL RAUF FİTRET (1884-1939): Doğu edebiyatı ve

lisanlarını iyi öğrenmiş, hikayeleri, edebiyat sahasındaki
araştırmaları ile meşhur olmuş mücahid bir yazardı. O.
hayat:nın sonuna kadar 30 dan fazla eser yazmış ve Tür­
kistan genç şairlerine örnek olmuş bir şairdir. İlk eseri
«Münazara» adlı hikayeyi istanbul 'da yazmış ve bu hi­
kayeyle o zamanki Türkistan'ın durumunu tenkid etmiŞ­
tir. Buhara'da Cedit - Edebiyatının önemli temsilcilerin­
den biri olarak kabul edilir. Siyasi hayatta beraber hare­
ket ettiği arkadaşlarıyla, Buhara emirliğinde yeni devlet
sistemi yaratmak yolunda mücadele etmiştir. Buhara
emirliğinin islahat yoluyla, devlet imkanının olmadığını
anladıktan sonra, Fitret ve arkadaşları 1917 den itibaren
Buhara emirinin ihtilal yoluyla tahttan indirilmesi fik­
rini taşımağa başladılar. Bu işi kendi kuvvetleriyle başa­
rarnıyacaklarını anlayan Buhara Ceditçileri Sovyet hüku­
metinden yardım istemişlerdit. Ceditçiler 1918 Mart'ın­
da Taşkent'teki Sovyet Komiserliği'nin ordusu ile Buha­
ra emirliğine hücum ettiler. Sovyet ordusu ve Genç - Bu­
haralılar mağlup oldular. Fitret Buhara'dan kaçarak Se­
merkant'a yerleşti. Semerkant'da «Hürriyet» gazetesini
neşretti.

Ruslara ümit bağlayan Fitret şiirleri ve hikayeleri ile
Buhara' da sosyal ihtilal gayelerini ileri sürüyordu. Ağus­
tos 1920'de Kızılordu Buhara Emirliğini işgal etti. Buha­
ra Halk Cumhuriyetinin «fikri babası» olarak kabul edi­
len Fitret, Buhara'ya geldi. Bu Cumhuriyetin milli esas­
lara göre idare edilmesi ve Rusların tesirinden kurtulma­
sı yolunda çalışmalara başladı. Fitret gördü ki, «sizin
hürriyete kavuşmanıza yardım edeceğiz.» diye Buhara sı­

rıırları içine girmiş, Emirliği ortadan kaldırmış, Genç
Buharalılara devlet hakimiyetini ele geçirmeleri için yar­
dım etmiş olan Sovyet Rusları, devlet idaresinin milli

17

esasta teşkiline ve yüıütülmesine engel oluyorlar. Fitret,
l922 - 1923 yıllarında Buhara Halk Cumhuriyeti'nin Hari­
ciye Bakanı olarak kısa zaman çalıştı. Daha sonra Buha­
C"a'.' dan Sovyetler aleyhinde çalışması sebebiyle Taşkent'e
golıderildi.

F1tret kısa zaman devam etmiş olan siyasi faaliyetin­
den. sonra, yalnızca edebi - kültürel hayat meseleleri ile
meşgul olmuştur. 1924 1937 yıllarında Semerkant ve

Taşı:kent Üniversitelerinde Çağatay Türk Edebiyatı ve Do­
ğu Edebiyatı Profesörü olarak çalıştı. 1919 yılında Çağa­
tay Gürü.nünü kuran Fitret bununla Türkistan Kültür
�ayatının hareketlenmesi için temel atmıştır. Cemiyet
etrafına o zamanın tesirli ediplerini topladı. Geçmişin ta­
rilıi ve kültürel mirasından halkın haberdar olması için
gc;ı.yretler gösterdi. «Çağatay Gürünü» Türkçülük fikrinin
bir merkezi haline getirildi. Bu cemiyet 1922 yılında ka­
patıldıktan sonra Fitret etrafındaki şairleri «Kızıl Ka­
lem)> cemiyetine girrneğe davet ediyor ve bu «Sovyet Ya­
zarlar Kurumu»nu milli fikirler merkezi haline getiriyor.

Fitret'in şiirleri milli duyguların kaynağıdır. O, mo­
tiflerini her zaman halk hayatından almıştır. Halkın ba­
şına gelen felaketleri türlü yollardan ortaya koy.mak onun
san'atındaki esas özellik olmuştur. 1920 yılında yazdığı
«Kim Deyey Seni» şiirinde halkın geleceğini şöyle tasvir
etmişti:

ıs

<{Appağım Allah saklasun seni
Felaketlerden muhafaza etsin seni
Sen cihanın en nazlısısen

O (Allah) kaygulara salmasun seni.
Kıp-kızıl gülüm, yap-yaruk ayım,
Gitme dur, biraz göreyim seni,
Dertli canımın ilacı sen mi?
Ezilmiş gönlümün padişahı sen mi?»

Burada, Fitret'in «Kızıl Gülü» yıldızdır. O, cyıldızaıu
manasını şöyle anlatır :

«Kızıl gülüm varlığımın sultam,
Canım senin hay.9.lınla kuvvatlı,
Kalbimin en kıymetli hasreti,
Neçin bana merhametin azaydı?
İki gözüm, melek yüzüm sevdiğim
Canlar sen üçün kursan olsun !
Kızıl gülüm, kara gözüm dileğim.
Dünya senin bak!şından memnun olsun!

Fitret bu şiirinin sonunda «yıldız»a müracaat ediyor
ve «uzaklarda yalnız ağlayıp oturduğumu görürsen bana
merhamet ederek biraz gül» diyor. «Merih yıldızına» (De­
mir Kazık yıldızına) şiirinde kendi milleti içindeki iki­
yüzlü şahıslan tenkid ediyor ve «Demirkazık yıldızı»ndan
soruyor : Bizim yerde devam eden hazırlık.lan ne şeki�
de_ gördün?

« Yıldız»la konuşmasına devam ederek :
«Var mı sende de bizim kibi insanlar,
İkiyüzlü işbozanlar, şeytanlar,
Kardeş kanın içen sülükler,
Kardeş etin doymayıp yiyen kaplanlar?

Var mı sende bütün dünya tüzüğün,
Öz kapçığın toldurğalı bozğanlar,
Var mı sende, bir ülkeni yandırıp
Öz kazanın kaynatğüçü hakanlar,
Var mı sende karın-kursak yolunda
Elin, yurtun, barın-yoğun satkanlar?.»
Fitret'in bu şiirinde onun yabancıları hizmetine �

rerek, öz vatanını menfaatlerinden vazgeçmiş insanlara
olan nefreti ve «bütün dünyanın düzenini» yıkmak isteyen
Ruslara karşı tenkidleri görülmektedir.

19

Fitret'in eserlerinin gücü onun şiirlerinden ziyade,
sahne eserlerindedir. O böyle eserlerle tarihe dönüyor.
Tarihten öz milletine seslenerek, milletin fikir hayatın­
da canlanma olmasını istiyor. Bu sebepten o, «Oğuzhan»,
«Çingiz Han», «Timur Sağanasi», «Abdul Feyiz Han», «Mu­
kaddes Han» gibi tiyatro eserlerini yarattı. Bunlar 1919-
1930 senelerinde Türkistan sahnelerini süsleyen laleler,
halkı heyecana getiren dalgalar oldu. Mesela Timur Sa­
ğanası'nda Timur mezarından kalkıyor; yurdu viran ve
milleti mazlum halde görüyor. Timur şiddetli bir sesle
millete haykırıyor: «Ben sizlere çok şeyler bıraktım. Ne
oldu ki, bir zamanların şerefli ve cesur bir halkının ev­
latları şimdi başka bir halkın zulmü altında kalmış? Kim­
ler bağlarımdan kuşları kovmakta? Atalar mirasından
neler yapılmış? Sizlerden talebediyorum, kalkınız ! Siz­
lere emrediyorum, kalkınız, ülkeyi düzeltiniz, evlatları­
mın hür yaşamalarını temin ediniz! Eğer böyle yapmaz­
sanız ülke büyük bir mezarlık haline gelecek ! » Bu eser
oynandığı esnada sahnede Timur'un ruhu haykırırken se­
yirciler dayanamamışlardı. Herkes ağlamıştı. Tarihten
böyle misaller getiren eserlerin Sovyet rejiminin hoşuna
gitmemesi tabii idi. Sovyet rejimi millete «Bizimle bera­
ber olunuz» derken, Fitret «Bize kendimiz gerek» diye
milleti heyecanlandınnaktaydı.

