

I s / ' A M ' . ' U Î ’i
KA AK

KAZAK TÜRKLERİ

Dizgi - Baskı : Tavilli Matbaası Koli. Şti. — 1976

TÜRK KÜLTÜR YAYINI : 13

GENİŞLETİLMİŞ

İKİNCİ BASKI

HAŞAN ORALTAY

HÜRRİYET UĞRUNDA DOĞU TÜRKİSTAN

KAZAK TÜRKLERİ

TÜRK KÜLTÜR YAYINI
Beyaz Saray Nu: 41

Beyazıt - İstanbul
Tel : 26 43 52

Bu kitabın 1961 senesindeki I. Baskısı hakkında
kim ne dedi?

Merhum Ord. Prof. Z. V . Toğan kendi el yazı-
sıyle 7.7.1961 tarihinde yazdığı mektubunda; «Hür­
riyet Uğrunda Doğu Türkistan Kazak Türkleri» hak­
kında şöyle demişti:

Azizim Haşan,
Kitabını okudum. Çok güzel olmuş. Bugüne ka­

dar belki tek taraflı olarak izah edilmiş olan birçok
meselelerin doğru olarak anlaşılmasına yol açmış bu­
lunuyorsun. «Kazak Türkleri» kitabından bir nüsha
hediye olarak bu Fransız âlimine göndermeni tavsi­
ye ederim. Adresi aşağıda.

Ben bir hafta sonra Almanya'ya gidiyorum. Bir
ay sonra Allah'ın inayetiyle sağ salim dönüp gele­
bilecek olursam, derneğin kır toplantısını tertip ede­
riz. Fergane Mücahitleri Başkanı Şirmehmet Bey bu­
radadır. O ve arkadaşı Nurmehmet Kurbaşı da bu
toplantıda bulunacaklardır. Çok çok selamlar.

Prof. Abdülkadir İNAN Beğ de 20.6.1961 tari­
hinde yazdığı mektubunda:

Aziz Kardeşim Haşan Beğ,

«Kazak Türkleri» kitabını okudum. Tebrik ede­
rim. Çok güzel olmuş. Bundan sonra bu yolda devam
etmelisin. Belki ileride faydalanırsın diye Kazakça şi­
irler ve «bata» yolluyorum. Sana başarılar dilerim.

Babana selâmlar.

Dr. E. M. Kırımal da 28.6.1961'de München (Ba­
tı Almanya) den yazdığı mektubunda:

Sayın Bay Haşan Oraltay,
«Hürriyet Uğrunda Doğu Türkistan Kazak Türk­

leri» adlı ve pek kıymetli eserinizi aldık. Hakikaten
büyük bir emek mahsulü olan bu kitabınızın neşre­
dilmesi münasebetiyle sizi tebrik ederiz. Bu yolda
candan başarı dileriz.

27.6.1961 tarihinde Batı Almanya'nın Köln şeh­
rinden yazdığı mektubunda Dr. Baymırza Hayıt da:

Çok sayın Haşan Oraltay beyefendim,
«Yeni İstiklâl» gazetesinin 21.6.1961'deki sayı­

sından, yazmış olduğunuz kıymetli eser «Hürriyet
Uğrunda Doğu Türkistan Kazak Türkleri» hakkında
haber aldım. Bu münasebetle sizi candan tebrik edi­
yorum ve kendinize daha iyi icadî muvaffakiyetler
diliyorum.

Lütfen eserlerinizden bir nüsha bana gönderme­
nizi rica ediyorum. İmkaniyeti olduğu kadar ben bu
eserinizi Almanya mecmualarından birinde kritik ya­
pacağım. Ve böylece eserinizi Avrupa umumi efka­
rına duyurmuş oluruz. Hürmetlerimle.

(Not: Dr. Baymırza Hayıf, hakikaten B. Alman­
ya'nın «Dasparlament» adlı dergisinin 11.7.1962 ta­
rihindeki B 28/62 nolu sayısında çıkan makalesinde
«Hürriyet Uğrunda Doğu Türkistan Kazak Türkleri»
kitabında bahsederken parçalar koymuştur. Ve bun­
ları bilahare «Türkistan, Rusya ile Çin Arasında» de­
nilen kitabının 324, 325, 327, 329, 331. sayfalarına
aktarmıştır. Tetkik eden anlar.)

Rahmetli Kadırcan Kaflı'da 24.6.1961 tarihinde
«Tercüman» gazetesinde «Doğu Türkistan Kazak Türk­
leri» başlığıyla yazdığı makalesinde şöyle demişti:

Hazar Denizi ile Çin, Sibirya ve Hindistan ara­
sında, bir kıtaya bedel, çok geniş ve zengin bir ülke
var ki, oraya «Büyük Türkistan» diyoruz.

Büyük Türkistanın ortasında Tanrı Dağları var­
dır, bu dağlar Büyük Türkistanı ikiye ayırır, doğuda
kalana Doğu Türkistan, batıda kalana Batı Türkistan
derler, fakat bu ayrılık sadece çoğrafî ve siyasî du­
rumu belirtmeğe yarar, gerçekte ise iki Türkistan her
bakımdan tek ülkedir. Bugün Doğu Türkistan Çinli­
lerin, Batı Türkistan Rusların işgali altındadır, her iki
devlet de komünisttir, bu itibarla oralardaki otuz -
kırk milyon Türk, ayni çileyi çekmektedirler.

Doğu Türkistan'ın bilhassa son otuz senelik çi­
lesini anlatan bir kitap çıktı. İzmir İstiklâl Matbaasın­
da basılan bu eseri Haşan Oraltay yazmıştır, adı şöy-
ledir:

«Hürriyet Uğrunda Doğu Türkistan Kazak Türk­
leri» Haşan Oraltay Doğu Türkistan Kazaklarından­

dır, orada komünist Ruslarla ve komünist Çinlilerle
yapılan Hürriyet ve İstiklâl savaşlarına katılmış bir­
kaç yüz arkadaşıyle beraber döğüşe döğüşe ve bel­
ki tarihin en zahmetli, en kahramanca göçünü başa­
rarak Doğu Türkistan çöllerini, yüksek dağları ve Ti­
bet yaylasını aşarak Hindistana ve Pakistana ulaş­
mış, oradan Türkiye'ye gelmiştir. Doğu Türkistan'dan
ancak üçyüz ellisinin Türkiye'ye gelebildiğini söyle­
mek göçün ne ağır şartlar ve ne büyük kayıplarla
başarıldığını anlatmaya yeter sanırım.

Osman Batur, Canımhan Hacı, Alibeğ Hakim,
Elishan Batur gibi yüzlerce ve binlerce kahraman
Türk, çeyrek asır hem Rus hem de Çin komünistle­
riyle pek çetin savaşlar yaptılar, çoğu şehit oldular,
bazıları Türkiye'ye ulaştılar.

Nasıl geldiler?
İki yüz on sahifelik eserde gerek bu yolculu­

ğun, gerek bu yolculuğa onları zorlayan sebeplerin
korkunç hikâyesini buluyoruz. Onların kendi silâhla­
rı yok, fakat düşmanlarla boğuşarak onların silâhla­
rını ve cephanelerini alıyorlar, onlara karşı kullanı­
yorlar.

A lev gibi sıcaklar, korkunç ve dondurucu sisler,
bardaktan boşanırcasına yağan yağmurlar, içine dü­
şenleri ağır ağır fakat mutlaka yutan bataklar, sarp
ve yalçın kayalar, yere sıkı basmayan insanı hatta
atı ve devesiyle beraber sürükleyip götüren kasırga­
lar, kar fırtınaları, çığlar, bütün bunlardan başka aç­
lık, susuzluk, sefalet ve ıstırap; vücudu birkaç mis­
li şişirten ve morartan hastalıklar, bunlar gibi bin
türlü belâlar.

Hepsi bu kadar mı?
Hayır, komünist askerlerin kovalamaları, yol kes­

meleri, baskın yapmaları.

Bu kahraman göçmenler, kovalayanları döğüşe
döğüşe püskürtüyorlar, yol kesenleri dağıtarak ge­
çiyorlar, baskınlara karşı her an uyanık kalıyorlar.
Bir yolculuk ki hiç b ir insanın buna dayanabileceği
tasavvur edilemez. Halbuki insan nelere katlanabili-
yormuş!

Bu yolculuk ne kadar sürmüş? Beş gün değil,
beş hafta değil, beş ay değil, beş sene!.

Bir memleketi işgal için komünistlerin ne entrika­
lar çevirdikleri de bu eserde bütün açıklığıyla yazı­
lıyor.

Hürriyet için savaşan koca Kazak Türkleri! A r­
tık hür değilsiniz, fakat hürriyet ateşi hâlâ kalpleri­
nizde yanıyor. Ülkünüz yaşıyor, elbette bir gün sa­
bah olacaktır.

Yeni İstanbul gazetesinin 8 Temmuz 1963 tarih­
li sayısında «Hürriyet Uğrunda Doğu Türkistan Ka­
zak Türkleri» başlığıyla yayınladığı makalesinde Fah­
ri ERSAVAŞ'da şöyle demişti:

Doğu Türkistan mücahitlerinden Haşan ORAL­
TAY «Hürriyet Uğrunda Doğu Türkistan Kazak Türkle­
ri» adlı bir kitap yayınlamış bulunuyor. Kitap insan­
lık tarihinin 20. asırda yaşamış en feci, en korkunç
bir safhasını nakletmekte, vatan ve hürriyet uğrun­
da dillere destan olan KAZAK TÜRKLERİ'nin komü-
nizm'e karşı girişmiş oldukları istiklâl mücadeleleri­
ni en ufak noktasına kadar anlatmaktadır. Dünyada
insanoğlu için hürriyet kadar tatlı şey yoktur. Fakat
son yarım asır içerisinde kızıl emperyalizmin utanç
duvarları arasına almış olduğu ülkelerde yaşayan
milyonlarca insanın bilhassa Türklere hürriyet isteyen

bizdeki komünistlerle, gafillerin esir Türklere hürri­
yet istiyen gerçek kişilere ırkçı Turancı gibi Moskova
menşeli çamurlar atmağa yeltenmeleri sırf Kremlin'e
yaranmak istemelerinden ileri gelmektedir. Eser, Ka­
zak Türkleri ve Doğu Türkistan hakkında bilgi ver­
dikten sonra Ruslarla ve Kızıl Çinlilerle yapılan savaş­
ları anlatmaktadır. Kitabın 198. sahifesinde yiğit Türk
bahadırı Osman BATUR'un maruz kaldığı muamele­
ye şöyle devam ediliyor:

«Osman Batur düşman eline geçtiğinden itiba­
ren işkenceye maruz kaldı. Arkasına büyük ve ağır
demir bağladılar ve sokaklarda dolaştırdılar. Halka
zorla tesir derek bu büyük kahramanın yüzüne tü-
kürttürdüler.»

İşte komünistlerin hürriyet istiyenlere reva gör­
düğü muamele. Milyonlarca esir Türk'ün ölüme ve
işkenceye rağmen mücadelelerini gözlerimiz yaşara­
rak ve kinimize kin ekliyerek bu kitapta okuyoruz.
210 sahife olan eserin fiyatı 7,5 liradır. Okuyucula­
rımıza tavsiye ederiz.

’ ***

«Hür Söz «gazetesinin 6 Temmuz 1961 tarihli
nüshasındaki «Hürriyet Uğrunda Doğu Türkistan Ka­
zak Türkleri» başlıklı çok uzun yazısında Kemal Fe­
dai Çoşkuner, kitap hakkında etraflıca bilgi verd ik­
ten sonra:

« .. . Netice olarak bizlere kıymetli bir eser ka­
zandıran Haşan Oraltay beği candan tebrik ederiz...»
demişti.

«Yeni istiklâl» Gazetesinin 21.6.1961 tarihli sa­
yısında yayınladığı «Esir Türkistan'a dair bir eser»
denilen yazısında, H. B. Gayretullah da şöyle diyor­
du:

« ... Kazak Türklerinin de hürriyetleri uğruna
yapmış oldukları millî mücadele... Ölüm - kalım gö­
çünü fakru zaruret içerisinde yazmış bulunuyor. Aziz
ülküdaşımı bu fedakarlığından, başarısından dolayı
tebrik ederim ...» . ’

Bu kitabımda sizlere, insanlık tarihinin 20. asır­
daki en vahşi bir kısmını anlatacak, vatan ve hürri­
yet uğrunda dillere destan olan «Kazak Türkleri»'nin
komünizm'e karşı mücadelelerini izaha çalışacağım.

Her gün korku, her gün heyecan ve binbir ent­
rikalar içerisinde hayat sürmenin acısını ancak çeken
b ilir ... Bu eza ve cefalara katlanmamızın sebebini
sormağa bilmem lüzum var m ı? ... İşte kitabımızın
ana konusunu bu nokta teşkil etmektedir. Bu soruya
tek cümle ile şöyle cevap verebiliriz. «TÜRK olmamız,
Rus ve Çin'e köle olmak istemeyişimiz, hür bir in­
san olarak yaşamak arzusunu özleyişim izdir...»

Hemen şu hususu belirtmek isterim ki, bu kita­
bı yazmaktan maksadım asla para kazanmak değil­
d ir ... Şayet böyle bir niyetim olsaydı, bu kitabı yaz­
mak için sarfettiğim uzun zamanlarımı kıymetlendi­
rir, başka işlerle uğraşır veya başkalarının yaptığı ve
tavsiye ettiği gibi hiç olmazsa harcadığım para ile
bir arsa alırdım. Fakat... Her insanın vatan ve millet
için faydalı işlerle uğraşması, çalışması en faziletli bir
vazife olduğuna göre, ben de insanlık dünyasına bu
vahşet âleminin iç yüzünü tanıtmakla, en kutsal borç­
larımdan birini ödediğime inanıyorum.

Bu kitabı daha evvel yazabilirdim. Fakat maddî
imkânsızlıklar yüzünden, biraz geç kalmış bulunuyo­
rum. Buna rağmen, büyük kahraman Osman Batur-

un şehid olmasının 10. yıl dönümünde bu işi başar­
makla, onun başladığı mücadelenin ölmediğini, öl-
miyeceğini ve Türkistan Türkleri yaşadıkça, dünya­
da hak ve adalet var olduğu müddetçe, onun gaye­
sine bir gün elbette erişebileceğini söylemekle bah­
tiyarım.

Bu kitabın adını «Hürriyet Uğrunda Doğu Tür­
kistan Kazak Türkleri» koymamın sebebi şudur:

1 — Ulu Türkistan'ın , ekseriyetini teşkil eden
Kazak Türkleri ana vatan Türkiye'de yanlış anlaşıl­
maktadırlar. Kazak Türkleri denilince, Rus Kazak'ları
ile karıştırılıyor. Hatta biz Kesşir'den ana vatan Türki­
ye'ye gelirken, ileri gelenlerden birisi (1) şöyle demiş­
ti: «Siz orada Kazak Türklerindeniz demeyin. Çünkü,
Kazakları Türkler sevmezler» Biz de nasıl olur, onla­
rın sevmedikleri Kazak Türkleri değil, Rus Kazakları­
dır demiştim. Bunda haksız da çıkmadık.

2 — Bu kitap bütün Türkistan'a Şamil olmadığı
için başına «Doğu Türkistan» kelimesi konmuştur.
Zira, mevzuumuz Doğu Türkistan Kazak Türklerine
aittir.

Hiç bir menfaat gözetmeksizin ve hiç bir haki­
kati gizlemeksizin takdim etmekte olduğum bu kita­
bımda, bir taraftan da Kazak Türklerinin yaşama tarz­
larını bulacak, onların dinlerine, örf ve âdetlerine
ne kadar sadık kaldıklarına şahit olacaksınız. Bu ki­
tabımı, başta büyük kahraman Osman Batur ve Ca-
nımhan olmak üzere, bütün Kazak Türkü şehitlerine
ithaf ediyorum. Aziz ruhları şad olsun.

Haşan Oraltay
4 Nisan 1961

(İzmir)
(1) K eşm ir'd e b ire T ü rk iy e 'y e v a r ın c a « K a z a k ız dem eyin K a z a k la r ı T ü rk ­

ler sevm ezler» d iyen Mehmet Em in Buğra id i.

BİRKAÇ SÖZ

1949 Senesinin Aralık ayının son haftasında,
«Köklük» dağından Göbi çölüne doğru hareket eder­
ken, memleketten bu kadar uzun vakit uzak kalaca­
ğımızı tahmin etmiyorduk. Yahut öyle inanmak isti­
yorduk. Sanki, birkaç gün sonra, birkaç hafta en faz­
la birkaç ay sonra gene geri geleceğimizi, vatanımız­
da, kardeşlerimiz arasında olacağımızı umuyorduk.
Çünkü, ayrılmaya, temelli uzaklaşmaya kıyamıyorduk.
Bizi doğduğumuz vatanımızdan, ecdadımızın miras
bıraktığı, tarihimiz, şanımız, şerefimiz olan vatanı­
mızdan uzaklaştırmaya hiç kimsenin hakkı yoktu. Bu­
nu yapan, yapacak olan ancak zâlimlerdir, baskıncı­
lardır, sömürgecilerdir. Bu asır'da hiç kimse bu suçu
işlemez diyorduk. Yanılmışız, bunların hepsinden be­
ter olan komünistler bizi vatanımızdan sürdü. Mem­
leketimizi istilâ ederek halkımızı katliama tabi tuttu.

1961 senesinde bu kitabın I. Baskısını yayın­
ladığımız zaman da, Köklük'den hareket ettiğimiz
sıradaki inanç ve arzuyu taşıyorduk. Bugün de aynı
arzu ve inanç'tayız. Gerçekleşir mi? Orasını ancak
Allah bilir. Allah'a kalmıştır.

Tabi ki, sadece inanmak, arzu etmek veya öyle
görünmek yeterli değildir. Madem ki, inanıyor ve

arzu ediyorsun, o halde elinden geldiği kadar bu
uğurda bir şeyler yapmalısın. İşte bunun içindir ki,
vatanımdan uzak kaldığım geçen 24 sene içerisinde
kendi başıma elimden geldiği kadar çalışmaya gayret
ettim. Çoğumuzun «Evvela ekmek parası. Evvela
İktisadî durum» demesine aykırı olarak, daha kaç gün
yaşayacağım hakkında bir garantim olmadığı için, im­
kân buldukça bir şeyler yapmaya çalıştım. İngiliz ya­
zarı Godfrey Lias'ın dediği gibi «acıma ve yardım»
temin için değil, vatanımı ve onun meselesini anlat­
maya gayret ettim. (x)

Bu kitabın I. Baskısı çıktığından beri, eskisine na­
zaran Doğu Türkistan ve Kazak Türkleri hakkında,
çok yazıldı ve anlatıldı (x x) . Bunun, bundan sonra
da devam edeceğine, yetişmekte olan genç nesilin
daha da arttıracağına inanıyorum.

(x) G o d fre y U a s , « K a za k Exodus» a d ın d a k i k ita b ın d a (T ü rk çe s i, «GÖ Ç»)
B o ğ az iç i Y a y ın e v i , 1973. Sh« 339)

Benim kend is ine 1954 senesinde y a z d ığ ım m ektupta «acım a ve ya rd ım
d eğ il, ç e k tik le rim iz i a n la m a n ız ı İstiyorum » dem iş olduğum u an la tm a k ta .
1954 senesinde geçim durum um uz çok a ğ ır d ı . M ese la , h a y a t ın d a o güne
kod ar h iç ç a lışm a m ış o lan ve e sk i b îr zeng in in oğ lu o lan b en , k irem it
fa b r ik a s ın d a , pam uk ta r la la r ın d a ç a lış m a k m ecburiyetinde k a lm ış t ım . Çün­
kü , K ız ı la y verm ekte o lduğu 60 ku ruşluk yem ek p a ra s ın ı kesm işti. Buna
rağm en , v a ta n ım ı unutm adan , onun iç in de h izm et etm iye ça lış ıy o rd u m .
V e onun iç în de a ğ ır va z iye tim ize rağ m en , G o d fre y L ia s 'd an m ad d î b ir şey
İstemeden, T ü rk is ta n ı, K a z a k T ü rk le rin in ç e k tik le r in i a n la tm o s ın ı istem iştim .
(G ö ç . Sh . 339).

(* *) D iğer ü lk ü d a ş la r ın y a z ı ve k ita p la r ın ın hepsin i saym ak d e ğ il, kendi
y a z d ık la r ım ın d a hepsin i b jr a y a olduğu g îb İ a la ra k lis te s in i y ap m ak zo r.
Onun iç in b u ra d a , günlük gazete ve d iğ e r d erg ile rd e ç ık a n y a z ı ve m a­
kale le rim den bahsetm eden, b a z ı e se rle rim le , um um iyetle y a z ıla r ım ç ık a n
a y l ık d erg ilerin a d ın ı verm ekle yetineceğ im . Te tk ik ve a ra ş t ırm a yap m ak
istiyen o lu rsa b e lk i fa y d a l ı o lu r .

Y a y ın la d ığ ım k ita p ve d erg ile r:
1 — H ürriyet U ğrunda Doğu Tü rk is tan K a z a k T ü rk le ri >(l. B a s k ı, İz m ir

1961)
2 — Büyük Tü rkçü M ağcan C u m ab ayo ğ lu , (İz m ir 1965)
3 — A L A Ş - Tü rk is tan Tü rk le rin in M ill î İs t ik lâ l P a ro la s ı, (İs ta n b u l,

1973)

Kitabın ikinci baskısına bazı dip notlar koyulmak
süretiyle ilâveler yapıldı. Meseleler hakkında, tered-
düte düşenler olursa tetkik etsin, öğrensin, kolaylık
olsun dedik.

Kitabın İKİNCİ BASKISINI yapan Millî Hareket
Yayınevi sahibi, değerli ülküdaşım Sayın Ahmet B.
Karabacak Beğe teşekkür ederim.

Haşan Oraltay
11.7.1975
München, Batı Almanya.

4 — A b ılo y D estan ı (b ir ön sö z le) , (M ünchen, B a tı A lm a n y a , 1971)
5 — Büyük T ö rke ,î' O 'd en 10. s a y ıy a k a d a r) İz m ir , 1962.
6 — Kom ünizm le S A V A Ş , (l 'd e n 14. s a y ıy a k a d a r . İz m ir 1965)
Y a z ıla r ım um um iyetle y a y ın la n a n d erg ile r:
1 — Ö TÜ KEN , A y l ık Türkçü D erg i, İs ta n b u l.
2 — T ö re , A y l ık D erg i A n k a ra .
3 — M ücadele (TKM D -nın o rg an ı o la ra k İzm ird e ç ık m ış t ır)
4 — Fed a i A y l ık D erg i, İz m ir .
5 — M ill î H areket, A y l ık D e rg i, İs ta n b u l.
6 — Büyük T ü rk e li, Uç A yd a b ir ç ık a r İs ta n b u l.

BİRİNCİ BÖLÜM

Coğrafî Bilgi

Türkistan Asyanın kalbini teşkil eden büyük bir
Türk ülkesidir. Türklerin kahramanlığı burada dille­
re destan olmuş ve dünyaya buradan yayılmıştır.
Bütün dünya Türklüğünün ana yurdu sayılan bu bü­
yük ülke yüksek dağları, temiz ve rahat yaylaları, en­
gin çölleri, yer altı ve yer üstü zenginliği ile 40 mil­
yona yakın vefakar Türkü sinesinde barındırmaktadır.
Fakat ne yazıktır ki, bir zamanlar hasımlarını setle­
rin gerisine kovan bu kahraman millet bugün 20 nci
Asır dünyasında Çin ve Rus Emperyalistlerinin bas­
kısı altında insanlığa sığmayan muameleye maruz
kalmaktadır. Ve bunun neticesi olarak, yabancı isti­
lâcıların menfaatlerine uygun şekilde Ulu Türkistan-
ın batı kısmı beş kukla Cumhuriyet haline getirile­
rek parçalanmıştır. Şimdi, Kazakistan, Kırgızistan,
Özbekistan, Tâcikistan, Türkmenistan sosyalist Cum­
huriyetleri denilmekte olan Ulu Türkistanın bu böl­
gesi Rusların sömürgesi altında inlemektedir. Türkis­
tan Türklerinin çoğunluğu bu bölgede yaşamakta­
dır. (1) Rus istilâsı altındaki Ulu Türkistanın bu kıs­
mına «Batı Türkistan» da denir.

(1) 1970 Senesind eki s a y ım a göre , sadece B a tı T ü rk is tan 'd a 22 m ilyon c i­
v a r ın d a M üslüm an T ü rk y a ş a m a k ta d ır .

Ulu Türkistanın Çinlilerin sömürgesi altındaki
kısmına da «Doğu Türkistan» denilir. Ulu Türkistan-
ın batı kısmı, yani Batı Türkistan'a «Rus Türkistanı»<
denildiği gibi, Doğu kısmına, yani Doğu Türkistan'a
«Çin Türkistanı» da denilmektedir. Batı Türkistan, Do­
ğu Türkistan veya «Çin Türkistanı», «Rus Türkistanı»
denilerek ayrı ayrı memleketlermiş gibi gösterilme­
sine rağmen, her bakımdan Batı Türkistan ile Doğu
Türkistan bir tek memlekettir. Onu bir - birinden
ayıran, parçalayan yabancı istilâcılar, Rus ve Çin sö­
mürgecileridir. Doğu Türkistan 1768 senesinden be­
ri Çin'ce «yeni müstemleke», «yeni toprak» anlamı­
na gelen «Sinkiang» adiyle de adlandırılmakta. (2)
Bunu yapanlar, Doğu Türkistanı istilâ eden Çinliler­
dir. Türkistanlılar hiç bir zaman «Sinkiang» adını be­
nimsemiş değillerdir.

Doğu Türkistan 73 ve 99 üncu tul, 35 ve 49 üncu
arz daireleri arasında 1503563 kilometre karelik bîr
sahayı kaplamakta ve doğudan Çin ile Mongolya,
kuzey ve kuzey batıdan Türkistanın bir diğer kısmı
olan Batı Türkistan ile Afganistan, güneyden de Keş­
mir ve Tibet'le çevrilmiş bulunmaktadır.

Doğu Türkistanın merkezi Urumçi'dir. Bu şehiri
Boğda dağının 3 - 4 bin metre yükseklikteki kuzey
eteklerinde olup Doğu Türkistanın en büyük şehir­
lerinden biridir. Doğu Türkistan; ALTAY, TARBAĞÂ-
TAY, İLE (K U LJA), URUMÇİ, KUMUL, KARAŞEHRİ,
KAŞGAR, HOTAN, AKSU, YARKEN'den müteşekkil
10 vilâyete taksim edilmiştir.-

(2) The i l i C r ıs ıs , A Study o f S ino - Rossİan d îp lo m acy , b y : İm m anue l
C . Y . HSU , sh . 29 . O x fo rd U n îve rs îty p ress, 1965
lond o n . (B a z ı k a y n a k la rd a d a . Doğu T ü rk is ta n 'ın Ç in lile r ta ra f ın d a n
«sink iang » d en İlm iye b a ş la m a s ı 1882 senesinden b a ş la r den ilm ekte)

Doğu Türkistan'daki Kazak Türklerinin çoğunlu­
ğu Tiyanşan dağının kuzeyinde yaşarlar. Yani, Al-
tay, Tarbağatay ve İle (Kulja) vilâyetlerinde Kazak
Türkleri yaşar. Bununla beraber, Tiyanşan dağının
kuzey - doğu eteklerindeki Barköl'de, yani Kumu!
vilâyetinde de Kazak Türkleri çoğunlukdadır. Doğu
Türkistanın merkezi Urumçi şehrine bağlı Urumçi v i­
lâyetinde de Kazak Türkleri çoğunluğu teşkil eder.
Bu bölgedeki Kazak Türkleri Erenqabırğa dağı etek­
lerinde yerleşmişlerdir.

Doğu Türkistanın her karış toprağı, her taşı Türk­
lüğü, Türk tarihini hatırlatır. Türk ırkının ana vatanı
bu kutsal toprakdaki heybetli dağlara bakmak bile,
insana gurur verir. Doğu Türkistanın doğusundan
başlayıp batı ve güney batıya uzanarak Hindistan-
ın Karakurum dağlarına eklenen sıra dağlarının hep­
sine birden «Tiyanşan - Pamir» dağları denir. Bura­
ya Türkçede «Tanrı dağı» adı verilmektedir. (3) Tan-
rıdağının sırtı takip edilirken dağların başlangıcı olan
Qarlıtav «Karlıdağ»a çıkıldığı zaman sağ tarafta Bar-
köl - Kumul şehirleri göze çarpar. Dağın kuzeyinde
Urumçi vilayeti güneyinde de Urumçinin kazaların­
dan Toksun - Turfan kasabaları ile Karaşehri vilaye­
ti yer alır. Sıra dağların en kolay geçidi olan Davan-
çin'i geçtikten sonra çok yüksek olan Boğda dağları­
na gelinir. Bu dağın sağa bakan kuzey tarafı takip
edilirse, Urumçi ve büyük Türk Destanının kahrama­
nı olan Manas'ın adı verilmiş Manas şehrine gelinir.
Bu bölgeye Doğu Türkistan'daki Kazak Türkleri «Eren-
tav - Erenqabırğa» derler. Sol tarafta Bağraş Gölü
ve Karaşehri bulunur. (Kazak Türkleri bu bölgeye
(Üştasırgay - Kökilik) derler. Daha sonra Manas şeh-

,(3) Z . V . Toğ an , T ü fk İ l i - Tü rk is tan T o rih i: sh. 3 .

rine akan Manas ırmağının hemen başında Qas - Kü-
nes dağları yer alır. Bu dağın kuzey tarafları orman­
larla örtülüdür. Etrafı Qas ve Bağraş'a dökülen Cul-
dız - Yıldız ırmakları ile çevrilmiştir.

Qantânri «Han Tanrı» Tiyanşan Sıra dağlarının
merkezi ve en yüksek noktasıdır. Türkistanın her
tarafına bakan 7315 metre yüksekliğinde bir dağdır.
Orta Tiyanşanın bütün büyük dağları buradan doğ­
maktadır. Heybetli Qantânri (Han Tanrı) dağı hak­
kında Kazak Türkü şairlerinden merhum Abdülkerim
Intıkbayoğlu şöyle bir şiir yazmıştır:

Kökke tiygen kökti süygen,
Qantânri munarbası.
Ol âygili atı âlemge,
Burınnan, burınnan, burınnan.
Ol Er TÜRK otanı,
Ol Er TÜRK qorğanı.
Mırış pen qurıştan qurılğan,

Ol uyısqan, ol qıyısqan urım men qırımnan.
Anadolu Türkçesiyle anlamı:

Gök'e değen yüksek başı
Han Tanrı, Yüksek başı.
Onun muhteşem adı âleme,
Meşhurdur evvelden, evvelden, evvelden.
O Er TÜRK vatanı,
O Er Türk kalesi.
Polat ile bakırdan kurulan,
Evvelden polat ile bakırdan kurulan.
O Urum ile Kırım'dan teşekkül etmiştir.

Altay ile Tarbağatay : Altay Asya kıtasının büyük
ve yüksek dağlarından biridir. Bu dağın Türk tarihin­
deki yeri çok ehemmiyetlidir. Altay dağları eski Türk
kültürünün beşiklerinden biridir. 1500 kilometre ka­

dar uzunluğunda olan bu dağ, Orkun, Selenge, Ob
ve Yenisey gibi Türk tarihinde çok mühim yeri olan
ırmakların da menbalarıdır. Bu dağ da, bugün par­
çalanmış durumdadır. Eskiden sadece Türkün olan
Altay dağları, şimdi «Moğolistan Altayı», «Rus Al-
tayı» «Çin Altayı» diye üçe ayrılmaktadır. Kitabın ko­
nusu olan Kazak Türkleri de «Çin Altayı» denilen böl­
gedendi". Bu bölgenin merkezi Sarışümbe şehridir. Bu
bölgenin diğer büyük şehirleri Köktoğay ve Buvırşın-
dır.

Tarbağatay dağı Cunğar Alatav ile Altay ara­
sında bir zincir halkası işini görür. Ertis «İrtiş» hav­
zasındaki Ulungur gölünün batısında bulunan Qara
Adır dağları ile yükselir ve üzerinde daima karlar
bulunan Savur adındaki tepelere çıkılır. Bu tepenin
en yüksek noktası 3680 metre civarındadır. Tarbağa­
tay dağının Doğu Türkistan dahilindeki, yani Çin al­
tındaki kısmının merkezi Şâveşek şehridir. Doğu Tür-
kistanın 10 vilayetinden biri sayılan Tarbağatay böl­
gesinin diğer büyük şehirleri Dörbelcin, Maytav
(Yağlıdağ)dır.

İKLİM : Doğu Türkistan umumiyetle mütedil bir
iklime sahip olmakla beraber, Kazak Türklerinin ya­
şamakta olduğu ülkenin kuzey taraflarında hararet
sıfırın altında 30'a kadar düşmekte ve Sibiryanın kı­
şını andırmaktadır.

Düz bölgeler Anadolu iklimine benzer. Yağış
dağlı mıntıkalarda bol, düz yerlerde ise azdır. Kazak
Türkleri ile meskün olan Doğu Türkistanın kuzeyin­
deki beş vilayette kışın 3 ay devamlı kar bulunur.

EKONOMİ : Doğu Türkistan umumiyetle bir zi­
raat memleketidir. Pamuk, meyva, sebze ve daha
başka bir çok çeşitli ziraat ürünleri kâfi derecede

yetiştirilmektedir. Elde edilen hasılat ihtiyacı iyi bir
şekilde karşılamaktadır. Pamuk, yapağı, yün, ipek
ve kuru meyvaların bir kısmı ihraç mevzuunu teşkil
eder.

TİCARET : Doğu Türkistan, komünist Çin istila­
sından evvel Batı Türkistan, Afganistan, Hindistan
Çin ve Dış Mongolya ile ticaret yapmaktaydı. Bu
memleketlere, pamuk, yün, ipek, hayvan, kuru mey-
va, halı, keçe vesaire sevk ederdi. Bunlara karşılık
kumaş, şeker, çay, ilaç gibi maddeler ithal edilirdi.
Bugün ise, bütün hürriyetler gibi ticaret hürriyeti
de Doğu Türkistanlıların elinden alınmıştır. Her şey
Çin damgasıyla, Çinin menfaatine göre yürütülmek­
tedir.

MADEN : Doğu Türkistan maden bakımından
Asyanın başta gelen memleketlerinden biridir. Doğu
Türkistanın muhtelif bölgelerinde, bilhassa Altay'da
altın, gümüş, uranyum, volfram, platin bulunduğu
tespit edilmiştir. Bunların bazıları işletilmektedir.
Tarbağatay vilâyetine bağlı Maytav (Yağlıdağ - Çin­
liler ŞİHO derler) bölgesinde çok zengin petrol re ­
zervi olduğu tespit edilmiştir. Bu husustaki bazı bil­
gilere görel, bu bölgedeki petrol rezervi İran ve Irak-
takilerden daha zengindir. Urumçi vilayeti dahilin­
de bol kömür rezervleri mevcuttur. Ayrıca demir ve­
saire gibi madenler de Doğu Türkistanın muhtelif yer­
lerinde bol miktarda bulunmuştur. Doğu Türkistan-
daki madenlerin bir kısmı eskiden Ruslar tarafından
işletilmekte idi. Mesela, Maytav' (Çinliler - Şiho -
derler) daki petrol ve Altay'daki madenleri Ruslar iş­
letmişlerdir. Maytav harcinde de bol petrol rezervle­
ri olduğu muhakkak. Mesela, Urumçi vilayetine bağ­
lı Manas kazasının nahiyesi Ormanbak' (Çinliler:

«Ancıhay» derler) da yer altından kendi kendine ak­
makta olan petrolü yerli halk ihtiyacına göre alarak ek­
seriya kışın yağ lâmbasına kullandıklarını görmü-
şümdür. Yer altından kendi kendine çıkmakta olan
petrol bulunan bu bölgeyi Kazak Türkleri (May Quı-
dıq- Yağlı Koyu) derler. Bu kuyu Manas riehiri ile
Qorqıs nehrinin arasındadır.

NÜFUS :

Son tahminlere göre, Doğu Türkistan'daki Türk-
lerin umumi sayısı on milyondan fazladır. Bununla
ilgili olarak şunu hemen belirtelim ki, Ç inliler Doğu
Türkistan'da hiç bir zaman tam tespit yapan bir sa­
yım yaptırmış değildir. Fakat, Doğu Türkistandaki
Türklerin sayısı hakkında bilgi verenlerin çoğu, çe­
şitli sebepler göstererek Doğu Türkistan Türklerinin
umumi sayısının on milyondan eksik olmadığında
birleşmektedirler. Doğu Türkistandaki Çinlilerin sayı­
sı 1957 senesine kadar bir milyonu aşmıyordu (4).
Bu tarihten sonra, Doğu Türkistan'a çok Çinli getiri­
lerek yerleştirildiği, Türklerin Doğu Türkistan'da sayı
bakımından azınlık olmaya başladığı belirtilmektedir.
Bu husustaki bilgiler daha çok Sovyet basınında çık­
maktadır. Sovyet basını, Rusların Batı Türkistanda
kullanmakta olduğu Ruslaştırma siyasetini unutarak,
Çinlilerin Çinlileştirme siyasetini açıklamakta. (5)
Doğu Türkistandaki Kazak Türklerin sayısının da bir
buçuk milyondan fazla olduğu tahmin edilmektedir.

(4) Lukpcsn B ad avam o v , «Doğu Tü rk is tan K a z a k la r ı H akk ınd a»
B ilim câne Enbek Dergisi/ S a y ı: 6 , 1966. A lm a - A ta .

(5) M İZ A N , In co rp o ra tın g C e n tra l A s ia n Revievv, «So viet V ie w s O n Sin*
k ian g » V o l. y İ No. 5 , Ey lü l / Ekim 1969, London.

KAZAK TÜRKLERİ HAKKINDA UMUMİ BİLGİ

İKİNCİ BÖLÜM

«KAZAK» kelimesi ve «KAZAK» mefhumu: Ka­
zak kelimesinin menşe'ini anlayabilmek için sözü ta­
rihçilere vermek doğru olur. Bunun için de, bu konu­
daki tanınmış tarihçilerin yazdıklarına bakalım. Mer­
hum Ord. Prof. Z. V . Toğan'a göre:

«Kazak» kelimesi ilkin ancak sultanlara mahsus
idi. Sonra onlara tabi kabilelere ve tüzmek istedikle­
ri devlete de itlâk olundu. (6) «Kazak» adı ekseriya
siyasî bir maksatla, bir isyan neticesinde ailesiz (boy-
daq) halde ve bazan da aile ile birlikte cemiyetten
uzaklaşarak, bir fırsatını bulup idareyi eline alanlara
da ıtlâk olunmuştur. (7)

1938 senesinde Stalin tarafından kurşuna dizdi­
rilen Kazak Türkü tarihçilerinden Sâken Seyfullah,
1931 senesinde basılan «Kazak Tarihi» adlı eserinde
şöyle der:

« . . . Bazıları Kazak'a — Âlmısah— tan beri (x)
kendi başına bir milletti demek ister... Oysa, Kazak
denilen boylar topluluğunun, Kerey, Nayman, Duv-

(6) Z . V . Toğ an , T ü rk ilî - Tü rk is tan ve Y a k ın T a r ih i, sh ; 37
(7) Z . V . Toğ an , a y n ı ye rd e .
(x) « Â lm ısah » ta b a ş la n g ıç ta n b e rî « K a lu b e lad an beri» m an as ın d a k u l­

la n ılm a k ta .

lat, Calayır, Qonrat, Kıpçak, Argın gibi kabileleri
Cengizhanın tarihinde açık olarak gösterilen Türk-
Moğol boylarıd ır... Bazıları ise, Kazak'ı Peygamber
zamanına karıştırmaktalar. Oysa, Kazak onların de­
diği gibi Sehabalarla karışmış değil. Kazak sözünün
menşe'i ise, olsa olsa : Tam manasıyle «Gazi» de­
mek olan «Gazi- ak-: Qazaq, Gazi ki, tam Gazi» sö­
zünden gelm edir...»