Fitret'in «Hind İhtilalcileri» eseri de aynı nıhda ya­
zılmıştır. Sovyet - Rus sansürü altında eserin adına «Hipd
İhtilalcileri» demişti. Lakin kastedilen Türkistan'dı. Bu
eser zaten Türkistan'da değil Berlin'de «Türkistan Türk
Talebeler Birliği» tarafından yayınlanmıştır. Fitret bu
eseri 1920 yılında yazdı. Bu esnada Türkistan' da milli
mücadele (Rusların Basmacılık dediği hareket) bütün
şiddetiyle devam etmekteydi. Fitret bu mücadeleye umut
bağlamıştı, o yurdun kurtuluşunu bekliyordu. Mücadele

20

esnasında bazı problemler de ortaya çıkmıştı. Mesela,
milli birlik ve mücadelenin zarureti gibi. Fitret eserin
kahramanı Rahim Bahşı dilinden şöyle diyordu (Hind
ihtilalcileri Sahife 8)

«Çocuk ... Şunu iyi bil! Yurdu sevenler onun taş ve
topraklarını değil, g].izellik ve iyiliklerini severler. Ulusu

yolunda can verenler onun sakalı ve paltosu için değil,
belki onun faziletleri, ziyadeliği, tarihi için ölüyorlar.

Yurttan düşmanların kovulması meselesinde Fitret
demişti ki:

«Düşmanı yurttan kovmak; yurdu düşman elinde
görmekten zor değil» (S. 11)

Fitret'in fikrine göre,

«Zulüm mazlumları birleştirmek ıçın en büyük si­
lahtır.» Fitret, şehid olan mücahidin kanının kutsallığını,
Hakkın soruları ve şehidin cevapları ile şöylece tasvir
eder:

«Hak benden yeryüzünün halini soruyor; Ban:a yer­
den ne hediye getirdin dedi. Dedim : Ondan sana hediye
edilecek bir şey, bir söz, bir iş yok ... ! Ama ben dedim
ki bir küçük şişe içinde bir tamçı kan getirdim; çok pa­
halı armağan getirdim. Bundan senin hazinende bulun­
maz. Yapmadın sen bunun gibi şeyi! Bu ise kutsal kan­
dır Hak ! Zalimlerjn kılıcıyla, hürriyet ve istiklal yolun­
da şehid olmuş bir yiğidin yaralarından damlamıştır. Al ..
Sakla (bunu) ! (Hind İhtilalcileri, S. 39).

Fitret, hürriyetsizliğin sebebinin gücsüzlük olduğunu
görmüştü. O yazar ki :

«Dünyada gücsüzlükten kötü şey yok. İnsanın gücü
olmazsa belalar içinde kalıyor : Cezalar, hakaretler, sür-

21

günler, hapisler, ölümler her bir yandan bela yağmuru
gibi yağacaktır.» (Hind İhtilalcileri, S. 47).

Fitret, milli mücadelenin mağlubiyetlerini gördüğü
hMde bundan umutsuz olmuyor. «Yurdumuz canlı ve
kanlı yiğitlerden iş bekliyor» dedikten sonra, birliğin
hürriyet meselesinde mühim olduğunu ifade ediyor ve

sahne perdesini topluluğun yalnızca «yurdumuzu kurta­
racağız. Yaşasın istiklal!» sesleri ile kapatıyor. Fitret'in
«Hind ihtilalcileri», onun 1920 Mart'ında Gazi Yunus ta­
rafından neşredilen «Çin Sevşi» adlı sahne eserinin de­
vamı gibidir. Fitret'in fikrine göre «Çin Sevmek» (Çin:
Tam, eksiksiz) vatanı sevmek oluyor. Milli hürriyet mü­
cadelesinde, Avrupa hayatı tesiriyle, Doğu kültürü tesiri
altında yetişmiş kişilerin tartışmalarına çok önem ver­
miştir. Fitret'in Avrupası Rusya'dır. Mücadele zamanın­
da bazı insanlar Avrupalılara inanıyorlar.

Eserin kahramanlarından biri aşağıdaki gibi konuşu-
yor:

«Biz müslümanlar yalnız aldatılmak için dünyaya
geldik gibi görünüyor ... Zenginimiz, işçimiz, hocamız, ta­
lebemiz, okuturumuz, şairimiz, felsefecimiz, büyüğümüz,
küçüğümüz, Avrupa'nın gazetesine, kitabına, sözüne, işi­
ne, kanununa, nizamına, altınına ve kızına aldanıştan
başka birşey bilmedi.» (Çin Seviş, S. 11)

Fitret milli hayatta herşeyden önce kendi kuvvetle­
rine ve kendi milletine inanmayı öne sürer. Milli münev­
verleri Türkistan'ı kurtarış için birliğe davet eder. Milli
Mücahitlerin kurduğu komiteyi, komite üyelerinden hain
biri satar. Hakim milletin polisi hainle beraber mücahid­
leri öldürür. Polis, hayatta kalmış mücahid kız Züleyha'­
dan diğer mücahidleri öğrenmek ister. Kız, «Benden söz
almak mı istiyorsunuz ·ıahşiler» diye bağırarak kendisini

22

şehid mücahidlerin cesetleri üzerine atar. Polisler bu kı­
zı da hapsederler.

Fitret 1925' den sonra edebiyat araştınnalan ile meş­
gul oldu. Türk edebiyatında milli özelliklerin kabuliiııii
ileri sürmekteydi. Uzun geçmişin manevi mirasını genç­
lere aktarmayı esas vazifelerinden biri olarak kabul edi·
yordu.

Fitret hapsedilmeden önce edebiyat profesörü olarak
hizmet etmekteydi. Ondan, komünistleşrne yolunda olan
bazı talebeler:

«Hocam, bu dersleriniz hakkında Marksizm Leni­
nizm ne diyecekür, bunlar için Marks ve Lenin'den pa­
saj var ffi;l» diye her sorduklarında, Fitrat ise her zaman:
«Eğer Marks ve Lenin'den pasajlar isterseniz Moskova'ya
gitmelisiniz. Burada benden bunları öğrenmenize imkan
yoktur diye cevap vermişti.»

Sovyet Rusya polisi Fitret'i 1937 yılında tutukladı.
Büyük milli edib 1938 yılında «ÜÇ kişilik gizli mahkeme»
(Troyka) kararı ile öldürüldü.