Tarihçi Sâken Seyfullah'ın yukarıda belirttiği­
miz fikirlerini, Hacı Şâkerim Qudayberdioğlu da daha
evvel yazdığı eserinde açıklamıştır. Kazak Türklerinin
meşhur şairi Abay Kunanbayoğlunun yakın akraba­
sı olan Şâkerim Hacı «Han Şeciresi- Han Tarihi» adlı
eserinde şöyle demekte:

«Qazaq'tın tüp atası batır Türk,
Arapsın değen sözdin tübi şirik.
Pâlenşe Sehaba'nın zatısın dep,
Aldağan din camılğan önkey cü lik ...»

(xx)
Anadolu Türkçesince anlamı şudur:

«Kazak'ın esas atası bahadur Türk,
Arap'sın diyen sözün esası çürük.
Filanca Sehaba'nın evladısın diyen,
Aldamcı, dini alet eden bir sürü açık

göz...»

Meşhur tarihçi, Alaş Orda hükümetinin dahili­
ye Bakanı, Kokand Muhtariyatı hükümetinin Başkanı
olmuş olan Muhammetcan TINIŞBAYOĞLU'da 1925
senesinde basılan «Materyaliy k istoriy Kırgız-Kazak-

(x x)Ç a r Rusya d evrind e b a s ıla n Şâke rim H ac ın ın K ita b ın ın e lim izd e bu lu­
nan el y a z ıs ıy la ç o ğ a lt ıla n n ü shasınd a b a s ı ld ığ ı ye r ve ta r ih i yo ktur.

skogo naroda» Kazak-Kırgız tarihi ile ilgili Rusça ese­
rinde de şöyle der : (8).

Kazak kelimesi çok eskiden mevcuttur. Mesela
eskiden «Altın» denilen topluluk «Kazak» adını ala­
rak Karadeniz ile Kafkasya dağının kuzey tarafında
yaşamıştır. 1300 Senesinde adı geçen Kazaklar ora­
dan göçerek İdil'in ayak tarafına gelmişlerdir. 15.
Asırda Sibirya ve Türkistan'daki göçebeler «Kazak»
diye adlandırılmıştır. 15.16. Asırlarda Cânibek Han'ın
kurduğu Kazak memleketi ile beraber Altın Ordu ka­
lıntılarına da «Kazak» denirdi.

İran'ın 1020 senelerinde yaşayan Firdevsi deni­
len şairinin eserinde de «Kazak» sözü geçmektedir.
(xxx)

Karafırın denilen Rus tarihçisinin dediğine göre;
Svatoslav denilen Rus asilzadesi 968 senesinde Kara­
deniz'e akan Kuban nehrinin kuzeyinde «Qosek» de-
nilenleri yenmiş.

10. Asırda Bizans'ın Kralı Kcnstantin Porpiyorgi,
Kuban nehri havzasını «Kazakiya» diye adlandırmış.
956 senesinde ölen Maksudi denilen Arap yazarı da
adı geçen bölgeden bahsederKen «Qaşaq» demiş.

Nikon denilen Rus tarihçisi de 1223 senesinde
Cengiz askerleri Kafkasya dağlarını aşarak geldikten
sonra «Qasaq», «Qaşaq», yerini istilâ ederek onları
imha etti ve ondan sonra da Rusları yendi diye yazı­
yor.

Meşhur Noğay Han'ın zamanında Kafkaâ'dan
Çerkezlcf getirilerek İrsiık denilen şehri etrafına yer-

(8) Bu b ilg ile r i Sâkne S e y fu lla h 'ın « K a z a k Ta rih i» a d lı eserinden a k ta r ı­
yorum .

(x x x) Bu hususu, « K a z a k Tü rk le ri» a d lı Türk K ü ltürü d erg is in de y a y ın la ­
nan m aka lesind e P ro f. A . C a fe ro ğ lu 'd a te y it etm ekte. Tü rk K ü ltü rü S a ­
y ı : 29 , sh . 302 , 1965, A n k a ra . '

leştirilir. Onlar da kendilerini «Kazakız» diye tanıt­
mışlar.

1397 ile 1410 senelerinde Kirim tatarlarının ba­
zıları Litvya kralının hizmetinde bulunmuştur. Onlar
kendilerini «Kazak» olarak tanıtırdı. Oysa, o sıralar­
da «Rus Kazak» denilen şimdiki «Kazak Rus» lar (Ka-
zaçi - kosak denilen ruslar) yoktu.

Doğu'da 1456 senesinde Cânibek Han olarak
Noğay'ları Kazak diye adlandırıldıktan sonra, 1474
senesinde Cânibek Han olarak Kırım Hanı Menli Ke-
rek, 3. İvan'a yazdığı (Rus kralı) mektubunda, «Ben
senin yerini oğullarımı, Mirzalarımı ve Kazaklarımı
yollayarak istila etmiyeceğim» demiştir.

Türkistan'ın M illî hükümetlerinin birinde dahi­
liye Bakanı diğerinde de Hükümet başkanlığı hizme­
tinde bulunmuş olan Muhammetcan TINIŞBAYOĞLU-
nun yukarıda verdiğimiz «Kazak» sözü hakkındaki
bilgisine göre «Kazak» sözü çok eskiden de mevcut­
tur.

Diğer bir Tarihçi, «Kazak Tarihi'nin Yönü» adlı
eserin yazarı Niğmet Mıncanoğlu da şöyle der: (9)

« ... Kazak sözü hakk'nda birçok fikirler var. Ba­
zılarına göre «Kazak» sözü «Gazi ki tam gazi» sözü­
nün karşıliğı olarak «Qazaq»'dan gelme. Bazılarına
göre de «Kaçak» sözünden gelme. Bazılarına göre
de «Kazak» demek, kahraman, savaşçı dem ek...»

Türk Milliyetçilerinin yakınan tanıdığı tarihçi A t­
sız Beğ'de şöyle der:

«Türkiye'de «Kazak» deyince akla hemen Rus
Kazaklar (Kozaklar) geldiği için Türkiyeliler bu ke­
limeyi yadırgamışlardır. Hatta bunun farkına varan

(9) N iğm et M incenoğlu , «Q azaq T a rih in in D eğeri - K a zak Ta rih in in Yönü»
S â v le M a tb a a s ı, 1949, U fu m ç i.

bir Kazak Türkü'nün kendisini «Tatar» diye tanıttığını
vaktiyle Doktor Cezmi Türk bana söylemişti. Ukray-
nalılar'ın bir bölümü sayılan Rus Kazakları kendileri­
ne «Kazaçi» dedikleri gibi Fransızlar da bunlara «Co-
saque» (— Kozak) demişlerdir...»

Kazak adının Türkiye'de iyi tanınmayışının baş­
ka bir sebebi de bazı Batılı ve Rus bilginlerinin Kır-
gızlar'ı «KARAKIRGIZ», Kazakları da «KIRGIZKAZAK»
diye adlandırması ve bu şekildeki adlandırmanın
Türk basınında iyice yerleşmesidir.

Bugün Türkiye'de geniş bir kitle artık Kazaklar'ın
Türk olduğunu biliyorsa da bunlar hakkındaki bilgi
yine çok eksik ve oldukça yanlıştır. Kazakları hâlâ Kır­
gız diye bilenler de az değil.

«Kazak» kelimesinin anlamını bugünkü Kazak
bilginleri başka türlü yorumlamak temayülünü gös­
teriyorlar. Onların açıklamaları belki de doğrudur.
Ama henüz tarihçilerce kabul edilmiş değildir. On
beşinci yüzyılda bu kelimenin Türkistan'daki anlamı
ise «devlet düzeni dışında yaşayan» demektir. Ak­
sak Temir Beğin Maveraünnehir Beğ'i oluncaya ka-
darki hayatı «Temir'in Kazaklık Hayatı» diye anılır.
Türkiye Türklerinde ise «Kazak», «evdeşine karşı sert
olan erkek» karşılığında kullanılır. (10)

Hülasa olarak şunu söyleyebiliriz ki, «Kazak» ke­
limesinin kelime olarak anlamı ne olursa olsun, Batı
ve Doğu Türkistan ile Dış Mongolya ve bir miktarda
Afganistan'da yaşayan Kazak'lar katkısız Türktür ve
en büyük gururları da Türk olmalarıdır. İşte bunun
için de, 1917 senesinde kurulan Alaş Orda hüküme­
ti, Alaş Ordu memleketinin Millî Marşının ilk mısra­
sı olarak şu dörtlüğü kabul etmiştir.
(10) A LA Ş T ü rk istan Tü rk le rin in M ill î İs t ik lâ l P a ro la s ı, Sh . 11 / 12. 1973

İs ta n b u l. (Y a z a r ı : H aşan O ra lta y) ,

Argı Atam Er TÜRK,
Biz QAZAQ Elimiz.
Sarı Arqa Samal Tav,
Oy Qayran Çerimiz.»

Anadolu Türkçesine göre anlamı:
«Esas Atam Er TÜRK,
Biz Kazak Halkıyız.
Sarı Arga Samal Dağ,
Ah bizim vatanımız».

Kazak Türkleri yabancı istilâcıların gaddarlığına
ençok mâruz kalan Türklerdir. Çar Rusya zamanında
Batı Türkistan'da ençok katliama uğrayanlar Kazak
Türkleridir. Mesela 1916 senesindeki ayaklanmayı ve
neticesini hatırlamak bile tüyleri diken diken etmek­
tedir. Bu durum Sovyet Rusya, yani «hak hukukun
koruyucusu» olarak iş başına gelen komünistler dev­
rinde değişmedi. Aksine daha da arttı. Bunun neti­
cesi olarak, 1930 ve 1933 seneleri içinde Kazakistan-
da iki milyondan fazla Kazak Türkü ölmüştür. (11).
Sovyet Rusya tahakkümü altındaki Batı Türkistan'da­
ki Kazak Türklerinin bu acıklı durumundan, Çin'in al­
tındaki Doğu Türkistan'daki Kazak Türklerinin duru­
mu farklı değildir. Onların acıklı vaziyetleri bu kitap
okundukça anlaşılacaktır. İşte bütün bu durumlar,
Kazak Türkleri nüfusunun normal olarak artmasına
mani teşkil etmiştir. Çünkü, Kazak Türkleri Çin ve
Rus tarafından devamlı olarak özel türde baskıya, kat­
liama tabi tutulmuştur. Bütün bunlara rağmen, şim­
di Batı ve Doğu Türkistan ile Dış mongolya ve «Al­
tay Avtomon Ülkesi»nde sekiz milyon civarında Ka­
zak Türkü mevcuttur. Bunların dışında, Afganistan-
(11) M urat Tochm urat an d A m an Berd İm urat, «The Tu rk es tan ıs» . Sovyetİer

B ir liğ in i öğrenm e Enstitüsü Y a y ın la r ı . S e ri: 1. N o . 4 0 , T emmuz 1958.
«Genocide İn The USSR» Sh . 128.

da ve Ana Vatan Türkiye'de de Kazak'lar yaşamak­
tadır.

Birçok şaman âdetleri daha da bulunmasına rağ­
men, Kazak Türkleri İslâm dinine çok sadık iyi müs-
lümandırlar. Eskiden çoğunluğu göçebe olan Kazak
Türkleri şimdi yerleşmiş durumdadır. Bu bakımdan
Kazak Türklerinin çoğunluğu hayvancılıkla meşgul
olurdu, şimdi ise. Kazakları mesleğin her dalında gör­
mek mümkündür. Kazak Türkleri hayvan besleme hu­
susunda pek mahirdirler. Onlar, hayvanı iyi besledi­
ği gibi çok iyi Baytar'da sayılırlar. Mesela, Kazak Türk­
lerinin hayvanları tedavi etme tecrübelerinden çağ­
daş tıp ilimi de faydalanmaktadır. Bununla ilgili ola­
rak «Kazak SSR İlim Akademisi» Yayınlarının 1962
senesindeki 16. kitabında çıkan 34 sahife tutan «Hay­
van Hastalıklarını Tedavi Etme İşindeki Kazak Halkı­
nın Tecrübesi Hakkındaki Etnografiyalık Tetkik» baş­
lıklı makale çok ilgi çekicidir.

Kazak Türkleri eskiden de hayvancılıkla meşgul
olduğu kadar zirai faaliyetlere de önem verirdi. Hay­
vanını besleyen Kazaklar aynı zamanda ekinini de
ekerdi. Bununla beraber Kazak Türkleri arasında el
sanatları da inkişaf etmişti. Mesela, demircilik ma­
rangozluk ve kunduracılık gibi sanatları Kazak erkek­
leri, dokumacılık ve terzilik vesaire gibi işleri de Ka­
zak hanımları çok mahir bir şekilde becerirler. Ka­
zak hanımları arasında kendisinin ve çoluk - çocuğu­
nun elbisesini dikemiyenine raslanmazdı. Kazak Türk­
leri el sanatının eski göçebelik devrinde de çok üs­
tün olduğunu son zamanlarda bununla ilgili olarak
neşredilen kitaplarda açıkça görmek mümkündür. (12)
(12) K a z a k H a lk ın ın Süs E şya S a n a t ı , « A w ro ra» M atb aası L en in g rad 1970.

K İta p 'd a K a z a k Tü rk le ri e l sa n a tın ın 117 çeş id in in re n k li fo to ğ ra fı b a ­
s ılm ış t ı r . . K ita b ın önsözünde K a z ak e li'n in h an g i bölgesinde hang i çe­
şit e l sonatı İn k işa f e ttiğ i h a k k ın d a d a k ısa c a b ilg i v e r ilm iş t ir .

KAZAK TÜRKLERİ'NİN ÇADIRLARI

Kazak Türklerinden bahsederken onun çadırın­
dan, «altı qanat aq orda'm», «alta qanat aq otav'ım»
diye her Kazak'ın gururla oturduğu evinden bahset­
memek yersiz olur.

Göçebe hayatı süren Kazak Türklerinin çadırla­
rı bugün görülen ve bilinen çadırlara benzemez. Bun­
ların çok ayrı ve değişik görünüşü, kendine has özel­
likleri vardır. Kazak Türklerinin çadırlarına «Kiyiz Üy-
Keçe'den ev» denir. Zengin kimselere ait olan bu
«Kiyiz Üy»'lere «Aq Orda»'da denir. Kazak Türkleri­
nin çadırları çeşitli büyüklükte olur. Bunları şöyle sı­
ralamak mümkün. En küçüğü, «dört kanat», ondan
sonraları «altı kanat», «sekiz kanat» en büyüğü de
«on iki kanat» olur. Her «kanat» ağaçtan yapılmış
portatif, icabında açılan ve toplanan yan duvar ma­
nasına gelmektedir. Bu çadırların küçüklerine «Otav-
otağ»'da denir. «Otav» ekseriya ailenin çocuklarının
çadırına denir.

Kazak Türkleri çadırının dış tarafı beyaz keçe ile
kaplı olup iç tarafları çeşitli süslerle bezenmiştir.

«Kiyiz Üy - Keçe'den ev»'lerin duvarlarını ince
dalların eğilmesiyle vücude gelen «Kerege»'ler teş­
kil eder. Kerege'ler hem temel ve hem de duvar va­
zifesini görürler. Çadırı kurmak için evvelâ bir düz
yere Kerege'ler bir - birine kenetlenmek suretiyle yu­
varlak bir kafes şeklinde duvar vücude getirirler. Ke-
rege'lerin bir - birine iyice bağlanmasını müteakip
evin tam orta yerine, yani kerege'lerden meydana
gelen duvarın iç tarafının tam orta yerinde kuvvetli
iki adam yuvarlaklar etrafında çeşitli aralıklarla de­
likler bulunan kasnak şeklindeki «Şanraq» denilen

ipleri olan ve öteki ucu'da «Şanraq'daki» deliğe göre
hazırlanmış «Uvıq» denilen ince çomaklar her taraf­
tan «Şanraq'daki» deliğe sokularak «§anraq'ın» yu­
karı kaldırılmasına yardım edilir. «Uvıq»ların uzun­
luğu evin büyüklüğüne göre olur. Fakat en kısası
dört metreden az olmaz. Bir tarafı «Kerege'lere» bağ­
I’ ikinci tarafı «şanraq» daki deliğe sokulan «uvıq»
ların sayısı da evin büyüklüğüne göre olur. Ortala­
ma olarak her «kerege»'ye 15 uvıq» bağlanır. Demek
en büyük evin 130 en küçük evin de 60 «uvığı» olu­
yor.

Başka bir deyimle, bir Kazak Türk'ünün çadırın­
da en azından 60 «uvıq» dört «kerege» ve bir «şan-
raq» bulunur. «Uvıq»'ların üzerine örtülen keçelere
«tuvırdıq», keregelerin üzerine örtülen keçelere de
«üzik», şanraq'a örtülene de «tünlik» denir. Ayrıca
bunların dış tarafına evin dış görünüşüne süs veren
çeşitli «bav - bağ» denilen süslü kurdeleler çekilir.
Bunların, yani keçelerin iç tarafında evin iç kısmına
da süslü çok mahir şekilde işlenmiş «bav», «basqur»
adı verilen kilem şeklinde dokunan kurdele vari süs­
ler çekilir. Kazak Türkleri çadırının iç tarafındaki süs­
lerinin biri de «Şiy» tabir edilen bir nevi kamıştan
çeşitli renkte yünle sarılarak yapılan ve «üzik» ile
«kerege» arasına konan nesnedir. Çok zaman ve dik­
kat istiyen ve hakikaten de sanat ve hesap işi olan
«Şiy»ler, Kazak hanımlarının el sanatının eşsiz örne­
ği sayılabilir.

«Kiyiz üy - keçe'den ev'in» kapısına da «Esik»
denir. Bunun dış tarafı da keçe kaplı ve iç tarafı süs­
lü «şiy»'den olur.

Kazak Türkleri «Kiyiz Üy»lerinden yaz aylarında
yaylada ve sonbahar ile ilkbahar da otururlar. Kışın

ise, «Qıstav» denilen kışlaklarındaki ikâmetgâhların­
da otururlar. Kışlaklarındaki evleri herkesin bildiği
evler gibidir. Kışın çadırlarını katlayıp koyarlar.

KAZAK TÜRKLERİNDE ÖRF VE ÂDET

Kazak Türkleri örf ve âdetlerine çok bağlı insan­
lardır. Kazak Türklerinin bazı örf ve âdetlerini bugün
Anadolunun muhtelif yerlerinde de görmek müm­
kündür. Başka bir deyimle, Kazak Türklerinin örf ve
âdetleri ile Anadolu köylülerinin örf ve âdetlerinde
çok az bir fark vardır.

Burada Kazak Türklerinin bütün örf ve âdetleri­
ni olduğu gibi anlatmak mümkün değil. Çünkü, Ka­
zak Türklerinin örf ve âdetleri kendi başına kitap de­
ğil birkaç kitap olacak kadar ilgi çekicidir. Kazak
Türklerinin örf ve âdetleri iyice tetkik edilirse, Türk
kültürü için büyük hizmet sayılacağı şüphesizdir. Öy­
le görülüyor ki, bugün eski Türk örf - âdetlerini müm­
kün olduğu kadar, bilerek veya bilmiyerek yaşat­
makta olan Türklerin birisi, belki de birincisi Kazak
Türkleridir. Meselâ, Kazak Türkleri arasında eski Şa­
manizm kalıntıları vardır. Burada şunu üzülerek be­
lirtmek gerekir ki, Kazak Türklerinin pek çok güzel
örf ve âdetleri yabancı istilâcıların kasıtlı davranışla­
ra ve devamlı propagandası neticesinde gittikçe za­
yıflamaktadır. Hür memleketlerdeki, meselâ Türkiye-
deki Kazak Türkleri ise, zamanın modasına uyarak
millî örf ve âdetlerini tam manasıyle muhafaza et-
memekteler. Türkistan'a giderek Kazak Türklerinin
millî örf ve âdetlerini tespit etmek mümkün olmadı­
ğına göre, Türk kültürüne hizmet etmek istiyen biri­
si, Türkiye'deki Kazak Türklerinin örf ve âdetlerini

tetkik eder, Delki de bunu yüksek tahsil yapan Ka­
zak gençlerinin kendileri yapar diye üm idiı.ızi henüz
yitirmiş değiliz.

Kazak Türklerinin güzel örf ve âdetlerinin biri
,,ıisafiri çok iyi ağırlamalarıdır. Öyleki, bir Kazak Tür­
kü kendi aç oturma pahasına olsa bile misafirini en
iyi şekilde ağırlamak için çırpınırlar. Misafir ağırla­
ma işinde adetâ bir biriyle yarış ederler. Bir Kazak
lü rkü için gelen misafirin zengin ve tanıdık olup-
olmamasında hiç bir fark yoktur. Onlar için gelen kim
olursa olsun misafir'dir «qonaq»'tır. Onun için de ge­
len konuğa gerekli ihtimamı gösterirler. Bu ev sahi­
binin en başta gelen vezifesidir. Şayet, bir kimsenin
misafirine «konağ'ına» iyi davranmadığı duyulacak
olursa suç sayılır.

Bir Kazak Türkünün evine gelen misafir, o evin
tanıdık olup - olmadığına, evde evin erkeği olup ol­
madığına bakmaz. Çünkü, biliyor ki, her Kazak Türk­
ünün evi hangi şartlar altında olursa olsun misafir
ağırlamaya imkânı dahilinde hazırdır. Mesela, bir Ka­
zak Türkünün hanımı evinde erkeği olmadığı zaman
eve gelen erkek misafiri hiç tereddütsüz kabul eder
ve kendi ağabeyisi, kardeşi, babası gibi ağırlar. Çün­
kü, Kazak Türkünün yasası, örf ve âdeti bunu gerek­
tirir. Gelen misafir de şayet Kazak Türkü ise, ev sa­
hibi hanıma kendi kız kardeşi veya annesi gözüyle
bakar.

Bununla ilgili olarak şunu'da belirtelim ki, Ka­
zak Türkü hanımları, hayatın her sahasında erkekle
bir'dir. Savaşa giden, idareci olan, şair ve hatip ola­
rak toplantılarda erkeklerle tartışmaya giren Kazak
Türkü hanımlarını, Kazak tarihinde bol görmek müm­
kündür. Kazak Türkü hanımları hiç bir zaman erkek-
den yüzünü gizleyerek kaçmazlar. Sadece, evli olan­

ları saçlarını göstermez. Kazak Türkü hanımları ile
erkekleri, Uygur ve Ğ«bek Türklerin'deki gibi yeme­
ği ayrı yemezler. Beraber yerler. Beraber otururlar.

KAZAK TÜRKLERİNDE
ÇOCUKLARIN YETİŞTİRİLMESİ

Eski'den Kazak Türklerinin «avıl» köylerinde bir
kaç hoca bulunur gençleri bu hocalar eğitirdi. Hoca'-
ların verdiği dersler daha ziyade dini mevzulara in­
hisar ederdi. İlmi mevzuları içine alarak yetiştirmek
hocaların bilgisine göre olurdu. «Avıl Mollası» Köy
hocasın'dan ders alan çocuklar okuma-yazma ve dini
bilgileri bir az öğrendikten sonra civardaki şehirlere
giderler, oralarda tahsil imkânı ararlardı.

«Avıl Mollası», Köy Hocası çocuğa ilk önce Allah
ve Peygamber mefhumları ile ana ve babaya hürme­
ti öğretir. Kazak Türkleri ana ve babaya hürmete çok
önem verirler. Bir ana veya baba ne kadar kötü olur­
sa olsun, çocuğu tarafından hürmete lâyıktır. Evlât­
lar evlenip çoluk çocuk sahibi olsalar dahi ana ve
babalarını hiç bir zaman terk etmezler. Onları mem­
nun edebilmek ve arkadaşları arasında iyi şöhret sa­
hibi olabilmek için gençler aralarında yarış edercesi­
ne hareket ederler. Kazak Türkleri arasında şu söz
çok yayılmıştır. «Dünyaya gelebilmemizin, ve iyi bir
insan olarak yetişebilmemizin tek sebebi olan, bu u­
ğurda çırpınan ana ve baba'dan kıymetli bir şey bi­
zim için olamaz.» Kazak Türklerine göre, insan ha­
yatta kaybettiği her şeyi bulabilir, fakat anne ve ba­
bayı kaybederse bir daha bulamaz.

Kazak Türklerinin kız ve erkek çocukları daha beş
yaşında iken ata binmesini öğrenmeye başlar. Bir Ka­

zak Türkünün ata iyi binmesini bilmemesi, bir insa­
nın iki ayağı üstünde yürümesini bilmemesi kadar tu­
haftır. Kazak Türkü çocukları ata binmesine başlama-
sıyle, silah kullanmasını da öğrenmiye çalışır. Yedi
yaşına gelen bir Kazak Türkü çocuğu civarda avlan­
maya başlar. Ata binmeğe çok erken yaşında başla­
dıklarından, gençler atı çok iyi tanırlar. Bir bakışta, a­
tın iyi veya kötü olduğunu, hızlı koşup-koşamadığını,
kuvvetli olup olmadıklarını anlarlar. Kazak Türkleri
beğendikleri at için en yüksek fiyatı vermekten çekin­
mezler. Çocukları ticarete de alıştırırlar. Bununla ilgili
olarak şöyle derler:

«Cigitke birinşi öner,
Mıltıq atuv,
Ekinşi savda satuv».

Yani, yiğite en elzem olan sanat önce silâh kullanma­
sını bilmek ve sonra da ticaret yapabilmek.

KAZAK TÜRKLERİNDE EVLENME

Kazak Türkleri arasında iki gencin evlenebilmesi
için, ya gençlerin ailelerinin haberi olmadan konuşup
karar vermeleri gerekir veyahutta, anne ve babaların
gençlerin haberi olmadan anlaşmaları icap eder. Bu
çoğunlukla böyledir. Yani, birincisinden daha ziyade
İkincisi tatbik edilir. Gençlerin haberi yokken anne
ve babalar anlaşırlar. Ve uygun bir zamanda da genç­
lere haber verirler. Bundan sonra, gençler de müna­
sip bir bahane ile birbirini görürler. Gençler birbi­
rini beğendikleri takdirde, mesele hal olmuş demek­
tir. Bundan sonra iki tarafın iştirakiyle nişan merasimi
yapılır. Bu merasimde delikanlı tarafı hediyelerle kı­
zın evine giderler. Buna «öltür toyu» denir. Bu me­

rasim sırasında kız tarafı delikanlı tarafına da hedi­
yeler verir. Nişan yüzüğü takılması şart değil. Bunun
yerine kıza herhangi bir süs olarak kullanabileceği şey
verilir. Kız da bunu elbisesinin münasip bir tarafına
takar.

Evlenme yolundaki bu ilk merasim pek muhteşem
olmasa da kendine göre bir takım hususiyetleri var­
dır. Merasimde misafirler iyi bir şekilde ağırlanır. Me­
rasime civardakiler çağırılır. «Quda Tüsüv» denilen
eğlenceler tertip edilir. Bundan sonra delikanlı tarafı
aldığı hediyelerle evine dönerler. Bundan sonra da iki
taraf birbirine «Quda- dönür» diye hitap ederler.

Aradan bir müddet geçtikten sonra, gerek kız ile
oğlanın ve gerekse her iki ailenin fertlerinin birbirini
yukından tanıyabilmesi için ikinci bir merasim tertip
edilir. Bu da kızın evinde olur. Delikanlı tarafı gene
bol hediyelerle gelir. Buna «Esik Körgen Toy» denir.
İşte bu merasim sırasında delikanlı tarafı hayvan ve
paradan müteşekkil «Qalın» tabir edilen başlık pa­
rasını verir. Başta mutabık kalınan bu hediyeler ve­
rildikten sonra, kız tarafı artık hazırlığa başlar. Müstak­
bel evlilerin evleri (o tavı), cicili-bicili düğün elbise­
leri ve çeşitli ev eşyaları kızın ailesi tarafından hazır­
lanır. Kızın çeyizlerine «casav» denir.

Ayrıca damadın akrabalarına «kiyit» tabir edilen
elbise hediyeler verilir. Evin «otağ'ın-otav'ın» kız ta­
rafından hazırlanması şart değildir. Bunu ekseriya
zenginler yapar. Kız oğlanın babasının evine göste­
rilir. Müteakiben nikâh merasimi başlar. İlkolarak dini
örf ve adetlere göre hoca tarafından nikâh kıyılır. Bu
merasimden sonra düğün başlar. Düğün eğlenceleri
pek parlak geçer. Fakirler bile bu merasimde en azın­
dan üç-dört hayvan keserler. Eğlenceye etrafta bu­
lunan her müslüman istisnasız davetlidir. Mecburi ol­

mamakla beraber hediyesini alan düğün evine gelir.
Fakat, hanımlar pek eli boş gelmezler. Davetliler ta­
mamlandıktan sonra, ziyafet ve bunu takiben eğlen­
celer başlar. Bu eğlencelerde çeşitli at oyunları ve
pehlivan güreşi gibi müsabakalar tertip edilir. Müsa­
bakaları kazananlara düğün sahibi tarafından hediye­
ler verilir. Kız evinde yapılan merasimin bir benzeri
oğlan evinde de olur. Kız evindeki merasime «Qız
Uzatqan Toy» ve oğlan evindeki merasime de «Kelin
Tüsirgen Toy» denir. Düğün esnasında güveyi temsil
eden bir grup atlı delikanlı, gelini temsil eden genç
hanımların bulunduğu evin önüne gelirler. Genç kız­
lar ev'den atlı delikanlılara bakarken, delikanlılarda
atlarıyle genç hanımların bulunduğu evin yanına di­
zilirler ve «Sarın» dedikleri nasihat mahiyetinde olan
uzunca bir şarkıyı söylemiye başlarlar. Kızı temsil e-
a'en genç hanımlar'da buna gene şarkiyle cevap ve­
rirler. Bunlar'dan birer mısra:

Delikanlılar:

Alıp kelgen bazar'dan kara nasar car-car
Qara quyrıq sâvkelen şaşındı basar car-car.
Âkem-ay dep cılamanızdar bayqus qızdar car-car,
Âken üsin qayın atan onda'da bar car-car.

Anadolu Türkçesiyle anlamı:
Pazar'dan getirdiğimiz kara nasar yar-yar,
Kara kuyruklu şapkan saçını basar yar-yar.
Babanız için ağlamanız zavallı kızlar yar-yar,
Babanız yerine kayınpederiniz orada'da var

yar-yar.
Buna karşılık kızlar'da şu şarkıyı söyliyerek cevap ve­
rirler:

Cazğı turğı aqşa gar cavmag gayda car-car,

Qulın-tayday oynasqan oncaq qayda car-car.
Âzer caqsı bolsa'da qayın atamız car-car,
Aynalayın öz atamday bolmaq qayda car-car.

Anadolu Türkçesiyle anlamı:
ilkbahar'da yağan beyaz karlar nerede yar-yar,
Taylar gibi oynadığımız kendi evimiz nerede

yar-yar.
Kayınpederimiz ne kadar iyi olsa bile yar yar,
Sevgili kendi babamız gibi olmak nerede yar-yar.
Bu şarkılar söylenirken ihtiyarların ve hanımların

ağlamaları olağan şeylerdendir. Kızın evindeki mera­
sim bittikten sonra, gelin kendi evini terk ederken o­
rada bulunan akrabalarını kucaklayarak ağlar ve her
akrabası için ayrı-ayrı «Uzatqan qızdın körisi» denilen
şarkı söyler. Bu şarkı kızın kabiliyeti ve hazırlığına
göre çeşitli olur. Mesela kızın kardeşi yok ise, şarkı­
nın konusu ekseriya anne-babasının yalnız kalması
olur. Veya kardeşleri henüz genç ise, veya herhangi
biri hasta ise, aile'den birisi yakında ölmüş ise, «kö-
ris»'te bunlardan da bahsedilir. Bununla beraber evi­
ni terk etmekte olan, yani, yeni hayat için beyinin e­
vine gitmekte olan kız, bütün akrablarından işlemiş
olduğu hatası oldu ise af etmesini ayrı-ayrı hitap et­
tiği şarkısında rica eder.

Gelin, güveyin evine yaklaşınca, damadın akra­
baları tarafından karşılanır. Gelinin gelmesine sevi­
nen damadın akrabaları «şâşüv» dedikleri, şeker, «ba-
vırsaq» ve «kurt»ları etrafa serperken, geline'de «sa­
lı» dedikleri örtüyü örterler. Gelinin başına örtülen
«yeşil», «kızıl» renkler'de olan bu örtü yine bir ozanın
«bet aşar» dediği, ozanlara göre uzun veya çok uzun
olan nasihat mahiyetindeki şarkı kendi merasimiyle
söylendikten sonra hafif kaldırılır.

«Bet aşar» denilen bu şarkıdan birkaç mısra:
Tanerten çatıp bayındı «tur-tur» dama kelinşek,
Tura salıp qurt urdama kelinşek.
Avız murınındı cıbırdatıp ösek aytpa kelinşek,
Qayın atan men enennin aldınan kese ötpe kelin­

şek.
Anadolu Türkçesiyle anlamı:

Sabahleyin kendin yatarak kocanı «kalk-kalk»
deme gelinçek,

Kalkarkalkmaz şuradan-buradan peynir çalma
gelinçek.

Ağzını burnunu oynatarak dedikodu yapma
gelinçek,

Kayın babanla validenin önünden saygısızca
geçme gelinçek.

Kazak Türkleri evlendikten sonra karı-koca olarak
bir-birlerine çok sadık kalırlar. Kazaklar arasında gayri
meşru yaşama hiç yok sayılır. Karı koca daima iyi ge­
çinirler. Kadınlar kocasına karşı hep hürmetkardırlar.
Gelin hiç bir zaman kayın pederine ve kayın valide­
sine ve hatta kocasının uzaktan yakından diğer ak­
rabalarına açık-saçık görünmediği gibi saygı için onla­
rın isimlerini dahi tam olarak söylemez. Kazak Türk­
lerinin gelinleri terbiyeleri ile ün salmıştır. İşte onun
için de, Kazak'lar terbiyeli birisini gördüğü zaman «a­
man ne terbiyeli şey, gelin gibi eğilmekte» derler.

KAZAK TÜRKLERİNDE
ANLAŞMAZLIKLARIN HALLİ

Kazak Türkleri arasında husule gelen anlaşmazlık­
ları kendi aralarında «Esimhan'ın eski colu, Kasımhan'ın
qasqa colu» yani «yolu» dedikleri milli geleneklere

göre hal ederler. Bununla beraber, anlaşmazlıkların
hallinde dini esaslar'da çok mühim rol oynar. Mesela,
Osmanlı imparatorluğu zamanında tatbik edilen şe­
riat hükümlerinin hemen-hemen aynısı davaların hal­
linde esas unsur teşkil eder.

Herhangi bir sebeple meydana gelen bir anlaş­
mazlığa mahalle başkanı el koyar. Bunlar semtin en
sayılan ve itimat edilen adamlarıdır. Mahalle başkan-
larının, «Onbası-onbaşı», «EIüvbası-EIlîbaşı», «Cüzbası
-Yüzbaşı» denilen gibi resmi adları olduğu gibi «Aq-
saqal-Ak Sakallı» ve «Biy-beğ veya hakem» gibi ün-
van'da taşırlar. Başkan, yani, «aqsaqal», «biy» veya di­
ğerleri ilk önce tarafları sulh yolu ile anlaştırmağa
çalışır. Barış mümkün olmadığı takdirde kendinden
yüksek olan kimselere davayı havale eder. Şayet on-
lar'da meseleyi hal edemezlerse, taraflar muhitin ka­
dısına ve «töbe biy-: yüksek beğ veya hakem'e» baş­
vururlar. Büyük davaların halli 1694 senesinde Ka­
zak Türklerinin meşhur Hanı Tâvke Han'ın çıkardığı
hüküme göre senede bir defa toplanılan büyük Ku-
rultay'da çözüme bağlanır. Ord. Prof. Sadri Maksûdi
Arsal'ın «Türk Tarihi ve Hukuk» denilen kitabında be­
lirtildiğine göre, Tâvke Hanın adı geçen hükümü «a­
nayasa mahiyetindedir».

Yukarı makamlara, yani «töbe biy» veya büyük
Kurultay'a göterilen davaları, hakiki dava sahipleriyle
beraber «Atbeket» denilen şimdiki avukat yerine ge­
çen kimseler'de takip ederler. Davayı takip eden «at-
beketlerin» çok iyi konuşan, ata sözleri ile milli gele­
nek ve crf-adetleri tam manasıyle bilen kimseler ol­
ması gerekir.

«Atbeketler»le ilgili olarak burada şunu'da belir­
telim ki, güzel söz söylemek Kazak Türkleri arasında
bir sanat sayılır. Kazakların irticalen şiirler söyleme­

si çok meşhurdur. Kazak hikayecileri (şeşen) vakaları
dinleyicilerinin durumlarına ve orada bulunanların
düşüncelerine uygun bir şekilde anlatmasını da çok
iyi becerirler. Kazak Türkleri arasında çok uzun ol­
masına rağmen tarihi destanları ezbere söyleyen (şe-
şenler) çoktur. İşin çok ilgi çekici tarafı, oldukça uzun
tarihi destanları ezbere söyleyenlerin ekseriyasının o-
kuma-yazma bilmedikleridir. Bu destanları onlar ku­
laktan dolma ezberlemişlerdir. Hemen şunu'da hatır­
latalım ki, böyle kimseler, kendi kafalarından da destan
ve ağıtlar söylerler.

Söz destan ve şiir'den açılmışken, Türk dilinin
kuzeybatı grubuna dahil Kazakçayı konuşan Cungar-
ya'dan İdil 'Havzasına kadar uzanan büyük saha içe­
risindeki Kazak Türklerinin lehçesin'de hiç bir fark
ve ayrılık olmadığını belirtmek gerekir. (13).

KAZAK TÜRKLERİ NDE AHLÂK

Türkistan'da yaşayan diğer Türk boyları gibi Ka­
zak Türkleri'de milli ahlaklarına çok bağlıdırlar. Ka­
zak Türkleri hakkında kısa-kısa olarak verdiğimiz bu
bilgilerde diğer konular gibi ahlak konusunu da bu­
rada tafsilatlı şekilde uzun-uzun anlatmamız imkânsız.
Ancak bazı örnekler vermekle yetineceğiz.

Kazak Türkleri doğru ve mert olurlar. Yalancılık
ve iki yüzlülük Kazak Türkleri arasında son zamanla­
ra kadar görünmeyen şeydir.

Kazak Türkleri hiç bir zaman yemin etmezler. An­
cak, kadı ve «biyler» önünde yemine davet edildiği

(13) Tü rk ilİ-T ü rk îstan ve Y a k ın T a r ih î, a d lı eserinde Z . V . To ğ an 'd a bu
hususu ehem m iyetle b e lirtm ekted ir (sh . 39).

zaman yemin ederler. Bu şartlar altında bile yemin et­
miş olan bir kimse, Kazak Türkleri arasında pek mak­
bul sayılmaz.

Kazak Türkleri küfür etmeyi'de pek beceremez­
ler. Küfür edenlerden nefret ederler. «Küfür eden
kendine eder» prensibine inanırlar.

Kazak Türkleri dedi-koduyu da hiç sevmezler.
«Ösek aytqan örge baspaz-: Dedi-kodu yapan ilerle­
yemez» derler. Dedi-kodu yapanın Kazak Türkleri a­
rasında hiç itibarı yoktur. Öyle kimselere «ösekşi»
diyerek itimat etmezler.

İhanet ve vefasızlık Kazak Türklerinin en çok a­
yıpladığı hususlardır.

Kazak Türkleri komşuya «Körşü» derler. «Körşi
hakkı» Kazak Türklerinin inancına göre çok mühim­
dir. «Bak» manasında gelen «körşü»lerine Kazak
Türkleri çok ehemmiyet verirler.

Arkadaşlık Kazak Türklerinde her şey demektir.
Arkadaşa Kazak Türkleri «Coldas-Yoldaş» derler. A r­
kadaşlar daima bir-birinin haklarını korurlar. Her hu­
susta bir-birine yardım etmiye çalışırlar. Arkadaşın
kötüsü ve iyisi hakkında şöyle derler:

«CaqsTmen coldas bolsan,
Cetkizedi murat'qa.
Caman'men coldas bolsan,
GJaldıradı uyat'qa.»