Resim 2 - ABDÜLHAMİD SÜLEYMAN ÇOLPAN

24

ABDÜLHAMİD SÜLEYMAN ÇOLPAN (1897-1938): An­
dican şehrinde dünyaya gelmiştir. 1917 yılına kadar doğ­
duğu şehirde öğrenim yaptı. Türkistan Türk klasik ede­
biyatı eserlerini (Mir Ali Şiir Nevai ve Babür) severek
öğreniyor. 1917 1918 de Orenburg şehrinde «Vakit» ga­
zetesinde çalışıyor ve Başkurt milli hükumetinin sekre­
terlik vazifesinde de bulunuyor. 1918 de Türkistan'a geri
gelerek kendi memleketinin kültür hayatı içine girmiş­
tir. Çolpan halk an'anelerine sadık kalmış ve eserlerinde
milli hayatın san'atkarca tasvirini yapmağa gayret etmiş­
tir. Çolpan 1930 yılma kadar Türkistan halkının en sevi­
len şairi mesabesindeydi. Onu herkes Türkistan'ın işçisi,
çiftçisi, münevverleri, şairleri gerçekten sevmiştir. Çol­
pan eserlerini bütün halkın anlıyabileceği bir dilde yaz­
mıştır. Çolpan o derece sevilmişti ki, onu Komünist Par­
tisi ve hükumet içerisindeki Türkistanlı yüksek memur­
lar dahi seviyordu. Şiirleri çekici "e akıcıdır. Bir defa de­
ğil tekrar tekrar okunacak üstünlüktedir. Şiirleri halkın
türküleri haline geldi. Bunlarda rejimden korkma gibi
bir durum görünmüyor. O, milletine bağlı olduğunu ve
bu milletin ızdıraplarını san'at yoluyla tasvir ettiğini,
milletine hürriyetten başka bir isteği olmadığını defalar­
ca açık şekilde isbat etmiştir. Bir yönden cesur, öte yan­
dan güçlü şair bu hasletleriyle herkesin sevgisini kazan­
mıştır. Gerçekten komünist rejim için büyük bir tehlike
olarak, rejime sıkıntılı terler döktürmüş bir şairdir. La­
kin hakim milletin Türkistan'daki temsilcileri bu cesur
şairden kurtulmak için yol arıyorlardı. Önce Çolpan'dan
rejim şairi yapmak için çaba sarfettiler. Bu mümkün ol-
madı. 1926 -1927 yıllarında Çolpan'la ne yapmak gerek,
ona karşı nasıl hareket etmek gerek diye tartışmalar baş­
ladı. Bir grup ondan va:ı geçilmesi gerektiğini. bir başka
grup da Çolpan'dan vazgeçmenin imkansızlığını ortaya

25

koymaya çalışıyordu. Çolpan'ın tesiri altında yetişmiş şa­
ir Aybek 1927 yılında şunları yazdı:

"Biz Çolpan' dan onun, bugünkü zaman edebiyatının
taleplerine hizmet etmediği için vazgeçebilecek miyiz?·
Kanaatımca biz buna muktedir değiliz. Biz Rus yoldaşla­
rımıza bakarsak onların Puşkin'i sevdiğini görürüz.

Puşkin eserlerini her bir Rus komünisti, komsomolu
ve aydını okuyor. Onun Rus edebiyatında şerefli bir yeri
vardır. Puşkin pr�leter şairi değildi. Aksine Feodal ve
Aristokrat şairi idi. Onun da gayeleri zamanımız istekle­
rine uymuyor. Bu böyle olmasına rağmen ne sebepten

onu hepsi seviyor? Çünkü Puşkin güzel eserler yaratmış
Biz de Çolpan'dan ellerimizi çekmiyeceğiz. Çolpan bizim

edebiyatımıza yeni şekil getirdi. Genç nesil onun şiir
san'atını, açık dilini, çekici üslubunu seviyor ... Çolpan'ın

ideolojisini değil, belki onun yarattığı şairce ifadeleri
okuyor. Bu sebepten hiç kimse ondan vazgeçemiyecek­
tir.»

Gerçekten, 1937 yılına kadar Çolpan'dan hiç kimse­
yi uzaklaştıramadılar. Şairi, son hapsedilişine kadar ye­
di defa hapsetmişlerdi. Rejime hizmet edeceğim diye hiç
bir zaman söz vermedi. Hapishanede ilk isteği daima ka­
ğıt kalem olmuştur. Hapisten çıktığı zaman «Birkaç yıl
kantarıldığımdan (serbest bırakılmadığımdan) sonra al­
chm sazı elime» kelimeleri ile tekrar eser vermeğe baş­
lamıştır. O bütün umudunu halkına bağlamıştı. Onun re­
jlınin dehşetinden korkmamasının sebebi de bu idi.

Mücahid şair milliyetçiliğinin ve milliyetperverliği­
ni.n kurbanı olmuştur. Sovyet rejimi için çok tehlkeli ola­
rak kabul edilen Çolpan 1937 de tekrar hapsedilmiş ve
1938 de de öldürülmüştür. Bu faciayı öğrenen yalnız dost-

26

lan değil bütün millet Çolpan için gözyaşı döküyordu.
Türkistan Türkleri karanlık gecelerinde Çolpan gibi yıl­
dızı bulmaları için belki daha uzun yıllar bekleyecekler.
(Türkistan Türkleri Çoban yıldızına Çolpan derler). Çol­
pan'ın icad yolunu yazsak romanlar meydana gelecektir.
Onun eserlerindeki istekleri araştırsak, ciltler dolacak­
tır. Çolpan büyük karanlık devrin yegane parlak yıldızıy­
dı. Onu öldürdüler, lakin ruhunu öldüremediler. Ne acı
ki Türk dünyası Çolpan gibi büyük bir şairin fikirlerini
ıenç nesle öğretmek konusunda aciz kalmıştır.

Çolpan neler düşünmüş ve neler istemişti? Bu sualin
cevabı onun şiirlerinden örnekler göstermek yoluyla ve­

rilecektir.

Sovyetler «cizlere baht getirdik» diyorlardı. Çolpan
ise buna hayal diyordu. O, 1920 yılında yazdığı «Hayalı>
adlı şiirinde Türkistan hayatını işar(, ı: eder.

O yazmıştı: (Şairin öz şivesinde veriyoruz).
«Könlümdeği muhabbetnin uçkunu
Hayalımnı bir bürçüde bekitdim.
Uluçkunun küçliginden sinemde
Hiç tuzalmas ağır yara bar etdim.
Kulağımğa «al baht» deb eşitilgen
Azanlarnı şaytani deb oyladım:
Şunun üçün baht bergen malakga
Türlü - türlü afsaneler sözledim.
Saçlarını oynab turub eşitdi,
Ve dedi ki «afsaneler beyhude»:
Bul sözleri kulağımğa yetişdi
Akdım - dedim kanlı zardaplı suvda ..
Ak, ak dedi afsaneler sultan-ı:
Senin bahtın, unda kütedir (bekliyor),
Bul zanq-dur, bil, kanlı suvlar astında (altında)

27

Kara kiyingen canın cilve « etedir».
Ket, ah şeytan basırkadım . . . Korkamen,
Ket, ket Kılıç sıngan, kaukan teşilken.
Köresen mi ? Men ezilgen, yatamen,
Üstümge de « belatağı» yıkılgan . . .
Songu nefes, ahirgi dam ay melek,
Kel, bir kara (bok) sonra yıkılsın felek,

Çolpan'm ilk şiirler toplamı 1922 de «Uyanış» adıyla
neşredilmiştir. O bu esere :

«Neçin açıldı közüm (gözüm) , kayda (nerede) ketdi
uykularım,

Bu uyganışta tolıb - taşdı, aştı (arttı) kaygularım.ı>
mısraları ile başlamıştır. Eserin birinci bölümünün ko­
nusu « Yurd kaygısıdır. Şairin bütün umudu halkdadır.
Ona göre halk her şeyi , yapabilir, herşeye kaabiliyetlidir.
O, « Halk» şiirinde şöyle yazar :

«Halk denizdir, halk tolkundur, halk küçtür,
Halk isyandır, halk oddır, halk öçdir . . .
Halk kozgalsa (ayaklansa) küç yoktur kı tohtansın ;
Kuvvet yok ki hal\ isteğin yok etsin.
Halk isyanı salıtanatını yok kıldı,
Halk istedi tac ve tahtlar yıkıldı.
Halk istese azad bolsun bu ülke
Ketsin onun başındagi kölanke (gölge)
Bir kozkalur, bir köpürür, bir kaynar,
Bir intiler, bir havlıkar, bir oynar,
Yokluğunda, açlıknı da yok eter,
Öz yurtuna her nersege tok eter . . .
Bütün küçni halk içinden alaylık,
Kuçak açıb halk içige baraylık.»

Çolpan öz halkının esir olduğunu göıüyor ve bunun
ızdırabını aşağıdaki << Vijdan Erki» şiiriyle ifade ediyor :

28

Ey tutkunlar, ey ezilgen
Ey kıynalgan yoksul eller,
Ey ümitsiz, ey çızılgan
Dar aldıga . . . appak diller.
Ey bidavalar, biçareler,
Ey, bağlangan kişenlerge (zincirlere)·
Ey, erk üçün avaralar,
Köb yalınman siz onlarga
Börülerden aman kütmek,
Tenteklernin işidir ol,
Her manı'nın atlab ötmek (geçmek)
Tunnuşda en toğru yol bul.
Zulüm aldıda her bir nerse (şey),
Ehtimal ki boyun eğer,
Agar zulüm avcga kelse,
Kök başı da yerge teger.
Hayvanlarga, insanlarga
Zalim ege bolmay kalmas,
Fakat erkin vijdanlarga
Ege kolmak mümkün emes.