Anadolu Türkçesiyle anlamı:
İyi kimse ile arkadaş olursan,
Ulaştırır muradına.
Kötü kimseyle arkadaş olursan. 1
Gülünç hale düşersin.
Kazak Türkleri verdikleri sözünde ölüm pahasın­

da olsa bile duran kimselerdir. «Söz ketkenşe, bas

ketsin-: Sözünde durmamaktansa başı gitsin» tabiri
Kazakların bu hususa ne kadar ehemmiyet verdiğinin
ispatıdır.

Kazak Türkleri milli ahlaklarına ve çok eskiden
gelen örf ve adetlerine sadık oldukları gibi dini ina­
nışlarına d? sağlam kimselerdir.

Kazak Türkleri, Hindistan, Pakistan ve yerleştik­
leri Türkiye'de mert ve dürüst insanlar olduklarını is­
pat etmişlerdir. (Ancak şunu'da itiraf etmek gerekir
ki, yabancı boyunduruğu altında yaşamak, memleketi
terk ederek muhaceret hayatına başlamak, geçim için
ticaret yapmak, Kazak Türklerinin gurur duyduğumuz
milli ahlakını maalesef dejenere etmektedir).

KAZAK TÜRKLERİNİN
GİYİNİŞ TARZLARI

Kazak Türkleri şimdiki moda gereğini de takip
etmiye çalışıyorlar. Ceket, pantolon giyerek kravat
bağlamak ve hanımların da çağdaş modaya göre gi­
yinmesi şimdi Kazak Türkleri arasında gittikçe yay­
gınlaşmakta. Buna rağmen, kendi memleketlerinin ö­
zelliklerine göre'de giyinmekteler. Kazak'ların bulun­
duğu memleket çok soğuk olduğundan bilhassa kışlık
elbiseler buna göre yapılmaktadır. Mesela, Kazak
Türklerinin «tımaq-: şapka», «işik-: kışlık palto»,
«saptama-: kışlık çizme» gibi giysileri bu duruma göre
hazırlanmakta. Kazak Türklerinin kışlık elbiselerinin
ekserisi kürklü olur. Deriden yapılır. Avladıkları, kurt,
tilki, kaplan gibi av hayvanlan ile kuzu, koyun ve
benzerleri gibi hayvanların derileri hep bu maksata
kullanırlar. Kışlık çoraplar'da çoğunlukla keçe'den o­
lur. Keçe çorapların üzerine çizme giyerler. Deri el-

biselerin haricindeki «şekben» tabir edilen giysiler.
Deri elbiselerin haricindeki «şekben» tabir edilen giy­
sileri de Kazak Türkü hanımları kendileri hazırlarlar.
Yani, deriyi işleyip elbise yapmak, yünü ip ve ipi'de
dokuyarak «şekben» haline getirip elbise dikmek hep
hanımların işidir. .

Kazak Türklerinin hanımları başlarına «Kiymeşak
-Şılavış» denilen beyaz kumaştan yapılmış örtüler ör­
terler. Hemen şunu'da belirtelim ki, «kiymeşek ştla-
vışı» ancak evli veya evlenmiş hanımlar örterler. Yeni
olan gelinler «salı» tabir edilen renkli örtü örterler.
Evlenmemiş kızlar ise, «kepeş» veya «börük» giyer­
ler. Kışın soğuğundan korunabilmek için hanımlar'da
başlarına çeşitli örtü örtmekte serbesttir. Yukarıda da
belirtildiği gibi Kazak Türkü hanımları hiç bir zaman
yüzlerini örtmez ve tanıdığı tanımadığı erkeklerden
gizlemezler. Ancak evlenmiş olan hanımlar saçlarını
göstermezler. Hanımların kışlık giysilerinin çoğunlu­
ğunu da kürk'ler teşkil eder.

KAZAK TÜRKLERİNDE YEMEK VE İÇKİLER

Kazak Türklerinin yiyeceklerine şöyle bir göz
atacak olursak, çoğunun süt ve etten mamûl olduğu­
nu görürüz. Kazak'lar yaz aylarında bilhassa sütlü
yemekleri tercih ederler. Yazın et'e pek rağbet gös­
terilmez. Kazak Türklerinin süt mamulü olan yemek­
lerinin listesi hayli kabarıktır. Yazın, kış için sütten
yapılan yemek maddeleri hazırlanır. Mesela, tereyağı,
birçok peynir çeşitleri gibi. Kazakların tereyağı bütün
Türkistan çapında çok meşhurdur. Bununla ilgili ola­
rak şöyle bir hikâye anlatılır: Bir gün, b ir Kazak Türkü
«av ılına-: köyüne gelen bir Türk boylarının birinden
olan kimse, Kazakların yemekte olduğu tereyağı gö­
rür ve dayanamadan:

«Sarı - may mısın?
Qazaq'tan basqanı,
Tanımay mısın?»

diye saldırır.
Anadolu Türkçesiyle anlamı:

«Teri - yağı mısın? •
Kazak'tan başkasını.
Tanımaz mısın?».

Kazak Türkleri Kasım ayından itibaren «Soğum»
dedikleri kış hazırlığına başlarlar. Beşli hayvanlardan
birkaçını keserek «sürü et» dedikleri usul ile eti ku­
ruturlar. At etinden'de «qazı» dedikleri sucuğu ya­
parlar. Kazak Türklerinin etten mamûl yemekleri de
pek çoktur. Bunların ayrı - ayrı adları vardır. Başka­
ları için, kesilen hayvanın eti sadece et olabilir. Fa­
kat, Kazak Türkleri için durum öyle değildir. Kesilen
hayvanın etinin ve kemiklerinin ayrı - ayrı ismi var­
dır. Ona göre de bunların hangi tip misafire verilme­
siyle ilgili protokol vardır. Şayet, bu protokol tatbik
edilmezse, kendi âdetlerine göre ağır cezaya da çar­
pılırlar. Kazak Türkleri evine bir misafir geldiğinde
mutlaka bir hayvan keserler. Tabiî ki., en iyi misafire,
durum müsait ise, tay kesilir. Kazakların sofrası çok
bol olur. Bununla ilgili olarak gene şöyle bir hikâye
anlatılır:

Bir Kazak Türkü, diğer Türk boylarının birinden
olan arkadaşının evine yemeğe davet edilir. Ev sa­
hibi, arkadaşının önüne biraz et ve biraz da pilav ko­
yarak: «Bismillah diyerek yersen buna doyarsın» der.
Birkaç gün sonra, Kazak Türkü de arkadaşını çağırır.
Bir kuzu keser, etini olduğu gibi pişirir. Arkadaşının
önüne koyar. «Ye bakalım, Bismillah dersen de, de­
mezsen de doyacaksın» der.

Kazakların sadece hayvancılıkla değil ziraatla'da
uğraştığını söylemiştik. Kazak yemekleri arasında ha­
murdan yapılanları da az değil. Mesela, Kazak Türk­
lerinin «Beş parmağı», «bavırsaq» ile «şelpeği», «kes-
pe köcesi» hep hamurdan yapılır. Hamurdan yapılan
yemek listesini burada olduğu gibi sıralamaya lüzum
görmüyorum.

KIMIZ, ananevi bir Kazak Türk'ü içkisidir. Kımız
saf kan at sütünden yapılır. Temiz ve çok itina ile
yapılan bu içki çok içilmedikçe, insanı sarhoş etmez.
«Kımızı kim içmez» sözü Kazak Türkleri arasında­
ki en yaygın tabirdir. Kımız, gıda olarak, içki olarak,
Kazak Türklerinin atadan evlâda miras kalan ilâcı da
sayılır. Kımızın vasıflarını ve onun faydasını bîr ya­
zarın da belirttiği gibi «birkaç makale veya kitapla
anlatmak kolay değil». (14) Kazak Türkleri arasında
(14) « K ım ız ı kim içm ez? b a s l ığ ıy la (18 .7 .1968 - Lentnşil C a s - g azetesi)

y a y ın la d ığ ı m aka le sind e K a z a k Türkü k im yag e ri A y d a r A k ın o ğ lu , k ı ­
m ız h a k k ın d a söyle b ilg i verm ekte:

« . . . K ım ız ın k ıs ra k sütünden ya p ıla n / K a z a k h a lk ın ın m il l î g ıd a s ı o l­
duğu herkesin m a lû m u . K ım ız ın in sana f a y d a l ı , dertle re d eva iç k i o ld u­
ğu çok e sk i z am an la rd an b eri b e lli g e rçe k tir . 5 . A s ırd a k i Yu n an ta r ih ç i­
s i Gerodot İs k ip le r in h a k k ın d a y a z d ığ ı e se rind e , Is k İp le r in k ıs ra k sütün­
den çok lezzetli iç k i y o p t ığ ın ı b e lir t iyo r . A s lın d a , k ım ız ın v a s ı f la r ın ı ve
fa y d a s ın ı b irk a ç m aka le ve k ita p la an la tm a k k o la y d eğ il. Rus ta r ih ç i le r i
de R u s la r ın K ıp ç a k la ra g önderilen e lç ile r in in resm i içk i o lan K tm ız 'la
a ğ ır la n d ığ ın ı y a z ıy o r . '

Rus y a z a r la r ın d a n S . T . A k sa k o v , O rınb u rg v ilâ ye tin d e k i göçebe h a lk ­
la r ın v a z iy e t le r i h ak k ın d a d iy e söy le y a z m ış t ı : « . . . Her sene k ıs ın m üt­
h iş soğuğunda ve b o rç la r ın d a b u n la rın te s ir iy le ez iye t çeken in sa n la r ı
görerek üm itsizlenm em ek müm kün d e ğ il. F a k a t İk i • üç a yd a n so n ra , a y n ı
in sa n la r ı te kra r g ö rsen iz , yü z le r i k ıp k ırm ız ı k a n a dolm uş ve ş işm an lam ış
o la ra k b u lu rsunuz. O n la r ı ta n ıy a m a z s ın ız . Çün kü , bu s ıra la rd a o n la r «SA-
B A » la r dolu k ım ız ı İçe j-ler. Beşik tek i çocuktan d o ksan d ak i ih t iy a ra k ad a r
herkesin sevd iğ i g ıd a s ı k tm ız 'la o n la r te k ra r b u lu şm u ş la rd ır . Bu hususu
an cak gözünle gördüğün zam an k ım ız ın b u lunm az g ıd a ve çok te s ir li
i lâ ç o lduğuna h ayran o lu rsu n ...»

K a z a k H a lk ı k ım ız ı s e v in ç li h a y a t ın , uzun öm ürün tek sebeb i o la ra k
ta n ım la r . Bu g ib i ilg i çek ic i f ik ir le r i İlim a d a m la r ın d a n , d o k to rla rd an , k im ­
ya g erle rd en de d uym ak m üm kündür. M ese la , 1858 senesinde R usya 'd a N . V .
P ostn ıkov d iye b ir k im yag erin teşebbüsü ile Ş a m a ra şehrinde İlk d e fa k ı­
m ız ile h a s ta la n İy ile ş tire n hastane a ç ılm ış t ı .

Kımızı olan diğerine verme adeti vardır. Kımız için
hiç kimse para almaz. Kımızı bütün «avılın» köyün
insanları toplanarak kendi ortak gıda ve 'içkileri ola­
rak içerler. Kımız yaz aylarında çok bulunur. Her Ka­
zak «avılında» kımız vardır. Kışın ise pek bulunmaz.
Ancak zengin kimselerde bulunur.

Üİm a d a m la r ı y a p t ık la r ı d evam lı a ra ş t ırm a la r ı neticesinde k ım ız ın
b irço k h a s ta lık la ra ve b ilh a ssa tüberkü loza bu lunm az d eva o lduğunu İs­
pat e ttile r. Ö y ley se , k ım ız ın İn sana fa y d a l ı ve h a s ta lık iç in İlâ ç o lm a s ı­
n ın s ır r ı ne? O nu içt ik te n sonra İn san o rgan izm i ne İç in h a s ta lık ta n k u r ­
tu lm aya b a ş lıy o r? İs te bu so ru la ra cevap vereb ilm ek İç in k im yag e rle r k ı­
m ız ın ilm i şek ild e te tk ik e tt ile r . B irço k tecrübeler y a p t ı la r . D o kto rla r d a
k ım ız ve rd ik le r i h crsta)a r ın ı d e v a m lı o la ra k kontro l e ttile r . G e lişm e le r i i l ­
mi m aksa tla k a y ıd e ttile r . V e öy lece kesin k a ra ra v a rd ıla r . B irço k te red­
d ü tle ri g id e rd ile r. B irço k so ru la r ın c e v a b ın ı b u ld u la r.

K ım ız ın çok iy i i lâ ç ve çok fa y d a l ı d a k u v ve tli g ıd a olduğunu tesp it
e ttile r . A lim le rin a ç ık la d ık la r ın a göre , s ta n d a rt b ir k ım ız ' ın e k s ilik dere­
cesi 60 İle 80 a ra s ıd ır . O rta k ım ız , 80 İle 100 ve k u vve tli k ım ız İse 100
İle 120 derece o la ra k üç s ın ıf a a y r ı l ıy o r . B ir litre k ım ız 'd a 22 gram be-
lok , 17 gram y a ğ , 39 ,6 gram süt sekeri ve 20 g ram a lko l v a rd ır . B un la­
r ın vereceğ i k a lo ri: 530 'd ü r. N orm al o la ra k günde 1,5 litre k ım ız İç i lir s e ,
ba^ka g ıd ad an a l ın a n la b erab e r günde 795 k a lo ri a l ın m ış o lu r .

K ım ız sadece tüberkü loz h a s ta lığ ı iç in d e ğ il, her hang i b ir d iğ e r has­
ta l ık İç in de fa y d a l ıd ır . H a ls iz liğ i g id e rir . K u vve t v e r ir . K ım ız insan vü ­
cudu iç in en fa y d a l ı be lok olduğu g ib i, çe ş it li a m ıy ın e ks iliğ in e de zen­
g in d ir .

K ım ız ın m uhtevasınd a m in era l tu z la r ın ç e ş it le r i de v a rd ır . B ilh assa
k a lis s iy İle fo s fo r tu z la r ı çoktur.

K ım z 'd a k İ v ita m in le r i s a y a rs a k , «B> ve «A» ile «C» v itam in le r in in bol
olduğunu g örüyoruz. Bu v ita m in le r in b ir hasta İç in ehem m iyetli olduğunu
herkes b il ir . S t re s i gelm işken şunu da b e lirte lim k İ , tüberkü loz h a s ta lığ ı
o lan b ir is i iç in b ir m üddet d evam lı o la ra k i lâ ç la r a lm a s ı g e re k ir . İş te
bu devrede o n la ra en iy i i lâ ç m k ım ız olduğu İlm î te tk ik ve tecrübelerle
sa b it olm uştur.

K ım ız tüberkü lozdan b aşka m ide h a s ta l ık la r ı ve k a n s ız l ık İç in de çok
fa y d a l ıd ır . H asta lan m ad an z a y ıf la y a n in sa n la r iç in de k ım ız fa y d a l ıd ır .
K ım ız ı ilâ ç o la ra k k u lla n a n la r ın her günü 0 ,5 - 2 litre içm esin i ta v s iy e ede­
r iz .

K ım ız ı yem ek a ra la r ın d a İçm ek d oğ ru o lu r . V e ya h u tta , yem ekten 1,5-2
s aa t evve l içm e y i âd et edinm ek fa y d a l ıd ır . Her iç ild iğ in d e vücudun ih ­
t iy a c ın a göre , b ir • ik i b a rd a k , b azan da üç b a rd ak iç ilm e s i iy i o lu r .

B irço k te tk ik le rd en sonra , b iz sona k an i o ld uk : B ir h a sta b ir - İk i
b a rd a k k ım ız içt ik te n sonra iş ta h la n ıy o r ve bol yem ek yem ek ist iyo r.

Demek e kş is i eks ik o lan h a s ta la r *S*n k ım ız ı yem ekten e vve l (1 ,5 - 2
sa a t) içm ek daha İy id ir .

KAZAK TÜRKLERİNDE AVCILIK

Kazak Türkleri arasında avcılık yapanlar çeşitli­
dirler. Avı bazıları zevk için bazıları da kazanç temin
etmek için yaparlar ve bunu kendilerine meslek edi­
nirler. Kazak Türklerinde av usulleri şöyledir:

A) Tüfekle
B) Kapan ve tuzakla
C) Kartal, doğan gibi kuşlarla
Ç) Balıkçılık.

H atıp lan m ası gereken b îr husus d a tam o lm am ış k ım ız ın « savm a lın »
in sa n ın iç in i sü receğ id ir. H ü lasa o la ra k bütün m id e h a s ta l ık la r ı iç in en
İy i i lâ ç o la ra k ta v s iy e e d e riz . *

ö y le İse , bu k a d a r fa y d a l ı o lan k ım ız ı bo l y a p a lım . F a y d a la n a lım .
Bol k ım ız y a p ıp fa y d a la n m a k iç in de k ıs ra k la r s a y ıs ın ı ç o ğ a lta lım . Bunu
u n u tm a y a lım ...»

Y u k a r ıd a K ım ız h ak k ın d a k i K a z a k Türkü k im yag e rin in m a ka le s in i ge-
tîrm ek su re tiy le ve rd iğ im iz b ilg iy i , D r. V . N . M arko v , D r. V . K . O geredni-
k o v . Dr. F . O . S v e y 'İn m üştereken y a z d ık la r ı : K IM IZ , T E D A V İ E D İC İ V E
H A ST A L IK LA R D A N KO R U YU C U - R ıo f ı l a k t ı k - H A S S A LA R !) a d lı Rusça ese­
rin F . L Â Ç İN A Y ta ra f ın d a n —K IM IZ — a d iy le tercüm e ed ile re k 1945 senesin­
de Iş ık M a tb a a s ın d a , İs ta n b u l'd a b a s ıla n k ita b ın d a n a k ta rm a k la devam
ede lim . K ita p 'd a şöy le d en iyo r:

« . . . T ü rk is ta n 'd a , T ü rk istan ve Şrm kent şeh irle r in d e ve b a şk a b irço k
ye rle rd e sanato ryum ve k ım ız ist ih sa l m üesseseler! m evcuttur.

D ış m em leketlerdek i k ım ız 'Ia te d av i m üessese lerinden b izce m alûm
o la n la r : İn g ilte re ve K a lifo rn iy a 'd a k i m üessese lerd İr.» (a d ı geçen eser s f : 8)

K ım ız k ıs ra k sütünden , kend ine has o la ra k h a z ır la n a n m aya i le e k ş i­
tile re k y a p ıla n b ir iç k id ir . Kend ine göre b ir u sû lle ekşitm e neticesinde
k ıs ra k sütü a z çok köp ük lü , m ayhoş le zze tli , hoş kokulu ve k e y f v e ric i b ir
iç k i h a lin i a l ı r .

K ıs ra k sütünde bulunan g ıd a m ad d e le ri bu ekşim e esn as ın d a k im ye­
v î ta h a v v ü le u ğ ra r la r . Y a n ı k ıs ra k sütündeki K aze in ve A lb u m in le r A s ita -
m in ve Pepton 'a ta h a v v ü l edepler k i , b u n la r m ide ve b a ğ ırs a k la r ım ız d a
yeniden k im ye v î tah av v ü le ih tiyaç k a lm a d a n , h az ım c ih a z la r ım ız ta ra f ın ­
dan doğrudan d oğruya em ild iğ inden d o la y ı h as tan ın beslenm e durumu az
zam an d a İy ile ş t iğ i g ib i m ide ve b a ğ ırs a k la r d a yo ru lm az , y ıp ra n m a z ve
g ıd a m add e le rin in k im y e v î ta h a v v ü lü iç in lüzum lu o lan u n su rla rd an ta-
sa ru f ed ilm iş o lu r.

Tüfekle avcılık Kazak'lar arasında iyi nişancılığın
belirtisi sayılır. Tüfek'le av avlayanlara «anşı» denil­
diği gibi iyi nişancı olanlarına da «Mergen» derler.
Umumiyetle «anşı» ile «mergen» aynı sayılsa bile, her
«anşı» «mergen» yani, her avcı nişancı sayılmaz.
«Mergen'in» özelliklerinin biri, onun halk tarafından
hürmet edilmesidir. Çünkü, «Mergen» yani, nişancı
kimse herhangi bir savaş olduğu zaman halkın aklı­
na ilk gelecek kimselerin başında gelir. Kartal avı en
heyecanlı ve enteresan olanıdır. Bu avı tam manasıy-
le bilenler çok sayılmaz. Çünkü, kartal avı emek ve
uzun çalışma istiyen, aynı zamanda vakit istiyen av
usulüdür. Kartal avı için, evvela kartalın kendisini
yakalamak gerekir. Bunun için de karta) avcısı ipten
yapılmış ağ «tor» denilen tuzağı hazırlar. Bunu, kar­
talın ekseriya dolaştığı bir tepeye götürüp kurar, içe­
risine bir et parçası veya bir kuş veyahutta bir tav-

K ıs ra k sütünde b u lunan şeke r , süt a s id i (s it la k t ik) , a lk o l ve asitkarb o -
na a y r ı l ı r k i , b u n la r h az ım c ih a z la r ım ız ın s a ly a l ı ta b a k a la r ı »(M ukasa'sı)
na ve haztm b ez le rine u y a n d ır ıc ı (M ünebbih) b ir te s ir y a p a r . H az ım if­
ra z a t ın ın m ik ta r ı a r ta r , neticede ye d iğ im iz g ıd a n ın ta d ı b il in ir , İştah a ç ı ­
l ı r .

A s ita la k t ik , k ım ız 'tn süt a s id i , vücudum uzu ze h ir liye re k tah rip eden
b a ğ ırsa k m ik ro p la r ın ın d ökü n tü le rin i z a ra rs ız b ir h a le so k a r.

Vücudum uzca em ilen (a ss im ila tio n) g ıd a m add e le rin in işe y a ra m ıy a n
a rt ık la r ın d a n (d ess im ilatio n) husule gelen z a ra r l ı m add e le r, k ım ız teda­
v is iy le iy ice tem iz len ir ve g ıd a n ın tem essül k a b iliy e t i yü k se lir . A d ı geçen
eser. Sh : 9)

K ım ız ın a z m ik ta rd a o lan a lk o lü , kaM»> d a m a r la r ı, s in ir s istem le ri ve
teneffüs c ih a z ın a m ünebbih o la ra k te sir eder. K ım ız ın a s itka rb o nu ise ha­
z ım y o lla r ın d a k i hareket ve emme fo n k s iy o n la r ın ı ta k v iy e eder.

D r. K a r r ik , k ım ız te rk ib in d ek i a s it la k t ik ve a lko lü n , h a z ım ı k o la y la ş ­
t ı r ıc ı h a ssa sı ü ze rin d e te tk ik le r y a p a ra k , m idenin norm al İş lem esin i te­
m in eden b ir am il olduğunu tesb it e tm iştir. Son z a m a n la rd a k ım ız üzerin­
de y a p ıla n te tk ik ve ç a lış m a la r d a (M aksu t ve Kutsu b ey le r P ro f. Z arn it-
s in , P ro f. V İşn e v sk İ) , k ım ız ın su p asit h a s ta lığ ın d a m ide if ra z a t ın ı a r t t ır ­
d ığ ı ve m ide ifra z a t ın ın norm al yükselm esinden ile r i gelen h a s ta lık la rd a
d a İf ra z a t ı n o rm a lle ştird iğ i, İ f r a z a t ın a s it ve tu za s it le rin in a z a lm a s ın ı gös­
teren m ide h a s ta lık la r ın d a (g a s tr it is) b ir te d av i v a s ıta s ı o lduğu m ide ve
b a ğ ırs a k la r ın tenbelleşm elerinden ile r i gelen h a s ta l ık la rd a bu o rg an la r ın
ta k a llü s k a b iliy e t in i a r t t ırd ığ ı görü lm üştür. (Sh . 24 - 25)

şan bağlar. Kartalın çok geçtiği bir mevki olduğu
için, bunu kartal gecikmeden görür ve üzerine doğ­
ru süzülür. Ağın içindekini kemâlî âfiyetle yiyen kar­
tal uçmak için davranınca kurulu ağa «tor'a» çarpar
ve kanatı ile pençeleri ağa dolaşır. Böylece kıskıvrak
yakalanır. Avcı neşe içerisinde ağla «tor»la birlikte
kartalı alarak evine getirir. Kartalların muhtelif cins-
çeşitleri olduklarından bazıları bütün emeklere rağ­
men hiç bir işe yaramaz. Kazak Türkleri, kartalın en
iyisi «Altay'ın Aqiyiği» derler.

Önceleri çok vahşi olan kartal, bir hayli tehlike­
lidir. Eğiticilerine saldırmak için fırsat kollar. Karta-

K ım ız b ilh a ssa g ıd a d a k i a lbu m in m add e le rin in tam o la ra k a l ın m a s ı­
nı tem in edep. D r. Model ve K o z in 'İn bu s a h a d a k i ç a lışm a rap o r la r ın d a n
a lm a n m a lû m at, k ım ız la te d av i e sn as ın d a yen iden g ıd ad an vücutca be­
nim senen a lbom in ve kaze in m ik ta r ı, a y n ı sanato ryom re jim i a lt ın d a , a y ­
nı g ıd a la r İle b eslenen , fa k a t k ım ız k u lla n m ıya n h a s ta la r ın h azm ed eb il­
d ik le r i a lbum in m ik ta r ın d an fa z la olduğunu g ö ste rir. ((Sh. 25)

D r. P ozn iko v , k ım ız la te d av i ed ilen h a s ta la r üzerinde y a p t ığ ı te tk ik ­
lerden a ld ığ ı n e tice y i, şu k ısa ve kesin fo rm ül ile ifa d e eder: (N u tr it , ra -
b orat ©t a lte ra t - b es le r, s a ğ la m la ş t ır ır ve ta ze le r.) K ım ız la , te d av i ne­
tices in i uzun seneler te tk ik eden m ü te h ass ıs la r k ım ız a , te d av i ve h a s ta ­
lık la rd a n koruyucu v a s ıta la r m eyan ın d a lâ y ık olduğu m evk ii ve rm iş le rd ir .

K ım ız la te d a v i b ilh assa şu h a s ta lık h a lle rin d e ta v s iye e d ilir ve iy i
netice v e rir : kan a z l ığ ı , yo rg u n lu k , İş ta h s ız l ık , h a z ırn s ız l ık ve ş id d etli
b ronşitlerin n e kah at devre le rind e .

K ım ız ın te d av id e önem le k u l la n ıld ığ ı y e r c iğ er ve g üd d elerdeki ve ­
rem h a s ta l ığ ıd ır . K ım ız u zv iye tçe çab u k em ilerek çab u k te s ir ettiğ inden
d o lay ı tü b e rk ü lo z lu la rın ted av is ind e mühim ro l o y n a r. Neticede öksürük
se yrek le ş ir . Ba lgam a z a l ı r , h a ra re t düşer, gece te rlem esi k a yb o lu r , İştah
a ç ı l ı r , ce v v a liye t h is se d il ir (sh . 2 8 /2 9).

K ım ız 'd a , vücu tça iy i benim senen a lbum in y a ğ ı ve şeker b u lunm ası
ve bip litre k ım ızd a n tahm inen 500 k a lo ri a lın a b ilm e s i, onun mükem m el
b ir re jim g ıd a s ı o la ra k k u lla n ılm a s ın a İm kân verm ekted ir. D r. Horam ev-
a y a göre k ım ız ın a lbum in g rubu , yum urtan ın a lbu m in grubundan d aha
yüksek değerded ir.

P ro fİla k tİk ve g ıd a değerinden d o la y ı , k ım ız ın gen iş h a lk k it le s i a ra s ın d a
d a im i b ir iç k i o la ra k k u lla n ılm a s ı tem in e d ilm e lid ir . B ilh a ssa ç a lış a n ta ­
b a k a la r ap aşın d a taam m ün etm esi, hem s ıh h a t la r ın ın korunm ası hem de
iş ve rim in in a rtm a s ın a sebep o lu r . T a d ı hoş ve tam d eğ erli b ir g ıd a o lan
k ım ızd a % 1,2 n isbetİnde a lko l o lm asınd an d o la y ı, h a lk k it le s i İç inde
an tia lko l b ir fa k tö r o la ra k k u lla n ılm a s ı d a a lk o llü İç k ile r tahd id in e se­
bep teşk il eder. (Sh : 30 / 31)

Iın ani hücumlarına mani olmak için eğiticisi «ayaq-
bav» dediği deriden sağlam ve aynı zamanda süslü
olarak yapılan çizimi ayağına bağlar. «Tomağa» de­
nilen yine deriden güzel bir sanat eseri olarak yapı­
lan başlığı kartalın başına geçirirler. Böylece, gözle­
ri örtülü ve ayakları bağlı olan kartal «Tuğrul» denen,
kartal için özel şekilde yapılmış sandaliyesinin üze­
rine oturtulur. İlkin elle verilen yemekleri pek yeme­
yen kartal daha sonra buna da alışır. Bu hareket kar­
talın artık ehlileşmiye başladığını gösterir. Kartala
yiyecek olarak verilen et parçaları gittikçe azaltılır.
Kartalın zayıflaması temin edilir. Gün geçtikçe uy­
sallaşan hayvan artık okşamalara itiraz etmemeğe
başlar. Daha sonra kartalın gözlerini örten «tomağa»,
çıkarılır. «Tuğrul'dan» bir az uzak bir yere et parça­
sı bırakılır. Bunu gören kartal hemen oraya uçar ve
eti yer. Bundan sonra, şekerli etler tutularak elden
verilmeye, bu et uzaktan gösterilmeye başlanır. Kar­
tal buna da uzaktan gelerek yemeye alışır. Bir müd­
det sonra tavşan veya tilki veyahut herhangi bir av
hayvanının postu çomakla oynatılarak uzaktan kar­
tala gösterilir. İyi kartal ise, hemen postun üzerine
uçar ve yakalar.

Böyle eğitici çalışmalar hayli devam ettikten ve
sahibi kartalının artık formuna geldiğine inandıktan
sonra, kartal ava götürülür.

Av için Kazak Türkleri tazı köpekleri de kullanır­
lar.

ÜÇÜNCÜ KISIM

DOĞU TÜRKİSTAN'DAKİ KAZAK
TÜRKLERİNİN İSTİKLÂL MÜCADELESİ

Batı Türkistan'daki Kazak Türklerinin bir kısmı
18. Asrın başlarında Doğu Türkistan'ın kuzey tarafı­
na gelerek yerleşmiye başlarlar. Aslında Doğu Türkis-
tanın bu bölgesi çok eski devirden beri Kazak Türk­
lerinin kendi memleketleri idi. Ancak bu bölgeden
17. Asrın başında Çin ile Moğolların müşterek hücu­
munun neticesinde istemiyerek batıya doğru gitmiş­
lerdi. İşte, aradan bir asır'a yakın bir zaman geçtik­
ten sonra, Kazak Türklerinin «Orta Cüz'ünün» büyük
kabilelerinden Kerey'ler doğuya doğru yayılarak,
«Qara Ertis» ile Qıran» nehirine kadar gelmişler ve
bu bölgeyi daha evvel Kazak Türklerinden almış olan
Moğolları kanlı savaşlar neticesinde yenerek kov­
muşlar. Bu hareket Kazak Türklerinin yeniden bu
bölgedeki ataların yurduna gelmelerine başlangıç
teşkil etmiştir. O zamanlar, Batı Türkistan ile Doğu
Türkistan arasında henüz bir resmi sınır yoktu. Daha
doğrusu yabancı istilacılar daha tam manasıyle her
şeye hâkim olmuş değillerdi. Onun için de Batı Tür­
kistan'daki Kazak Türkleri ile Doğu Türkistan'daki
Kazak Türkleri karışık otururlar, hayvanları karışık
otlardı. Burada şunu da hemen belirtelim ki, Batı

Türkistan'daki Kazak Türkleri ile Doğu Türkistan'daki
Kazak Türkleri ve Dış Moğolya ile şimdi «Altay Av-
tonom Bölgesi» denilen «Rus Altay'ındaki» Kazak
Türkleri arasında, hiç bir fark yoktur. Merhum Z. V.
Toğan'ın deyimi ile «Cungarıya'dan İdile kadar olan
saha içindeki Kazak Türklerinde hiç fark yoktur».

Batı'daki esas merkezden uzak, Doğu Türkistan'a,
yani Çinlilerin boyunduruğu altındaki Türkistanın
Doğu bölgesine gelerek yerleşmiye başlayan Kazak
Türkleri kendilerini idare edecek olan bir başkan, ida­
reci seçmek faaliyetine geçerler. Bununla beraber
Doğu'ya gelen Kazak Türkleri idare bakımdan Batı'da-
ki esas merkezden uzaklaşmak da istemezler. İşte bu
sebeple kendilerini idare edecek olanın Batı Türkis­
tan'daki kardeşlerinin biri olmasını isterler. Bunun
için de bir heyet teşkil ederek, Batı Türkistan'daki
Kazak Türklerinin merkezine gönderirler. Bu heyet
orada muhtelif istişare ve tetkiklerden sonra, Cen­
giz Han sülalesinden olduğu söylenen Âbilfeyis Tö­
re isimli meşhur bir şahısın ikinci hanımından olan
Kögeday, Saman ve Cabağı adh kardeşleri, şimdiki
Doğu Türkistan hudutları dahilindeki, «Çin Altay'ı»
denilen bölgeye getirirler. Halk heyet azalarını ve
onların «töre» idareci olarak getirdikleri şahısları bü­
yük bir merasimle karşılar. Onlara «Hoş geldiniz tö-
re'lerimiz - asilzadelerimiz» diye hitap ederler. Ve
böylece Kögeday TÖRE olarak seçilir. Töre olarak se­
çilen Kögeday'ın yanına dört tane de müşavir verir­
ler. Töre'ye verilen müşavirlerin makamına da «TÖRT
ORIN» derler. Bu mevkiye de ilk olarak, Mâmiy,
Ömürtay, Yakup ve Kara Osman beyler getirilmiştir.
Doğu Türkistan'daki Kazak Türklerini idare edecek
olan yukarı makam böylece teşkil ettikten hemen son­
ra, Çinlilerin Altay'da kurulmuş olan yeni idareye

karşı tutumu da değişir. Baskı ve zorbalığı gün geç­
tikçe artar.

Çinlilerin bu baskı hareketini gören Töre ve mü­
şavirler, buna bir son vermek için çareler aramaya
başlar. Bunun için de toplantılar yapar. Bu toplantı­
ların neticesinde Töre olan Kögeday'in Pekin'e gide­
rek Çin hükümdarı ile bir görüşme yapmasına karar
verilir. Töre, Çin hükümetinden Kazak Türklerinin da­
hili işlerine karışılmamasını temine çalışacaktır. Köge-
day Töre, Pekin'de uzun bir müddet maalesef bir ne­
tice elde edemeden bekler. Bu esnada Çin'de rejim
değişikliği olur. Cumhuriyet ilân edilir. Kögeday Tö­
re, yeni ilân edilen Cumhuriyet hükümeti idarecile­
riyle de görüşme yapar. Onlardan da pek olumlu bir
netice alamaz. Ancak, yeni hükümet, Kögeday'in Do­
ğu Türkistan Kazak Türklerinin «töresi» olduğunu
kabul ederler (15). Ve bunun neticesi olarak Köge­
day Töre, sadece senede 1000 at vergi vereceğini
fazla bir vergi alınmamasını öngören anlaşma yapar.
Çinliler, Kazak Türklerinin İdarî makamı plan «Töre-
lik» ve «Tört Orın'hk» makamlarını pek mühimse-
mek istemezler. Onların siyasî bir ehemmiyet kazan­
mamasına dikkat ederek, baskı ve zulûm'una devam
ederler.

Kögeday Töre, Pekin'den döndükten sonra es­
kisine nispeten vaziyet biraz düzelir gibi oldu ise
de, «Mâten Ambı» isimli Şâveşek'deki, Altay ve Tar­
bağatay valisi, kendisini ve himayesindeki Çinlileri
Kazak Türklerinin vuku muhtemel bir hücumundan
koruyabilmek için, Şâveşek şehrini içine alan büyük
bir kale inşaasına başlamıştı. Vali bu kalenin «Cam-

(15) Bu husus b a şk a şek ild e o lsa b ile , « K a ıa k So vyet A n s ik lo p ed is i» nde
de b e lir t ilm iş t ir .

bil» inşaası için yerli halkı kullanıyor ve bu da yet­
miyormuş gibi civar köylerden zorla köylüleri de top­
latıp inşaatta çalıştırıyordu. İşçi olarak çalıştırılan bu
Türkler, gayri İnsanî muameleye tabi tutuluyor. Ge­
celi gündüzlü çalıştırılıyor, hastalanıp ölenlerin ce-
sedleri, yine kale duvarlarında kollanılıyordu. Bütün
bu işkenceler yetmiyormuş gibi, Mâten Ambı deni­
len zalim Çinli, Kazak Türklerinin İdarî merkezi olan
Altay'a silâhlı kuvvetler gönderiyor ve oradan da ka­
le inşaatında çalıştırılmak üzere amele topluyordu.

Bu maksatla Altay'a gelen askerler ilk önce Tö-
re'ye müracaat ederek amele istemişler. Fakat, Töre
«Bizim anlaşmamız var. Anlaşmamıza göre bu talebi­
nizi yerine getirmemiz mümkün değil» der. Ve buna
rağmen, müşavirlerimle görüşüp size kat'i bir cevap
verebilirim der. Şunu da ilave eder; «ben tek başı­
ma selahiyet sahibi değilim.» Bunun üzerine Çinli
askerler, «Tört Orın'lık» makamın azalarından biri
olan Kara Osman'a gelirler. Töreye bildirmiş olduk­
ları talebi tekrarlarlar. Kara Osmanda, Çinlilere taleple­
rinin kabul edilemiyeceğini bildir. «Diğer müşavir
arkadaşlarımla konuşmam dahi neticeyi değiştirmez.
Çünkü, biz daha evvelce bu hususta mutabık kalmı­
şızdır» diye ilâve eder. Bunun üzerine Çinli askerler,
Kara Osman'ın üzerine hücum ederler ve onu kıskıv­
rak bağlayarak kaçırırlar. Kara Osman"ın aniden ve
kalleşçesine kaçırılmasını onun «Türkistan» adındaki
torunu fark eder ve 12 yaşındaki çocuk ata atladığı
gibi pnları takip eder, onların peşinden Şâveşek şeh­
rine gelir.

Zalim Mâten Ambı, kendi tekliflerini red eden
Kara Osman'ı uzun boylu kırbaçlatır. Sırtından kan­
lar aktığı halde her gün Şâveşek sokaklarında dolaş­

tırır. Ve sözlerini dinlemiyenlerin bu hale geleceğini
daima ihtar eder.

Durumdan haber alan Kazak Türklerinin reisle­
ri Mâten Ambıya adam göndererek, Kara Osman'ın
serbest bırakılmasını isterler. Aksi halde büyük bir
isyan çıkacağını ve bunun da yüzlerce insanın canı­
na mal olacağını ikaz ederler. Hadiseler bu şekilde
gelişirken, Tarbağatay'lı Demecen MERKİTOĞLU is­
minde bir şahıs, halk arasına girerek Kara Osman'ın
her şeye rağmen kurtarılmasını, onun vatandaşları
için bu hale geldiğini söyler ve birçok hazırlıklara
girişir. Bunun üzerine zalim Çinli vali Kara Osman'ı
serbest bırakır. «Seni bir gün gelecek Çinli yapaca­
ğım» diye Çin vari olarak uzamış saçlarına şekil ver-1
dirir.

Kara Osman'ı serbest bıraktıktan sonra, buna se­
bep olan Demecan Merkitoğlunu yakalatma çabası­
na girişen vali, ani bir baskın neticesinde bu şahsı
da yakalatarak hapse atar. Gayesi onu idam ettirmek­
tir. Bunu bilen Demecan Merkitoğlu bir kolayını bu­
lup hapishaneden kaçar. Milliyetperver arkadaşları­
nın yanına sığınır. Fakat vali adamlarının sayesinde
Demecan'ın yerini keşfeder. Ve böylece ikinci bir de­
fa baskın hazırlayarak Demecan Merkitoğlu'nu yaka­
latır ve idam ettirir. Bu haksızlık esnasında, Şâveşek-
deki Kazak Türkleri orada bulunan Rus konsolosun­
dan yardım isterler. Fakat, Çinin zalimliğini tasvip
edercesine Rus konsolosu hiç ses çıkarmaz.