(Samarkand 6.VI.1922)

Şair Mart 1921 de « Küreş» (Mücadele) adlı şiirini
takdim etti :

«Bakırguçi, ukurguçu bir tavuş (ses),
Baturlarmn can soragan tavuşıdır.
Yıkıtguçı, ağdarguçu kozgalış (isyan)
Yakındagi zor küreşnin başıdır.
Tenteklerdey harar yerin bilmey,
Unda-bunda özini urgan: düşmandır.
Ken yürekte tura almay, sığalmay,
Taşib kethgen yoksoldagi imandır.
Uluğ kattık ağdaruvçi bir küreş,
Ya bar boluş, yok boluş:
Yok yaraş.»

29

Görüyoruz ki, mücahid şair mücadeleden sapma ıe.

mayülü göstermemiş ve mücadeleyi hayatı kaybetmek
veya kazanmakla aynı anlama getirmiştir. Bunun orta­

sında birşeyin kabulü mümkün değildir. Yani yaraş { uz.
laşrna) yoktur. Çolpan Nisan 1921 d e yazdığı « Ben ve

Başkalar» şiirinde « Özbek Kızı'na» olarak adlandırdığı
Türkistan'ın vaziyetini göstermiş ve hürriyet denilen şe­
yin ne olduğunu beyan etmişti.

« Külgen başkalardır, yığlayan (ağlıyan) menmen.
«Külgen başkalardır, yığlayan (ağlayan) menmen,
Oynagan başkalardır, inlegen rnenmen,
Erk erteklerini (hikayelerini) eşitgen başka,
Kulluk k.oşugunu (şarkısını) tinlegen (dinleyen)

menmen.

Başkada kanat bar, kökge uçadır,
Şahlarga (şah=ağaç dalı) kanadır, bağda yayraydır.
Sözleri sadefdek, tavuşu (sesi) neydek
Kuyini her yerde elge sayraydır.
Mende de kanat bar, lakin bağlangan,
Bağ yokdır, şah yokdır, kalın düvar bar;
Sözleri sadefdek, tavuşu naydek,
Kuyim bar . . . unu da düvarlar tinler . . .
Erkin başkalardır, kamalgan (hapsedilen) menmen.
Hayvan katarında sanalgan menmen . . . »

Fergane vadisinde milli mücadele devam ettiği yıllar.
Türkistan'ın bu güzel kısmı « çiçekler vadisinden kanlar
vadisi» haline gelmişti. Kan dökülüyor, ülke yıkdıyor, fa.
cialar birbirini kovalıyordu. Çolpan, bu durumun fecaatini
anlatan « Gözel Fergane» şiirini yazmıştı :

«Ey gözel Fergane kanlı köyleğinden aylanay,
Tarkalıb ketgen kara, vahşi saçınga bağlanay,
Vahşi bir orman kibi bağrınnı basmıştır kamış.

Közlerinde hiç görün�es bir alev, bir od yanış.
Keng, çozuk yaylavlann yavlarga açmış köksünü,
Bir kara perde basıbdır toprağınnın üstünü,

Közlerin solgan, ölük ruhun bilen bakdın menge,
Kurtuluşnun yıldızı asla korinrnesmi senge?
Ol beleng, zor tağlann nage tosalmas yav yolun?
Yokmudur ötkür kılıç kesmekge yavlarnın kolun?
Biz bütün aciz, zaif, bağrı ezilgen sen üçün.
Bul kadar kanlar döküldü ol dahidir sen üçün.
Yığlama yurtum egerçi bul künnd yok bahar.
Kelgüsi künlerde bahtın yıldızı c:>ynab kalar . »

Çolpan 1923 yılında Türkistan milli mücadelesi ıçm
mağlubiyet günlerinin yaklaştığını görüyor ve yazıyor.

«Mühit küçlik eken, eğdim boynumu,
Çakmak dek yaltınb uçuş yok endi.
Yalgan hayallarga köçiş yok endi.
Akışnın yolıga saldım künimni.
Ne isyan, ne tolkun, ne tufan, ne od.
Közimde ağır bir «taslim» nuru bar.
Ey odlik keçmişim yüzinni berkit.
Sende şeytanlarnın haksız zan bar. »

Çolpan milleti için yanıyor, faciaları görüyor, fakat
rejime teslim olmuyordu. 1937 yılında tevkif edilmeden
bir müddet önce « Gece ve Gündüz» adlı destanını neş­
rettirebilmişti. Bu destanda Türkistan hayatının gündü­
zün akşamı haline geldiğinden bahseder. Son günlerinde
şiirlerini yayınlama imkanı bulamıyordu. Fakat arkadaş­
ları arasında şiirlerini okumaktaydı. Hapsedilmeden ön­
ce Semerkant'dan « TÜŞ» (Rüya) şiirini okumuş ve Tür­
kistan'daki hayatın Sovyet rejiminin bundan başka bir­
şey olmadığını ortaya koymuştur.

« Çolpan Özbek (Türk) şiirinde yenilik yapmış şair­
dir.» (Bolşaya Sovetskaya Entsiplopediya 1934, cilt 61,

31

S. 684) . Önce milliyetçi olan fakat sonradan Sovyet ya­
zarı olan Sadrettin Ayni'ye göre « Çolpan vatanperver mil­
liyetçi şairdir.» Şair hayatının sonuna kadar bu yoldan
vazgeçmemiştir. O, yeni zaman Türkistan edebiyatının
büyük simasıdır. Sovyetler Çolpan'ın maddi varlığından
kurtuldular, lakin hala onun ruhundan kurtulamadılar.

MAŞRIK YUNUS ELBEK Türkistan Türklerinin
modern edebiyatında başka bir sima da E!bek'dir. 1934
yılında tevkif edilmişti. O zamandan beri hakkında hiç
bir malfunat verilmemiştir. Hapsedildiği zaman otuz yaş­
larına yakın olduğu söylenmektedir. tık şiirleri « Özbek
Yaş (Genç) Şairleri » adlı kitapta neşredilmiştir. '< Til»
(Dil) adlı şiirinde, Türk dilinin korunması konusunda
aşağıdaki şekilde yazar :

«Munlu kuşum sayrab-sayrab kel anlat
Kimler erür Türk tilini satguçı?
Bülbül kibi sayrab turgan bu tilni,
Uyalmadan (utanmadan) bu ülkeden atğuçi?
Baldan tatlı candan çüçük Türkçeni,
Tuşunmayın horlab-horlab yatğuçu ?
Neçinlerdir baylığını körsetmesden,
Kimdir, bunga yarlı, yar emes eken ?
Munlu kuşum, unlarnı koy, sen 3ayra
Türk dilinin dangın çıkar köklerge.
Koy ularnı, ular yoldan azsunlar,
El içinde boş buğazlık satsunlar.»

Hürriyetçi şair Elbek halkı zülme karşı isyana davet
ediyordu ; niçin bunu istediğini «Kozğal» (isyan et) şii­
rinde beyan etmektedir.