HÜRRİYET MÜCADELESİNDE
İLK TEMELLER

Çinlilerin bu gibi amansız işkencelerinden bıkan
Tört Orın'lık makamı, artık buna bir son verilmesi için

isyan hazırlamanın şart olduğunu düşünmüş, fakat
günün şartlan bakımından bunun tarihini gelecekte
bir güne bırakmayı daha muvaffık bulmuşlardır. O
zaman Tört Orın'lık makamını işgal eden Köken, Bey-
sembi, Topan ve Qulbek Beğ'ler isyanın ana hatla­
rını şu şekilde tesbit etmişlerdir:

1 — Para toplamak suretiyle silâh ve cephane
temin edilecek,

2 — Çinliler ile karışık oturulmayacak, bir is­
yan vukuunda onların insafsızca hareketlerine karşı,
dikkatli bulunacak.

3 — Çinlilerin sadece Kazak Türklerinin değil
bütün Doğu Türkistan'ın iç işlerine karışması önle­
necek.

4 — Doğu Türkistan'daki Çinli kuvvetlerin ge­
ri çekilmesini temine çalışmakla kuvvetlerinin azal­
masına çalışılacak.

5 — Çinli muhacirlerin bundan böyle Doğu Tür­
kistan'a getirilerek yerleştirilmesini önlemeye çalışı­
lacak.

6 — Eskiden beri Doğu Türkistan'da yüksek
mevkiler işgal etmiş bulunan Çinlilerin geri alınma­
sını teminle, bunların yerinin Türkistanlılara verilme­
sini sağlamaya çalışılacak.

Temenni mahiyetinde olan hususları Çin hükü­
meti nezdinde görüşmek üzere, Baymolla Qarkeoğlu
ve Zekeriya Beğ'lerden teşekkül eden iki kişilik he­
yet Pekin'e gönderilir. Fakat, bunların Pekin'deki Çin
makamlarıyle temasından da hiçbir netice alınama­
mıştır. Ancak;

1 — Doğu Türkistan'ın iç işlerine karışılmaya­
cak, çeşitli mevkilere Kazak Türkleri getirilecek, bu
tayinleri «Tört Orın'lık» makamı yapacak, onların tas­

vibi alınacak, bu mevkilerin isimleri Çin'ce olacak
(Vang, Küng, Zaling) gibi.

2 — Bir vilâyet olarak bilinen Altay ile Tarba-
ğatay iki ayrı vilâyet olacak. Altay vilâyetinin hudut­
larına Dış Moğolya'ya yakın Şıngil ırmağının kıyısın­
daki arazi de ilâve edilecek gibi vaadler verilmişti.

Nitekim aradan kısa bir zaman geçtikten sonra
Altay vilâyetinin merkezi olarak kabul edilen Sarsün-
beye «Aq-Şın-Şay» adlı bir Çinli vali tayin edilerek
Altay'a bir Çinli sokulmuş oluyordu. Bu durumda,
Altay'ın kendi başına vilâyet olması Kazak Türkleri
için pek faydalı olmuş olmuyordu. Bunun farkına va­
ran Kazak Türklerinin sabırı gittikçe taşmakta idi.

BÖKE BATUR'UN MÜCADELESİ VE AKİBETİ

Milliyetçilerin çoğu, hürriyetlerini elde edebil­
mek için mücadelenin şart olduğuna inanıyorlardı.
Fakat o günkü şartlar bu mücadelenin hemen yapıl­
masına hiç de elverişli değildi. Zira, silâh ve cephane
hiç denilecek kadar az idi. Muvaffakiyetsizlik halin­
de Çinlilerin Türklere yapacağı işkence ve katliam
gözönüne getirilirse, bu işin güçlüğü hemen ortaya
çıkacaktır. Bütün bunlara rağmen BÖKE BATUR adın­
daki bir mücahit ve kahraman, Kazak Türklerinin ih­
tiyacı olan silâh ve cephaneyi temin edebilmek ama­
cıyla, Altay'dan hareketle, o zamanlar Kazak Türkle­
rinin az bulunduğu Urumçi'ye gelir. Şüphe celbetme-
mek için bir süre burada kalır. Daha sonra «Qaratav-
Köklük» tarikiyle yoluna devam eder. Gayesi, başka
devletlerin yardımını sağlamaktır. Bu yolculukta, BÖ­
KE BATUR'un yanında bütün Türkistan'da minnet ve
şükranla anılacak olan Osman'da gelmiştir. Kafile

Qaratav dağına vasıl olunca, Osman'ın babası İslam-
bay ayrılmış ve Altay'a dönmüştür. (16)

Yürüyüşüne devam eden Böke Batur kafilesi,
Göbi çölünü geçmiş ve Gas Göl'e ulaşmıştı. Kafile
bu çölde uzun müddet susuz kalmıştır. Fakat, bu ka­
fileden haberdar olan Çinliler, Böke Batur'un Esek-
battı (Eşekbattı) geçidinden geçeceğini haber aldık­
larından, burada pusu kurmuşlardı. (17) Hakikaten
bu geçide gelindiğinde, Çinlilerle mücadeleye giri­
şen kafile neticede yollarına devama muvaffak ol­
muşlardır. Fakat, Böke Batur'un kardeşi Şöke ile bir-

(16) 1949 Senesin in ilk b a h a rın d a A lİb eg H akim ite görüştüğünde, A lİb eg
H okîm 'in « Q a ro tav Kök lük» ta ra f ın a doğru h a re k e t edeceğ ini b ild ir*
m esi üzerine O sm an B a tu r kend is in in «Böke ile b erab e r g en çliğ ind e
o raya v a rd ığ ın ı» b ild irm iş tir .

K a z a k Y a z a r la r ı B ir liğ i'n in Sekreteri Â n ü v a r Â tim canoğlunun ,
B ir liğ in a y l ık o rg an ı « C u ld ız * Y ıld ız » a d ın d a k i a y l ık d erg İ'de (S a ­
y ı : 11 , 1973, Sh : 26 / 27) b e lir tt iğ in e g ö re ; Böke Batu r 1913 senesin­
de h a reket e tm iştir. O zam an d a O sm an (O sm an Batur) 14 y a s ın d a d ır .

O sm an Ba tu r'u Böke kend is i ist iye re k g e ri y o lla m ış t ır . Böke B a­
tu r'un bu sefere ç ık m a s ın ın sebebi de Doğu T ü rk is ta n 'd a k i a ğ ır v a ­
z iy e tt ir . Böke Batur bundan ku rtu lm an ın ç a re s in i a ra m ış t ır . H ind istan
ve T İbet'den g eçe rek T Ü R K İY E 'Y E g ideb ilm enin yo lunu a ra m ışt ır» (Sh : 29).

(17) 1957 senesinde Rus ile Ç in 'in a ra s ı a ç ıld ık ta n so n ra . Doğu Türk istan-
dan B a tı T ü rk is tan 'a k a ça n onb in lerce K a z a k 'la r la (O sm an Batu r ile
Böke Baturu ya k în e n ta n ıy a n k im selerle) ko nu şarak on la rd an a ld ığ ı
tam b ilg i neticesinde y a z d ığ ı a n la ş ıla n a d ı geçen y a z ıs ın d a Â nüvar
Â lim cano ğ lu , Ç in a ske rle rin in m uhte lif ye rle rd e pusu kurduğunu , Bö­
ke Batur k a f i le s iy le $ a va$ tığ ın ı d o ğ ru lam akta .

«C u İd ız» D erg isin in 1973 senesindeki 11. s a y ıs ın d a k i tam 58 sa-
fr ife tu tan y a z ıs ın d a Â n ü v a r Â lim cano ğ lu , O sm an Batu r'un Böke B a­
tur ta ra f ın d a n n a s ıl ye t iş t ir ild iğ in i de e t ra f l ıc a izah etm ekte. H atta ,
Böke B a tu r'un , o zam an 14 y a s ın d a o lan O sm an 'a b a z ı ö d evle r ve r­
d iğ in i y a zm a kta . (Sh . 2 8). *

Y a z a r «1913 senesinde O sm an B a tu r 14 y a s ın d a İd i» dem ekle b i­
zim O sm an Botur'un kend isinden b iz za t duyduğum uz hususu d a tey it
etm ekte. Dem ek, y a z a r O sm an Baturun h a y a t ın ı çok iy i b ilen b ir i­
sinden b e lk i ço cu k la rı ile h a n ım la r ın d a n b ilg i a lm a k ta . (1950 sene­
s in in Ey lü l a y ın ın sonuna d oğ ru , K an am b a l d ağ ın d a babam A lİb eg
Hakim a d ın a O sm an Bcrtur'u z iy a re te g ittiğ im d e, O sm an Batur ken­
d is in in 51 y a s ın d a olduğunu sö y lem işti) .

kaç Kazak Türk'ünü de şehit vermişlerdir. Böke Ba­
tur çok meşakkatli bir yolculuktan sonra Tibetin baş
şehri Lasa'ya vasıl olur. Burada Tibetlilerin de pek
fazla imkâna sahip olmadığını görür. Bundan sonra
Böke Batur, Hindistan'a ve buradan da Türkiye'ye
geçerek müslüman ve kan kardeşlerinden bazı yar­
dım talebinde bulunmayı arzular. Fakat, Böke Batur-
un ömrü vefa etmez. Böke Batur burada vefat etmiş­
tir. Başsız kalan kafile ne yapacağını şaşırmıştır. Bu
şaşkınlık arasında Çinlilerin bir baskını ile esir düşer­
ler. Çinlilere esir olan Türkler, bütün tazyiklere rağ­
men Böke Batur'un öldüğünü söylemezler ve onun
Hindistan'da olduğunu bildirirler. Fakat, işkenceye
maruz kalan bu esirler, Böke'nin ölümünü açıklaya­
rak mezarını dahi gösterirler. Çinliler bu mezarı aça­
rak, Böke Batur'un cesedini bizzat görürler.

Aradan birkaç gün geçtikten sonra, Çinliler ka­
fileyi geri götürmeğe başlar. Lasa'dan hareket ettik­
ten sonra yola koyulurlar. Önlerinde giden bir Çin­
linin elindeki sopaya geçirilmiş Böke Batur'un kafa­
sını gördükleri zaman çılgına dönerler. Fakat bu aşa­
ğılık kimselere birşeyler yapmak mümkün olamaz.
Esirler Urumçiye getirildikleri gün, Çinli askerler Bö­
ke Baturun kesik başını bir ağacın ucuna asarlar ve
altına da «hainlerin sonu budur» diye yazarak sokak­
lardan geçirilir. Daha sonra, kesik başı alan Böke'nin
arkadaşları, onu Altay'ın Şingi! kazasındaki amcası
Bayboğa'nın mezarlığına gömmüşlerdir. İşte bu ke­
sik baş Doğu Türkistan Kazak Türklerinin hürriyet
ve istiklâl mücadelesinde öncülük yapmıştır. Daha
sonra, birçok kafile aynı gayeyle onun geçtiği çöl­
den geçmiş, geçmiye çalışmıştır. Meşhur Osman Ba-
tur'da onun talebesi olmuştur.

KUMUL İNKILÂBI

Doğu Türkistan'ın her tarafında olduğu gibi Ku­
mul sakinleri de Çinlilerden nefret ediyordu. Çinli­
lerin baskı ve vahşeti de gün geçtikçe çoğalıyor, da­
yanılmaz hal alıyordu. Fakat, yerli Kazak ve Uygur
Türkleri bir hareketde bulunmaya pek cesaret ede­
miyorlardı. Çünkü, silâhları yoktu. Düşman çok ve
kuvvetli idi. Silâh temin etmesi mümkün memleket­
ler de pek uzakta idiler. Onlarla temas sağlamanın
imkânı yoktu. Yollar kesilmişti. Buna teşebbüs eden
Böke Batur'un kesik başı Urumçi sokaklarında dolaş-
tırılmıştı.

Fakat, buna rağmen Kumul sakinleri Çinlilerle
mücadele etme, hak ve hukuklarını koruma azminde
idi. Bu esnada, yani, 1930 senesinin Mart ayında Al-
tay'da Şârifhan Töre'nin öncülüğüyle bir direniş ha­
reketinin belirtisi olmuştu (1 8). Bu durum Kumul
halkına da cesaret vermiş ve onların mücadele azmi­
ni arttırmıştı. Kumul sakinleri de bir harekete başla­
manın hazırlığında idi. Fakat hadiseler bunun hemen
birden başlamasını temin etmiş oldu. Çünkü, Çinli
askerler yerli bir Türk kızına alçakça tecavüz etmiş­
ler ve öldürmüşlerdi. Bu hadise. Kumul halkının bir­
den bütün imkânları ile düşmana karşı koymasına se­
bep teşkil etti. Ve böylece, 1931 senesinin başında
da Kumul inkılâbı başlanmış oldu. Fakat, durum yer­
li Türkler açısından pek parlak değildi. Türklerin ne­
reden olursa olsun, silâh ve müttefik bulması gere­
kiyordu. İşte bunun için de, Atörkük'lü Mehmet Ni­
yazi denilen çok nişancı olan bir şahıs, yanına bir ar-

(18) Lukpan B ad avam o v « K a z a k is ta n M ektebi» 1966, s a y ı : 12. Sh : 34 A l­
m a - A ta . ve « B İL İM C A N E EM EK» D E R G İS İ , 1966, s a y ı : 6 , Sh : 25

kadaş verilerek «Doğu Türkistan heyeti» olarak Kan-
su'ya gönderildi. Maksat, Doğu Türkistanın doğu ta­
rafındaki komşusu, Müslüman Çinliler'den müslüman­
lık adına yardım istemek idi. Çünkü, buranın hal­
kının çoğunluğu müslümandı. Aynı zamanda da bun­
lar, müslüman olmayan Çinliler'le anlaşamıyorlardı.
Bunların bazı tanınmış kumandanları müslüman hak­
larının koruyucusu olarak biliniyordu.

«Doğu Türkistan heyeti» olarak Kansu'ye gelen
müslümanların koruyucusu olarak bilinen General
Mehmet Niyazi ve arkadaşı çok iyi karşılanır. Hemen
Macung Yin'e baş vurması tavsiye edilir. Türkistan­
lıların derdini dinleyen ve onları çok haklı bulan Ge­
neral Macung Yin, kuvvetlerinin başına geçerek he­
men davet edildiği, yardım istendiği Doğu Türkistan'a
doğru hareket eder. 1931 senesinin ilkbaharında Ku­
mulun Suşan bölgesinde karargâh kurar. Kumula ge­
len müslüman Çinli «Tüngen veya Düngen» gene­
rali Macung Yin'i bu bölgenin ileri gelen kimsele­
rinden Hoca Niyaz Hacı bizzat karşılamıştır.

Tabiî, yardıma müslüman Çinli (Tüngen Gene­
rali) gelmeden evvel de Türkistanlılar kendi çapla­
rında mücadeleye devam etmişlerdi. Yerli Uygur Türk­
leri, Hoca Niyaz Hacı kumandasında savaşırken, Ku-
mul'daki Kazak Türkleri de, Çinliler tarafından daha
evvelce kalleşçe öldürülmüş olan Alp Batur'un oğlu
Elishan Batur, Âyembet, Kasım, Yoyuşu ve Zayıp'la-
rın yönetiminde mücadele ediyorlardı. Kumul'da baş­
lanan bu silâhlı mücadele, Doğu Türkistanın her ta­
rafında destekleniyor ve tek gaye olan İstiklâl iste­
niyordu.

Hoca Niyaz Hacı ve Elishan Batur'lar çarpışmak- '
ta olan 7 bin Çinliye General Macung Yin'de hücum
ederek derhal bozguna uğratmış Çin askerlerinin

kaçmaya mecbur kalmasını sağlamıştır. Meydan sa­
vaşı niteliğindeki, «Müslüman Birliğinin» ilk müşte­
rek hareketinde 7 bin Çinli'den ancak 350'si kurtu­
labilmiştir. Barköl şehrinde bir müddet direnen bu
Çinliler, burada bol miktarda silâh ve cephane bıra­
karak selâmeti kaçmakta bulmuşlardır. Kaçan Çinlile­
ri de takip eden Kazak, Uygur ve Tüngen kuvvetle­
ri, Barköl şehrinin asayişini temin için 50 Kazak, 50
Uygur ve 50 Tüngen askeri bırakarak vilayet merke­
zi Kumulu almak için harekete geçerler.

LUDUN MUHAREBESİ

«Tüye Colı - Deve Yolu» denilen bir yolu takip
etmek suretiyle Kumula vasıl olan milliyetçi kuvvet­
ler, burada büyük bir savaş yaparak kaledeki Çinli­
lerden başka bütün şehiri bu vahşilerden temizlemiş­
tir. Kalenin muhasarası için Nurali Binbaşı kuman­
dasındaki 600 Kazak Türkü askeri, Sadık Kurmal Bin­
başı kumandasında 500 Uygur Türkü ile Tüngenler-
den de 600 civarında bir kuvvet teşkil edilmiştir.
Askerler gece ve gündüz icabına göre kaleye hücum
ediyorlardı. Muharebenin en fazla kızıştığı bir sırada,
atıyla dört nala gelen birisi, Urumçi tarafından bü­
yük sayıda Çinli askerlerin geldiğini haber verir. Bu
arada milliyetçilerin patlattığı bir dinamit kalede ge­
dik de açmış bulunuyordu. Buradan kaleye girmek
için Türkler çok gayret ettilerse de içeri girmek müm­
kün olmamıştır. Bu uğurda çok şehit vermişlerdi.
Çinin takviye kuvvetleriyle arkadan ve önden de
kaledekiler arasında kalan milliyetçiler, Tüngen su­
bayı İrsiling'in kumandasında bir miktar askeri kale
etrafında bırakarak esas kuvveti gelmekte olan tak­
viye Çin askerlerine karşı çıkarmak mecburiyetinde

kalmışlardı. Gelen, Çinlilere karşı çetin bir savaş ve­
ren istiklâl ve hürriyetleri uğrunda mücadele etmek­
te olan Türkler, her bakımdan mukayese kabul edil-
miyecek kadar zayıf olmalarına rağmen büyük bir
kahramanlık göstermişler ve Çinlileri bozguna uğrat­
mışlardı. Bu savaş o güne kadar, milliyetçilerin ver­
diği en büyük savaş idi. Bu muharebede General
Macung Yin'in kendisi yaralanmıştı ve 89 askeri de
şehit olmuştu.

Milliyetçi kuvvetlerin esas kısmı, Çinin gelen
takviye kuvvetlerini bozguna uğrattığı sırada, kaleyi
muhasara etmekte olan milliyetçileri diğer bir yol­
dan gizli gelen Çinliler arkadan vurmuşlardı. Böyle-
ce, onlar kaleyi muhasaradan vaz geçerek geri çe­
kilmek zorunda kalmışlardı. Kendilerini de güç be­
lâ kurtarabilmişlerdi. Bundan sonra, Çinliler fırsat
vermeden arka - arkaya devamlı gelen takviye kuv­
vetleri sayesinde Kumul ve Barköl şehrini geri al­
mışlardır.

Ludun muharebesinde ağır yaralanan, yeni ge­
len takviye Çin kuvvetlerini Ludun bölgesinde kar­
şılayarak yapılan savaş sırasında kahramanca sava­
şarak yaralanmış olan General Macung Yin memle­
ketine geri dönmeğe karar vermiştir. O, geri dönece­
ğini bildirirken, adamlarından bir kısmını, Masling
adındaki subayının kumandasında, Hoca Niyaz Ha­
cı ve Elishan Batur'ların yanında bırakacağını açıkla­
mış ve öyle de yapmıştır. Bu sırada Urumçi'deki Çin
umumi valisi Cin - Şu Rın, Rusya'dan yardım istemiş
ve böylece daha evvel Mançurya harbine iştirak et­
miş olan Şin Şi Sey ismindeki komünist bir subay da
Doğu Türkistan'daki Çinli askerlerin başına kuman­
dan tayin edilmiştir. Bu tayinle birlikte, Ruslar her
türlü yardımı yapmağa başlamışlardır. Şin Şi Sey ka­

rargâhını hemen Kumul'da kurmuş ve Milliyetçilere
karşı büyük bir mücadeleye başlamıştır. Kumul'un
Narınkir denilen dağına çekilen milliyetçi kuvvetler
burayı karargâh edinerek Şin Şiy Sen'in hücumları­
na karşı koymağa çalışmışlardır.

Milis kuvvetlerinin arasına bir miktar asker bı­
rakan General Maçung Yin 1931 'in yazında memle­
ketine vasıl olabilmişti. Memleketi olan Kansu eyale­
tinde kısa bir müddet tedavi görüp iyileştikten son­
ra, tekrar Doğu Türkistan'a dönmek üzere asker top­
lamağa koyulmuştur. General Macung Yin, bu defa
her ne pahasına olursa olsun, Doğu Türkistan'ı kur­
tarmak azmindeydi. Ve bu azimle 5 bin kişilik bir
kuvvet hazırlayarak 1931'in sonbaharında memleke­
ti Kansu'dan Doğu Türkistan'a hareket etti. Genera­
lin gelmekte olduğu haberini alan Çinliler, Elishan
Batur, Hoca Niyaz Hacı ve Âyembet'ler karşısında
savaşmaktan vazgeçmişler, kaçmışlardı.

Fakat, Çinli askerler, Kumul vilayetinin muhte­
lif yerlerindeki stratejik mevkilerde bol yığınak ya­
pıyorlardı. Mesela, Çinli askerler, devamlı aldıkları
takviye kuvvetlerle Urumçi ile Kumul arasındaki Şon-
cu mevkinde toplanmışlardı. General Macung Yin'de
Türkistanlı Milis Kuvvetler'iyle birleştikten sonra, iş­
te Çinin bu bölgedeki askerî kuvvetinin merkezi
olan Şoncu'ya hücum etmeyi düşünüyordu. Ve bu
düşüncesini tatbikata koyuyordu. Kendi kuvvetleri­
nin Şoncu'ya, Kazak ve Uygur kuvvetlerinin de Cem-
seri'ye hücum etmelerini emir etmişti. Cemseri, Ka­
zak ve Uygur kuvvetlerine dayanamamış birkaç gün
içinde teslim olmuştu. General Macung Yin'de Çin­
lileri muhasaraya almış fakat buradan söküp atama­
mıştı. Ve sonunda süngü tak emiri vererek büyük
bir meydan savaşı neticesinde, kardeşi İrsiling da­

hil çok şehit vermek suretiyle, Çinlileri imha etmiş­
ti.

Şoncu ve Cemseri'de büyük muvaffakiyetler ka­
zanan milis kuvvetleri, çok sayıda silâh ve cephane­
yi de ele geçirmişler ve muntazam bir şekilde bun­
ları depo etmişlerdi. General tarafından ileri sü­
rülen ve tatbik edilen bu ele geçen silâhları depola­
ma işine Hoca Niyaz Hacı itiraz ederek her kuvvet
elde ettiği silâhı kendisi muhafaza etsin demiş ve
Generala ihtarda bulunarak burasının Türkistan oldu­
ğunu, yani kendi memleketi olduğunu hatırlatmak
istemişti. Başlangıçta ufak olan bu gibi anlaşmazlık­
lar giderek büyür. Ve maalesef gün geçtikçe, Hoca
Niyaz Hacı ile General Macung Yin arasındaki anlaş­
mazlık düşmanlığa dönüşmeye başlar. Bu durum,
Türkistanın istiklâli için savaşmakta olan diğer her­
kes gibi Kazak Türklerini de endişelendiriyordu. On­
lar, bu durumun daha da büyümemesine gayret edi­
yorlardı.

Esasında Generalin depolama, bir yerden tevzî
ve idare fikri çok yerinde idi. Zira fazla silâh lüzum­
suz yerlere konuyor ve ihtiyaç olduğunda da bulun­
muyordu. Hoca Niyaz Hacı'nın milliyetçiliğinden hiç
kimse şüphe etmiyordu. Yalnız, General'e karşı bu
hareketleri tenkide sebep oluyordu. Çünkü, Türkis­
tanlılar onun yardımına çok muhtaçtı. O, davet üze­
rine, yardım için gelmişti. Türkistanın düşmanlarıy­
la savaşıyordu. (19) Düşmanın düşmanı dostumuz
olması gerekiyordu. Durumdan Millî menfaat için
faydalanılması icabederdi.

(19) Hoca N iya z H act'n tn s iy a s î g örüşle rin in çok k ıt o lduğu a n la ş ılm a k ­
ta d ır . Rus ve Ç in g ib i ik ! b üyük düşm an k a rs ıs ın d a İs t ik lâ li iç in ç ırp ın a n
T ü rk is tan 'a a c ım a s ı ve $ahsi k a p r is i b ıra k m a s ı g e rek ird i. Ç in M üslüm an ı
o lan « X ü n g en Ie rİn » d ave ti üzerin e , m üslü m an lık a d ın a gelm iş olduğunu a n ­
la m a lı id i. H er $eye taham m ül ede rek , Rus ve Ç in 'e n a za ra n ehvenişer

General Macung Yin'in bütün iyi niyetlerine
mukabil, Hoca Niyaz Hacı ile arasına Çin casusları
girerek General'ın Hoca Niyaz Hacı kuvvetlerine kar­
şı geleceğine dair haberler çıkarıyorlar. Bundan çe­
kinen Hoca Niyaz Hacı'da General'e karşı düşman
olmağa başlamıştı. Tüngen kuvvetlerine garez besli­
yordu. Macung Yin ise, Rus ve Çin'den başka düş­
man kazanmak istemiyordu. Düşman olarak onları
yeterli görüyordu. Fakat, bunu Hoca Niyaz Hacı pek
anlayamadı. Ve böylece, davet üzerine, yardıma gel­
miş olan, düşmanının düşmanı, müslüman kardeşi
Tüngenleri de Türkistan'a düşman etmiş oldu.

d iyerek o n la ra k a rş ı s a va şm akta o lan ve ile rid e m em leketten kovu lm ası
mümkün o lan G e n e ra l M acung Y in 'e a n la y ış gösterm esi icab ed erd i. Bu s a ­
v a ş la r s ıra s ın d a Doğu T ü rk is tan 'd a b u lunan , b irço k v u k u a tla r ı kend i gö­
züy le gören ve bunun İç in d e sa a t ve d a k ik a göstererek nak letm ekte o lan
m eşhur İs v e ç â lim i SV EN H ED IN 1935 senesinde neşrettiğ i «Büyük A tın
K a ç ış ı» den ilen k ita b ın d a , çok üzücü ve ilg i ç e k ic i, ib ret a l ıc ı had ise le r
a n la tm akta .

S a a t : 11 ,06 « . . . C esu r, a t ı lg a n ve d a im a sa v a şa h a z ır M a 'y a k ıy a s la
Hoca, b ece riks iz ve tecrübesiz b ir acem i id i . . .»

S a a t : 11 .02 « . . . Hoca N iya z b irço k a sk e r ölüsü ile o t le ş le r in i gördü­
ğüm üz A y g ır - B u la k y a n ın d a k i d a r g eç itte M a 'y a ta a rru z etm ek üzere
1933 Tem m uzunda K araşeh ird en hareket e t t i . . .»

« . . . 1933 Ağustosunda y e n ile re k (tüngen lere) Hoca N iy a z K a ra şe h r iy i
terk e t t i . ..»

« . . . B o m b a la n ıy o r la rd ı.. . Tüngen le r teslim o lu y o r la rd ı .. .» (R u s la r İle
Ç in b ir le şe re k M acung Y in a ske rle r in i b o m b a lıy o r la rd ı. Hoca N iy a z H ac i'd a
Rus İle Ç in 'e k a rş ı s a v a şa n , ona k a rş ı s a v a ş ıy o rd u).

« . . . U ça k b o m b a la rın d an b u rad a beş k iş i ö lm ü ş tü ...» . « . . . T e d a v i et­
tiğ im iz h a s ta la r a ra s ın d a Hoca N iy a z H ac ın ın 12 y a ş ın d a k i oğlu d a bu­
lu n u y o rd u ...»

1952 Senesinde İs ta n b u l'd a y a y ın la d ığ ı «Doğu Tü rk is tan » a d lı k ita b ı­
n ın 42 - 43 - 44 - 45 . sa h ife le rin d e M ehm et Em in B uğ ra 'd a «Tungen ve
Hoca N iy a z » , «Hoca N iya z ile Ben» M acung Y in ile Benim S a v a ş la r ım » ,
«Hoca N iy a z ile a ra m ızd a geçen son h ad ise le r» b a ş l ığ ıy la b ilg i verm ekte.
Ken d is in in de Tüng en le r'le s a v a ş t ığ ın ı m a a le se f a n la tm a k ta . O y s a , a y n ı
k itab ın d a a y n ı zam an d a Doğu T ü rk is tan in d üşm an ı o lan Rus ile Ç in in de
a y n ı tüng en lerle , d ave t ü ze rin e , ya rd ım iç in g e len , m üslüm an Ç in lile r le
s a v a ş t ığ ın ı be lirtm ekte . İş in üzücü y a n ı . Hoca N iy a z «siyasetten an lam az»
d iye tenk it ederken kendi durum unu d a o r ta y a koym uş o lu yo r. Mehmet
Em in B u ğ ra 'n ın a n la tt ığ ın a göre , Hoca N iy a z H acı « liy a k a ts iz adam id i . . .»

General Macung Yin, Doğu Türkistan'ın başken­
ti Urumçi'yi ele geçirmek için bir hücum plânı hazır­
lamış ve bunun tatbiki için 400 beyaz atlıdan müte­
şekkil yıldırım kuvvetlerini daha evvelden yola çıka­
rarak, mühim geçitleri elde etmelerini bildirmiştir.
Seçme birliklerden meydana gelen yıldırım kuvveti
Şoncu ile Cim Şoncu arasındaki ağaçlık bir yerden
geçerken, daha evvelce pusu kurmuş olan Hoca Ni­
yaz Hacının Uygur askerlerinin hücumuna maruz ka­
lırlar. Aşağı yukarı çoğunun telef olmasını sağlaya­
rak, pek az kimsenin kurtulmasına sebebiyet verirler.
Kurtula bilen yaralı askerlerin bir kısmı geri gelir ve
vaziyeti General'e bildirirler. Bu sırada Hoca Niyaz
Hacı'nın kendisi de Cuvan Terek geçidiyle Toksun-
Turfan tarafına doğru kaçar.

Hoca Niyaz Hacı bu hareketiyle o ana kadar el­
de etmiş olduğu bütün itibarına darbe indirmiş olur.
Böylece bütün Doğu Türkistanlıların ve kendisiyle
beraber savaşmış olan Kazak Türklerinin ümitlerini
zedeler. Gayeye ulaşabilmesi için bindiği dalı gene
kendisi keser. General Macung Y in ,. Türkistanlılara
yardım edebilmek hususunda her ne kadar bazı şart­
lar ileri sürmüş ise de, Hoca Niyaz Hacı'nın hürriyet
mücadelesinde ve hürriyete susamış bir millet için
bunlara baş eğmesi, rıza göstermesi gerekiyordu.
Karşılarında Ruslardan daima yardım gören kalaba-

«Tü rkistan Rusya ile Ç in a ra s ın d a» den ilen k ita b ın ın 318 . sah ifesİnden
323. sah ife s in e k a d a r v e rd iğ i b ilg id e H a y ıt B a ym ırza d a Hoca N iya z Ha-
c ı'n ın d iğ e r sa h a la rd a a tm ış olduğu y a n l ış a d ım la r ın d a n m isa lle r g e tir­
m ekte.

Hoca N iy a z H ac ı, m ühim m evkie g e lerek y a n l ış ad ım a ta n İlk kim se
d e ğ ild ir . F a k a t , onun b ira z d ik k a tli ve a k ı l l ıc a d a v ra n m a sı b e lk i Doğu
T ü rk is tan 'ın k ad e rin i d e ğ iş t ire b ilird i. Çün kü , o s ır a la rd a , şaye t iy i g e ç i­
n ile rek ha reket e d ilse yd i. Doğu T ı k ı ş t a n kend i b a ş ın a İs t ik lâ lin e sah ip
o la b il ird i. Bugünkü üm itsiz durum a d u ç a r o lm a zd ı. B u n la rı te n k it iç in de­
ğ i l , ibret İç in b e lirtiyo ru z .

Iık bir kitle, Çinliler vardı. Bu düşmanlarını ancak
Generalin yardımıyla yenebilirlerdi. Fakat bütün bun­
lara rağmen, Hoca Niyaz Hacı Çinlileri ikinci derece­
de bırakarak, Tüngenlere karşı, sanki çok mühimmiş
gibi savaşa başladı. Artık bu vaziyetten oldukça si­
nirlenmeğe başlayan Tüngenler de gördükleri yerde
Uygur Türklerine karşı harekete geçtiler. Bu durum
karşısında Hoca Niyaz Hacı'nın adamları yavaş - ya­
vaş dağılmağa başladılar. Onu bıraktılar. Bu suretle
gün geçtikçe, Hoca Niyaz Hacı da kuvvetini kaybet­
meğe başladı. Artık Çinlilerin yanı sıra Tüngenleri
de kendiierine düşman etmişler ve düşman bir iken
ikiye yükselmişti. Hoca Niyaz Hacının bu hareketine
rağmen General Macung Yin gene de Doğu Türkistanı
kurtarma hareketinden vazgeçmiş değildi Subayların­
dan Mahun Küy'ün idaresinde bir miktar kuvveti Al-
tay'a gönderdi. Kendisi de Kazak Türklerinden temin
ettiği askerlerle beraber Urumçiye doğru yola çıktı.
Urumçi ile Güney Doğu Türkistan, yani, Altışehir de­
nilen Doğu Türkistanın Uygurlarla meskün tarafı ile
Urumçi arasındaki bir geçit üzerinde bulunan Davan-
şin şehrini Çinlilerden temizleyiverdi. Diğer taraftan
Hoca Niyaz Hacı, Tüngenlerle savaşa devam ederken,
bir taraftan da Çinlilerle müzakereye girişmeğe baş­
lamıştı.

ALTAY - TARBAĞATAY KURTARILIYOR

Mahun Küy'ün kumandasındaki Tüngen kuvve­
ti Altay'a ulaşmıştı. Altay'daki Kazak Türklerinin ileri
gelenlerinden olan Şerifhan Töre ve Mânkey Beğler,
Mahun Küy'ü iyi karşılıyarak bu bölgede Çinlilerin
bulunmadığını müjdelemişlerdir. Yalnız, bu sıralarda

Altay vilâyetinin bazı kesimlerinde az miktarda Rus
yaşamakta idi. Mahun Küy ve arkadaşları ilk iş ola­
rak bu Rusları temizlemeği kararlaştırmışlardı. Bunu
anlayan Ruslar kaçmışlar ve Dış Moğolya'ya gitmiş­
lerdir. Bu muvaffakiyeti müteakip Tarbağatay vilâye­
tini kurtarmak için uzun zamandan beri plânlar ha­
zırlayan Altay'lı Kazak Türkleri, bunları tatbike ko­
yuldular. Altay Kazak Türklerinin tavsiyesi üzerine
Mahun Küy, Altay Moğollarının ileri gelenlerinden
olan Çin Vang'i ziyaret ederek gayelerinin gayri
müslimleri top yekûn düşman saymak olmadığını,
sadece Rus ve Çinlileri düşman bildiklerini ve onlar­
dan Doğu Türkistan'ın istiklâlini almak istediklerini
açıkça söylemiştir. Çin Vang, Mahun Küy'ü gayet sa­
mimi karşılamış ve ona Moğolların Kazak Türkleri ile
daima beraber olduklarını ifade ederek, at ve erzak
yardımında bulunmuştur.

Kazak Türklerinin yardımıyla daha fazla kuvvet­
lenen Mahun Küy, Tarbagatay'ın yolunu tutmuştu.
Tangıt, Salıbay ve Yusuf Ukurdayların idaresindeki
Kazak Türklerinin Çinliler ile Savaşmakta olduğunu
görürler. Orkaşar dağı ile Emil ırmağı arasında karar­
gah kuran Kazak Türkleri, Mahun Küy'ün gelişini bir
sevinçle karşılarlar. Tarbağatay Kazak Türklerinin li­
derleri ile anlaşan Mahun Küy ilk defa Dörbelcin'i iş­
gal ettikten sonra, vilayet merkezi olan Şâveşek'i düş­
mandan kurtarmak üzere harekete geçer. Buraya hü­
cum eden Kazak ve Tüngen kuvvetleri Çinlilere dehşet
saçarak onları bozguna uğratmış ise de Çinliler, yu­
karılarda bahsettiğimiz kaleye sığınarak kurtulmuşlar­
dır. Buna rağmen milliyetçiler hain vali Mâten Ambı'-
nın inşaa ettirdiği kaleyi ele geçirebilmek için devam­
lı bir şekilde akın ediyorlar ve bu arada başka yerle­
ri de zabdediyorlardı.

URUMÇİ'DEN ÇİNLİLERE YARDIM GELİYOR

Milliyetçilerin kaleyi fethetmek için yaptıkları hü­
cumlar devam ederken, Şâvemek şehrinin ileri gelen­
lerinden Hasembay, Orasambay ve Ansarbeyler gibi
şahıslar, bir araya gelerek burada bir Türk hükümeti
kurmak üzere faaliyetlere geçtiler. Bu uğurda seve-
seve herkes maddeten ve manen yardımlarda bulu­
nuyorlardı. Durum böyle iken, zeki bir subay olan Ma-
hun Küy, kale'deki Çinlilerin Urumçi'den takviye is­
teyeceklerini düşünmüş ve bütün yollara ve köprü­
lere adamlarını koymak istemiştir. Fakat, adamlarının
bir az ihmal ve yorgunluğu neticesinde geç kalınmış.
Urumçi'den takviye kuvvetleri daha evvel gelerek köp­
rü ve geçitlerden geçmişti. Bunlar 20 kamyonla gelen
Beyaz Ruslar'dan ibaretti. Çinlilere yardım için gelen
Ruslar milliyetçilere, kaleyi sarmışken arkadan saldır­
mış ve onları paniğe uğratmıştır. Ve böylece Şâveşek
şehrini ellerine geçirmiş olan Beyaz Ruslar ile Çin­
liler, yeni Türk hükümetini kurmak hazırlığında olan
şahısları da yakalayarak türlü işkencelerden sonra
öldürürler. Netice'de yerli Türkler yine baskı idaresi
altına girmiş oluyorlardı. Mahun Küy cesur ve iyi bîr
subay olduğundan Şâveşek'den kaçarken bile kendi­
sini takip eden Çin ve Rusların bir çocuğu öldürme
imkanını bulabilmişti. Bir köprü altında saklanarak
arkadaşlarını takip etmekte olan Rus ve Çinlilerin bir
çoğunu gebertmişti.

KÂZBEN MUHAREBESİ

Tarbağatay'ı terkeden Mahun Küy, artık hiçbir
yerde tutanamamış ve Manas'a gelmişti. Kendi başı­

na bir iş yapacak halde değildi. Gayesi Davanşın'da-
ki General Macung Yine iltihak edebilmekti. Bu sı­
rada, bu bölgedeki Kazak Türklerinin liderlerinden
Yunus Hacı, Manas dağlarında Çinlilerle mücadele
ediyordu. Gayesi Manas'ı işgal ederek Doğu Türkis-
tanın istiklâli için diğer bölgelerde savaşmakta olan­
lara yardımda bulunabilmek idi. Mahun Küy'ün Yu­
nus Hacı'yla birleşeceğini daha evvelden tahmin
eden Çinliler, Serinov ve Patalov adındaki iki Rusun
kumandasındaki askerleri Manas dağlarına çekmişti.
Mahun Küy ile Yunus Hacı idare eden Kazak Türk­
leri kuvvetleri Manas şehrinin 60 kilometre ilerisin­
deki mahalde karşılaştılar. Bu çetin savaşta milliyet­
çiler bozguna uğramıştı. (*) Ancak, Mahun Küy ve
bir miktar Tüngen askerleri General Macung Yine il­
tihak edebilmek için Urumçi, Davanşın tarafına git­
mişlerdir. Yunus Hacı ise, elindeki kuvvet yetersiz
olduğu için Çinlilerle anlaşmaya varmak mecburiye­
tinde kalır.

Mahun Küy ve beraberindekiler «Qızıltas - Esek
Col» denilen yerde Rus ve Çinlilerin kurmuş olduğu
pusuya düşerler. Ve maalesef imha edilmişlerdir. An­
cak, Mahun Küy çok ağır yaralı olarak birkaç arka­
daşı tarafından güç belâ kurtarı labi İm iştir.

Kumul'dan hareket ettikten sonra, Davanşın şeh­
rini alan ve daha sonra da Urumçi'nin dış mahalle­
lerine kadar sokulan Macung Yin'in kuvvetleri, Rus­
ların Şin Şi Sey'e verdikleri tankla geri püskürtülmüş-
tür. Bundan sonra Davaşın şehrinde bir müddet da­

(*) R ahm etli K a y n a ; M uham m etcanoğlu 'nun , b an a k ita b ın i lk b a sk ıs ı Ç ık ­
tık ta n sonra e! y a z ıs ıy la y a z d ığ ı ve ş im d i e lim de bulunan mektu-
bunde, bu bö lg ed eki m evzubahs v u k a la r h a k k ın d a b ir h a y li b ilg i
ve rilm e k ted ir . K a y n a ; Beğ 'in b e lirtt iğ in e göre , K âzb en 'd e o lan a d ı ge­
çen sa v a ş 'ta M ahun K üy 'ün m ağ lûb iye te u ğ ram asın d a b ile rek veya
b ilm iye re k Yunus H a c ı'n ın h a ta la r ı o lm uşm u;.

ha kalan ve Tüngenlerden yardım toplayan General
Macung Y in , ikinci bir sefer daha Urumçi'ye hücum
etmişse de gene Rusların uçak ve tankları karşısında
geri çekilmeğe mecbur kalmıştır. Artık Doğu Türkis­
tan'ın kuzey tarafında tutunamayacağını anlayan Ma­
cung Yin, Doğu Türkistan'ın güney tarafına hareket
ederek Karaşehri bölgesine gelmiştir. (**)

ÇİN VE RUS REKABETİNİN BAŞLAMASI

Bu hadiseler devam ederken, Urumçi'de Ruslar
ile Çinliler arasında bir gizli mücadele başlamıştı. On­
lar, kendilerine göre büyük tehlike olan, Doğu Tür­
kistanlılar ve Tüngenler birliğini parçaladıktan ve bu­
nun neticesinde de artık galibiyet de sağlamaya yüz
tuttuktan sonra, kendi menfaatleri açısından hareket
ediyorlardı. Urumçi'nin müdafaasını bahane eden Çin
kuvvetlerinin kumandanı komünist Şin Şi Sey, Rusya-
dan tank ve otomatik tüfekler gibi yardım sağlıyor.
Cin Şu Rin adındaki genel vali ise, Ruslar'dan ziya­
de Çin hükümeti ile anlaşmak, yani ona bağlı kal­
mak istiyor. Tabiî ki, bu vaziyetler Ruslar ile onun
adamı olan Şin Şi Sey'in işine gelmiyordu. Rusların
teşvikiyle Şin Şi Sey ve Urumçi'de bulunan Ruslar
(muhacir Ruslar) vali Cin Şu Rin'in konağını basmış­
lardı.

Bu durum iki taraf arasında çarpışma başlama­
sına sebep teşkil etmiştir. Bu esnada, hiç bir şeyden
haberi yokmuş gibi Urumçi'deki Rus konsolosu ara­

(* *) Sven Hedin (a d ın d a k i İs v e ç b ilg in i o s ıra d a Doğu T ü rk is tan 'd a bu­
lunduğu ve K a ra şe iır İ ile K a §g a r bölgesinde o lan s a v a ş la r ın b ir k ıs ­
m ın ın y a ra t t ığ ı fec i durumu görerek y a z d ığ ın a g ö re), R usla r u ç a k la
hucum ederken Ç in lile r ile Hoca N iya z H a c ı'd a M acung Y in e ka rad an
fıucum e tm iş le rd ir.

ya girerek, Vali'yi Rusya üzerinden Çin'e kaçmağa
ikna etmiş ve böylece Şi-i Şi Sey'de idareyi ele almış­
tır. Şin Şi Sey ilk olarak milliyetçiler'le sulh yapma­
ğa gayret sartetmiş ve bir taraftan da bütün suçları
eski vali'nin omuzlarına yüklemeğe başlamıştı. Ona
her bakımdan Urumçi'deki Rus konsolosu Afresov
yardımcı oluyordu. Bu konsolosun teşebbüsleriyle
daha evvelce Çinlilerle anlaşmış olan Hoca Niyaz Ha­
cı da ikna edilerek Kaşgar'dan Urumçi'ye getirilmiş
ve Şin Şi Sey'in muavinliği teklif edilmiştir. Hoca Ni­
yaz Hacı'da bunu kabul etmiştir.

Doğu Türkistan'da bu vaziyetler devam ederken,
General Macung Yin savaşlarına yine devam ediyor­
du. General bu sefer sadece Çinliler'le değil, Ruslar
ve Uygur Türkleri ile de çarpışıyordu. Fakat, karşı ta­
rafın sahtekâr hareketleri Generali onların tuzağına
düşürmüştü. Rus konsolosunun, konuşmak üzere da­
vet ettiği ve konsoloslukta yakalattığı General Ma­
cung Yin, kendisini bir anda Rusya'da bulmuştur.
Burada komünist ajanı olarak yetiştirilmek ve Çin'de
bu maksat için kullanılmak istenmiş ise de, kabul et­
memiş ve Rusya'da ölmüştür.

Burada bir husus üzerinde biraz durmayı uygun
görüyoruz. General Macung Yin asla bir yağmacı de­
ğildi. Bunu onun maiyetinde bulunan kimseler doğ­
rulamaktadır. Mesela, Generalin askerleri kendine
düşmanlık etmiyene dokunmamıştır. Sonra, Macung
Yin , yukarıda birkaç defa tekrar ettiğimiz gibi Doğu
Türkistan'a yağma için kendi gelmiş değildir. Davet
üzerine gelmiştir. Bunu yabancı yazar ve tetkikciler
de öyle kabul etmekteler.

İngiltere Kraliyet Beynelmilel İşler Enstitüsünde­
ki Mr. Max Beloff tarafından yazılan «The Foriegn

Policy of Soviet Russia» denilen kitabın Cilt. I -1929­
1936» Sh: 232'de şöyle denilmektedir:

« .. . 1931 senesinde Kumul'daki milliyetçiler Ma­
cung Yin'den yardım istemişlerdi. Macung Yin bü­
yük bir galibiyetten sonra Çin askerlerini Şoncu'ya
kadar kovalamış ve kendisi de yaralanmıştı...»

Aynı kitabın 235. sahifesinde de «Generalin as­
keri müşavirinin Kemal Kaya Efendi adında bir Türk
olduğu» belirtilmekte (Türk denilirken Anadolu Türkü
kastedilmekte).

«The Verim Lion Gate» isimli kitabın Çinli yaza­
rı bile 1953 senesinde NevvYork'da bastırdığı kitabın­
da:

« ... Efsanevi genç Tüngen Generali Orta Asya
Türkistan üzerinde bir İslâm imparatorluğu kurmağa
gayret ediyordu...» diye yazıyordu.

Şikago Üniversitesinde tahsil gören ve aynı za­
manda orada profesör olan Çin asıllı Prof. Dr. Hanry
Wei, «China and Soviet Russia» denilen kitabında
da şöyle diyor:

« ... Turfan inkılabı Çin Şu Rin'e ağır günler ya­
şattı. Bu inkılabı yerli müslümanların ayaklanmaları
takip etti. Bilhassa Hami (Kumul) müslümanları di­
namik ve genç Tüngen Generalinin iştirakini temin
edince, ayaklanma bir kurtuluş hareketi olmağa baş­
lad ı...»

Amerika'da basılmış olan «Pivot of Asıa» adın­
daki Owen Lattımore isimli yazarın kitabında da şöy­
le deniyor: (sh. 69)

« ... Kansu'daki Çinli müslüman harpçı başkan
Macung Yin'e vekiller gönderilerek yardım talep edil­
mişti. General 400 atlı ile Barköl'e geldikten sonra
galibiyetler sağlanmıştı. Ve kendisi yaralandıktan
sonrada ricat etmiş ve 1932'de tekrar Doğu Türkis­

tan'a gelm işti...» Aynı kitabın 211. sahifesinde de
şöyle deniyor:

« ... Macung Yin'in askeri baş müşaviri 1914'de
Almanya ve Fransa'da subay olarak tahsil gören İs­
tanbullu Kemal adındaki bir Türk id i...»

Çankayşek'in «Soviet Russia İn China» adındaki
kitabının 106. sahifesinde de şöyle denilmekte:

« ... Macung Yin'in müslüman askerleri Urumçi'yi
kuşatınca, Şin Şi Sey'e Ruslar yardım gönderdi...»

İngiltere'de Basıl Davıdson tarafından yazılarak
basılan «Türkistan Alive» denilen kitabın 109. sahi­
fesinde de:

« ... Yolbarshan ve Hoca Niyaz'ın devleti üzeri­
ne 1931'de Türkistan'a gelm işti...» deniyor.

ŞİN Şİ SEY'İN SULH TEKLİFİ

Hoca Niyaz - Şin Şi Sey anlaşmasından sonra
Doğu Türkistan'ın Güneyinde karışıklıklar kısmen
durmuştu. Kuzey Türkistan'da ise, yer yer çarpışmalar
vuku buluyordu. Kuzeyli'ler Şin Şi Sey'den bir takım
yeni haklar talep edebilmek için, ayaklanmanın lü­
zumlu olacağına inanıyorlardı. Fakat bu ayaklanma­
nın neticesinde, Türkistan'ın hürriyetine tamamen
kavuşabileceği ihtimali zayıftı. Zira Şin Şi Sey'in çok
sayıda kuvveti vardı ve Ruslardan daima surette uçak,
tank yardımları görüyordu. Milliyetçilerde ise bu si­
lâhlardan hiçbiri mevcut değildi. Plânlama iyi yapıl­
madığı takdirde, büyük bir zayiat verileceği açıkça
görülüyordu.

Askerî kuvvetlerinden çok emin bulunan Şin Şi
Sey, bu şartlar altında Türklerin her hangi bir ayak­
lanmaya teşebbüs edebileceklerini aklından dahi ge-

girmiyordu. Bazı yerlerde devam eden ufak çarpış­
malara da kulak asmıyordu. Kendi işini yoluna ko­
yabilmek için, halka iyi geçineceğini ve bütün kaba-
hatların eski vali Cin Şu Rin'de olduğunu elçileri va­
sıtasıyla etrafa duyurmağa çalışıyordu. Hoca Niyaz'ı
nasıl kendisine muavin yaptıysa, onun gibi itaat ede­
ceklere de hükümet makamlarında payeler verece­
ğini vadediyordu. Türkistanlılar, bu adi Rus casusu­
nun ne kadar alçak bir karaktere sahip olduğunu ve
bu teklifleri kabul ettiklerinde ne gibi işkencelere
maruz kalacaklarını bildikleri halde, ayaklanma için
hazırlık yapabilmek gayesiyle mahsustan boyun eğ­
diler.

Bu hadiseden sonra Şin Şi Sey, kabinesine Al-
tay Kazak Türklerinden Beymolla Karkeoğlu'nu aldı.
Böylece Kazak Türkleri ile Çinliler arasındaki çarpış­
malar bir müddet için durmuş oldu. Beymolla Kar-
keoğlu, ilk iş olarak Urumçideki bazı mühim yerlere
Kazak Türklerinden Abev, Şav Şerefhan ve Şerefhan
Türe'leri getirmişti.

ŞİN Şİ SEY SÖZÜNDE DURMUYOR
KASAPLIĞA BAŞLIYOR

Kazak Türkleri ile meskûn Kuzey Türkistanda
ayaklanmaların durmasından istifade eden Şin Şi Sey,
kasabalara, yol kavşaklarına ve köprülere durmadan
asker yığmağa başlamıştı. Ayrıca Kumul'da İnkılaba
karışan kimseleri de el altından tesbit ettirerek, ani­
den onları yakalatıp öldürtüyordu.

Vergileri gün geçtikçe fazlalaştırıyor ve halkı
bu yüzden inim inim inletiyordu. Kabinesine aldığı
Baymolla Karkeoğlu ve arkadaşlarının bütün hareket­

lerini kontrol ettiriyor ve konuşmalarını dinletiyordu.
Kendine muavin olarak, Rus konsolosunun aracılığıy­
la aldığı Hoca Niyaz Hacı da habersiz ortalıktan kal­
dırılmıştı. Bu anormal durum karşısında, Kazak Türk­
lerinin yapacağı tek bir şey vardı. O da her ne paha­
sına olursa olsun hazırlıkları bir an evvel bitirip ne­
ticesi ölüm de olsa mücadeleye başlamaktı. İşkence­
leri görüp şerefsizce yaşamaktansa, vatan ve hürri­
yet uğrunda canlarını feda etmeleri daha akıllıca bir
iş olurdu.

İKİNCİ KUMUL AYAKLANMASI

Şin Şi Sey'in kalleşçe hareketlerine, zulüm ve
eziyetlerine dayanamayan milliyetçiler, yeni bir ayak­
lanmanın arifesinde iken, Kumul Kazak Türkleri ta­
rafından çok sevilen Hacı Nabı, Abdullah Taici, Seit
Nebi'lerin dahil olduğu bir grup gizlice tevkif edil­
mişti. Halk bunların derhal iadesini istemişti. Fakat
Şin Şi Sey bunların akıbetleri hakkında hiçbir şey
bilmediğini söylüyordu. Halbuki cani vali halk ara­
sına birçok casus salmıştı. Bu yamaklar, tevkif aley­
hinde konuşanları bir bir tesbit ediyor ve yakalıyor­
lardı. Bu arada çok itibar edilen şahsiyetlerden Ku-
dabay Batur ile Kasım Batur'lar da tevkif edilmişler­
di.

Kumuldaki Çinlilerin bu zorbalıklarına tahammül
edemeyen Kazak Türkleri, bir de Rusların buraya gel­
diklerini görünce, endişelenmeğe başlamıştı. Şin Şi
Sey komünist olduğunu artık açıktan açığa gösteri­
yordu. Daha fazla sabredemeyen Kumul halkı, ufak
çapta olmak üzere baskınlara başlamıştı. B ir karakolu
basarken yakalanan ve hapise atılan Kasım Batur

adındaki bir kahraman, bir fırsatını bularak ayakla­
rında zincir olduğu halde hapishaneden kaçmış ve
arkadaşlarına iltihak etmiştir. Şin Şi Sey bu ufak te­
fek çarpışmalarda dahi çok sayıda askeri vaka ma­
halline gönderiyor ve harekâtı havadan destekliyor­
du.

MEMLEKET KAFİLE HALİNDE
TERKE BAŞLANIYOR

Bu kötü şartlara tahammül edemeyen milliyetçi­
ler, yavaş yavaş memleketi terke karar verdiler. İlk
kafile 1933 tarihinde Adıvbay ile Tungişbaylar'ın
başkanlığında 3Û0 kişiden müteşekkil olarak, Çin müs­
lümanları Tungenlerin oturduğu Kansu eyaletine doğ­
ru yola çıktı. Şin Şi Sey, modern silâhlar ve büyük
kuvvetlerle cephe alarak, bu kafilenin hareketine
mani olmak istemiştir. Halbuki Kumuldaki milliyet­
çiler, eza ve cefa içersinde komünistlerin bin bir çe­
şit entrikalarına alet olmaktansa, huduttaki düşman
askerlerinin miktarı ne olursa olsun, ikinci kafileyi
de yola çıkarmağa karar verdiler. Bu kafile 1934 de,
Elishan Batur'un başkanlığında 1000 aile ve çeşitli
hayvanlarla yola çıktı. Elishan Batur'un amcasının oğ­
lu Kocakın Batur bu sırada büyük kahramanlıklar
gösterdi ve kafileye faydası dokundu. Zira, hudutta
Çinlilerle karşılaşıldı ve çetin savaşlar sonunda, hu­
dudun aşılması mümkün oldu. Bu hareket Rus ve
Çin birliklerine, modern silâhların, hürriyet aşkıyla
taş, sopa, balta ve bozuk silâhlarla yapılan mücade­
lede asla fayda temin edemiyeceğini göstermiş oldu.
Bu çarpışma esnasında Kazak Türklerinin aldıkları
esirler, silâhları ellerinden alındıktan biraz sonra ser­

— 86 —

best bırakılmış buna mukabil komünistler'in yakala­
dıkları esirler kadın ve çocuk olmasına rağmen bar­
barca öldürülmüştür. Bu da Rus uşağı Şin Şi Sey'in
canavarca siyasetine güzel bir misal teşkil etmekte­
dir.

Üçüncü kafile, Zayid Tacı ve Kasım Batur'un baş­
kanlığında 1935 de sınırı geçerek Kansu vilâyetine
doğru ilerledi. Şin Şi Sey'in askerleri bu kafileyi de
geri çevirmek istemişlerse de, milliyetçiler tarafından
bozguna uğratılmıştı. Kumul vilâyetinde meydana
gelen bu hicret hareketinin, bütün Doğu Türkistan'a
yayılmasını önlemek üzere çok sıkı tedbirler alınma­
ğa başlanmıştır. Hain vali, bir şehirden diğerine gide­
bilmek için, hususi pasaport alınmasını şart koşmuş­
tu. Ve Kumulda hürriyet fikrine sahip olduğu tesbit
edilenler, ansızın kaçırılıyor, hapse atılıyor ve öldü­
rülüyordu. Bu gayrı adilane hareketler, bilhassa ,1937
senesinde pek hızlanmıştı.

Bu yılın Haziran ayında Çinli askerler, Baytık
yaylasında oturan bir kısım Kazak Türk'üne aniden
hücum ederek, çoğunu öldürdüler mal ve mülkünü
aldılar. Bu vahşice tecavüzden zorlukla kurtulanlar,
Ramazan adındaki bir şahsın riyasetinde Baytık'ın
Dış Mogolya tarafındaki dağlara sığındı. Katliamdan
sonra Çinliler, bunları da aramışlar ve Dış Mogolya-
dan yardım istemişlerdi. Mogolya'nın atlı askerleri­
nin yardımıyla bu zavallılar da yakalanmış ve öldü­
rülmüştü. Halbuki bu insanların tek suçu Şin Şi Sey'in
fesat ve zulmünden uzak kalmak için dağlara tırman­
maları ve hürriyete susamış olmaları idi. Katliamdan
kurtulup Kumulda halk arasına karışanlar da kısa bir
müddet sonra yakalanmışlardır. Bunların arasında
Sakaba, Kujambergen, Jeniskan, Abraİİ, Baydulla,
Aykebay, Hakkan gibi şahıslar da vardı. ,

ŞİN Şİ SEY YENİ
OYUNLAR PEŞİNDE

1937 Haziran katliamından sonra, yeni kargaşa­
lıkları önlemek için Şin Şi Sey, Kumul vilâyetindeki
Kazak Türklerinin ileri gelenlerini toplantıya çağır­
mış ve dileklerinin dikkate alınacağını bildirmişti.
Fakat bu toplantı gününün idari makamlara da bil­
dirilmesi şart koşuluyordu. Görünüşte çok adilane
olan bu teklif, aslında toplantıya gelecek olan lider­
lerin yakalanıp tevkif edilmesinden başka bir tuzak
değildi.

Toplantıya katılacak olan Kazak Türk liderleri,
18 / Kasım / 1937 de Nurali Ukurday'ın evinde bir
toplantı yapmayı uygun görmüşlerdi. Milliyetçi li­
derlerin yapacakları bu toplantının haberleri orta­
lığa yayılmıştı. Bunun doğru olup olmadığını anlamak
ve bu toplantıda tevkif kararının bilinip bilinmediği­
ni öğrenmek için, Şin Şi Sey, kendilerine sadık ol­
duğunu zannettikleri Avganbay adındaki bir Kazak
Türkünü gönderirler. Avganbay uzun zaman komü­
nistlerin polis teşkilâtında çalışmış olduğundan ona
itimat ediyorlardı. Halbuki Avganbay görünüşte on­
larla çalışıyordu ama, her zaman olup bitenden de
milliyetçileri haberdar ediyordu. Urumçiden aldıkları
emir mucibince Kumuldaki Şin Şi Sey'in adamları,
Avganbay'a şöyle emir veriyorlar. «Sen Nurali Ukur-
day'ın evine git. Hakikaten orada toplantı var mı öğ­
ren. Sonra gel bize haber ver.» Avganbay bu emir­
leri alırken, Çinlilerin yeni bir hazırlığa girdiğini de
görmüştü.

Nurali Ukurday'ın evine gelen Avganbay, Nura-
li'yi bir tarafa çekerek bu haberi verir. Bundan son­
ra milliyetçi liderler, kendilerini basmaya gelecek

olan Çinlilere karşı bir tuzak hazırlarlar. Hakikaten
milliyetçileri yakalamağa gelen Şin Şi Sey kuvvetle­
ri, bu tuzak karşısında büyük bir zayiat vermişler,
bazıları zorlukla kurtulabilmişti. Bu baskının netice­
sinde, Şin Şi Sey'in yeniden katliama geçeceğini bi­
len Kazak Türkleri, Kansu vilâyetine sığınmak kara­
rını verdiler. 1937 Kasım ayının sonunda 20 bin kişi­
lik büyük bir kafile Nurali, Ayembet, Koyçu Batur,
Buscanbay, Kayışbay, Hamza Görmüş ve Hüseyin
isimli önderlerin başkanlığında hareket etti. Bu kafi­
leye gündüzleri uçaklar devamlı surette hücum ediyor
ve aynı zamanda Rus— Moğol ve Çinli süvariler de
karşı geliyorlardı. Bu çeşitli hücumlar karşısında, Kan-
su'ya gitmesi gereken kafile Mogolya hududuna doğ­
ru yol alıyordu. Uçakların taarruzundan korunmak
için gündüzleri saklanıyor ve yürümeye geceleri de­
vam ediyordu. Bütün bunlar yetmiyormuş gibi hava­
nın soğumuş olması ve yiyecek maddelerinin azal­
ması, kafilenin hareketini çok güçleştiriyordu. İki ay­
dır yolda bulunan milliyetçiler, Moğolistan hududun­
daki İniz dağında ancak birkaç gün için mola vermek
imkânını bulabilmişti. Esasında buna mola denilemez­
di. Çünkü düşmanların taarruzları daima devam edi­
yordu. İki günlük moladan sonra kafilede bulunan
kadın ve çocuklar, bütün ağırlıklarını bırakarak bir­
kaç öncünün başkanlığında ilerlerken, erkekler de
durmadan muharebe ediyorlardı. Nihayet çetin bir
mücadeleden sonra Kansu vilâyetine ulaşabilmişti.
Müslüman ahali, bu yorgun ve perişan insanları çok
iyi karşıladılar.

Hal böyle iken, Şin Şi Sey, Kansu eyâletini dur­
madan tazyik ederek, Kazak Türklerinin iadesini is­
tiyordu. Hain vali bunun üzerine Ruslar tarafından
yetiştirilmiş bulunan casuslarını Kansuya yolladı. Ga­

yesi, Kansu halkını, Kazak Türklerinin aleyhine kış­
kırtmaktı. Buna muvaffak olamayan Şin Şi Sey, pa­
ra kullanmak ve silâh yardımında bulunmakla yerli
Tibetlileri kandırmıştı. Tibetliler, gayrimüslim olduk­
ları için, Kazak Türklerine karşı savaşmaya kanmış-
lardı. Bu suretle, her gün Türklere akın ederek hay­
vanlarını çalıyor ve adam öldürüyorlardı. Bazan da­
ha da ileri giderek, güpe gündüz Kazak Türklerinin
çadırlarına giriyorlar, ne varsa alıp götürüyorlardı.
Bu durum, Kansu hükümetine bildirilmişse de, ge­
rekli bir tedbir alınmamıştır. Zira, Şin Şi Sey'in kan­
dırdığı Tibetliler, bazan Kansu hükümetine ait mal­
ları da alıp kaçıyorlar ve bunları Kazak Türkleri yaptı
diye her iki dost'un arasını açmağa çalışıyorlardı.

HİNDİSTAN'A GÖÇ
(1. Kafile)

Artık burada oturulmıyacağını, Şin Şi Sey entri­
kalarının buraya da sirayet ettiğini gören Kazak Türk­
leri, en iyi yolun Hindistan'a ve oradan da Türkiye-
ye geçmek olduğunu kararlaştırırlar. Bu fikri Elishan
Batur ortaya atmış ve plânın muvaffak olabilmesi için
harekete geçilmişti. Bilindiği üzere, Kazak Türklerinin
hepsi de Çinli tebasında idi. Bunların Çin'den ayrıl­
ması fikri karşısında Kansudaki bazı Çinliler hareke­
te geçmişler ve Kazak Türklerinin hareketine mani
olmak için çeşitli engeller hazırlamağa başlamışlar­
dır. Bütün bunlara rağmen Kazak Türkleri, 1940 tari­
hinin Şubat ayında, Elishan Batur ve Kojeakın Batur-
ların idaresinde, iki bin kişilik bir grup halinde yola
koyulmuşlardı.

Büyük bir azimle yolunda ilerleyen kafile, Tibet­
lilerin Kolk denilen bir kabilesinin oturduğu bölge­

ye gelir. Birkaç elçi gönderilerek, gayelerinin kötü
olmadığını, sadece buradan geçmek olduğu söylenir.
Fakat, Şin Şi Sey'in bu satılmış adamları, ikna olma­
mışlar ve Kojeakın'lar, tekrar bu bölgeye giderek,
dar olan bu geçitten geçebilmek için ricada bulun­
muşlarsa da, muvaffak olamamışlardır. Neticede sa­
vaşmak mecburiyetinde kalan milliyetçi idareciler,
geçitleri alıp geri döndüklerinde, çoluk ve çocukla­
rının, Tibetli yerli askerler tarafından esir edildiğini
görünce, ne yapacaklarını bir an için şaşırırlar. Kansu
hükümeti ile savaşmamak için Elishan Batur, bir an­
laşma teklif eder.

Buna cevap olarak Çinli askerlerin kumandanı
Kalung - Jang Kazak Türklerine ancak silâhlarını bı­
rakıp teslim oldukları takdirde müzakereyi kabul
edeceğini bildirir. Buna nasıl itimat edeceklerini söy­
leyen Kazak Türklerine, Çinli kumandan kendisinin
de Çinli müslümanlardan olduğunu bu sebeple Kur'a-
nı Kerim'e el basacağını söyler ve bir fenalıkta bu-
lunmıyacağına dair söz verir. Kazak Türkleri bunun
üzerine silâhlarını bırakırlar. Bunun üzerine, Çinliler
hiçbir müzakereye lüzum görmeden kafileyi geri dön­
dürmeğe başlarlar. Müslüman olduklarını söyleyen
Çinli askerler, daha ikinci günde Kazak Türklerinin
kıymetli eşyalarını toplamağa başlar bununla da kal-
mıyarak kadın ve kızların ırzlarına tecavvze yelte­
nirler. Bu esnada kafile başkanı olan Elishan Batur,
Koyçi Batur ve birkaç arkadaşını da bağlıyarak, grup­
tan ayrı olarak götürürler. Bu vaziyet karşısında çi­
leden çıkan Kazak Türkleri, silâhlı askerlerin karşı­
sında hiçbir şey yapmadan yollarına devam ederler.

Sadim, denilen bir yerde kafile konaklar ve mo­
la verir. Bundan istifade eden Kazak Türkleri, gizlice
birbirleriyle konuşmak imkânını bulur. Böylece, ge­

ce kumandan Kalung— Jang'ın çadırını basıp Elishan
Batur ve arkadaşlarını kurtarmayı kararlaştırırlar. Ge­
ce herkes uyuduğu bir sırada harekete geçen Kazak
Türkleri Kocakım Batur'un kahramanlığı ve iyi idare­
si neticesinde, bütün nöbetçileri temizlerler. İçeride
yatan ve Kuranı Kerime de el basmış bulunan kuman­
danı da yok etmeğe muvaffak olan milliyetçiler, yan
çadırlardan silâh ve cephaneyi almağı başarırlar.

Bu ani baskın neticesinde milliyetçiler, Elishan
Batur'u da kurtarırlar. Fakat, Koyçu Batur için muvaf­
fak olamazlar. Harekâttan haber alan ve biraz ilerde
çadır kurmuş olan Tibetliler, hemen Çinlilerin yardı­
mına koşarlar. Bu arada eli ve ayağı bağlı bulunan
Koyçu Batur, bir imkânını bulur, elini ayağını çözer
ve bir tüfek temin ederek mücadeleye gireceği sıra­
da şehit düşer.

Sabah olduğu zaman, karşılarında silâhlı Kazak
Türklerini gören bazı Çinli ve Tibetli askerler, ellerin­
de bulunan kıymetli eşya ve esirlerle Şinhay'ın yolu­
nu tutarlar. Düşmanların gidişini müteakip Kazak
Türkleri Altın Şose denilen yerde istirahat etmek ama­
cıyla Batıya doğru hareket ederken, Elishan Batur'un
idaresindeki diğer grup da Tibet'e müteveccihen da­
ha evvelce açtıkları geçid'e gitmişlerdir. Nihayet 1940
Temmuz ayında Tibet'in hudut karakoluna gelen bu
kafile, Nakça şehrinin yanına ulaşmıştı. Tibet hükü­
meti kafileyi burada durdurduğundan, feci bir vazi­
yet zuhur etmeğe başlamıştı. Çünkü kafilenin yiye­
ceği çok azalmış, bütün giyim ve kuşamları daha ev­
velden düşmanlar tarafından alınmıştı. Tibet'in so­
ğuk havasında barınabilmek için çadırları bile yoktu.
Fakat azimleri kuvvetli olan bu insanlar, Tibet hükü­
metinin geçiş müsaadesini vereceğini her an bekli­
yorlardı.

Şinhay dağlarında oturan ikinci kafile; 1940 se­
nesinin Eylül ayında Zayip Taci'nin başkanlığında
beş bin kişilik bir grup halinde Hindistan'a mütevec­
cihen yola çıktı. Tibet asıllı köylülerin sık sık baskın­
larına uğrayan milliyetçiler, yollarına güçlükle devam
edebiliyorlardı. Tibet hududuna yaklaştıkları bir sı­
rada 4 bin kişilik bir Çinli kuvvetiyle karşılaşan Ka­
zak Türkleri, çok fazla kayıp vermişler ve hayvanla­
rından büyük bir kısmını da onlara bırakarak, kaç­
mak zorunda kalmışlardır. Kafileden çoğu, Tibet da­
ğına has bir hastalık olan (IS) e tutulmuş, ölüm her
gün biraz daha artmıştır. Bu durum karşısında ilerle­
mek, pek zorlaşmıştı. Neticede bunlar da Tibet hu­
dut karakolu olan Nakçaya yaklaştıklarında, askerler
tarafından durdurulmuşlar ve geçiş müsaadesi için
beklemek zorunda kalmışlardır. Fakat ikinci kafile,
birinci grubun vaziyetine düşmemek için silâhların­
dan bir kısmını Tibetlilere vermemiş, saklamıştı. Zi­
ra onlara güvenemiyorlardı. Kafilenin vaziyeti yürek­
ler acısı içindeydi. Bulundukları yer kumluktu. Tek
bir ağaç bile yoktu. Çok sert olan rüzgâr, insanın ili­
ğini, kemiğini donduruyordu. Geçiş müsaadesi ala­
bilmek için herşeye katlanıyorlar. Tibetlilerin dedik­
lerini yapıyorlardı.

Günler uzayıp gittikçe, Tibetliler de işi azıtıyor
ve milliyetçilerin elinde kalmış bulunan çok az mik­
tardaki hayvanları alıp kaçırıyorlardı. Bu Kazak Türk­
lerini ölüme sevketmek demekti. Çünkü hayvanlar
onlar için her şeydi. Dertlerini anlatmak için, bir üst
makam aramağa teşebbüs ettilerse de, karakol buna
fırsat vermedi. Artık sabırları tükenmişti. Saklamış
oldukları silâhları meydana çıkararak bir akşam ani­
den hücuma geçtiler ve karakolu yok ettiler. Yaşaya­
bilmeleri ve Hindistan'a gidebilmeleri için bu şarttı.

Böylece, aylardır bekledikleri müsaadeyi alamadan,
silâhlarını geri almakla yollarına devam edebildiler.

Baskını ikinci kafile yapmış ve o gün birinci ka­
fileyi vaziyetten haberdar etmişti. Bundan sonra her
iki grup birleşerek Elishan Batur'un başkanlığında
yollarına devam ettiler. Son kafileyi, Tibetliler takip
etmedi veya edemedi. Buna mukabil arasıra küçük
çapta baskınlardan geri kalmadı. Bu savaşlar, Kazak
Türkleri için hiç bir mana ifade etmiyordu. Kazak
Türkleri için en büyük güçlük, ellerinde hayvanları­
nın bulunmayışı ve erzaksıZİıktı. Bu bölgedeki Tibet­
liler, şaşılacak şekilde vahşi idiler. Kazak Türklerine
hiç yanaşmıyorlardı. Belki de haklı idiler. Kazak Türk-
rinin lisanlarını da anlamıyorlardı. Bu vaziyet karşı­
sında aç kalma tehlikesine maruz kalan Kazak Türk­
leri, bazen çok güç durumda kalıyorlardı. Bu vaziyet­
te 10 aydır yolda bulunan kafile, Himalaya dağları­
nın havasız tepelerinde (IS) denilen hastalıktan kırı­
lıyordu. Bu arada Zayip Taci de (IS) hastalığından
ölmüştü.

1940 yılının sonbaharında, Hindistan hududunun
bir kısmına yaklaşıldığı bir esnada, Tibet'in merkezi
olan Lasa'dan çıkan beş bin civarında atlı süvarinin
hücumuna maruz kalan kafile, burada da epey zayi­
at vermiş oldu. Bu ani savaştan sonra, kafilenin önün­
de gitmekte bulunan Makey ve Memiş beyler, yol­
da Hindistan askerleriyle karşılaşırlar. Ve 15 arka­
daşıyla birlikte, büyük bir talihsizlik eseri olarak şe­
hit düşerler. Kurtulanlardan bir kısmı, gerideki kafi­
lenin de savaşmakta olduğunu görür. Bunlar yine
Tibet askerleridir. Bu kuvvetlere karşı, asla unutul-
mıyacak yararlıklar gösteren Kojeakın Batur, kafileyi
arkadaşlarıyla birlikte kurtarır. Şehit düşen 15 kişi­
den birisi, yaralı yatarken Hindistanlı askerler onun­

la konuşurlar. Müslüman olan kumandana vaziyeti
anlatır. Bundan sonra, Hindistanlı askerler ile Kazak
Türkleri görüşerek, üç bin kişilik bir kafile halinde
1941 yılının Eylül ayında Hindistan'a girmeğe muvaf­
fak olurlar.

Hindli askerler, kafilenin silâhını aldıktan sonra
sıkı bir arama yaparlar. Bu arada bazı kıymetli eşya­
ları da cebren alırlar. Bu şekilde kafileyi, nezaretin­
de Hindistan içlerine doğru sokarlar. Hiç mola veril­
meden, Hindistan'ın hudut şehri olan Ladak'a gelinir.
Buradan da durmadan kafile Keşmir'e doğru yol alır.
Keşmir'le Ladak arasındaki Sunmarak denilen geçit­
te, Kazak Türkleri şiddetli bir tipiye tutulurlar ve za­
yiat verirler. Zorlukla Muzaffarabad'a vasıl olunur.
Burada muhacir Kazak Türkleri için bir kamp kuru­
lur. Etrafa da nöbetçiler konur. İçerden dışarıya ve
dışarıdan da içeriye kimse sokulmaz. Muzaffarabad,
Keşmir hükümetine ait bir bölge olduğundan, göç­
menlere Keşmir hükümeti tarafından yemek verili­
yordu. Bu yemekler, kokmuş ve bozulmuş unlardan
yapılıyordu. Yağmur da çok fazla olduğundan çadır­
larda barınmak imkânsız bir hal alıyordu. İki taraflı
bu zorluklar arasında her gün 15 - 20 Kazak Türkü
ölüyordu. Hükümet, hastalara ilâç vermediği gibi,
ölüleri şehir mezarlıklarına koydurmuyordu. Göçmen­
lerin bu feci durumunu gören yerli halk çok üzülü­
yordu. Bu sırada Keşmir'in Hindu mihracası Harising
ile mücadele etmekte olan Keşmir müslümanlarının li­
deri Şeyki Mohammed Abdullah, kampın feci duru­
munu görerek, bütün müslümanların dikkatini bura­
ya çekmeğe muvaffak olmuştur.

Bir müddet sonra Hindistan'ın her tarafından
yardımlar gelmeğe başlamıştır. Bu yardımlarda, Ban-

jab ve Sarhat vilâyetlerinin müslümanları başta geli­
yorlardı. Fakat yapılan bu yardımları mihraca Hari-
sing tam olarak vermiyordu. Mihracenin bu hareke­
tine daha fazla dayanamıyan Elishan Batur, arkadaş­
ları Mardan Kazbek ve Akmolla Naymanoğlu, bir ak­
şam kamptan gizlice kaçarak Banjab bölgesine git­
mişler ve oradaki müslümanların ileri gelenlerinden
olan IslamhanTn yardımıyla, Aptabat şehrinin o za­
manki İngiliz valisi Sir Fıreiz ile görüşmüşler ve yar­
dım temin etmişlerdir. Bunun üzerine Muzaffarabad-
dan hareket eden kafile, 1942 Nisanında Tarnava de­
nilen kasabaya vasıl oldu. Manser ve Aptabat şehir­
lerinden g e ç e r l e r k e n , b u r a d a k i m ü s l ü m a n l a r t a r a f ı n ­

d a n coşkun bir tezahüratla karşılanmış çileli ve sim­
siyah günler geçirmiş yorgun insanlar üzerinde, bu
hadise hiç bir zaman unutulmıyacak tesir bırakmıştı.
Bu aynı zamanda Müslüman— Müslümanın kardeşi­
dir Hadisi Şerif'înin güzel b ir anlayışı idi. Teneffüs
edilen hürriyet havası, Kazak Türklerini adeta çoştu-
ruyordu.

Muzaffarabad'da yapılan baskıya mukabil Tarno-
vada, doktorlar göçmenlerin evine kadar geliyor ve
hastaları muayene ediyorlardı. İcabedenler, hastaha-
neye kaldırıyordu. Buna rağmen yolda hastalananla­
rın hemen hepsi ölmüştü. Kafile burada 1943 tarihi­
ne kadar kaldı. Ve yapılan sayımda, üç bin kişiden
ancak bin kişinin kaldığı tesbit edildi. Bir müddet da­
ha kampta kalan kafileden 400 kişilik bir grup Buf-
faliye gitti. Geri kalan 600 Kazak Türkü de Tarnova-
da kalarak fabrikalara girdiler, muhtelif işler tutarak
hayatlarını kazanmaya başladılar. Fakat ne yazıktır
ki, hastalık Kazak Türklerinin peşini bırakmamıştı.
Elishan Batur ve Kojeakın Baturları da burada kay­
beden Kazak Türkleri çok kötü günler geçirdiler. Tar-

nova da kalanlar, ticaretle de meşgul oluyorlardı
ama, pek başaramıyorlardı. Hastalık ilerliyordu...

KAFİLE, PAKİSTAN YOLUYLA,
TÜRKİYE'YE GİDİYOR

1946 tarihinde Buffali'de bulunan kafile, men­
supları diğer arkadaşlarının yanına geldiler. Kazak
Türkleri, bu muhitin havasına yavaş yavaş alışıyorlar­
dı. Yerli halklada çok iyi anlaşıyorlardı. 1947 sene­
sinde Hindistan ile Pakistan ikiye ayrıldığı sırada,
Hindistan topraklarında kalan Kazak Türkleri, Pakis-
tana geldiler. Pakistan hükümeti, Hindistan'ın diğer
kısımlarından gelen kendi muhacirleri gibi, Kazak
Türklerine eski Hindulardan kalma evleri verdiler.
Vasıtalardan para almaz oldular.

Bundan sonra ticaret işlerini geliştiren Kazak
Türkleri, zamanla vaziyetlerini düzeltmeğe başlamış­
lardır.