32

« Kozgal, artık yeter ey kayğulu ahlar çekgen,
İntil, alğa bas, açik közleri kan yaşın tökgen.
Seni tutkunluk ara bağladılar yol koymay,

Senin erkinni alıp, taftadılar, söz bermey,
Senin ul kanlı yaşınga sire bir bakmadılar.
Canavarlar kibi tar yerge kamab, sakladılar,
Körgeli koymadılar senge o parlak illıuıi.
Kaydılar senge ban manğt� kara tünni,
Sen de « cim» turdin ulamın şul tensiz işige
Aytmadın derninni şul çağkaça hiç bir kişige.»
Elbek, «Kozgal» (isyan et) den sonra «Kural» (si-

lah)a başvuruyor. Onun bu şiiri şöyledir :
« Kural ah. . . Kandayın gözel bir söz
Al kolunga sen unu, ey baykış.
Sen yıkıldın bukün zevallı yiğit
Sebebin bilmes isen, tinle eşit.
Dünyada barlığınnı saklar isen,
Hor bolup tepki içre kalmas isen
Al şunu kolga, turma tezden al.
Şundadır baht, şundadır ikbal.
Çünkü ol öksüzün kömekçisidir.
Küçsüz olganlarnın yedekçisidir.
Saklar ol kimseni rezaletten,
Saklar ol kimseni hakaretten.
Yaşamak istesen eger sende

Sen de er oğlu kanlı-canlı er ol,

Koyma koldan onu tün ve künde

Küçlenip tepkiden bükün de kutu} ((kurtul)
Senin ol küçlü, heç çidemli kolun

Kalmasın boş bükün kural tutmay,

Senin ol alga atlagan adımın
Turmasın tinç bugün cehan kezmey,

Al kural ket bukün uzaklarga,

Tüşme hiç hiyle hem tuzaklarga,

Mıltığın kolda şanlı tus alsın.

33

Elbek Türk dilinin müdafa ve muhafazasını yapmış,
halkı isyana davet etmiş ve «Al silah» şiirini yazdıktan
sonra, Türkistan'ın kimler tarafından idare edilmekte ol­
duğu meselesi üzerinde durmuştur. Ona göre Türkistan
halkı koyun gibi olmuş, yırtıcı hayvanlar (Ruslar) bu
halkı idare ediyor. Elbek, (Yırtkıçlar Meclisi) (Yırtıcı
Hayvaniar Meclisi) şiirinde (27 .IV . 1922) de yazılmıştır.
Türkistan'ın başına gelen hadiseyi anlatıyor. Arslan ko­
yunları idare etmek için ibir lider seçmek gerekçesiyle,
ayı, kurt ve tilkileri toplantıya çağırıyor. Arslan yani hay.
vanlar kralı, kimin koyunlan iyi idare edebileceğini so­
rar. Ayı yerinden kalkarak kurtun bunları en iyi şekilde
idare edeceğini söyler. Tilki de ayının sözlerini tasdik
eder. Bunları dinleyen arslan, kurtun adil olduğuna ka­
rar vererek, koyunların başına hakim olarak tayin eder,
meclise -koytınlann temsilcilerinden hiç kimse iştirak et­
memiş ; kurt hakimiyetini ilan ettikten sonra, koyunlar

kendi aralarında : " Niçin bizden sormadan başımıza kurt
tayin edildi, önce bizden sormaları gerekirdi » diye ko­
nuşmuşlar. Kurt ise sorumsuz hareketlerine devam eder.
Bu tip meselelerle Elbek, neden Türkistan'dan sorulma­

dan , Türkistan halkının başına, halkın özelliklerine ya­

bancı hakimlerin (Rusların) gönderildiğinden yakınır.

Elbek'in şiirleri 1925 yılında « Közgü» (Gözlük) adı
altında iki bölüm olarak Taşkent'te neşredilmiştir. Bu
esere onun 1 922 den sonra yazdığı şiirler konmuştur.
Bu toplamda neşredilen her şiirin kendisine has özellik­
leri ve milli ruhu vardır. B una misal olmak üzere onun
" Niçin » şiirini gösterebiliriz.

34

NeçLin kuturdu yene közlerinde tapanlar (Tufanlar)
Neçün tutaştı yene, könlin içre vulkanlar?

Neçün gözel, kuvanç yüzlerin bu kün solgun,
Neçün yüzinde erur kaygu denizi tolkun?
Neçün ol şanı hayalın bu kün bütün söndi.
Neçün ol tatlı meynin kasası bu kün sindi?
Neçün senin büyük miyyen içre ornaşgan,
Yilek kuşu, bu künü uçmaydi de yaşmndı?
Neçün neçün ? Bunga sen bir cevap bermeysen,
Hayır, hayır. Gözelim, dostum etmesen etme,
Birak, aytılguçu söz bar, eşit şunu tinle.
Bilermisin bu açun (hayat) eski bir güzergahtır.
Ki. bunda hüküm sürüvçi de «Ah» ile «Vah» dır.
Fakat, bu hakimi mutlak surar şu çağ davran,
Kabul ayla ki, onu öz halige koysa aman . . .
Onun bu halige yardım eter akar yaşlan . . .
Hatun kibi oturub ev içinde yiglaçlar.
Eğer bu «Ah » ile « Vah » dan kurtulmak istersen,
Acunde sen külüb rahat oynamaknı istesen,
Ant közin yaşını, yığlama, pısıb yatma.
Ol ah «Vah » zehnige özinni aldatma.
Kolunga al ol bilim marifet tayançığın,
Ayır sen hem bu acunnın şirin ve aççığını.
Yaşınnı ornuga aksun, tanandaki kanlar.
Şul kanın ile yok olsun bu «Ah » ile « Vah»lar (16)

Elbek, yalnız milli duygulan galeyana getiren şiirler
değil, tabiat manzaraları, hayat problemleri ve çalışma
hayatındaki önemli meselelerle ilgili şiirler de yazmak­
taydı. Fakat komünist rejimin özgüsünü yapan şiirler
yazmıyordu O, Türkistan Türk edebiyatının ikinci Çol­
panı idi. Genç şair Elbek de Sovyet rejiminin Türkistan'­
daki Rus hakimiyetinin kurban oldu.

MAHMUD MAKSUD (BATU) (1903 - 1940, 1919 dan
itibaren şiir san'atı meydanına girdi. 1922 - 1927 yılların·
da « Fergane» adlı edebi dergiyi yayınlamış ve 1 927 de

35

Moskova Üniversitesi İktisat Fakültesinden mezun ol­
muştur. Cesur mücahid şairin ilk şiirler toplamı 1925 yı­
lın.da «Ümit Uçkunları» adıyla neşredilmiştir.

İkinci şiirler toplamı ise «Tolkun Tavuşları» (Dal­
ga Sesleri) adıyla 1929 da basıldı. Genç şair ki­
sa zamanda halkın dikkatini çekti. Milli istiklal konusun­
da çalışmakta olan liderler de Batu ile ilgilendiler. Batu
gizli «Milli İstiklal Fırkası»nın üyelerinden biri oldu. Ara­
dan çok zaman geçmeden, Batu'yu teşkilatın. liderlerin­
den biri olarak görüyoruz. O milli istekleri Sovyet dev­
let daireleri içinde gerçekleştirmeye gayret etti. 1924 de
Komünist Partisi üyesi olmuştu. 1928 - 1929 yıllarında
KP Semerkant Vilayet Komitesi Propaganda şubesinin
başkanlığını yaptı. 1930 - 1932 yıllarında Özbekistan Sov­
yet Cumhuriyeti Maarif Komiseri olarak vazife gördü.

Ve makamda, milliyetçi kadroları etrafına toplıyarak
gençlere maarif yoluyla milli eğitim venneğe çalıştı ; Ba­
tu Sovyet rejimi içinde kendi milli yolunda devam etmiş·

tir. Bunu idrak eden Sovyet makamları onu, 1932 yılında
tevkif ettiler. Mahkeme edilmeksizin yıllarca cezaevlerin­
de kaldı. 1940 yılında hapishanede olduğu sırada ölmüş­
tür veya Sovyetlerce hapishanede öldürülmüştür.

Batu 29 yaşında hapse girmiş ve 37 yaşında canım
milleti için kurban etmiştir. Bu genç ve azimli şairin ar­
zularını onun birkaç şiirini okuyarak öğrenmek müın­
kündür.

Onun ilk şiirleri «Özbek Yaş Şairleri» kitabında ya­
yınlanmıştır. Bu şiirler aarsında onun « Sarama» adlı şi­
iri ayrıca önem taşır. Batu'nun hislerini bu şiirden öğ­
renmek mümkündür

36

Sarama, ortak közlerimde odlı yaş kaynaganın
Sarama, hiç bir yüzlerimde kaygular oynaşganın.