1948 senesinde Türkistan ile Pakistan arasındaki
yol'un açılmasıyla, tüccar ve hacca gidecek olan kim­
seler, Türkistandan gelmeğe başladılar. Bu gelenler,
Doğu Türkistanla Çinliler'in arasının bir hayli düzeldi­
ğini söylüyorlardı. Bir kısım Kazak Türkü, bu habe­
ri duyunca memleket hasretine dayanamayıp geri
döndü, 1949 da bu yol tekrar kapanınca, geri dön­
mek isteyenler gidememişler ve gitmek de isteme­
mişlerdi. Zira, bu defa gelen haberler başka idi. 1950
de, Pakistan'daki Kazak Türkleri, Türkistan'daki Ka­
zak Türklerinin komünist Çin ile çetin savaşlar yap­
tıklarını ve bu savaşları idare eden Osman Batur ile
Canımhan Hacı'nın esir düştüklerini ve Alibeg Ha-
kim'in de her dünyaya doğru kaçmakta olduğunu öğ­
renirler.

Bu hadiseler devam ederken Pakistan hüküme­
ti, Kızıl Çin hükümetini tanımış olduğundan Çin ko­
münist hükümeti Karaçide bir Çin sefareti açarak,
her tarafta komünist propagandası yapmağa başla­
mıştır. Kızıl Çin Hükümeti bu propagandalarını daha
ziyade, Doğu Türkistan'lı Kazak Türklerine karşı ya­
pıyordu. Bu yalan propagandalara aldırış etmiyen
Kazak Türkleri aralarında «KAZAK MUHACIRLAR
DERNEĞİ» adı altında bir teşkilât kurdular. Derne­
ğin merkezi, Peşavir şehri idi. Derneğin meydana ge­
lişinden bir müddet sonra, Karaçi'deki Çin sefiri bir­
kaç adamıyla Peşavire gelerek, buradaki Kazak Türk-
leriyle konuşmak isteğinde olduğunu bildirdi. Bu tek­
lifi şiddetle reddedildi. Bütün para teklifleri, ziyafet­
lere davetler kat'i surette istenmedi. Ve bir daha
böyle tekliflerde bulunulmaması ihtar edildi. Derne­
ğin kurucularından olan Halifa A ltay, Uyadan Akay,
Hamza Görmüş ve Osman Taşdan'lar, Çin Elçiliği ta­
rafından dağıtılmak istenilen Türkistanca bastırılmış
«Halk» isimli propaganda kitabını reddetmişlerdir.
Pakistanda cereyan eden Çin elçilik mensubu ile mü­
cadelede bahsi geçen derneğin ve bilhassa kurucusu
Halifa Altay, Uyadan Akay ve Hatayhan Bilgin'in bü­
yük rolü olmuştur.

Kazak Türkleri, Pakistan'da 13 sene kaldıktan
sonra, Türkiye hükümetinin muhacirleri kabul etmesi
üzerine, dünyada tek Türk yurdu ve komünizmden
uzak bulunan Türkiye'ye gelmeğe başladılar. Ve Kon­
ya, Niğde, Aksaray, Kayseri, Manisa, İstanbul'da yer­
leşen Kazak Türkleriyle, Elishan Batur'un en büyük
dileği yerine gelmiş oluyordu. (1953) . . . Bu kafile­
deki Kazak Türkleri, Pakistan hükümeti ve halkına
her zaman müteşekkirdirler.

TÜRKİSTAN'DA KALANLAR
VE ONLARIN MÜCADELESİ

Yukarıdan beri anlattığımız veçhile, bir kısım Ka­
zak Türk'ü komünist Şin Şi Sey'in gayri insani hare­
ketlerine daha fazla tahammül eaemeyip her ne pa­
hasına olursa olsun bütün tehlikeyi göz önüne alarak,
büyük bir maceraya atılmışlar ve türlü eziyetlerden
sonra hürriyetlerine kavuşmuşlardı. Hal böyle iken,
acaba Türkistanda kalan çoğunluk Kazak Türklerinin
vaziyeti ne şekilde id i...? İşte bu mühim konuya tek­
rar avdet ediyoruz.

Türkistanın Kumul ve diğer vilayetlerinde durum
çok karışık bir halde id i... Halk arasında ileri görüş
sahipleri, derhal ortadan yok ediliyorlardı. Onların
akibetini sormak ise, hiç bir fayda temin etmiyordu.
Bir az daha soruşturulurlarsa, bu defa suçlu çıkıyor­
lar ve şiddetli cezalara maruz bırakılıyorlardı. Hatta,
kendileri bile ortadan kaybediliyorlardı. Bu gizli fa­
aliyetlerin bir tek sebebi vardı:

Türkleri sindirmek, millî hislerini baltalamak, hür­
riyet arzularını söndürmek ve komünist yapmağa uğ­
raşm ak... Bu gayelerine ulaşabilmek için, her türlü
alçaklığı ve vahşi siyasetlerini tatbik ediyorlardı. Bü­
tün Türkistan Türklerinin en fazla saydıkları ve sev­
dikleri kimseleri ortadan kaldırma siyaseti güden bu
adi insanlar, yine bu arada Altay Kazak Türklerinin
çok saydığı Mânkey'i tevkif ettiler. Daha sonra da
millî bir şair olan Ahit Hacı'da aynı akibete uğratıl­
mıştı. Rusların emirleriyle, bu işleri yaptıran, Şin Şi
Sey ortadan kaldırdığı kimselerin mallarını da alıyor­
du. Bu şahısların aileleri de göz hapsinde olduğun­
dan, bunlarla görüşmeğe kimse cesaret edemiyordu.

Şin Şi Sey daha da ileri giderek 1936 da kendi kabi­
nesinde bulunan yegane Türk vekili Baymolla Karke-
oğlu'nu da tevkif etti. Bunu «Baymolla'nın kuyrukla­
rı» denilen Abev, Şâv Şerifhan, ve başkaları takip et­
ti. Rusların oyuncağı olan Şin Şi Sey artık iyice deh­
şet saçmağa başlamış ve bütün bu yaptıkları yetmi­
yormuş gibi Doğu ve Batı Türkistanlıların çok sevip
saydığı ve Altay vilayeti valiliği yapmış olan Şerif­
han Töre'yi de tevkif ettirmişti. Böylece, propaganda­
larında kendisine kolaylık olsun diye meydan açıyor­
du. Çünkü, adı geçen vatansever kimseler, ellerinden
geldiği kadar milletin menfaatim müdafaaya çalışı­
yor, başı derde düşene akıl ve nasihat veriyorlardı.

Yukarıda isimleri geçen bu bir kaç kahraman Ka­
zak Türkü liderlerinin daha iyi tanınması ve hadisenin
daha iyi kavranılabilmesi için, onlardan kısaca bah­
setmek yerinde olacaktır.

MÂNKEY

Kazak Türklerinin meşhur «Tört Orın'lık» maka­
mını işgal etmiş olan Mâmi'yin oğludur. Altay v ila­
yetinde çok zengin bir hayat süren bu zat, halk ta­
rafından çok sevilmiştir. Mânkey, Rus ihtilâlinden
sonra Bolşeviklerin işkencesine maruz kalıp, Kazakis-
tandan kaçarak Altay'a gelen, Kazak Türk muhacir­
lerini çok iyi karşılamış ve içlerinde kültürlü olanlar­
dan istifade etmiştir. Onlarla, komünistliğin çok adi
bir rejim olduğunu izaha çalışmış, fakat bu faaliyet­
lerinden haberdar olan Ruslar, kuklası Şin Şi Sey vası-
tasiyle onu tevkif ettirerek öldürmüştür. (20)

(20) Rus m ezalim inden k a ç a ra k Doğu T ü rk is ta n 'a g elen K a z a k Türkü a y ­
d ın la r ın d a n Zeytin G a z i (den ilen K a z a k Tü rk le rin in N aym an k a b ile s in in
M urın ko luna m ensup) 1932 senesinde Doğu T ü rk is ta n 'd a k i K a z a k TürkU -

Kazak Türkleri arasında kahramanlar arkasından
destanlar yazmak, şiirler söylemek adettir. Bu sebep­
le, Mânkey'in arkasından da çeşitli şiirler yazıldı ve
söylendi... Şimdi bunlardan bir kaç tanesini misal
olarak verelim:

■ A lta y 'd a M âm iy , Q a ra O sm an ,
O ılğ a n is in e arasq an .
S ır t ta ğ ı cavm en a l ış ıp ,
Iş te g i coqqa q a ra sq a n .
Â d ild ik ' pen el b iy le p ,
M âm en, tü zü v col a şq an .
O rta Cüzd in idinde,
K İm bo lğan b u ta r'ğ a ta la sq a n

A n ad o lu T ü rk çe s îy le a n la m ı:
A lta y 'd a M â m iy ,K a ra O sm an ,
Her y a p t ığ ın İ f y a k ışa n
D ış d ü şm an la r la u ğ ra ş ıp ,
İs te k i yo ksu la b a k a n .
H a lk a a d il o la ra k hüküm ed ip .
M âm en doğru yo lu a ç a n .
O rta Cüz'ün iç in d e ,
K İm olm uş b u n la ra k a r ış a n .

rine kom ünizm in k ö tü lü k le r in i an la tm o y a ç a lış m ış t ır . Bu m a ksa tla b ir k i
ta p y a z m ış t ır . E l y a z ıs ıy la g iz l i o la ra k ç o ğ a l'i la n k ita b ın baş ta ra f ın d a
şö y le den ilm ekte :

K erey 'g e end i k e ld ik On E k i A b a q ,
A ş ıld ı q a y ğ ı ketip m ın lı q a b a q .
O s ın d a y beynot körgen b ir ad am dep ,
K e re y 'a in b a la s ın a b o ld ıq sab aq .
El eken K e rey değen a ş ıq eatq an ,
ly g i l ik ş a rv a q u v ıp m a lın b aq q an .
B a y q a v s ız b ir tü kp ird e ç a t ır eken .
A l ış cortıp a ra la p coqqoy tap q an .
Q o l s a lıp ek i ökpeden q ıs p a sa 'd a ,
A zğ a n a cötelî b a r t ım a v ra tq a n .
O s ın ı m isa l q ıl ıp o y la v kere k ,
C a ğ d a yd ı el qom ın o yd a tu tq an .
Ne kerek can izdem ey m a l izd egen ,
C İg İt b a r b ir serkeşke a r ın sa tq an .
Q a za q t ın q a y ra n küni otken coqba?
B a la u y ıq ta p , b a y ta l cuvsap t ın ış cotqan .
B a y ğ a tu l, b iyge c a lş ı hak im b o lıp ,
Â keg e b a la c a v b o lıp z a r c ıla tq a n .
Bu r ın ğ ı e sk ile rd in sözi ca lğ a n ,
Q azaq şa ğ u rıp -âd e t b a ri q a lğ a n .

AHİT HACI

Ahit Hacı, 1868 senesinde Altay vilâyetinin Kök-
toğay kazasının Kayırtı nahiyesinde doğmuştur. Şin
Şi Sey tarafından öldürülmüştür. Buhara'da okumuş­
tur. Batı'da ALAŞ Partisi kurulduktan sonra, Doğu Tür-
kistana dönerek Altay vilâyetinin Sarıoğay kazasın­
da medrese yaptırarak orada kendisi gençleri okut­
maya başlamıştır. Onun basılmış bir çok kitapları da
vardır. 1897 senesinde «Ciyhanşa», 1901 senesinde
de «Qıysahi-Ciyhanşa Tamuz Şahoğlu», 1902 sene-
sinde'de «Qıysa Qabdulmalik», 1908 senesinde de
«Ahvali Kiyamet», 1909 senesinde de «Abiyat Aqdı-
ya», 1909 «Kerey İyşanı Muhammet Momın», «Qıysay:
Sâyfülmülik», «Abaq Kerey Şeciresi», «Er Cânibek»
«Altay» gibi kitapları çıkmıştır. Bunların son tarafta­
ki bazıları el yazma olarak çoğaltılmıştır. (21)

B irev İ ek i kozd in cavh q e tip ,
A y r ı ld ıq köp m anğ azd an ha lq m o y lağ an .
B a y to zd ı, b a t ır ö ld i, ked ey ta la p ,
Q or bo ld ı îy t pen qusqa ta la y m anap .
B astağ an o s ı co ld ı sum B o lfe v ik ,
Co l b e ıd i o l M elün 'ğ a A lla h q a la p .
Z am an ı köm ünist'in kez b o lğ anso n .
E r q u n s ız , q a tın p u ls ız , n ikah ta la q .
C a b ıld ı is la m n ın o r ın d a r ı,
O ud ay 'm en tu v ra q a rs ı fo r ım d a r ı .
İs lo m 'n ın p a r ız d a rm ta la a e t i,
M utlak k a f i r b o ld av can n ın b â ri.

A n la m ı: Y a z a r , «On İk i A b aq Kerey» den ilen Doğu Tü rk is tan K a z a k la r ın a
ge ld ikten so n ra , üzüntüsünün nispeten a z a ld ığ ın ı İzah ede rek , b u n la rın ya*
ni (Doğu T ü rk istan K a z a k la r ın ın) henüz fa r k edilm eden b ir köşe'de y a t­
t ığ ın ı , b u n la rın pek b ir şeyden a n la m a d ığ ın ı, sadece g eç im le uğraşm akta
o ld u k la r ın ı, ö ldürücü h a s ta lık ta n hab erle ri o lm a d ığ ın ı, h a s ta lığ ın soğuk
a lg ın l ığ ı g ib i y e n i-ye n i y a k a la m a y a b a ş la d ığ ın ı (kom ünizm teh likesinden
b a h se d iyo r) , hep g eç im peşinde g itm enin doğru o lm a y a c a ğ ın ı, b ir azd a
düşünm enin sa r t o lduğunu , izah e d e rek , « b o lse v ik » , «ko m ünîst» lerin kötü­
lü k le r i, d in ve m ü lk d ü şm an lığ ı h a k k ın d a b ilg i verm ekte.
(2 1 }(K c fz a k So vyd t ArVsİkPppedisi, I . c ilt . Sh . 2 4 1 , 1972, A lm a -A ta .

Şiirlerinin birisinde Ahit Hacı şöyle demekte:
Batıştı qamap orıs (rus) tur, sırtında Qalqa torbası,
Garip Ahit mekeni Öraltay'in ör bası.
Aynalası qorşalıp bekidi,
Zamanın qalay Oazağ'ım, buzulama ALAŞ'tın

Ordası?
(Garip Ahit mekanı Hüraltay'ın hür başı. Batıyı

kaplayan Rusun arkasında Dış Moğolya bohçası. Et­
rafı çevrilerek kapandı, durumun nasıl Kazağ'ım? Bo­
zulacak mı ALAŞ'in Ordası..). Ahit Hacı'da tevkif edi­
lerek Urumçi'ye götürülmüş ve yukarıda denildiği gibi
orada öldürülmüştür.

ŞERİFHAN TÖRE

Yukarıda bahsi geçen Batı'dan getirilen asilzade
sülalesine mensup bulunan Şerifhan Töre, Doğu ve
Batı Türkistandaki bütün Kazak Türkleri tarafından çok
sevilen aydın bir kimse idi. Bir müddet Altay valiliği
yapmış ve eğitim davasına büyük ehemmiyet vermiş­
tir. Kazakistan'da onun hakkında plaklara alınmış o­
lan, hatırlayabildiğimiz şu şarkı pek revaçta idi.

O şirkin Altay Şerifhan qanday,
Qaranlığı serpılttı atqan carıq tanday.
Altındı Altay, raqattı canğa cay,
Alğırmıylı, er cürek Altay halqı saltı-ay.

Anlamı:
O şirin Altay, Şerifhan nasıldı,
Karanlığı aydınlatan tan yeri gibiydi.
Cana rahatlı altınlı Altaydı,
Zeki kafalı, kahraman yürekli Altay halkı adedi.

Şerifhan Töre, zalim Şin Şi Sey tarafından tevkif
edilerek öldürüldükten sonra, yine Şin Şi Sey'in tu­
zağıyla hapishanede bulunan m illî şair Abdulkerim
intikbayoğlu'nun, hapishane'de onun hakkında yaz­
dığı ve 1948 senesinde Urumçi'de çıkan «Altay» isim­
li mecmuada yayınladığı bir şiir veriyorum:

Er Şerifhan, esil Şerifhan qırammay,
Aldında Altay asqar turağınay.
Sezinip erte oyanıp oylasan da,
Mezgilsiz sol biyikten quladınay.
Er basın, esil basın, ğazez basın,
Boldı eken qay maqavda surağınay.
Ayrıp eldi cavdan, çerdi cüttan,
Esil er cetbey kettin muratınay.
Quz biyik, sengir biyik, tengir biyik,
Andığan mergen quvıp biz bir kiyik.
Tasın cep sol biyiktin cazıqtı bop,
Qus torğa, er orga bop tarttıq küyik.
Oıyadan uşqan qıran qonar'da coq,
İzdesen Altay asqar Oral'da coq.
Ezilgen eski ömürdü eske alarlıq,
Bolmasa quba balşıq molan'da coq.
Eske alğan el qurbanın zarım osı,
Zarımnın tarşılıqta sarını osı.
İşinde tar zındannın sasıq iyis,
Köz casım qoldan kelgen bârim osı.

Anadolu Türkçesiyle anlamı:
Er Şerifhan asil Şerifhan kahramanım-ay,
Önünde büyük Altay memleketin ay.
Sezinerek erken uyanıp düşündü isen de,
Mevsimsiz şu yüksekten yuvarlandın ay.
Er başın, asil başın, aziz başın,
Oldu hangi hapishane'de sorgun ay.

Ayırarak halkı düşmandan, toprağı tipiden,
Asil kahraman erişmeden gittin muradına- ay.
Zirve yüksek, orta yüksek, bayır yüksek,
Avlıyan avcı kovalayarak biz bir geyik.
Taşın yeyip şu yükseğin yazıklı olup,
Kuş tuzağa, er çukura olup hasret çektik.
Kırdan uçan kartal konarı yok,
Ararsan büyük Altay, Oral'da yok.
Ezilmiş eski hayatı hatırlatacak, hiç olmazsa,
Beyazımsı topraktan mezat m bile yok.
Hatırlayan halk kurbanın hasretim bu,
Hasretimin gurbetteki istikameti bu.
İçerisinde dar zindanın pis koku,
Gözümün yaşı elimden gelen her şeyim bu..

Burada bir hususu bilhassa belirtmek gerekir.
Çinliler, yerli Türkistan halkından çok vergi almasına
rağmen onların eğitim işine hiç ehemmiyet vermemiş­
lerdir. Hep, Türkistanlıların cahil kalmasını istemiş ve
siyasetlerine buna göre yön vermişlerdir. Bunun ne­
ticesi olarak, Doğu Türkistan'da basın ve matbaa pek
gelişmemiştir. Ve bunun için de basılan kitaplar pek
azdır. Yazılan kitaplar ise, çoğunlukla elden ele, el
yazmayla çoğaltılarak dağıtılmıştır.

YENİ BİR TEŞKİLÂT
(Uluttu Korgav Uyumu)

Çinlilerin, kıymetli şahısları birer birer ortadan
kaldırması üzerine, vaziyetin ehemmiyetini kavrayan
Kazak Türkleri, 1936 senesinde Yunus Hacı'nın baş­
kanlığında (ULUTTU KORGAV UYUMU) yani «Milleti
Müdafaa Etme Teşkilâtı» adı altında bir teşkilât mey­
dana getirdiler. Bu teşekkülün ikinci başkanlığına da

Alİbeg Rahimbegoğlunu (bu günkü A li Beg Hâkim)
getirdiler. Komünistlerin bu yeni teşkilâttan haberdar
olmaması için, idareciler üyelerini binbir itina ile se­
çiyordu. Esasında bu teşkilâta her Türk seve seve ka­
tılabilirdi. Fakat, halk arasına yayılmış bulunan komü­
nistlere, bu teşkilâtın mevcudiyeti bildirilmiyecektî..
Bu kurul'un ilk üyesi tanınmış bir zat olan Moham-
medcan Molla olmuştur. Azalar Luraya alınırken, va­
tan ve millet için çalışacaklarına dair and içiyorlardı.
Zamanla teşkilâtın azaları çoğalmağa başladı. Başkan
Yunus Hacı, etrafa adamlar koyarak, başka yerlerde
de bu kurulun şubelerini açmağa çalıştı.

İlk olarak Urumçi merkez kazasına bağlı Taşûnku
dolaylarında ikamet etmekte olan Kaçen, Satarhan,
Mokaş, Aliekber beylere, Kutubey kazasından Alioğlu
Orazbay, Tarbagatay Kazak Türklerinin lideri olan Yu­
suf Ukarday, Ömer Zalin, Nürteza, Mirza Salih beyle­
re, Altay milliyetçilerinden Nuğaybey ve arkadaşları
ile İLE vilâyeti milliyetçilerinden Cayirbeg, Kanatbek'-
lere adamlar gönderildi Bu temaslar çok müsbet ne­
ticeler verdi. Milliyetçilerin hepsi bu teşkilâta girme­
ğe karar verdiler. Yalnız, b ir.kaç sene evvelki ayak­
lanmanın hatırlanmasını, o zamanlar Türkler kuvvetli
olduğu halde esaslı bir galibiyet alınamadığını bu gün
ise düşmanların daha kuvvetli bulunduğunun dikkate
alınmasını ve çok tedbirli davranılmasını bildirdiler.

İki emperyalist devlet arasında ezilen hürriyet a­
şığı bu insanlar için iki yıl vardı. Ya köle olmak yahut-
ta silâhlı bir ayaklanma yaparak, hakları geri almağa
çalışmak.

Birinci şık tercih edilemezdi. Türk milleti asırlar­
dan beri hükmetmeğe, kıt'alar fethetmeğe alışmış bir
topluluk olarak, komünistlerin altında ezilerek asla
köle olamazdı. O halde ikinci şık'ın tercihi lâzımdı.

Ama nasıl?.. İşte bu husus hakikaten çetin bir prob­
lemdi. Halli çok güçtü. Çünkü eldeki silâhiar çok az
ve eskiydi. Etraftan yardım edecek bir devlet de bu­
lunmuyordu. Bu vaziyette ne yapmalıydı? Köle ola­
rak yaşamaktansa, silâhsız dahi olsa dövüşerek ölmek
çok daha iyi idi..

Teşkilât yeni plânlar hazırlamakla meşgulken, Şin
Şi Sey'in adamları da kurulun mevcudiyetini öğren­
mişti. Zalim vali, yeni entrikalarla elde mevcut bir
kaç silâhı da toplattı ve ayaklanmaya yardım edebile­
cek kimseleri de tevkif ederek, Kazak Türklerinin bu
ümitlerini kırmayı menfaatına uygun buldu. Halk'dan
silahlarını teslim etmesini istiyordu. Fakat baktı ki,
kimse yanaşmıyor, o zaman yol kavşaklarına ve mü­
him yerlere koymuş olduğu askerlerini takviye ede­
rek çoğaltmağa başladı. Teşkilâtın merkezini de öğre­
nen Şin Şi Sey, Kızıluzen deresinin etrafını çevirerek,
başkan Yunus Hacı ve arkadaşlarının kaçmasına ma­
ni oldu. Bir müddet sonra da, Rusların direktifiyle teş­
kilât azalarını yakalamak için yeni tuzaklar hazırlama­
ya başladı.

ULUTTU KORGAV UYUMU
MESULLERİ TEVKİF EDİLİYOR

Şin Şi Sey, Doğu Türkistanın vaziyetini görüşmek
ve anlaşmazlıklara bir hal çaresi bulmak için tertip­
lediği toplantıya, memleketin her tarafından 350 mü­
him şahsı davet etti. Bu davete Altay Kazak Türklerin­
den Noğaybay bey hariç 349 kişi iştirak etti. 1940 se­
nesinin Mart ayında Urumçideki toplantıya gelen bu
349 kişi, şehrin en büyük caddelerinden olan Can-
kang'daki «Karabut» adıyla bilinen bir Çin tapınağı­

na toplu olarak hapis edildi. Bunlar arasından 28 ki­
şi, bir kaç gün sonra başka yere nakledildiler. Diğer­
leri de teker teker götürülerek, ayrı ayrı yerlere yer­
leştirildiler. İlk 28 kişi arasında, Manas kazasında teş­
kilât kurmuş olan Yunus Hacı, Altay valisi Şerifhan
Töre, kardeşi Alen Töre, Urumçi vilâyeti ileri gelen­
lerinden Satarhan Türe, Ocavbay, Orazbay Alioğlu,
Tarbağatay ileri gelenlerinden Mirza Salih, ile ileri
gelenlerinden Erkinbek. Gene Urumçinden Kacen, Ka-
raşehiri Moğollarından Manhang Vang'lar gibi tanın­
mış şahsiyetler bulunuyordu.

«Karabut» tapınağında hapsedilmiş bulunan mil­
liyetçilerin dışarı ile a!âkaları kesilmişti. Mektup al­
mak veya yazmak yasaktı. Ailelerine ancak verilen
nümunelere göre mektuplar yazılabiliyordu. Bu ör­
neklerde: «Memleket meseleleriyle meşgul olmakta­
yız. Yakında hepinizi sevindirecek mühim kararlar al­
mış olacağız. Kısa bir müddet sonra bu kararları sîz­
lere müjdeliyeceğiz» denilmekteydi.

1940 tarihinin Temmuz ayında hapisde olan mil­
liyetçilere ikinci bir mektup yazdırıldı. Bu mektupda:
«Bundan evvelki mektuplarda yazdığımız gibi, bura­
da geçen her günümüz, Türkistan için en büyük bir
nimettir. Aldığımız kararlar hepiniz için hayırlıdır. Ne­
ticeye bir an evvel ulaşabilmemiz için, sizden elleri­
nizdeki silâhları en kısa bir zamanda teslim etmenizi
rica ederiz. Ne olur bizleri müşgül durumda bırakma­
yınız» denilmekteydi. Bu mektuplar ikinci bir tetkik­
ten geçtikten sonra gönderiliyordu. Yalnız bu mektup­
lar arasında, ilk tevkif edilen 28 kişiye ait hiç bir e­
mare yoktu. Burada, sırası gelmişken Yunus Hacıdan
bir nebze bahsetmeği faydalı buluyorum.

YUNUS HACI

Yunus Hacı, 1893 tarihinde Altay'ın Çingil kaza­
sında doğmuştur Doğu Türkistan'ın meşhur seyyahı
olan Şumişbay'ın oğludur. Şumişbay aslen Tarbaga-
tay vilâyetindendir. Doğu Türkistanın Kazak Türkle-
riyle meskûn olduğu Kuzey taraflarında gezmediği
yer yoktur. Bu muhitte nereye gidilirse gidilsin Şu­
mişbay kuyusu, bir Şumişbay geçidi, Şumişbay yolu
ve bir Şumişbay yaylası ile sığınağına rastianır. Şu-
mişbay'ın Altay'.n susuz kumları arasında çıkardığı su
kuyuları da az değildir. Yunus Hacı işte böyle tanın­
mış bir adamın oğludur. Bu kahraman küçük yaştan
beri, babasının telkinleriyle bir numaralı milliyetçi ol­
muştu. Babasının ölümünden sonra, Hacca giden Yu­
nus dönüşünde, komünist zulmü altında inleyen Batı
Türkistan Türklerini görmüş ve komünistlikten son
derece nefret etmiştir. Hürriyete bir an evvel kavuşa­
bilmek için de yukarılarda bahsettiğimiz «Uluttu Kor-
gav Uyum»u kurmuştu.

Yunus Hacı'dan bu şekilde bahsettikten sonra
şimdi tekrar mevzumuza dönelim.

Bu ikinci mektupların dağılmasından sonra, Şin
Şi Sey'in askerleri halkın elindeki silahları toplamağa
başlamışlardı. Çok sıkı emniyet tedbirleri aldıkların­
dan, bir kasabadan bir diğerine müsaadesiz gidebil­
mek imkansız hale gelmişti. Silahını teslim etmeyen
sadece Altay vilayetinin Koktuğay kasabasından No-
ğaybay bey vardı. Bu şahıs, daha evvelce Urumçi-
deki toplantıya iştirak etmediğinden; serbestti. Bunun
için arkadaşı Osman İslamoğlu ile birlikte Şin Şi Sey'e
karşı cephe aldılar.

Zalim vali, silahları toplattığından işlerini daha
kolaylıkla görüyor ve bu arada tevkiflerine devam edi­

yordu. Bu cümleden olarak «Uluttu Korgav Uyumu»
teşkilatının. ikinci başkanlığını yapmakta bulunan A lİ­
beg Rahimbegoğlu (Bu günkü Alibeg Hakim) nu suç­
lu görerek bir milyon Sinkiang doları para cezasına
çarptırdı. Alibeg Rahimbegoğlu'nun bu parayı ödeye-
miyeceğine kani olduğundan, gayesi onu bu şekilde
tevkif edebilmekti. Bu cezanın üç ay içersinde öden­
mesi gerekiyordu. Bunun Alibeg Rahimbegoğluna bir
tuzak olduğunu anlayan halk, sevdiği ve saydığı bu
adamı kurtarabilmek için, aralarında bir milyon Sin-
kiag dolarını toplıyarak, zamanından evvel ödediler.
Bu para ile birlikte, teşkilata ilk aza olan Mohammed-
can Molla'ya da yarım milyon lira para cezası veril­
miştir.

Bu para cezaları ne Alibeg Rahimbegoğlu'nu ve
ne de Mohammedcan Molla'yı tevkif etmekten kur­
tardı. Eylül 1940 da Alibeg Rahimbegoğlu, Şin Şi Sey
tarafından yakalanarak, Hoca Niyaz Hacı'nın sarayı
olduğu söylenen Cankangdaki büyük bir binaya hap­
sedildi. Burada başka mevkuflarda bulunuyordu. Fa­
kat bu iki grup birbirleriyle temas ettirilmiyordu. Bun­
ların ekseriyetini, işkenceler tatbik edilen hapishanele­
re götürmüşler ve geri kalanlarına da komünistlik a­
şılamağa başlamışlardır.

Ajanlar gece gündüz demeden, milliyetçilere ko­
münistlik rejimini aşılamağa çalışıyorlar, bu rejimi ka­
bul ettikleri takdirde, serbest bırakılacaklarını söylü­
yorlardı. Seri konferanslar halinde devam eden bu
taktik karşısında, ajanlar milliyetçileri ikna ettikleri­
ni zannediyorlardı. Halbuki Kazak Türkleri bundan
kurtulabilmek için «ayıya dayı» diyorlardı. Artık ko­
münistliği iyice aşıladıklarını zannettikleri milliyetçi­
lerden bir çoğu 18 aylık bir mevkufiyetten sonra
memleketlerine geri gönderildi.

Memleketlerine gelen bu milliyetçiler, komünist­
liğin adi bir rejim olduğunu açıktan açığa söylemiyor­
lar, ancak güvendiklerine Şin Şi Sey'in elinden neler
çektiklerini anlatıyorlardı.

Alibeg Rahimbegoğlu (bu günkü Alibeg Hakim)
da, diğer arkadaşları gibi Manas'a döndü. Bu rejimin
fenalıklarını açığa vurmuyorsa da, arkadaşlarına ve
adamlarına bütün vaziyeti anlatıyor, halkın milli his­
lerinin körüklenmesini ve talebelere okuldan geldik­
ten sonra bu mevzuda bilgiler verilmesini istiyordu.

Alibeg Rahimbegoğlu ile bu sıralarda beraber fa­
aliyette bulunanlar içersinde NuHay Batur, Takiman
ve Savabin gibi bazı kimseler öldüler. Nursafa En­
gin, Kaynaş ve Ömer beyler de Türkiyededirler.

Alibeg Rahimbegoğlu, bir konuşmasında, arka­
daşlarına şöyle demişti: «Komünistler her vesile ile
Allahı inkar ediyorlar. Fakat biz hamdolsun müslüma-
nız ve Tanrının varlığına bütün kalbimizle inanıyo­
ruz. Onların bütün gayesi, bizim inançlarımızı yavaş
yavaş yok edip kendilerine köle yapmaktan ibarettir.
Türk hür doğmuştur, köle olamaz. Benliğimizi müda­
faa için gizli teşkilatlar kurarak, mücadeleye devam
azmindeyiz. Köle olmaktansa, ölmeği tercih etmeliyiz.»

Geri dönen milliyetçilerden bir çoğu, komünist­
lere alet olmamak için kendilerini hasta gibi gösteri­
yorlar ve evlerinden çıkmıyorlardı. Bazıları da kendi­
lerini öldü gösterip isimlerini ve kıyafetlerini değiş­
tiriyorlardı.

DÖRDÜNCÜ BÖLÜM

ALTAY'DA NOGAYBAY İLE OSMAN İSLAMOĞLU
ŞİN Şİ SEY'E KARŞI MÜCADELEYE BAŞLIYORLAR...

Şin Şi Sey'in Urumçiye davetini reddetmiş bu­
lunan ve silahını teslim etmeyen Nogoybay, arkada­
şı Osman islamoğlu (Osman Batur) ile Köktogay-Çin-
gil arasındaki Zagiopa denilen mevkide karargah ku­
rarak, mücadeleye başlamışlardı.

Bu iki kişilik milis kuvveti, münasip zamanlarda
Çin askerlerine ve karakollarına ani baskınlar yapa­
rak, epey zarar veriyorlardı. Çete harbine giren bu iki
kahraman, ilk defa Ruslar'ın Altaydaki madenlerini iş­
letmekte olan kimselere hücum etmişler ve oradaki
mühendislere «Bu memleketin hakiki sahipleri bizle-
riz. Sizin Şin Şi Sey ve diğer Çinliler ile yapmış oldu­
ğunuz mukavelelerin bizim için hiç bir kıymeti yok­
tur» diyerek oradan hepsini kovdular. Kısa bir müd­
det iki kişi halinde çalışmış olan bu milliyetçiler, kah­
raman Köktogay ve Çingii halkından büyük bir kit­
lenin de kendilerine katılmalarıyla kuvvetlenmeğe
başlamışlardı, iki silahla girişilen bu mücadelede, di­
ğer kuvvetlere de yeteri kadar silah ve cephane teda­
rik edildi.

Gün geçtikçe büyüyen ve etrafa dal budak sa­
lan bu kuvvetin, kendisine mani teşkil edeceğini an­

layan Şin Şi Sey, 350 lilere yaptığı oyunu tekrarlamak
üzere, 13 Ocak 1940 tarihinde Urumçiden 13 kişilik
bir sulh heyetini Sarsunbey'e yolladı. Heyet, bir ta­
kım yaldızlı sözlerle, milliyetçileri kandırmağa çalışı­
yordu: Fakat, bunu derhal intikal eden milliyetçi li­
derlerden Nogaybay ve Osman, boşuna vakit kaybet­
tiklerini söyleyerek hepsinin silahlarını aldırttı ve adi
komünistleri öldürdü. Bu suretle, kısmen de olsa kal­
leşçe öldürülen arkadaşlarının intikamını alırken, bir
taraftan da kendini kurnaz zanneden Şin Şi Sey'e gü­
zel bir cevap vermiş bulunuyorlardı.

Bunu takiben Şin Şi Sey, Çin ve Rus karışımı as­
kerler ile Moğolların da yardımını alarak, büyük bir
kuvvet halinde milliyetçilere hücum ediyor ve bunu
uçaklar destekliyordu. Bu mütekabil hücumlarda, mil­
liyetçiler çok zorlukla dövüşüyorlardı. Çünkü aileleri
yanlarındaydı.

Bu mücadeleler devam ederken, Altay vilâyetin­
den milliyetçilere durmadan iltihaklar oluyordu. Bun­
ların arasında şehrin tanınmış şahsiyetlerinden Esim-
han, Akteke, Musamergen, Burkutbay Batur beyler de
vardı. Bu milli teşkilata, Türkistanın her tarafından
iştirak etmek isteyenler oluyorsa da, günün şartlan
buna meydan vermiyordu.

Çin-Rus ve Mogolİardan müteşekkil karma kuv­
vetler, 16 Mart 1940 tarihinde, milliyetçilerin karar­
gahına ani bir baskın yaptılar. Bu esnada büyük bir
zayiat veren milis kuvvetlerinin arasında, Nogaybay
ve Akteke gibi kahramanlar da şehit olmuşlardı. Esa­
sında Çinliler, böyle büyük bir zayiat verdirecek ta­
arruza da muvaffak olamazlardı. Fakat, milliyetçi nö­
betçilerin yorgunluğu onlara bu fırsatı verdi.

Nogaybay'ın şehit olmasından sonra, karargahta
bir toplantı yapılarak, bu kahraman'ın oğlu İrishan li­

der olarak seçildi. İkinci liderliğe de Osman İslamoğlu
(Osman Batur) getirildi. Bundan sonra, milliyetçi kuv­
vetler, Çinlilere karşı çok başarılı baskınlar yaparak,
ağır darbeler indirdiler.

İRİSHANBEY'İN LİDER OLMASINDAN SONRA
BÜYÜK KOMÜNİST TAARRUZU VE
SULH TEŞEBBÜSÜ

Milis kuvvetlerinin baskınları bu şekilde devam
ederken, 20 Nisan 1940 tarihinde 8 bin civarında Çin
ve Rus karma kuvveti, 200 Dış Moğol süvarisi ve 6
uçağın da desteğiyle, Baytık dağlarındaki milliyetçile­
rin karargahına büyük bir tarruz yapıldı. Milliyetçiler
çember içine alındı ve yavaş yavaş bu çember daral­
tılmağa başlandı. Bu kötü durum karşısında, ailelerini
kampta bırakmak mecburiyetinde kalan milliyetçiler,
bir yarma hareketi yaparak, çemberi yarmışlar ve düş­
manı bozguna uğratmışlardır. Bu çevirme hareketin­
den istediği neticeyi alamayan Şin Şi Sey, yeni bir
takım planlar hazırlamaya başladı. Rusya ile de daimi
münasebette bulunan vali, aldığı emirler cümlesinden
olarak, ilk defa Urumçide tevkif edilmiş olan 350 ki­
şiden sevilmiş ve tanınmış şahsiyetleri serbest bıraktı.

Bunların arasında Doğu Tümstan Kazak Türkle-
ri arasında çok tanılan Mamioğlu, Mukatbey, Tılevbay-
oğlu, Canımhan Hacı, Timtioğlu Halil Taci gibi ünlü
kimseler bulunuyordu. Bunlar Şin Şi Sey'in kabinesin­
de Maliye Vekili olan ŞUTİNGYANG'ın başkanlığında
Sarsunbey'e geldikten sonra, milliyetçilerle temasa
geçmişlerdi.

Bu kıymetli şahısların dönüşünü gören İrishan-
bey, ateş kes emrini verdi. Müteakiben müzakerelere

başlandı. Gelen delegeler, Şin Şi Sey'in bütün dilek­
leri yerine getireceğini, yalnız sükun içinde yaşamak
için silahların bırakılması icap etliğini söylüyorlardı.
Bu arada, gizlice vaziyetin çok tehlikeli olduğu ve
dikkatli davramlması da ikaz ediliyordu.

Bu görüşmelerde, İrishanbey, aşağıdaki şartlat
kabul edildiği takdirde, silahların bırakılacağını bildir­
di:

1 — Altay ve bütün Türkistanda suçsuz olarak
tevkif edilenler serbest bırakılacak ve ölenlerin cena­
zeleri ailelerine teslim edilecektir.

2 — Altay vilayeti dahilinde en büyüğünden en
küçüğüne kadar bütün memuriyetlere Kazak Türkleri
getirilecek,

3 — Altaydaki madenlerin Ruslar tarafından iş­
letilmemesi ve hatta Rusların bütün Doğu Türkistan-
dan çekilmeleri,

4 — Gizli olarak insan kaçırma hareketine son
verilecek,

5 — Silahları teslim edenle1-, yeniden tazyikle
aranmıyacak...

OSMAN İSLAMOĞLU'NUN ANLAŞMAYA
İTİRAZI VE MÜCADELESİ...
ONA İŞTİRAK EDENLER...

Şin Şi Sey'in Maliye Vekili olan ŞUTUNGYANG,
İrishanbey'le müzakerelerden sonra, bu ^teklifleri ka­
bul etti. Ve 1940 Temmuzunda bir sulh anlaşması im­
zalandı. Bunu müteakip halk silahlarını teslime koyul­
du. Fakat, Osman İslamoğlu (Osman Batur) silahların
hemen teslim edilmesine itiraz etti. O, mukaveledeki
şartların Şin Şi Sey tarafından yerine getirilmesinden

sonra, silahların bırakılmasına taraftardı. Bu sebeple
silahını vermedi ve arkadaşlarıyla birlikte dağa ç ık tı...
Süleyman ve Burkutbay beyler de kendisine iltihak
etti...

1940 Temmuz anlaşmasını h;çe sayarak alçakça
faaliyetlerine devam eımekte olan Şin Şi Sey, Bukat
Mamioğlu'nu da öldürdükten sor.ra, münhal valiliğe
Canımhan Hacı'y> tayin etti. Kısa bir zaman sonra
Canımhan Hacı'nın oğlu Omerhan ve bir kaç arkada­
şını tevkif eden Şin Şi Sey, adiliğini bir defa daha or­
taya koymuş ve vali tayin ettiği bir adamın oğlunu,
mesnetsiz suçlarla yakalatmıştı...

Osman İslamoğlu (Osman Batur), teşkilatının
muvaffakiyetsizüğe uğramaması için çok dikkatli dav­
ranıyordu. Bütün gayesi, Doğu Türkistanı kurtarabil­
mek için, teşkilatının bütün Kazak Türklerine şamil ol­
masını istemekteydi. Bu sebeple etrafa saldığı adam­
ları, müspet karşılandığı halde, komünistlerin yaygın
bir halde, arabalarında olmalarından dolayı, bir şeyler
yapamıyorlardı.

Bu sırada Rus kuklası Şin Şi Sey, 5 Haziran tari­
hinde Altay madenlerinin işletilmesini, tekrar Rusla-
ra vermek suretiyle anlaşmayı bir defa daha bozmuş
oldu. Rusların Altaya gelmeleriyle, Şin Şi Sey katlia­
mından sağ kalabilmiş olan Halil Taci ve Esılhan Ukar-
day beyler, Osman Batur'un kuvvetlerine iltihak et­
tiler. Gün geçtikçe kuvvetlenen milliyetçiler, Altay
madenlerini boşaltmak için büyük bir harekete geç­
tiler ve madeni muhafaza ile görevli bulunan Çinii'-
ler bozguna uğratarak, büyük çapta silah ve cephane
elde ettiler. Geçen defa kaçmalarına imkan verdik­
leri Rus mühendislerini de bu sefer öldürdüler. Karma
kuvvetlerden müteşekkil komünistler, yığınlar halin­
de milliyetçilere karşı geliyorlar, fakat büyük iman­

la yanan milliyetçilere fazla birşeyler yapamıyorlar-
dı. Esir aldıklarına akla gelmedik işkenceler tatbik e­
diyorlar ve sokaklarda dolaştırarak, hükümete karşı
gelmenin sonu bu olacağını gösteriyorlardı.

isyan bu minval üzerine sü.üp gidiyordu. A ile­
lerinin yanlarında olması, milliye çilerin savaşına çok
sekte veriyordu Fakat onları yanlarına almadıkları
takdirde komünistlerin kucağına atmış olacaklardı ki,
bu da feci sonuçlar sağlıyacaktı. Diğer taraftan hava­
ların soğuması ve dağların keskin rüzgarları da, mü­
cadeleye mani oluyordu. Buna rağmen, harp yoluyla
bir neticeye ulaşamıyacağını anlayan Şin Şi Sey, A l­
tay valiliğini yapmakta oian ve halk tarafından sevi­
len Canımhan Hacı'yı sulh için milliyetçilere gönder­
di.

OSMAN İSLAMOĞLU
SULHU KABUL ETMİYOR .

1941 senesinin Ekim ayında Canımhan Hacı ve
Çinlilerden müteşekkil bir grup müzakerelere giriş­
mek üzere, milliyetçilerin karargahına geldi. Canım-
han Hacı, mevsimin kış olduğunu, çoluk çocuğun pe­
rişan olacağını bu sebeple sulh teklifinin kabul edil­
mesini söyledi. Milis kuvvetlerinden Halil Taci ve E-
simhan Ukarday bu teklife yanaştıkları halde, Osman
Batur ve iki arkadaşı, kabul etmediler. Bütün ısrarla­
ra rağmen iki arkadaşıyla birlikte, diğerlerinden ay­
rıldılar.

Müzakereler sırasında Çinli delegeler, evvelce
yapılan anlaşmanın geçen defa olduğu gibi ihlâl e-
dilmiyeceğini, hatta bu mevzuda Şin Şi Sey ile dahi
görüşme yapabileceklerini söylemişlerdi. Canımhan

Hacı, Çinli delegeler tarafından daimi surette göz
hapsinde olduğundan, milliyetçilere hakikati bir tür­
lü söyliyemiyordu. Kış aylarında mücadelenin zorlu­
ğunu anlayan ve bu sözlere inanan milliyetçiler, 17
kişilik bir heyeti Urumç.ye yolladılar. Heyet mensup­
ları arasında Halil Taci, Esimhan Ukurday, Zeyned,
Burambay ve Kadir beyler vardı.

Urumçiye uçakla gelen bu temsilciler; aldatıldık­
larını pek kısa bir zamanda anlamışlardı. Fakat iş iş­
ten geçmiş Şin Şi Sey tarafından hapse atılarak da­
ha sonra da öldürülmüşlerdi. Bu suretle Osman Ba­
tur'un tavsiyelerini dinlemeyen milis kuvvet, sindiril­
miş oldu.

Silâhını teslim etmeyen Osman Batur ve arkadaş­
ları, mücadeleye devam ettiler. Kuvvetlenebilmek i­
çin, sağa sola tekrar adamlar gönderildi. Bir taraftan
da çete muharebelerine devam edildi. Osman Batur'­
un adam toplattığını ajanları vasıtasıyla öğrenen za­
lim vali, sıkı tedbirler almağa başladı. İlk olarak as­
ker temin etmekle mükellef olan milliyetçilerden Bür-
kitbay Batur'u kanlı köpekleri vasıtasıyla yakalattı.
Urumçiye göndererek hapsettirdi.

Bürkitbay Batur'un hapisteyken bir sene evvel
ev!endiğ: karısı Ayşe'ye yazdığı şiir şöyledir:

Bürkitbay Batur, alandım, Osman nan bata aldım,
Küş kömekti ciyam dep qalqım uçin mataldım.
İki qolum baylavda, iki gözüm caynavda, qızıI

tilim sayravda,
t Maqsadıma cete almay işim ottay qaynavda.

Atten Ayşe qayteyin alp edip biltir ğana caylavda
Gözün qalqım caynavda düşmanın tısın qayrada
Erkin getip basman bağlanın boldu aydavda
Qalqımnm Qazaq balası oyunda bolsa sanası,

Talpinip îzde erkindik Allahin ceter panası.
Salemim cetsin Osman'ğa aldanbasm düşmanğa,
Hakkacalinip şiğarsın halkın bostanğa.

ANADOLU TÜRKÇESİ :
Bürkitbay Batur, dendim, Osman'dan dualar aldım,
Güç kuvvet toplayacağım deyip halkım için

bağlandım.
İki gözüm görüyor, kızıl dilim konuşuyor amma,

iki elim bağlı
İçim ateş gibi yanıyor, çünkü, maksadıma

erişemedim.
Düşmanın diş bilerken halkımın gözü parlıyor.
Hürriyetin elden gittikten sonra, münevverlerin

sürülmekte,
Halkımın Kazak evlâtları, iyi düşüncesi olsa,
Hürriyetin, İstikbalin için ayaklan yeter Allahın

sayası
Selâmım yetişsin Osman'a aldanmasın düşmana.
Hakka yalvarıp yetiştirsin halkı hürriyete. (22)

Bu şiiri yazdıktan sonra, orada çalışan bir Türkle
dışarıya gönderen Bürkitbay Batur, kısa bir zaman
sonra «Hain» suçuyla kurşuna dizilmiştir. Halk bu bü­
yük kahramanın şiirini, bir hürriyet marşı gibi ağız­
dan ağıza dolaştırıyordu.

OSMAN İSLÂMOĞLU, OSMAN BATUR OLUYOR
Rusların Doğu Türkistanı Terk Edişleri

Bürkitbay Batur'un kurşuna dizilmesini müteakip
(22) B ü rk itb ay B a tu r, 1916 senesinde A lta y v ilâ y e t in in K ökto ğay k a z a s ın ­

da doğm uştur. (K a z a k Sovye* A n s ik lo p ed is i, c ilt , 2 . Sh . 544 , 1973, A f-
m a-A ta)

«B İlim câne Enbek» d erg is in in 1966 senesindeki 6 . s a y ıs ın ın 25 . sa-
h ifesînde Lukpan B ad avam o v 'ta B ü rk itb ay h a k k ın d a b ilg i verm ekte . Dergi
A im a -A ta 'd a ç ık ıy o r .

Osman İslamoğluna iştirakler fazlalaşmıştı. Halk ona
bir millî kurtarıcı gözüyle bakıyor, bağlanıyor ve şük­
ran ifadesi olarak Osman «Batur» «Kahraman» deme­
ğe başlıyor.

20 Şubat 1942 tarihinde Halil Taci'nin oğlu Za-
yip 25 genç ve iki silâhla, Keleş Batur 30 arkadaşı ve
3 silâhla Osman Batur'a iltihak etmişlerdir.

Gün geçtikçe artan bu kuvvetlerin en büyük sı­
kıntısı silâh ve cephane idi. Fakat Osman Batur silâh­
tan ziyade adamlarının imanlarına güveniyordu. Çar­
pışmalar zaman zaman devam ediyordu. Bu arada pek
çok vatan perverler de kaybedilmişti. Bunlar arasın­
da Halil ve Halil Taci'nin oğlu Zayip'ler de vardı.

Artık Ruslar, Batı Türkistan yetmiyormuş gibi Do­
ğu Türkistanı da almak için Şin Şi Sey vasıtasıyla tür­
lü entrikalar çevirirken, Alman - Rus harbinde, Mos­
kova elden gitmek üzereydi. Bu sebeple Ruslar Doğu
Türkistandaki kuvvetlerini sür'atle çekmeğe başladı­
lar. Bu hareket Şin Şi Sey'e büyük bir darbe olmuştu.
Artık kendisini destekliyecek Dış Moğol askerleri de
yoktu. Halbuki bu kuvvetler elindeyken dahi, milli­
yetçileri sindirememiş, onların hürriyet duygularını
söndürememişti.

1943 senesinde, Ruslar Doğu Türkistandan tama­
men çekildikten sonra, Osman Batur'un milis kuvvet­
leri Şin Şi Sey'in askerlerini her tarafta bozguna uğ-

1 ratmağa başladı. Milliyetçiler, Altay'ın büyük-şehirle­
ri hariç her tarafı ele geçirmişlerdi. Daha sonra, Os­
man Batur adamlarını etrafa yolladı ve halkla temasa
geçildi. Halk bu kahramanları büyük bir şevk içinde
karşılıyor, konuşabilmek için can atıyordu. Artık kuv­
vetten kesilen Şin Şi Sey'de Moskovaya kadar gide­
rek, komünist partisine aza olmasına rağmen, Çinden
yardım talep ederek onlara sığınmıştır.

Osman Batur, düşmanlarını her tarafta bozguna
uğratırken, çoğunlukla gelen Çinlileri dağıtabilmek i­
çin, çok sayıda silâh ve cephaneye ihtiyaç olduğunu
biliyordu. Bunu tahakkuk ettirebilmek için tek çare
vardı. O da, Ruslar'ın kuklası olan Moğollarla anlaş­
mak. Zaten Şin Şi Sey'de kendisini bırakıp gittikleri
için Osman Batur harekete geçmeliydi. Bu cümleden
olarak Baytık dağında Dış Moğollar'la bir ticaret an­
laşması yaptı. Haziran 1944 de imzalanan Baytık an­
laşmasının ana hatları şunlardır:

1 — Osman Batur, Dış Moğolyaya hayvan ve
yapağı verecek,

2 — Dış Moğolya'da buna mukabil Osman Ba-
tur'a silâh verecektir.

Mukavelenin imzalanmasından kısa bir müddet
sonra, Dış Moğolya silâh göndermeğe başladı. Fakat,
bunlar iyi cinsten olmayıp ancak hurda nevinden si­
lâhlardı. Bunların içinde işe yarıyacaklar da bulunu­
yordu. Bir ara Moğoilar daha fazla silâh vermek şar­
tıyla, Altay madenlerini işletmek hakkını istemişlerse
de, Osman Batur Duna müsaade etmedi.

Milliyetçiler, silâhlandıktan sonra büyük bir ta­
arruza giriştiler. (Osman Batur'un Moğollarla yaptığı
anlaşmayı, Çankayşek (Soviet Russia'in China) isimli
kitabında, Rusların bir körüklemesi olarak ifade edi­
yor ki bu yanlıştır. Halbuki Kazak Türkleri Rusları ve
Çinlileri çok iyi tanırlar. Bu aynen, 14 Haziran 1950
tarihli Pravda gazetesinin, «Kazak Türklerini Amerika­
lılar kışkırtıyor» demesi gibi bir şeydir. Bütün dünya
biliyor ki, Kazak Türkleri hiç bir devletin oyuncağı o­
lacak insanlar değildir. Onlar sadece hür olmak için
savaşıyorlardı.)

Altay vilâyetlerindeki Çinlileri, Osman Batur kıs
kıvrak çevirmiş ve Şin Şi Sey ile temaslarına mani ol­

muştu. Milliyetçiler, artık ileri karakollara kadar bas­
kın yapıyorlar ve böylece hasımlarına göz açtırmıya-
rak, şehit kardeşlerinin intikamlarını almış oluyorlardı.

Çinliler ise, okullarda Osman Batur aleyhine pro­
pagandaya başlamışlardı. Öğrencilere, milis kuvvet­
lerini birer cani olarak tanıtmağa gayret ediyorlar ve
bunları gördükleri yerde hükümete haber vermeleri­
ni söylüyorlardı.

Uzun zaman vatandaşları için akla hayale gelmi-
yecek kahramanlıklar gösteren ve her girdiği savaşta
büyük muvaffakiyetler kazanan Osman Batur için
1943 senesinin son baharında, Altay'ın Kızılkaya de­
nilen yerinde halk bu yiğide bir «Teşekkür Partisi» ha­
zırlamıştı. Osman Batur bu toplantıda Doğu Türkistan
Kazak Türklerinin askeri, ve mülki en büyük başkanı
olarak ilân edilmiştir.. (23)

KUKLA ŞİN Şİ SEY'İN YENİ
DALEVERALARINDAN BİRİ

Adi vasıflarından hiçbirini kaybetmeyen uşak
vali Şin Şi Sey, Ruslar'ın Batı Türkistanda tatbik etmiş
olduğu parçalama sistemini, aynen Doğu Türkistanda
da tatbike koymağa başlamış ve bu cümleden olarak
aralarında hiçbir milliyet farkı olmayan Doğu Türkis­
tan Türklerini, bir birinden ayrı 14 millete bölmüştü.
Gayesi, bunları birbirine katıp millî duygularını bal­
talayacak, kardeşi kardeşe düşman edecek ve ancak
bu şekilde, emellerini +ahakkuk ettirmiş olacaktı. Bu

(23) K a z a k Y c z a r la r B irliğ in in A y l ık O rg a n ı «Cutd ız» d erg is in in 1973 se­
nesin in 11. s a y ıs ın d a k i uzun y a z ıs ın d a , B irliğ in genel sekre teri Â nüvar
Â lim canoğ lu (sh . 3 0):

« . . . 1943 senesin in M a y ıs a y ın ın a y a ğ ın d a b eyaz keçe üzerine ko­
n u la rak g österilm ek su re tiy le O sm an H an-Batur ila n e d i ld i . . .» d iyo r.

maksatla neşrettiği (A llı Yol) isimli sahte bülten,
şunları ihtiva ediyordu:

1 — «Emperyalistlere karşı olma..» Bu madde
ile, kendi politikasına zararlı gördüğü kimseleri, ko­
laylıkla suçlandıracak ve ortadan kaldırabilecekti.

2 — «Sovyetlerle ebedi dost kalmak..» Bir çok
aydın gençleri ve milliyetçileri itham edecek suç bu­
lamadığı zaman, hemen bu maddeyi ele alacak ve
(dostumuz Sovyetlere karşı kaba davrandın, aleyhle­
rinde konuştun, onlardan iyi bir devlet yoktur) diye­
rek tevkif edecekti. Vali, Türkistan ahalisinin Ruslar-
dan ne kadar fazla nefret ettiğini bildiği halde, bu
madde ile milliyetçileri itham etmekten zevk duyu­
yordu.

DOĞU TÜRKİSTAN
CUMHURİYETİ KURULUYOR

Osman Batur'un alevlendirdiği istiklâl mücadele­
si, Doğu Türkistanın bütün vilâyetlerinde benimsen­
mişti. Artık bütün Doğu Türkistanın her yerinde Çin­
lilere karşı ha:eketler oluyordu. Nihayet 1944 yılının
haziran ayında Kulca « l!e» halkı, kendilerine çok hak­
sız hareketlerde bulunan bir Çinli askeri öldürerek, si­
lâhını alıyor ve bu surelle Kulca'nın Nilki denilen ye­
rinde ilk mücadeleye başlamış olunuyordu. Böylece,
hürriyet mücadelesinde istiklâl meş'alesine kibrit ça­
kılmış oluyordu. Bundan sonra galeyana gelen Kulca
halkı, her gördüğü yerde Çinli askerlere hücum edi­
yor ve silâhlarını alarak öldürüyordu. Silâhsız çarpı­
şan bu kahramanlar, adeta ölümle alay ediyorlardı.
Vatan için ölmek hususunda bir-birleriyle yarışa baş­
lamışlardı.

Kısa bir zamanda silahlanan Kulca «İle» halkı, Ali-
han Töre isimli bir kahıamanı hükümet başkanı ola­
rak seçtiler. Ellerinde gerçi eskiye nazaran fazla si­
lâh bulunuyorsa da, büyük kitleler halin'de olan Çin­
lilere kıyasla, bu birşey ifade etmiyordu. Bu sebeple
Alihan Töre ilk iş olarak silâh teminine başladı. Bu
ihtiyacı bilen Rus konsolosu, Alihan Töre'ye arzu et­
tiği takdirde yardımda bulunabileceğini söylemişti.
Halbuki, Kazak Türkleri en az Çinliler kadar Ruslardan
da nefret ediyorlardı. Bunun için onlardan silâh te­
min etmek istemiyorlardı. Fakat, her şeyden evvel
Çinlileri Doğu Türkistan'dan kovmak lâzımdı. Bu se­
beple Alihan Töre, Rus konsolosunun teklifini kabul
etti. Fakat silâhların teslimi için bazı şartlar ileri sü­
rüldü. Buna göre, Ruslar Doğu Türkistan ordusunda
verilen silâhların ne şekilde kullanılacağını öğretmek
üzere subay vereceklerdi. Osman Batur'un da dediği
gibi bu iki emperyalist memleketin arasında ezilip
kalmışlardı. Ve onun için de istemeye istemeye az
subay gönderilmek şartıyla bu teklif kabul edildi.

Lüzumlu silâhların temininden sonra, Kulca'lılar,
Alihan Töre'nin idaresinde galibiyetten galibiyete koş­
tular. Ve sonunda Kulca şehrini Çinliler'den temizle­
yerek 1944 senesinin Kasım ayında Doğu Türkistan
Cumhuriyetini resmen ilâr ettiler. Alihan Töre'yi de
Cumhur Başkanı yaptılar.

Alihan Töre, Cumhuriyetin ilânını müteakip bü­
tün kuvvetlerini Çinlilere karşı çevirmiş, Rusların ta­
hakkümü altındaki Batı Türkistan ile Kulca hududunu
ise hemen hemen boş bırakmıştı. Yardım için gelen,
silâhların nasıl kullanılmasını öğretmiye gelen Rus
subayları, yeni kurulmuş olan Cumhuriyete göz dik­
meğe başladılar. Bu sebeple Kulca'ya durmadan bir
çok idari müşavirler gönderiliyordu. Tabiî bu hal baş­

ta Alihan Töre olmak üzere, bütün milliyetçileri çok
kızdırıyordu. Düşündürüyordu. Fakat, hem Çin ve
hem de Ruslarla birlikte muharebe etmek tehlikeli
olacağından, sükutu tercih ediyorlardı. Ufak bir ha­
reket, Cumhuriyetin istikbali için kötü olabilirdi. Do­
ğu Türkistan Cumhuriyetinin nasıl kurulduğu ve na­
sıl yıkıldığı hakkında daha etraflıca bilgi verebilmek
için «Büyük Türkeli» dergisinde yayınlanan bir ma­
kalemizi buraya alarak, «Doğu Türkistan Cumhuriye­
ti» hakkındaki yabancıların fikirlerinde belirtmek is­
tiyoruz:

«KURULUŞUN 30 VE YIKILIŞIN 25. YIL DÖNÜMÜ
DOLAYISİYLE

ŞARKİ TÜRKİSTAN CUMHURİYETİ

«... Bundan 30 sene evvel, Doğu Türkistan'ın İLİ
(Kulca) vilâyetinde kurulan «ŞARKİ TÜRKİSTAN CUM­
HURİYETİ» şimdiki vaziyette, Doğu Türkistan'da Türk-
ler tarafından kurulan son Türk Devleti'dir. Hatta, Kıb­
rıs'ı saymazsak, 1944 senesinde Doğu Türkistan Türk­
leri tarafından kurulan ve 1949 senesinde de Sovyet
Rusya ile komünist Çin tarafından yıkılan Şarki Tür­
kistan Cumhuriyeti Türk tarihindeki en son kurulan
devlet sayılmaktadır. Doğu Türkistan Türklerinin kan
ve imânı sayesinde büyük fedakârlıkla kurulan «Şar­
ki Türkistan Cumhuriyeti» hakkında Amerikalı yazar
Owen Latımore şöyle der:

«... 1944 senesinin Kasım ayında İLİ vadisinde
bir ayaklanma oldu. Çin literaturında buna «ining Va­
kası» (*) denilir. Bu ayaklanma Doğu Türkistan tari­

(*) Ç in lile r İ L I ' y e « In İn g » d erle r.

hinde yeni bir devir açmıştır. Kulca'da «Şarki Türkis­
tan Cumhuriyeti» kurulmuştur. Şarki Türkistan Cum-
huriyeti'nin askeri liderleri Alihan Töre ile Osman Ba­
tur idi... Uygurların azınlıkta ve Kazakların da ço­
ğunlukta olduğu bu bölgeyi savaştan hemen sonra
dolaşmış olan Frank Robertson adındaki Amerikalı
muhabirin belirttiğine göre Çin'lilerin iddia ettiği gi­
bi ayaklanan halk — modern Rus silahları kullanma­
makta— idi. Ayaklanmadaki esas kuvvet Kazak süva­
rileri idi. Onlar Manas Nehrine kadar ilerlemiştir...»
(24)

Eylül 1948 de Doğu Türkistanı ziyaret eden Prof.
A.D. Barnett adındaki Amerikalı da şöyle der:

« ...İLİ'deki ayaklanmanın başı olan Alihan Töre,
hareketin daha sonra Rusların tesiri altına girmesiyle
ortadan kayıp oldu... Yine bu hareketin başındaki li­
derlerden Osman Batur ile Alibeg Hakim gibi başlan­
gıçta Altay vilâyetinin valisi ve Savan'ın kaymakamı
gibi siyasî hizmete tayin edilmiş olan Kazak'lar ise,
daha sonra İLİ'dekilere karşı çıktı...» (25)

Basil Davidson adındaki İngiliz, 1956 senesinde
Doğu Türkistanı ziyaret ederek İLİ bölgesine de var­
dıktan ve İLİ ayaklanmasına fiilen iştirâk eden, «Şarki
Türkistan Cumhuriyeti» ordusunun 2. Alay'ının ku­
mandanı olmuş olan Yusuf Han'ı da gördükten sonra
ona atfen şöyle yazıyor:

«... 1944'de Şın Şı Sey gitmişti. Fakat, Komintang
Hükümeti Şın Şı Sey'den de beter olmuştur... İLİ a­
yaklanmasında Kazak süvarileri üstün sayıdaki düşma­
nı defalarca yenilgiye uğratmıştı...» (26)

(24) O w en Latİmor®, P IV O T O F A S IA , Boston, 1950. Sh : 8 6 - 8 7
(25) P ro f . A .D . B a m e tt , C H IN A O N TFE EV E O F CO M M U N IST T A K E O V E R ,
N e w Y o rk , Landon, 1963. Sh : 268
(26) B a s il D A V İD S O N , T Ü R K İS T A N A L İV E , london 1957. Sh : 1 2 1 -1 2 2

«... Üç vilâyetten teşekkül eden hükümetin Re­
isicumhuru Alihan Töre, muavini Hakim Beg ile Abıl-
hayır Töre idi. Alihan Töre daha sonra ortadan kayıp
oldu...» (27)

«... Eylül 1949'da Çin komünistlerinin «Halk Kur­
tuluş Ordusu» denilen Sinkiang'a (Doğu Türkistan'a)
geldiğinde, üç vilâyetin ordusundan Marhop adında
bir Tatar'ın kumanda ettiği bir bölük de Urumçi'de
düzenlenen zafer geçidine komünist Çin askerleriyle
beraber iştirak etmişti...» (28)

Çin'de harbi kaybederek Formoza'ya kaçtıktan
sonra yazdığı ve 1958 senesinde neşrettiği kitabında
Çankayşek de şöyle diyor:

«... Moskova, göçebe Kazaklar arasında Altay'da
faaliyet göstermiye başiadı... 1944 senesinin Kasım
ayında da aniden İLİ'de «Şarki Türkistan Cumhuriye­
ti» adında bir kukla hükümet kurdurdu...» (29)

N.N. Mingulov denilen Sovyet yazarı, 1962 se­
nesinde Kazakistan'da çıkan bir kitaba yazdığı maka­
lesinde de şöyle demekte:

«... Akbar Batur, Gani, Fatih, Fuça Efendi, Tohti,
Hamid ve diğerlerinin idaresi altında İLİ vilâyetinin
Nılkı kazasında başlayan ayaklanmada kullanılan si­
lah sadece 100 tüfekten ibaret idi. Nılkı'da ayaklanma
12/Kasım/1944 günü başladı. 13/Kasım/1944 günü
Ayranbağ ile İLİ hava alanına hücum edildi. 14/Ka-
sım/1944 günü Alihan Töre'nin başkanlığında toplan­
tı oldu. 15/Kasım/1944 günü Alihan Töre'nin başkan­
lığında «ŞARKİ TÜRKİSTAN CUMHURİYETİ» kuruldu...»
(30)

(27) A y n i eser Sh : 125
(28) A y n i eser Sh:131 - 132
(29) Ch iang K a i-S ho k , C O V IE T R U S S İA İN C H İN A , 1958 N ew Y o rk . S h : 109-110
(30) Voprosi Is to rii K a z a k is ta n a i Vostoçnogo T ü rk is ta n a , A lm a -A ta , 1962.
Sh : 74

«Sınkiang Kazakları Hakkında» denilen başlıkla
yayınlanan makalesinde, Sovyet ilim adamı Dr. Luk-
ban Badavamov da şöyle diyor:

«... Bu sırada Altay'daki ayaklanma tam dört se­
neden beri devam ediyordu. Pek çok kimseler kendi
halkının hürriyeti için canını feda etmişti. İşte onla­
rın biri de Bürkitbay Batur idi. (**) ... 1944 senesi­
nin sonuna doğru, Doğu Türkistanın başka bölgele­
rinde de ayaklanmalar oldu. Meselâ, 12/Kasım/1944
günü Akbar Batur, Gani, Fatih, Batur'ların önderliğin­
de İLİ'nin Nılkı kazasında silahlı ayaklanma oldu. Ne­
ticede Altay ile İLİ isyanı Tarbağatay vilâyetine de si­
rayet etti... Adı geçen üç vilâyet kurtarılarak Millî De­
mokratik Hükümet kuruldu...» (31)

Sovyet Rusya ile Komünist Çin'in arası açıldıktan
sonra, Rusya'ya kaçarak orada hatıratını yayınlayan
ve zaman - zaman Batı Basınında hakkında yazılar çık­
makta olan General Zunun «Taypov'da Sovyet Rus­
ya'nın menfaatine uygun olarak yazdıklarında, her
şeye rağmen, bazan hakikati gizleyememekte. Mese­
lâ, İLİ'deki ayaklanmanın başlangıcı ve onun sonraki
akibeti hakkında şöyle diyor:

«... 1944 senesindeki Millî Kurtuluş Hareketini
başlangıçta «Hürriyet Teşkilatı» idare ediyordu... (32)

Evet sonra ne oldu? Bu hususta, General Zunun
Yaypov hakikati değil, patronlarının arzusuna göre
uydurmacılığa sapmakta.

Doğu Türkistan'daki Kazak Türklerinin durumu ve
bilhassa Osman Batur'un mücadelesiyle, Şarki Türkis­

(* *) B ü rk itb ay B a tu r , m eşhur O sm an Ba tu r'un y a k ın a rk a d a ş ıd ır . Ç in '-
i lle r ta ra f ın d a n şeh id e d ilm iştir .
(31) Lukban B ad avam o v , B İL İM câne E N B EK d e rg is i; S a y ı : 6 , Sh : 2 4 - 2 5 - 2 6 .
1966, A lm a -A ta .
(32) Zunun T ayp o v , PRO STO R D erg is i, S a y ı : 2 . 1972 A lm a -A ta .

tan Cumhuriyeti'nin kuruluşu ve akibeti hakkında Ab-
deş Cumadiloğlu tarafından yazılan «Son Göç» adlı
romana yazdığı önsözde, «SSSR İlim Akademisinin U­
zak Doğu Enstitüsünün Müdürü» T. Rahimov'da şöyle
diyor:

«... 1944-49 senelerindeki ayaklanmanın netice­
sinde Sinkiang (Doğu Türkistan)ın kuzeyindeki üç
vilâyette Şarki Türkistan Cumhuriyeti kuruldu... (33)

Sovyet Rusya'dan, Çin'den, İngiltere ile Amerika'­
dan gösterilen yukarıdaki kaynakları başka memleket­
lerde ve bilhassa Türkiye'de çıkmış olan eserlerle da­
ha da çoğaltmak mümkündür. Fakat, buna lüzum gör­
müyoruz. Çünkü, yukarıda muhtelif memleketlerden
gösterilen kaynaklarda da açık olarak belirtildiği gibi,
bundan 30 sene evvel Doğu Türkistan'ın İLİ vilâyetin­
de «Şarki Türkistan Cumhuriyeti» adı altında hür bir
hükümet kurulmuş ve bütün baskılara rağmen 1949
senesine kadar ayakda durabilmiştir. Burada şu hu­
susu açık olarak belirtmek gerekir ki, Türk ırkının ana
vatanı Ulu Türkistan'ın Çin istilâsı altındaki doğu ke­
siminin kuzeyindeki üç vilâyette, yani, Altay, Tarba-
ğatay ve İLİ'de 1944 senesinde kurulan ŞARKİ TÜR­
KİSTAN CUMHURİYETİ, Çankayşek gibi bazı art dü­
şünceli kimselerin iddia ettiği gibi, herhangi bir ya­
bancı devletin kışkırtmasiyle kurulmuş değildir. 1944
senesinde merkezi İLİ'de olmak üzere Altay, Tarbağa-
tay vilâyetinde kurulmuş olan bu Türk Cumhuriyeti,
Türkistan Türklerinin istiklâl aşkiyle, Doğu Türkistan'ın
millî istiklâli için kurulmuştur. Bunun aksini iddia et­
mek Türkistan Türklerine hakaret ve hakikatleri de in­
safsızca tahrif etmektir.

(33) SON G Ü Ç , C U LD IZ D erg is i, S a y ı . 9 . Sh : 55 , A lm a -A ta . 1973

Senelerce evvel Altay'da Osman Batur tarafından
başlatılan istiklâl mücadelesine 1944 senesinin sonuna
doğru İLİ vilâyetindeki milliyetçilerin de iştirâk etmesi
ve Tarbağatay'lıların da onları (***) desteklemesi kı­
sa zamanda adı geçen üç vilâyetin Çin'lilerden temiz­
lenmesine ve Şarki Türkistan Cumhuriyeti'nin kurul­
duktan sonra kısa zamanda büyük gelişme sağlamış­
tır. Meselâ, Şarki Türkistan Cumhuriyeti kendi para­
sını basmıştır. (Bu parayı kullanmak bize de nasip ol­
muştu). Maarif işine de büyük ehemmiyet vererek
meseleye Türklük açısından çareler bulmaya çalışmış­
tır. Millî basına da bilhassa ehemmiyet vererek bu sa­
hada da kısa zamanda büyük gelişmeler sağlamıştır.
«Azat Şarki Türkistan», «İnkılabı Şarki Türkistan»,
«Erkti Altay», «Bizdin Davıs» gibi gazete ve dergile­
rin kısa zamanda neşredilmesini başarmıştır. Bunun
hepsinden daha mühimi, Şarki Türkistan Cumhuriyeti
Millî Ordusunu teşkil etmiştir. Resmî üniformalı, ay -
yıldız'lı apoletli ve ay - yıldızlı bayraklı Millî Ordunun
subayından erine kadar hepsi Türkistan Türkü idi.
Hepsi bir tek hedef için, Doğu Türkistan'ın istiklâli
için ve «Çin'i Şeddi Çine kadar kovmak» için savaşı­
yordu (34). İşte böyle millî bir ruh içinde savaşmak­
ta olan Şarkî Türkistan Millî Ordusu kısa zamanda Ma­
nas nehrine kadar olan, Doğu Türkistan'ın kuzey ta­
rafını Çin'lilerden temizlemişdi. Fakat, bu durum Çin'­
in olduğu kadar Rus'un da işine gelmedi. Neticede,
gene Türkistan Türkünün ezelî iki düşmanı, Türkis-
tan'lılara istiklâl vermemek işinde birleşti. Bunun için
de müşterek çareler kullanmaya başlamıştır. Bunun il­

(* * *) Doğu T ü rk is ta n 'ın kuzey ind eki bu üç v ilâ y e t in nüfusunun yüz*
de d oksan ı K a z a k T ü rk le r id ir . Kom ünist Ç in bu b ö lg ey i « K a z a k Avtonom
ü lk e s i» o la ra k kend i b a jın a a y r ı b ir bölge i la n e tm iştir.
(34) Ş a rk î Tü rk is tan Cum hu riyeti'n in a ske ri m a r jla r ın d a bu husus b ilh a ssa
b e lir t iliyo rd u .

ki olarak Ruslar, Şarkî Türkistan Cumhuriyeti Ordusu­
nun ilerlemeden durmasını aksi halde kendisinin de
Şarkî Türkistan Cumhuriyetine karşı hücuma geçece­
ğini belirtmiştir. Ve Şarkî Türkistan Cumhuriyeti hü­
kümeti de Çin'le anlaşma yapmaya zorlamıştır.

Neticede, 17.10.1945 de Doğu Türkistan'ın mer­
kezi Urumçi'de Çin hükümetiyle Şarkî Türkistan Cum­
huriyeti hükümeti arasmda sulh görüşmeleri başladı.
Bu görüşmelerin sonucu olarak 15.6.1946 da bir an­
laşma imzalandı. Fakat, bu anlaşma imzalandığı sıra­
da, Şarkî Türkistan Cumhuriyeti'nin çehresi bir hayli
değişmişti. Çünkü, Şarkî Türkistan Cumhuriyeti'nde
Rusların tesiri oldukça kuvvetlenmişti. Buna karşı koy­
maya çalışan Alihan Töre, Ruslar tarafından kaçırılmış­
tı. (35) Cumhuriyetin kurucularından olan Osman Ba­
tur ile Alibeg Hakim gibi elinde silâhlı kuvvet olan
milliyetçiler ise, Rus kuklası olmaya başlayan Şarkî
Türkistan Cumhuriyetindeki vazifelerinden çekilmiş­
lerdi. (36)

Fakat, her şeye rağmen Şarkî Türkistan Cumhu­
riyeti 1949. senesinde Doğu Türkistan tamamiyle ko­
münist Çin birlikleri tarafından istilâ edilinceye kadar
ömür sürmüştür. Şarki Türkistan Cumhuriyetinin Mil­
lî Ordusuna mensup bir bölük, Doğu Türkistan'ın mer­
kezine gelen komünist Çin birlikleriyle beraber «za­
fer geçitine» iştirak ettirilerek (37), artık «Şarkî Tür­
kistan Cumhuriyetinin tamamen Rus ile Çin'in müş-

(35) A lih a n Töre 'n in a k ıb e t i m eçhu ld ür. F a k a t , R u s la r ta ra f ın d a n k a ç ı r ı l ­
d ığ ı m uhakkak .
(36) K A Z A K İS T A N V E DOĞU T Ü R K İS T A N T A R İH İN İN M E S E LE L E R İ, den i­
len 1962 senesinde A lm a -A ta 'd a « K a z a k SSR İ l im A kad e m is i» ta ra f ın d a n
neşred ilen k ita b ın 89 . sah ifes ind e bu hususta şö y le d en ilm ekte : «O sm an
v e A lib eg g ib i h a yd u t la r (!) k a rş ı ç ık m ış t ı . O sm an 'ın 1500 ve A lib e g 'in
de 900 ad am ı v a rd ı.»
(37) T Ü R K İS T A N A L I V E , B a s ıl D av id so n , London 1957, Sh : 132.

terek çabasıyle yıkıldığının 1949 senesinin Ekim ayın­
da açıklanışına kadar, Doğu Türkistan'ın kuzeyindeki
üç vilâyet kendi başına Doğu Türkistan'ın diğer böl­
gelerinden ayrı olarak yaşamıştır.

Şarkî Türkistan Cumhuriyeti'nin kurucularından
biri olan Alibeg Hakim şimdi Türkiye'de Salihli kaza­
sında oturuyor. Şarkî Türkistan Cumhuriyeti'nin resmî
devlet memuru olmuş olan Ömer Çobanoğlu (Bayko-
nakoğlu) ve Kaynaş Gayretullah, bir kaç sene evvel
Türkiye'de vefat etmiştir. Nursafa Engin ise şimdi İs­
tanbul'da oturuyor. Şarkî Türkistan Cumhuriyetinin
millî üniformasiyle askerî hizmetlerde bulunmuş olan­
lardan Musa Uluçay, Mördihan Mergen, Medalim Ça­
lışkan, Sabihan Pınar, Tökeş Dönmez ve Nurseyt Üs­
tün beğler de Türkiye'de hayattadır.

Kuruluşunun 30. ve yıkılışının 25. yıl dönümü do-
layısiyle Şarkî Türkistan Cumhuriyeti'ne hizmet ederek
o uğurda şehid olanların ruhu önünde eğilir, sağ o­
lanlara Türk tarihinde kurulan son Cumhuriyete etmiş
olduğu hizmetleri için şükranlarımızı sunarız.»

Doğu Türkistanda «Doğu Türkistan» Cumhuriye­
tini ilk defa tanıyan Altav'daki milis kuvvetleri baş­
kanı Osman Batur id i... Bu yeni Cumhuriyet, Osman
Batur'un senelerce yapiığı mücadelenin bir neticesi
sayılabilirdi. Çünkü Osman Batur, bir taraftan komü­
nistlere karşı büyük muvaffakiyetler elde ederken, di­
ğer taraftan da güzide adamlarını başka vilâyetlere
yollıyarak, Çinlilere karşı yapılacak olan millî müca­
delenin ruhunu aşılamağa ve galeyana getirmeğe ça­
lışıyordu. Alihan Töre'nin ordusu Tarbagatay'a doğru
ilerlerken, Osman Batur'un kuvvetleri de Altay'ın mer­
kezi olan Sarsunbey'i kurtarmış ve Çin kumandanla­
rını da esir almıştı. Nihayet 20. Eylül 1945 de Altay
tamamen düşmandan temizlendi. Bu suretle Osman

Batur, Alihan Töre tarafından Altay vilâyeti valisi ve
askeri amiri olarak tayin edildi. Bunun üzerine, Osman
Batur'a üzerinde İSTİKLÂLİ YET yazılı olan ay yıldızlı
ve altından yapılı bulunan Doğu Türkistan Cumhuri­
yetinin ilk İstiklâl Madalyası verildi.. Bu günden son­
ra, askerlere Doğu Türkistan Cumhuriyeti üniforması
giydirilmeğe başlandı. Bu nizamı orduya girebilmek
için herkes yarış ediyordu. Askerlerin şapkalarının ö­
nünde Ay Yıldız rozetleri vardı. Bu arada ordu için bir
takım askerî marşlar da hazırlandı. Şimdi bunlardan
bir kaç tanesini misal olarak veriyorum.