Sorarna, bu mecnün könilnin dert otında yanganm,
Sorama, bu mahzun hayalnin kay açunda yurganın.
Bu soraklarga cevap - könül sirin açmak demek,
Dertli kalb kalkanlarından lavhalar saçmak demek,
Lavhalar saçmak - bütün barlıknı yok kılmak demek,
Merhamet yok, toğruluk yok dünyadan kaçmak de-

mek.

Dertliler dert anlatmasın dertsiz sözler bilen,
Körsetip bolmas kuyaşnı, küzsiz maktav (takdir et­

mek) bilen»

Batu zorluklar içinde olduğunu seziyor, fakat hun-
dan korkmadığını da söylüyordu:

Yaş yürek kıynalsa da,
Hiç ümitsiz bolmağay,
Yolda od (ateş) olsa da
Artga hiç bir kıytrnağay.

O, milletin düşmanlarına sesleniyordu. Mağlup olan
milletin daha var olduğunu da 8 Ekim 1923 de yazdığı
«Unutma Biznİ», «Düşüncelerimiz Yavlarıga» şiirinde
aşağıdaki şekilde beyan ediyordu :

Keçegi kaynaşlar peseygen bolsa da,
Keçeği hücümler susaygan bolsa da,
Keçegi naralar kameygen bolsa da,
Biz barlık bağnda, karşı küç unutma.
Heybetli meydanda biz cevlan kılganda
Kılıçlar oynatıb her yan at sürgende.,
Karşıdan meydange kahraman sorgende,
Fardeen yer soran eski güç unutma.
Ey eski güç .nim eler kılmadın ?
Fanahga bekildin, birak, tinç tunnadın ;
« Satranç» dan habersiz bolsan da cimlenmedin
Endi cim, tolkınnı yazugın unutma.»

37

Fergane milli mücadelesi sonunda, 5 Haziran 1924
de yazdığı şiirle gençlere sesleniyor. Şiirin ismi «Toğn
Söz. Fergane Yaşlanga» dır. Şiir şöyledir :

Fergane'nin yetim - esir dertli yoksul yaşlan,
Yurtumuznın köp bahalı topraklan taşlan,
Bir niçe yıl kan emdi delbolman sire ümitsiz.
Ümitsiz yokluklarga yol başlaydır şüphesiz.
İlgerige yürüyünüz, yükseliniz, uçunuz.
Karşı çıksa. tağnı yançın, tende bar eken canınız.
Batu kendi isteklerinin cemiyet dileklerinden aşağı-

da. olduğunu «İsyan» şiirinde:
« İsteğimden köb büyükdür cemiyetnin isteği
Şul sebepten istesem de canlanalmas isteği »

diye bildirmişti.

Batu genç arkadaşlarını millet yolunda ciddiyetle
çalışmaya davet eder. 24 Eylül 1923 yılında yazdığı «Öğüt»
adlı şiirinde gençlere şöyle nasihat eder :

38

Şaşlar
İldem, ildem.
Ötmesin (geçmesin) dem.
Ötse,
Taşlar
Başga yakkay.
Yavlar (düşmanlar)
Çiçek fakgay ;
Külüb - külüb,
Kaş oynatıp
Bizge bakkay . . .
Kökreği,
Bilegi,
Küçli yaşlar.
Yüregi, tilegi

Erkli yaşlar.
İ<.özleriniz çaknasun.
Gayratınız kaynasun,
oı. . .
Ane ol. . .
Tumanlar içinde
Oralıb turgan,
Kettelik (büyüklük), uluğluk
Meydanda,
Yekkelik davasın
Kılmakda bolgan
Tağlardan büyük
iş - yük
Arslan yürekli,
Talmas bilekli
Bizni kütedir . . .
Kişilik dünyası
Kuyaş (güneş),
Nur ister.
Kişilik kökennek,
Önmek ister
Kuyaş bulutdan
Kutulmak ister,
Nur

'
bilen dünyanı

Bezemek ister.
Kökennek bolsa
Erkeklevçige,
Nur emmek ister.
Erkelecvige,
Tapinıb
Cılmayıb
Yükselmek ister.
İsteknin barlıkda

39

Cavlan kılışı
Yaşlardan,
Yaş küçlerden
Tebreniş ister . . .
Biznin devrimiz
Naıziklik
Uygunluk
Emceginden (memesinden)
Süt içib üsgen.
Biznin vaktimiz
tezlik
Çap kırlık
Betiginden
süreler yadlagan . . .
Bunlar

Eşimiznin (aklımızın) en nurinde tursun.

Tebreniş aldıda
Ayine bolsun.

Kelgüsinde ey cevapgar yaşlar,

Yağmasun başga lanetle taşlar.

Mü�ahid şair umutsuz olmamış, daima umutsuz­
luğa karşı isyan etmiştir. «Tolkunum» şiirinde hislerini
şöyle açıklar :

40

Gayretim tolkunu peseymek bilmes,
Kanlarım yuruşu süstlikni hilmes,
Emelim kuyaş yağdusuz ka�-nas,
Çünk'i men ümidimge bolgan men bende . . .
Yıkılgan üylerde sirli ot kördim,
Bozulgan yerlerde köp nerse tuydım,
l(aygular tübinde sevinçler sezdim . . .
Ümitsiz karaştan nefretle bezdim.
Çünki men atige (istikbal) kılğanmen sejde . . .

Batu genç yaşında hayatını kaybetti O, «Kozgalış)>
(isyan) şiirinde:

Köz yaşı kökde,
Köz yaşı . . .
Köz yaşı. . .
Köz yaşı . . .
O l uluğ kökde

diye yazmıştı. Onun takdirine gökler dahi ağlasa yerin­
dedir. Çünkü ateşli, kendisini halkına sevdirmesini bil­
miş şair, 29 yaşından itibaren hapishane duvarlan içinde
kalmış ve nihayet 37 yaşında şehid edilmiştir. Suçu : Yal­
nız öz milletini sevmesi, milli edebiyat an'aneleri içinde
hayattan aldığı hisleri ortaya koyması. Verilen ceza :

ÖLÜM.

41

Resim 3 - ABDULLAH KADİRİ, mahlası CULKUNBAY

42

ABDULLAH KADİRİ, mahlası CULKUNBAY (1897-1939) :

Türkistan Türk edebiyatına tarihi romancılık san'a­
tJnı getirmiş edibtir. O, 1913 te « Ahvalimiz» (duru'mu­
rm.µ;) şiiri ile şairliğe başlamış ve bu şiiri ile zulüm al­
tındaki Türkistan'ın durumunu anlatmıştır. Daha sonra
.«Milletim» adlı şiirini yazdı 1915 te « Bahtsız Küyav» adlı
tiyatro eserini meydana getirdi. bu eserTaşkent tiyatro­
larında sahneye konuldu. Culkunbay 1 932 ye kadar Sov­
yet gazete ve dergilerinde yazdığı yazılarla halkın güve­
nini kazandı. Fakat « Sosyalist yazar» haline gelmedi. On­
dan, 1932 yılında yazarlar toplantısına davet edilerek,
bundan sonra « Komünist Partisi yolunda yürümek» ko­
nusunda söz alındı. Bugüne kadar halk tarafından sevi­
len « Ötgen Künler» (geçmiş günler) ve {<Mihrabdan Çi­
yan » romanlarını yazmıştı. « Geçmiş Günler» romanı,
Türkistan'ın Ruslar tarafından istilası zamanındaki, iç
rekabetlerden bahseder. « Düşman memleket kapılarında
toplan ile duruyor, lakin sizler kendiniz için tabut hazır­
lamakla meşgulsünüz» diye o kötü durumları anlatıyor­
du. Culkunbay 1932 den sonra, Sovyet hayatına zıd ol­
mayan, kollektifleştirilmiş hayattan alınmış «Abid Ket.
men » (kürek) romanını yazdı. Sonra kalemi yavaş, yavaş
sükunet devrine girdi. Artık ciddi eserler yazamıyordu.
O hicvi eserleriyle de üstad bir yazar olarak tanınmıştır.

Culkunbay 1937 de hapsedilerek, 1939 yılında da öl­
dürülmüştür. Bu suretle de, Türkistan edebiyatının en
kuvvetli romancısı ve en güçlü hicvi hikaye yazarların­
dan, halkın hürmet ve sevgisini kazanmış bu büyük edip­
ten Türkistan Türkleri mahrum olmuşlardı. Suçu «milli­
yetçi ruhda » yazılar yazmak olmuş, halk dostu yazar,
«halk düşmanı)) olarak ilan edilmiştir. 1956 da saklanan
Culkunbay'ın eserleri düzeltilerek yeniden neşredilmiş.-

43

tir. Yalnız bu edib, önce Sovyet rejimi tarafından öldü­
rülen ve 1956 da saklanarak eserleri neşredilen Türkistan­
lı yazardır. Kadiri - Culkunbay, bugünkü Türkistan ro­
mancılığının babası olarak kabul edilir. Bu büyük yazar
da, Sovyet rejiminin kurbanı. oldu, lakin bu rezaletten

« 0 Stalin devrinin kurbanıdır» diyerek kurtulmağa ça-­
lıştılar. Culkunbay meselesinde kaatillik ile rejim men­
faatleri birleşmiş halde görünmektedir.

Resim 4 - MİR YAKUB DULAT

45

MİR YAKUB DULAT (1885 - 1 937) Türkistan'ın
«Bülbül şairi» şöhretini kazanmış olan şair, 1910 da «Uyan
Kazak» şiiri ile halkın sempatisini toplamıştır. O, «Aza­
met» adlı romanı ile 1917 den önce edebiyat alanında
kendisini tanıtmıştı. Gene bu yıldan önce « Kazak », « Ay­
pak », «Ak col (yol) » « Birlik Tuu» adlı gazetelerde edebi
ve siyasi yazılar yazmıştı. Alaş Orda hükumetinin fikir ba­
bası olarak kabul edilir. Alaş Orda hükumeti ile önce
Sovyet rejimine karşı çalışmış, daha sonda rejim için de
edebi faaliyetleri başlamıştır. Sovyetler devrinde, 1919
da « Bahsız Cemal» sahne eserini yazdı. Çeşitli isimler al­
tında şiirleri ve hikayelerini, muhtelif Sovyet gazete ve
dergilerinde neşrettirebilmiştir. Ona edebi faaliyetleri
için imkan verilmiyordu. Fakat san'at dilini iyi bilen bu
yazar zamanındaki ediplerin saygı ve hürmetini kazana­
rak onların Sovyet devrinde milli irade yolunda olmala­
rına tesir etmiştir. Hatta, Lenin dahi onun Sovyet rejimi
a leyhindeki fikirlerinden haberdar olmuş, Sovyetler
onun menfi tesirinden çekinmişlerdir. Lenin, Dulat ve
Mağcan için « Deli İvanlar» adını takmıştır. Bunlar İvan
teşkilatlarından olmadıkları halde Lenin'in neden bun­
lara bu adı taktığını bilmiyoruz. 'Dulat'ın fikirlerini öğ­
renebileceğimiz eserleri dış memleketlerde mevcut de­
ğlldir, (şu araştırmamız esnasında) , bunu geleceğin
önemli vazifeleri arasında kabul ediyoruz, buna mecbu­
ruz da, Dulat çeşitli defalar hapsedilmişti . 1925 ten itiba­
ren hapishanede olduğuna dair haberler var. 1937 yılında
da öldürülmüştür.

MAGCAN CUMABAY (1984 - 1937) Türkistan dağla­

rında ve İç - Türkistan' da vatanperverlik duygulan taşı­
yan şiirleri ile şöhret kazanmış olan bu şairin ilk şiiri 1908

yılında «Kazak» gazetesinde neşredilmiştir.

46

Onun şiirler toplamı 1912 de «Çolpan» adı ile ilk de­
fa neşredilmişti. 1923 te Taşkent'te «Mağcan ölenderi»
adıyla bir çok şiirleri toplu ol�rak neşredilmişti. Sovyet
rej imi devrinde sansür sebebiyle eskisi gibi eser veremi­
yordu. 1924 den sonra yayınlanan şiirlerinden dış mem­
leketlerde örnekler yoktur. Curnabay 1937 yılına kadar
öğretmen olarak çalıştı, lakin şairlerle sıkı ilgisi vardı.
Cumabay'ın 1923 e kadar yayınlanmış olan şiirlerinden
aşağıdakiler, onun milli ruh ve hislerini açıkça göster­
mektedir

TÜRKİSTAN

Türkistan iki dünya eşiği goy
(goy = dır) (esiği=eşiği)

Türkistan er Türkün besigi goy (besigi = beşiği)
Tamaşa Türkistanday cerde tugan

(cer = yer tugan=doğmuş)

Türkdün Tanrı bergen nasibi goy.

Ertcde Türkistandı Turan desgen
(<lesgen = denilmiş)

Turanda er Türküm tuvub ösgen (ösgen=büyüyen)
Turannın tak dırı bar tolkımalı (tolkımalı = dalgalı)
Basman köp taşama kiinder geçgen.

Cumabay için Timur büyük bir simadır. Onun «Ak-
sak Timur» şiiri şöyledir :

Cihan degen ne derse?
Alakannın avdanı.
Bir avdanda köp Tanrı
Bulavdın tipti çok sanı.
Tanrı kökdün Tanrısı
Kökrensin, koğun biylesin,

47

Cer Tanrısı Temirnın
Cerine Tanrı Tiymesin.
Kök Tanrısı tanrının
Tokumu çok zatı çok
Cer Tanrısı Temir' din
Tokumu Türk, zatı od.

Cumabay'ın öz yurdu zulüm altında olmasına rağ­
men, o Türkiye Türklerinin de başına gelmiş felaketlerle
dertlenmekte. 16.III.1920 de İstanbul işgal edildikten
sonra, şair sabredemiyor ve «Alışdagi Bayrıma» (uzak­
daki kardaşıma) adlı 12 beyitlik şiir ile Tanrıya hitabe­
diyor :

«Alısda avır azap çekken bavrım: (uzakta azap çek­
mekte olan kardaşım)

Kuvangan beyçeçekdey kepgen bavrım : (solmuş la­
le h3.linde olan kardaşım)

Kamagan kalın cavdın ortasında : (her taraftan ken­
disini muhasara eden kalın düşmanın

ortasında)
Köl kılıb közdin casın tökken bavrım : (göz yaşları­

nı göl gibi dilken kardaşım)
Şiirin sonunda Cumabay:
Yavrum, sen o cakda men bu cakda : (kardaşım sen

o yanda ben bu yanda)
Kaygıdan san cutamız bizim atka : (kaygıdan kan

yutuyoruz, birbirimizi adına)
Layıkba kul bob turu, kel kitelik: (kul olarak yaşa­

mak yakışır mı gel gidelim.)
Al tayğa. ata miras altın takka : (Altaya, ata mirsı

altın dağa)

Cesur, milliyetçi ve Türkçü şair Cumabay da şehid­
ler kervanına katıldı Türkistanda bu şairi sevmeyen kim­
se yoktu. Onu yalnızca bu memleketin Rus hakimleri

48

sevmiyorlardı . Sovyet repmının verdiği hüküm Türkis­
tan halkını bu 43 yaşındaki ateşli şairinden ayırdı.

8 KASIM TINISTAN (1905 1936) . Türkistan'ın
Tanndağ ve Altay dağlan arasındaki kalbleri zaptetmiş
şairdir. Onun ilk şiirleri toplamı Moskova'da « Kasım İr­
leri Cıynagı » (Kasım şiirler toplamı) adıyla 1925 yılında
yayınlanmıştır. Sovyet okullarında tahsil gören Tınıstan,
Sovyet emelleri için değil, milli hürriyet gayeleri için şiir
meydanına girmişti. O şiirleri için tabiat güzelliklerwden
veya halkın hürriyet zamanındaki hayatından konular se­
çerdi. Tınıstan, edebiyat tarihi sahasında da araştırma·
larla meşgul oluyordu. Türk kültürünün ve Türklerin
fikri hayat yolunun aynı olduğuna inanıyordu. O, Kırgız
Türklerindendi ama «kabile edebiyatı»nı yalnızca umum
Türk edebiyatının bir kısmı olarak kabul ediyordu . Genç
şaire daha 28 yaşında Sovyetler hücum ettiler. « Pravda»
gazetesi onu 6 Mart 1 933 de milliyetçi, pantürkçü, zen­
gin manaplann (beylerin) ideoloğu olarak suçladı. Ko­
münist Partisinin Kıtgızistan Vilayet Komitesi 1933 Tem­
muzunda Pravda'nın bu makalesini muhakeme etmiş ve
Tınıstan aleyhinde yazılan makalenin doğru olduğımu.
bildirmiştir. Aradan çok zaman geçmeden Tınıstan hap­
sedildi. Hapiste 31 yaşında iken bu şair Sovyetlerce ölü­
me mahkum edildi.

Böylece milliyetçi, parlak bu şair de Sovyet rejiminin
kurbanı oldu. Onun suçu hakkında bir Sovyet gazetesi
aşağıdaki beyanatta bulunmuştu :

« Kasım Tınıstan'ın yazdığı eserlerde, feodal zama­
nının ve göçebelik hayatının övülmesi tepeden tırnağa
kadar asıl yeri almıştırTınıstan, « Akademiş Geceler»
adlı sahne eserinde Sovyet realizmi aleyhinde olmuş ve
bunun değerini alçaltmıştır.»

49

Demek ki şaırın öldürülmesinin asıl sebebi onun
Sovyet Realizmi dışmda olmasıdır. Tınıstan uzun zaman
Sovyet yazarlarının tartışma konularından biri oldu. Sov­
yet hükümeti 1956 yılında Tınıstan'ı <caklamıştır». Milli
şajrler, yazarlar bundan istifade ederek onun fikirlerinin
de yaşamasını talep etmişler. Lakin rejim sahipleri buna
razı olmamışlardır. Onun şiirlerini okumak zamanımıza
kadar yasaktır. Tınıstan'ın san'atı ve düşünceleri onun
bütün eserlerinin araştırılması yoluyla öğrenilebilir. Biz
burada Tınıstan'ın « Castarga» (gençlere) adlı şiirini zik­
rederek, şehid şairle vedalaşacağız :

«Uyan casdar , uylan casdar : (Uyan gençler düşün
gençler)

Karab yatba, közindi aç: (Bakıp yatma, gözünü aç)

Saldı ayakdı, yirlik adımda : (Yürü, büyük adımlarla)
Üıni.itlen, alga bas (Ümitli ol , i leri git)

A.rtda kalgn.n suurlu curtga: (Geri kalan zavallı yurda)
Col körsctib, ilim saç : (Yol göstererek ilim geti r)

Şair bu şiirinin sonunda
Al kolınga tuvındı (Al eline bayrağını)

Sakta el men curtunnı , (Sakla el ile yurdunu)
diye söyler.

Yukarıda örnek olarak Sovyet rejimi devrinde öldü­

rül�n Türkistan Türk milli şairlerinden bir kısmının is­

mini zikretmek şerefine nail olabildik. Rejimin kurbanı
olmuş, Türkistan milli şairlerinden halk içinde tanınmış

biiyük bir kısmını mesela, Sofuzade, MİYAN Buzuruk ,
Gazi Aim, Şakir Süleyman, Sancar Sıddık, Ahmet Bay­
tursun, Nazaroğlu, Kuvanlıoğlu, Sakan Seyfullin, Sattar
Cabbar, Abbas Tugan, Gulam Zafer, Abdulvahap Damlat,

Aşur Ali Zahiri, Besim Durdı, Fathullah Ömeri, Hacı Şü-

50

kür '.Refik Mü'min, Nesir Seyit, Sattı Hüseyin, Ziya Sair,
Osman Nasir, Ankabay, Gazi Yunus Batur, Bais Altay,
Mecit Devletbay, Galim Maldıhay, Bayımbet gibileri bu
yazımızda ifade edemediğimiz için cidden teessürümüz
büyüktür. Bunların gelecekte araştırılması gerekmekte­
dir.

Şunu da bildirmek gerek ki, Türk milli şair ve ya­
zarlarının faciaları, yalnız Türkistan sınırları içinde de·
ğil, Rusya hakimiyeti altında olan Türk ülkeleri (Azer­
baycan, İdi l - Ural, Tatar - Başkırt ve Kırım Türkleri) nde
de aynı zamanda devam etmiştir.

Mazlum Türk milli şairleri ve yazarlarının edebi mi­
rasını gerektiği gibi tetkik etmek meselesi, araştınnacı­
ların gelecekteki şerefli işlerinden birisi olmasıdır. Öldü­
rülen Türk şairlerinin kalbleri, renkleri, kanlan Türktür.
Adı Türk özü Türk olmayan Nazım Hikmet Türkiye'yi
terketti kendi vatanı saydığı Rusya'ya gitti, ne olurdu ,

Sovyetler Türk milli' şairlerini öldürmeden dış memle­
ketlere bıraksalardı. Tarih bize Mir Ali Şir Nevai'nin
aşağıd;ıki şiirinde ne kadar haklı olduğunu öğretmiştir.

Ger altm kafes içre (Eğer altm kafe� içinde)

Bülbül kızıl gül sorsa

Anınge tikendey (Ona diken gibi)

Aşina olmas ermiş (Aşina olmaz imiş)

Kafese kapatılan bülbüller bizim milli şairlerimizdi .
Bunlara kafes içinde kızıl gül vermek istemişlerdi. Şairle­
rimiz kızıl gülü kafeste değil serbest halde istediler. Fa­
kat buna imkan bulamadılar. Kafes içinde boğuldular,
öldüler, Çolpan'ın aşağıdaki şiiri misal olarak, ebedi ola­
rak şehid şairler için hafızalarımızda saklanacaktır :

51

52

Yeter bes, çekden aşkandır,
Bu kargış, bu hakaretler,
Toluğdur, belki taşgandır,
Tübenlik hem sefaletler.
Kolumda sangı taş kaldı,
Könülde songu intilmek.
Közümde songu yaş kaldı.
Küçümde songu talpırımak
Bu kargış, bu hakaretler,
Küçimni tartmak isteyler,
Tübcnlik hem sefaletler,
Özimni yurtmak isteyler.
Könülde songu intilmek
Şu halde kitmek isteymen
Küçümde songu talpınmak,
Emelge yetmek isteymen
Kolumda sangı taş kaldı,
Yavımga atmak isteymen.
Közümde songu yaş kaldı
Emelge yetmek isteymen

Şairimiz Çolpan bize şu gerçeği de hatırlatarak ma­
na alemine göçmüştü :

Börüklerden (kurtlardan) aman kütmek (beklemek)

Tenteklernin (delilerin) işidir ul,

Her manini (engeli hetleb ötmek (geçmek)

Turmuşta (hayatta) en doğru yol, bul.

- S O N -

	1 - 0001
	1 - 0002
	1 - 0003
	1 - 0004
	1 - 0005
	1 - 0006
	1 - 0007
	1 - 0008
	1 - 0009
	1 - 0010
	1 - 0011
	1 - 0012
	1 - 0013
	1 - 0014
	1 - 0015
	1 - 0016
	1 - 0017
	1 - 0018
	1 - 0019
	1 - 0020
	1 - 0021
	1 - 0022
	1 - 0023
	1 - 0024
	1 - 0025
	1 - 0026
	1 - 0027
	1 - 0028
	1 - 0029
	1 - 0030
	1 - 0031
	1 - 0032
	1 - 0033
	1 - 0034
	1 - 0035
	1 - 0036
	1 - 0037
	1 - 0038
	1 - 0039
	1 - 0040
	1 - 0041
	1 - 0042
	1 - 0043
	1 - 0044
	1 - 0045
	1 - 0046
	1 - 0047
	1 - 0048
	1 - 0049
	1 - 0050
	1 - 0051
	1 - 0052
	1 - 0053
	1 - 0054