Azattıqtın tuvin alıp erkindıktı casaymiz,
Bizdı ezgen düşmanın qanın suday çaşamız.
Allah car-Allah car, İslam tuvı ey qolda bar,
Cane talap qaharmanlar qadam basıp alğabar,
Ölsek şehit, qalsaa qazı İslam'nin colunda,
Türkistan cardemin beredi biz castarga senedi,
Oısılganda bızderge Allah cardam beredı.
Allah car-Allah car, İslam tuvı ey qolda bar,
Cane talap qaharmanlar qadam basıp alğabar.
Artta qalgan kempir şal, batandı ber ol cayip
Cavga şiqtıq ey şep cayip cav şarasın bolcayip
Allah car-Allah car, İslâm tuvi ey qolda bar,
Cane talap qaharmanlar qadam basıp alga bar.

ANADOLU TÜRKÇESİ:

Hürriyetin bayrağını alarak bağımsız olacağız,
Bizi ezen düşmanın kanım su gibi akıtacağız.
Allah yar-Allah yar, İslam tuğu elde var,
Genç kahramanlar adım adım ilerle.
İslamlığın yolunda öiürsek şehit kalırsak gaziyiz,

Türkistan biz gençlere güvenerek yardımını verecek,
Sıkışırsak bizlere Allah yardım verecek,
Allah yar-Allah yar, İslam tuğu elde var,
Genç kahramanlar adım adım ilerle.
Düşmana yürüdük çevreyerek, düşman halini inceliye-

rek,
Geride kalan ihtiyarlar duanı ver el kaldırarak,
Alah yar-Alah yar, İslam tuğu elde var,
Genç kahramanlar adım adım ilerle.

Biz Qazaqtın ey balası
On savsaqtın salası,
Aq dinine ey talasqan,
Biz müslümanın balası,
Qazaq edi ey tobımız,
İki ikiden eycubımız.
Sol düşfnandı ey cogaltsaq
Endi tuvar künimiz.
Asker bol ey qalqım,
Aqdinin bil ey çarığın
Caramaydı ey castar,
Beker qarap qalıvın.
Tarbağatay ey tavımız
Qıtay bizden cavımız
Sol Oltaydı cogaltsaq.
Atqa tular avımız.
Bugün şıqtıq ey tor cayıp
Cav şarasın bolcayip
Bes atardın ey oğunday
Sol düşmanğa doldanip
Minamot, Zenbirek ey qılışım,
Oayıtbas cavdan ey turmısım.
Cavingerler ey atqa mir.
Endi tuvdi ey künimuz.

Aptamat miltıq ey moynımızda,
Düşman turmas colımızda,
ALAŞ'qa asker bolam<zda.
Ay culdiz bayraq qolımızda.
Düşman ezgen ey qalıqtı,
Kübeytken ey elga salıqtı.
Din aşılıp ey qalıqqa.
Mine gördük carıqtı.
Din İslam colı ey açıldı,
Küter qalıq ey basındı,
Cıgreli asken ey tolıp
Düşmandı ey qaşırdı
Altay-Nilkidan bastadıq
Eski adetti ey tastadıq.
Quday kuvvet bergen son
Düşmandı ey qaşırdı
Üzip şıqtıq ey carıqqa
Qorqıp edik tamıqtay
Qarangidan qutulip
Endi şıqtıq ey carıqqa
Ay Ri Roy-Ri Roy vatanım cavga oyran salamız.

ANADOLU TÜRKÇESİ:

Biz Kazağın ey evladı,
On parmağın arası,
Ak dini için savaşan
Kazak'dı ey topluğumuz.
İki ikiden eşimiz.
Şu düşmanı yok edersek,
Sonra doğar bizim günümüz.
Asker ol ey halkım,
Ak dinin aydınlığını bil,
Doğru olmaz gençler

Boşuna bakarak kalman,
Tarbağatay, ey dağımız,
Çin bizim düşmanımız,
Şu Çin'i yok edersek
Ata lâyık olur binişimiz.
Bugün biz yürüdük çevreliyerek
Düşmanın vaziyetini inceliyerek
Beş atar'ın kurşunu gibi,
Şu düşmana kızarak
Öbüs, havan, ey kılıcım
Ne olursa olsun geri dönmiyeceğiz.
Ey kahramanlar ata birin,
Şimdi doğdu günümüz,
Makineli tüfek omuzumuzda
Düşman duramaz yolumuzda,
ALAŞ'a asker oldukta,
Ay yıldızlı bayrak elimizde
Halkı düşman ezmişti
Vergiyi çoğaltmıştı.
Dini yayarak halka,
İşte getirdik aydınlığı
İslamların yolu açıldı
Ey halk kaldır başını
Kahraman askerler doldu
Düşmanı kaçırmış oldu
Altay, Nilkidan, başladık
Baş eğmeyi artık bıraktık.
Allah kuvvet verdikten sonra
Düşmanı ayağımızın altında çiğnedik.
İlerliyerek aydınlığa çıktık
Onlardan Cehennem gibi korkmuştuk
Karanlıktan kurtularak şimdi
İşte aydınlığa çıktık
Ay Ri Roy Ri Roy Vatanım, düşmanı edeceğiz

taruman.

ALİBEG RAHİMOĞLU'nun MÜCADELESİ
(Bu günkü ALİBEG HAKİM) (38)

Milli teşkilat yardımcısı olduğu için Şin Şi Sey ta­
rafından bir milyon dolar Türkistan parası cezasına
çarptırılan ve 18 aylık bir mevkufiyetten sonra geri
yollanan Alibeg Rahimbegoğlu, mevcut şartlar dola-
yısiyle pasif kalmış gibi görünüyordu. Esasında, eski
teşkilâtın yaşamasını gizlice arzu ediyordu. Bu azim­
le, Osman Batur'un Abayda yaptığı gibi açıktan açı­
ğa mücadeleye girişmek niyetinde idi. Çünkü böyle
gizli çalışmak çok zor oluyor ve gayeye ulaşmak ge­
cikiyordu.

(38) A lib e g Hakim ve m ücadeleci h a k k ın d a $u e se rle r'd e o ld u kça geniş
b ilg i ve rilm e k ted ir :

1) H aşan O ra lta y , «A laş-T ü rk is tan Tü rk le rin in M ill î İs t ik lâ l P aro­
la s ı» İs tan b u l 1973, sh . 151-lo3 .

2) G o d fre y L ia s , « K a z a k Exodus» Evan s B ro the rs L im ited , London
1956. (Bu k ita p , N ebİoğlu ve B o ğ az iç i y a y ın e v le r i ta ra f ın d a n T ü rk ç e ye te r­
cüme ed ile rek b ir k a ç d e fa b a s ılm ış t ır . A y r ıc a , A m e rik a 'd a g en çle r iç in
özel türde te k ra r b a s ılm ış v e P ok isto nd a 'd a Urdu l is a n ın a çe v rilm iş t ir)

3) P ro f. D r. O rhan Türkdoğan , « S a lih li'd e T ü rk istan G ö çm en lerin in
Y erle şm e le ri» 1969, A ta tü rk ü n iv e rs ite s i B a s ım e v i.

4) P ro f. D r. A .D . Barn ett, «C h İn a on the eve o f Com m unist takeover»
1963, N ew Y o rk ve London.

5) M . j . C la rk , «A N ations flig h t to freedom » N atio na l Geographie
M ag az in e , K as ım 1954.

6) C h r ıs Scott; «Red C h in a 's Hidden W a rs on M inoritîes» « S ta rt and
S trıp es» —A BD 'n în ordusunun g ün lük o rg an ı—. 13 .5 .159 , sh . 11/12 .

7) K a z ak is ta n İlim A k a d e m is i: « K a za k is ta n ve Doğu Tü rk is tan T a ­
rih in in B a z ı M ese le le ri» A lm a -A ta 1962.

(8) Mehmet Em in B uğ ra , «Doğu Türk istan » İs ta n b u l, 1952. Sh . 92 .

/ 9) G e n e ra l Zunun T aypo v'un « H a t ıra la r ı» , Prostor d e rg is i, s a y ı : 2-3 , 1972,
A lm a -A ta .

(10) D r. B a ym ırz a H a y ıt , «Tü rk istan Rusya ile Ç in A ra s ın d a » İs tan b u l 1975.

Sh : 327 , 329 , 331 , (B iz im ese rim iz in I . c ild ind en a k ta rd ığ ı b ilg i d e . Dr.
H a y ıt , «A lib eg R ahİm begoğ lu-A libeg H ak im 'n d an -A lib ek Rahim • d iy e b ah ­
setm ekted ir).

istemiyorlardı. Gayeleri, milliyetçileri ezmekti. İste­
selerdi en başta Şin Şi Sey'i tevkif ederlerdi.

Wu Cu Çi, Türkistan'a vali tayin edildikten son­
ra, gene birçok münevver milliyetçiyi Urumçi'ye da­
vet etmiş ve üç ay alıkoyduktan sonra Komutan Par­
tisine üye kaydederek, geri yollamıştı. Vali, bu mil­
liyetçilerin kendi menfaatına çalışmalarını istiyordu.
Bu davetliler arasında Alibeg Rahimbegoğlu, Manas'a
döndüğü zaman Ku'ca milliyetçileri ilerlemekteydi.
Bu esnada Osman Batur'da Altay'da arka arkaya za­
ferler kazanıyordu. Herkes, kendilerini bir an önce
hürriyete kavuşturacağına güvendiği bu kahraman­
lara yardım edebilmek için, can atıyordu.

ALİBEG, MÜCADELE İÇİN
YENİ BİR PLÂN HAZIRLIYOR

Halk mücadeleye hazırdı. Bunu Alibeg Rahimbeg­
oğlu da biliyordu. İşe girişmek için tam zamanıydı.
Zira, Urumçiden Kulca'daki Çinlilere takviye kuvvet­
leri gelmekteydi ki, bunların hedefine ulaşmaması
lâzımdı. Bu meseleyi de Alibeg Rahimbegoğlunun
yapması elzemdi. Bunun için de Manas nehrindeki
Manas köprüsü ile Qorgıs nehrindeki Encikay köprü­
lerinin imha edilmeleri gerekiyordu. Bundan Çinlile­
rin şüphelenmemesi lâzımdı. Zira, Çinliler köprüleri
muhafaza etmek için büyük bir gayret sarfediyorlar-
dı. Alibeg Rahimbegoğlu, bu fikrini Tarbagatay vilâ­
yetinin Oypazar (Savan) kazasında oturan Nurfay
Batur'a açıkladı. İki taraf iyice anlaştılar ve derhal
tatbike geçilmesini istediler. Köprülerin uçurulmasıyla,
silahsız halkın herhangi bir tecavüze uğramamaları
için de iyi tedbirler alınması icap ediyordu.

Şin Şi Sey'in adamları halk arasında komünistlik
propagandasını genişletiyor ve toplantı yerlerine Şin
Şi Sey'in büyük resimlerini asıyorlardı. Bu resimler o­
kullara bile asılmış ve tanzim edilen (Altı Yol) un bü­
tün maddeleri çocuklara, taze dimağlara aşılanmağa
başlanmıştı.

Bu menfi propaganda karşısında, Alibeg Rahim­
begoğlu, fırsat buldukça halkı tenvir etmeğe çalışı­
yor ve «Ağaç yaşken eğilir» sözünü ele alarak ana ve
babalara, okul dönüşlerinde çocuklarını iyi terbiye et­
melerini ve rejmin fenalıklarının anlatılmasını tenbih
ediyordu. Komünist ajanların daima peşlerinde oldu­
ğunu bilen Alibeg Rahimbegoğlu ve arkadaşları, çok
dikkatli hareket ediyorlardı.

Yolsuzluk almış yürümüş, vergiler ağırlaşmış ve
vergi tahsildarları, har vurup harman savurmağa, eğ­
lenmeğe başlamışlardı. Bu eğlencelere mani olmak is­
teyenlere türlü zorluklar çıkartırlar, ağır vergiler yük­
lerdi.

Rusların Almanlar tarafından mağlup edilmekte
olduğunu gören Şin Şi Sey, Çinlerden yardım talebin­
de bulunmuş, fakat Ruslar'ın tekrar galip gelmeleri
karşısında, yüzünü Moskovaya çevirmişti. Çünkü ken­
disi, fişi Stalin tarafından doldurulmuş düpe düz bir
komünistti. Fakat onun bu iki yüzlülüğü, Çin hükü­
meti tarafından cezalandırılacağı yerde, adeta bir ter­
fi mahiyetini almış ve Çin Tarım Bakanlığına tayin
edilmiştir.

Şin Şi Sey'in yerine vali tayin edilen Wu Cu Çi'nin
de ondan kalır bir yeri yoktu. Türikstan'a gelir gel­
mez, birçok aydın kişiyi, türlü ithamlarla hapse attı.
Onlara komünist ajanı ded i... Halbuki Türkistan'daki
Türkler değil Rusları, Çinlileri dahi sevmezler, nefret
ederlerdi. Zaten Çinliler, komünistleri tevkif etmek

Hazırlanan plânın esası şuydu: Bir kısım milliyet­
çiler, Kulja askerlerinin üniformalarını giyerek, köp­
rülerin etrafında gözüküp kaçacak, bir kısmı da Çin­
lilere müracaat ederek, milliyetçilerin köprüleri tah­
rip etmek için uğraştıklarını ve daha sonra da KızıI-
uzen geçidinden gideceklerini, silah verirlerse geçidi
koruyacaklarını söyliyeceklerdi.

1945 senesinin Maıt ayında tatbik edilen bu plân
muvaffak olmuş, Çinlilerden çok eski de olmalarına
rağmen insan öldürebilecek kudrette silah temin edil­
miş ve bu işi başaran Alibeg Rahimbegoğlu (bu gün­
kü Alibeg Hakim) elde mevcut ne çeşit silah varsa
onları da meydana çıkararak yeni bir ayaklanma için
hazırlanmağa başlamıştı. Çinliler de onu, Kızıluzen ge­
çidini bekliyor zannediyorlardı.

NURFAY BATUR UN ÖLÜMÜ KARISI VE
ÇOCUĞUNA YAPILAN İŞKENCELER...

Öldürülmek istenen milliyetçilerin arasında Nur-
fay Batur da vardı. Çok nişancı ve koyu bir milliyet­
çi olan bu kahramandan Çinliler daima şüphe eder
ve silâh sakladığına hükmederlerdi. Nihayet 1945
Nisan ayının başlarında, Kulja'daki inkılapçılara ilti­
hak edeceğini tahmin ettikleri için, bir gece yarısı
evini basmışlar ve kordon altına almışlardı. Sabah ol­
duğu zaman, vaziyetten şüphe edilmesin diye, Çin­
lileri görenler hemen öldürülerek yok ediliyorlardı.
Silâh sesinden uyanan Nurfay Batur, dışarıda olup
bitenleri öğrenmek gayesiyle, kapıdan çıktığında,
şiddetli bir makineli tüfek ateşine tutulmuş, kendisi­
ni eve zor atmıştı. Elinde silâhı olmadığı için, muka­
belede bulunamayan bu kahraman sessizce bekleme­

ğe başladı. Evden hiçbir ses seda duymayan Çinli
askerler, yavaş yavaş eve yaklaştılar. İçlerinden birisi
evin kapısından içeriye girmek istedi. Bunu fırsat bi­
len ve deha evvelce pusu kuran Nurfay Batur, he­
men Çinli'nin üzerine atılarak onu alt etmiş ve sila­
hını almıştı. Bunun üzerine üç asker ve bir subayı
daha temizleyen Nurfay Batur, sürü halindeki asker­
lerle başa çıkamamış ve onların kurşunlarına hedef
olarak can vermişti.

Bunu fırsat bilen Çinli askerler, hemen içeriye
girmişler ve şehit'in hamile karıyı Beyayşe ile 4 ya­
şındaki oğlu Abdumahmanı ite kaka dışarı çıkarta­
rak, hiçbir günahları olmayan bu biçareleri sürükli-
yerek 50 kilometre uzaktaki Bortunkeye getirmişler­
di. (Buraya sonradan Nurfay adı verilmiştir.)

Bu kasabaya gelen Çinli askerler, oranın sakin­
lerini topluyarak, Nurfay Batur ismini duyup duyma­
dıklarını söylerler. Halk da, «tanıyoruz» der. Daha
sonra karakol kumandanı şöyle bir hitabede bulunur:
«Hepinizin iyi tanıdığı Nurfay Batur, Çin hükümeti­
nin emirlerine karşı gelmiş ve hükümeti devirme
hareketlerine iştirak ederek, neticede vatana ihanet
suçuyla öldürülmüştür. Burada gördükleriniz, onun
karısı ve çocuğudur. Onlara vereceğimiz cezaları sey­
redin ve bundan sonra Çin kuvvetlerine karşı gele­
cek olanların akıbetini iyice görün»... Bunu müteakip
Çinli askerler küçük Abdurrahmanı yere yatırarak
karnını süngülerle oyarlar ve kalbini çıkararak halka
«İşte Nurfay Batur'un yerini alacak olan oğlunun yü­
reğ i...» Bize karşı gelenlerin hepsinin sülalesini yok
ederiz.» diyerek etrafa gösterirler.

Bu korkunç ve korkunç olduğu kadar alçakça,
vahşi hareket karşısında halk donup kalır. Ne yapa­
cağını şaşırır. Bir yere kıpırdayamaz... Bütün bunlar

yetmiyormuş gibi, hamile kadıncağızın da karnını
yırtan caniler, 7 aylık çocuğun bile kalbini çıkararak
göstermek adiliğinde bulunmuşlardır.

Büyük kahraman ın ailesinin başına gelen bu fe­
ci akıbeti gören Kazak Türkleri, artık bu katillerin
icabına bakılmasını ve bunlardan kurtulmasını istiyor­
du. Bunun için de tek çare, yeni bir isyana hazırlan-
makta bulunan ve Kızıluzen geçidini bekliyor görü­
nen Alibeg Hakim ve arkadaşlarının kuvveti id i...
Herkes gibi, Alibeg Hakim'de Nurfay Batur'un başı­
na gelenlerden çok müteessir olmuştu. Mücadeleye
başlama zamanının geldiğini o da biliyordu. Katiller,
birinci suikast netice vermeyince, Hamza Uçar'a di­
ğer İkincisini hazırlıyorlardı. Bunu öğrenin Hamza
Uçar, vakit geçirmeden Alibeg Rahimbegoğlu'na du­
rumu bildirmişti. Alibeg, hem suikastçıları tuzağa dü­
şürmek ve hem de silâh temin etmek niyetindeydi.
Fakat, milliyetçilerin bu fikrini öğrenen Çinliler, sui­
kasttan vazgeçtiler.

Alibeg Rahimbegoğlu, çok güvendiği arkadaşla­
rından Takiman Batur, Dolathan Batur, Nursafa En­
gin, Ömer ve Kaynaş Mördihan beylere çeşitli vazi­
feler vermişti. Heosi de birbirinden üstün milliyetçi
olan bu şahısların etrafında adam çok, fakat silâh
pek azdı.

Hadiseler bu şekilde cereyan ederken Çin hükü­
meti de boş durmuyor, yeni yeni plânlar hazırlıyor­
du. Bu cümleden olarak Alibeg Hakim'in Manas'a
gelmesini ve yapılacak bir anlaşma ile durumun an­
cak düzelebileceğini söylüyorlardı. Alibeg Hakim, bu
davetlerdeki samimiyetin derecesini pek iyi bildiği
için, yapılan bütün teklifleri reddetti. Bunun üzeri­
ne, Çinliler Urumçiden kalkan uçaklarla halka beyan­
name atmağa başladılar. Bunlarda «kararınızı değiş­

tirin, sîzleri affedeceğiz, aksi takdirde mahvolacak­
sınız» yazılmaktaydı.

6 Haziran 1945 de Kazak Türkleri Ulucangzı
(Tönkeris alanı) denilen yerdeki bir karakolu bas­
makla işe başladılar. Böylece 24 saat zarfında KızıI-
uzen muhitindeki Çinliler temizlenmiş, birkaç silah
ele geçirilmiştir. Bu baskında üç mermiden başka,
kurşun atılmamıştır. Zira, Alibeg Hakim daima «mec­
bur kalmadıkça; ateş etmeyin, başka şeyler kullanın»
diye tenbih etmişti.

Aradan iki gün geçtikten sonra, nöbetçiler Ma-
nas'dan bir hayli kalabalık askerlerin geldiğini haber
verdiler. Bunu duyan milis kuvvetleri de derhal ha­
reket ettiler. Fakat elde Şibar Kabi isimli bir şahsın
saklamış olduğu silahla beraber tam 14 adet tüfek
vardı. Bunların içinde ae ancak altı tanesi kullanılabi­
lecek vaziyette idi. Modern silahlarla ve büyük bir
kuvvet halinde gelen Çinlileri durdurabilmek için
şöyle bir plân hazırlandı.

Kazben denilen yerde 14 silâhlı dağılarak bir
pusu kurdular. Tüfeği olmayan büyük bir kuvvet de,
pusunun epeyce ilerisinde toplu olarak beklemeğe
başladılar. Çinli kuvveher kalabalığa yaklaşırken sağ­
dan ve soldan atılan tüfeklere hedef oldular. Bu sı­
rada, ilerde bekleyen atlı kuvvetler de, (Allah Allah)
sesleriyle Çinlilere doğru koşturmaya başlayınca,-
Çinliler paniğe kapıldılar ve ne yapacaklarını şaşır­
dılar. Bu fırsattan istifade eden 14 silâhlı, epey düş­
man askeri öldürdü. Çinliler, mümkün olduğu kadar
ölen askerlerin silâhlarını bırakmamak istiyorlardı
ise de, bu çarpışmadan 4 silâh ve 250 kurşun ele ge­
çirilmiş Çinliler kaçmışlardı.

Geri dönen bu hain insanlar, yollarda rastladık­
ları kadın ve çocuklardan çoğunu öldürmüşlerdi. Hal­

buki, Kazak Türkleri bütün savaşlarda kadın ve ço­
cuklara asla ilişmezlerdi Fakat, intikam hırsı ile bir
ara bu da yap ıld ı...

ÇİNLİLER TEKRAR YAYLIM
HAREKETİNE GEÇİYORLAR...

Manas kazasının Kızıluzen bölgesinde Alibeg
Rahimbegoğlu ve 11 arkadaşının meydana getirdiği
teşkilât, Tarbagatay'ın Savan (Oypazar) kazasından
Sarmolla'nın başkanlığındaki kuvvetlerle, biraz daha
genişlemişti. Çinlilerin çok sıkı tedbirlerine rağmen,
hürriyet aşkına mani olamıyordu.

Düşmanların Kazben denilen yerde bozguna uğ­
raması üzerine Çinlilerin birkaç yönden büyük bir
taarruza geçecekleri öğrenilmişti. Bu maksatla, Manas
şehrinden çıkarak hücuma geçecek olanlara Dolat-
han Batur, Mördikan, lliyas, Abdullah beyler, Sandık-
kozu'dan çıkıp Uçbulak yolunu takip edecek olanla­
ra Ömer Kenabayoğlu, Sarıkabi, Zeynambay beyler,
Burtunkeden çıkaraK hem Kızıluzen'deki karargâha
ve hem de Şarmolla'nın kuvvetlerine karşı gelecek
olan düşmanlara karşı Taman Batur ve arkadaşları ön­
derlik edeceklerdi. Alibeg Rahimbegoğlu, bu beyle­
re silahları müsavi olarak taksim etmişti.

Alibeg Rahimbegoğlu, 1936 senesinde kurulmuş
olan «Ulutlu Korgay Uyumu» teşkilatının, dağılmak
üzere olduğu bir sırada elindeki silahı teslim ettiği
halde; eşi Hanımça'ya 500 - 1000 adet civarında kur­
şun vermiş ve bunları saklamasını istemişti. Eşi de
bu kurşunları bir yere gömmüştü... İşte bunları kul­
lanmanın zamanı gelmiş çatmıştı. Çoğu kullanılacak
bir vaziyette idi. Bunlar mücahitlere taksim edildikten
sonra, Alibeg Rahimbegoğlu (bu günkü Alibeg Ha­

kim) kısa bir hitabede bulunmuş ve : «Vazifelerini­
zin ne kadar güç olduğunu biliyorum. Fakat vatan
bizden hizmet bekliyor. Vatan ve hürriyete sevgimi­
zi isbat etmeliyiz. Muvaffak olun, cephane ele ge­
çirmeye gayret edin, A llah, Allah diyenlerle beraber­
dir.» Demişti... Bu suretle savaşa giden milliyetçiler,
büyük muvaffakiyet temin ettiler. Çinliler, Kazak
Türklerinin evvelce hazırladıkları pusulara düşerek
çok zayiat verdiler. Böylece çok sayıda silah ve cep­
hane ele geçirilmiş oldu. Bu çarpışmalar 26 Mayıs
1945 tarihine kadar devam etti. Milliyetçilerden Ku-
duş beyler dahil ancak 15 milliyetçi şehit olmuştu.

KULCA'DAKİ ŞARKİ TÜRKİSTAN
CUMHURİYETİNDEN YARDIM İSTENİYOR.

Alibeg Rahimbegoğlu'nun 11 arkadaşıyla vahşi
Çinlilere karşı giriştiği mücadeleler, muvaffakiyetler
kazanırken, diğer bölgelerde de Çinlilere büyük ka­
yıplar verdiriyordu. Fakat, Cephane miktarı da gün
geçtikçe azalıyordu. Bu durumu bilen Çinlilerin, pek
yakında büyük bir taarruza geçmeleri muhtemeldi.
Bu takdirde çok kötü bir vaziyete düşülecekti. Nur-
fay Batur ve onun ailesinin başına gelenleri, henüz
kimse unutmamıştı. Ve asla da unutmıyacaklardı. Tek
başlarına olsalar «Ya ö!üm ya zafer» diyerek dövü­
şeceklerdi. Fakat kadin ve çocukların yanlarında bu­
lunmaları, mücadeleyi çok güçleştiriyordu. Bu vazi­
yet karşısında, Kulca hükümetinden yardım istemek­
ten başka çare yoktu.

Bu cümleden olarak Alibeg Rahimbegoğlu, beş
kişilik bir heyeti Kulcaya gönderdi. Heyet başkanlı­
ğını Hamza Uçar yapıyordu. (Diğer azalar bu gün Tür-
kistanda bulunduklarından bahsetmiyeceğiz.)

Bunu haber alan Çinliler, heyetin muvasalatına
mani olmak için General Wu Cabin kumandasında
3000 kişilik bir kuvvet ve 8 uçakla harekete geçti.
Kızıluzen geçidine vasıl olan Çinli kuvvetlerle Milis
kuvvetleri arasında kanlı bir mücadele başladı. Çin­
liler, milliyetçilerin karargâhı olan Şumişbay Sazı de­
nilen yere kadar geldiler. Milliyetçiler ise, ölümü gö­
ze almışlar ve boşuna mermi harcamamak için, düş­
manın arasına girmek suretiyle çarpışmağa başlamış­
lardı. Bu savaşlarda Çinli General Wu Cabin de öl­
müştü.

Çinliler büyük kitleler halinde akın ettiklerinden,
milliyetçiler zor durumda kalmışlar ve yegane çıkar
yolun, dağa çekilmek olduğunu anlıyarak harekete
geçmişlerdi. Düşman, bütün kuvvetiyle milliyetçile­
rin arkasından kurşun yağdırıyor, topla ve uçakla
önlerini kesiyor, çoluk çocuk ölümden kurtulamıyor-
d u ... Kimse, bu vahşilerin eline düşmek istemiyor,
Nurfay Batur'a yapılan işkence gözlerinin önüne gel­
diğinden, ağlamakran kendilerini alam ıyorlardı...
Kızıluzen ırmağı da, karların erimesinden dolayı ka­
bardığından, kafileye rahat bir geçiş sağlamıyordu.
Etraf uçurum içersindeydi. Buradaki dar geçitlerden
geçmek mecburiyeti vardı. En ufak bir tereddüt, ha­
yatlarına mal oluyordu. Köprüler de, çok dar ve za­
y ıf olduğundan, sıra ve itina ile üzerinden geçiliyor­
du. Bu köprülerin yıkılması demek, hepsinin düşman
kucağında kalması demek olacaktı. Zaten arkadan
daima takip ediliyorlardı. Artık tek bir ümit kalmıştı.
O da, yeni bir gönüllü teşkil edip arkadakilere ani
baskınlar yapmak ve böylece siiah temin etm ek...
Alibeg Rahimbegoğlu, her ne kadar arkadaşlarıyla
bu türlü muvaffak oluyorsa da, mermi temini müm­
kün değild i... Milliyetçilerin bu ihtiyacını bilen Çinli

kumandanlar da, askeirlerine azar azar kurşun veri­
yorlardı. Bir ara, milliyetçilerin önünü, Çukuryayla
geçidinin bulunduğu yerde kesmek isteyen Çinlilere
bu fırsat verilmemişti. Kafilenin elinde 20 kurşun
kalm ıştı... Durumun çok fena olduğunu anlayan A li­
beg Rahimbegoğlu, geçtikleri bir köprüyü yıktırma­
dan önce, buranın bir tarafına adamlarını koydu ve
eldeki kurşunları da ve rd i... Adamlarına şöyle ten-
bih etti. «Çok dikkatli olun. Ben ilerden ateş etme­
yince hiçbir harekette bulunm ayın...» Bu sırada bir
miktar Çinli köprüyü geçiyordu... Biraz sonra Alibeg
Rahimbegoğlu ilk kurşunu attı ve bunu Çinlilere da­
ha yakın bulunan Kazak Türklerinin ateşleri takip
edince, 6 Çinli vurularak silahları ve 300 kadar da
mermi ele geçirildi. Böylece Çinlileri bir müddet için
buradan geçirmemeğe ve başka yollardan gitmeleri­
ne muvaffak olm uşlaıdı... Burada, Mördihan, Zey-
nenbay Dulathan'ların gösterdikleri kahramanlık, emire
itaat bilhassa bahse değerdir.

60 KADAR KULCA ASKERİNİN
TESADÜFİ YARDIMLARI...

Kazak Türkleri, ricat etmeğe başladıkları bir sıra­
da, senelerce evvel Karaşehri vilayetinden gelerek
buralarda yerleşmiş bulunan bir Moğol, vaziyetin ve-
hametini görerek, önceden kaçmağa başlamıştı. Yu­
karıda işaret edilen bü+ün geçit ve köprüleri geçerek
Manas nehrine ulaşan Moğol, karşı tarafa geçmek is­
temişse de, buranın vaziyetini biraz tehlikeli bulmuş­
tu. Zira nehir taşm ıştı... Fakat, azgın Çinlilerin bu­
raya kadar geleceklerini bildiği için, azgın nehri geç­
mek mecburiyetinde kalm ıştı... Nehrin diğer tarafın­
da, Alibeg Rahimbegoğlu ve arkadaşlarının en baş­

ta plânlarına dahil edip uçurmak istedikleri Ancikay
ve Manas köprülerin uçurmak vazifesiyle 60 a yakın
Şarki Türkistan Cumhuriyetine ait askerler vardı. Bun­
lar, nehiri taşkın oulduklarından, geri dönmeğe ha­
zırlanıyorlardı. Bu askerler, karşı taraftan bir atlının
nehirde kendilerine doğru gelmekte olduğunu gö­
rünce, bir müddet beklemişler ve hareketlerinden
şüphe ettikleri için hemen yakalayıp soruşturmuşlar-
dı. O zaman Moğol bütün hadiseyi başından sonuna
kadar anlatmıştı.

Askerler, Moğol'u da alarak, Kazak Türklerinin
ölüm dirim savaşı yaptıkları yere gelirler. Bu kuvve­
ti gören milliyetçiler, şaşırıp kalırlar. Zira, karşıların­
da bol cephaneli ve yeni silahlı 60 tane Şarki Türkis­
tan Cumhuriyetinin askerleri vardı. Bu hadiseye çok
sevinen milliyetçilerden, ağlıyanlar da oluyordu...
Artık düşmana güzel bir ders verebilirlerd i... Asker­
ler, bu civarı gayet iyi bilen Alibeg Rahimbegoğlu-
nun kumandası altında vazife görmeyi uygun bul­
dular...

Böylece, arkadan gelmekte olan Çinlilere aniden
bir hücum yaptılar. Daha birkaç saat evvel, atacak
tek bîr kurşunlarının olmadığını bilen Çinliler, bu va­
ziyet karşısında çok şaşırdılar... Düşmanın büyük
toplarına mukabil, milliyetçilerin de havan topları,
üzerlerine yağmur gibi geliyordu... Çin askerleri ap­
tala dönmüşler, caniannı kurtaracak delik aramağa
başlamışlardı. Bütün yollar, köprüler tutulmuş oldu­
ğundan, nehir ve dağlara sapan şaşkın Çinlilere, dağ
ve nehir cezalarını veriyor, buralarda telef oluyorlar­
dı. Bu şekilde büyük kayıplar veren Çinliler, nihayet
dağlık yerlerden kendilerini zor kurtarmışlar ve Sar-
çok denilen ovalık bir yerde barikat meydana getir­
m işlerdi...

KULCA'DAN NİHAYET
YARDIM GELİYOR...

Bu başarıyı müteakip Alibeg Rahimbegoğlu, doğ­
ruca Savan kazasındaKi Burtunge dağlarında çarpış­
makta olan Takiman Batur ve Sarmolla beylerin yar­
dımına koştu... Bu kahramanlarla birlikte Burtunge-
ye bir hücum yapmışsa da, burayı almağa muvaffak
olamadı. Daha sonra Kızıluzende temin edilen silah
ve cephane ile birlikte bir miktar Kulca askerini bu­
rada bırakarak geriye döndü. Karargâhını, Kızıluzen-
de beklemekte olan Çinli askerlerin hemen biraz ile­
risine kurarak, onlara adeta meydan okumağa baş­
lad ı...

Alibeg Rahimbegoğlu'nun göndermiş olduğu he­
yet, bu hadiseler sırasında Kulca'ya varmıştı. Heyet,
26 Haziran günü Şarki Türkistan Cumhur başkanı A li­
han Türe tarafından kabul ed ild i... Türkistan'ın hu­
zur ve İstiklâle kavuşmasını çok arzulayan Alihan Tü­
re, bütün dileklerini dinlemiş ve derhal yardım yapıl­
masını emretmişti. Bu suretle ilk parti olarak 40 kişi­
lik bir kuvvet ve 200 den fazla silah ile bol cephane
verilm işti...

Bu suretle herkese silâh dağıtılmış ve Alibeg Ra­
himbegoğlu'nun kumandasındaki milliyetçi Kazak Türk­
lerinin kuvveti iyi bir duruma gitm işti... Çinlilerin Kul­
ca ile Altay-Tarbagatay tarafına cemselerle göndermek­
te olduğu yardım konvoylarına ani hücumlar yapılıyor,
büyük ziyanlar temin ediliyordu. Bu akınlarda, evvela
en öndeki ile en sondaki cemselerin şoförlerine ateş
edilir, yahutta lastikleri patlatılarak hareketsiz hale
konurdu. Daha sonra kamyonların benzin depolarına
ve mühimmat sandıklarına ateş edilerek, etraf alev

içersinde bırakılır. Canını kurtarmak isteyen dışarı
atlayan Çinliler de kıskıvrak ateş altına a lın ırd ı...
Baskın muvaffak olmadığı zaman, başka yollardan
geçilerek yine aynı konvoya akın edilir, hareketlerine
mani olunurdu...

BÜYÜK BİR ÇİNLİ KUVVET
MAHVEDİLİYOR...
AĞUSTOS 1945

Şarki Türkistan Cumhurbaşkanı Alihan Türe ile
Osman Batur'un askerleri iş birliği yaptılar ve Tarba-
gatay Kazak Türklerinin de yardımlarıyla, Tarbagatay'ı
Çinlilerden kurtardılar. Bu kuvvet takriben 35 bin ci­
varındaydı... Bundan sonra Osman Batur'un kuvvet­
leri, Altay'a herhangi bir taarruz vuku bulur düşünce­
siyle ayrıldılar, ve geri döndüler. Alihan Türe'nin as­
kerleri de Şiko - Maytav (petrol kuyusu olan yer)'ı
almağa çalıştılar.

Burası eskiden Ruslar tarafından işletilmiş, son­
radan Çinliler almış ve askerî bir mıntıka haline ge­
tirm işlerdi... Şarki Türkistan Cumhuriyeti askerleri
buraya durmadan hücumlar yapınca, Çinliler Urum-
çi'den yardım istediler, önceleri 10 - 15 uçak gelerek,
milis kuvvetlerine ateş açtı. 1945 Ağustosunda, Çinliler
Şiko-Maytav'daki kuvvetlerini kuvvetlendirdiler ve çok
sayıda takviye aldılar. Bu ayın sonlarına doğru Urum-
çi'den 38 kamyon asker ve cephane Maytav'a doğ­
ru hareket etti. Alibeg Rahimbegoğlu'nun adamları
bu konvoyu Ancikay ile Sandıkkozu arasında durdura­
rak, hepsini berhava etliler. 1800 adet silâh ile çok
sayıda mermi ele geçirdiler. Çinli askerlerden bir kıs­
mı kaçmak suretiyle, kurtulmuşlardı...

Alibeg Rahmibegoğlu, bundan sonra 1500 kadar
kuvvetle Burtungeye hücum etti. Bu harekâtta Rah-
metcan ve Kızayul'u dahil 7 subayını kaybetmişti.
Buna rağmen Nurfay Batur'u öldüren vahşi Çinliler­
den Burtungeyi kurtarmağa muvaffak oldu. Daha
sonra bu kasabaya Alibeg Rahimbegoğlu tarafından
(Nurfay Batur) ismi verild i...

Bu mağlubiyeti duyan Kızıluzen'deki Çinliler
kaçmak zorunda kalmışlardı. Düşmanlarına karşı dü­
zenli zaferler kazanan Alibeg Hakim, daha sonra Şi-
ko - Maytav ve Manas arasındaki ana yolun üzerin­
de bulunan Alivsın, Sandıkkozu ve Ancıkay'a hü­
cum ederek, oraları da ele geçirm işlerdi... Çinliler,
uçaklarla ateş saçıyorlarsa da, milliyetçiler bu arada
iki uçağı düşürmeğe muvaffak olmuşlardır. Artık Şi-
ko - Mayta'daki Çinlilerin vaziyeti de tehlikeye gir­
mişti. Çünkü Çinlilerin buradan başka kaçacak ge­
çitleri yoktu.

Eylül ayının başlarında Şiko - Maytav'ın büyük
bir kısmı milliyetçilerin eline geçmiş ve daha sonra
tamamı alınmıştı. Böylece, büyük kahramanlıklar kay­
deden milliyetçiler, düşmanlarını Altay, Tarbağatay,
Kulja vilayetleri ile Urumçi'ye ait Manas kazasından
kovmuşlardı.

ALİ RAHİMBEGOĞLU, İKİ NUMARALI İSTİKLÂL
MADALYASINI ALARAK, ALİBEĞ HAKİM
OLUYOR 11. EYLÜL. 1945

Şarki Türkistan Cumhuriyeti hükümet ve Devlet
reisi Alihan Türe, bu muvaffakiyetlerinden dolayı,
Osman Batur'a vermiş olduğu altın madalyanın ay­
nısı olan üzerinde ay yıldız ve İSTİKLÂLİYET yazılı iki

numaralı istiklâl madalyasını törenle Alibeg Rahim-
begoğluna takmış ayrıca Manas ve Savan kazalarını
birleştirerek, bu iki kazanın kaymakamlığına Alibeg'i
tayin etmiştir. Bundan sonra Alibeg Rahimbegoğlu-
nun ismi Alibeg Hakim haline geldi.

Alibeg Hakim, bu kazaların aynı zamanda askerî
kumandanıydı da. Daha sonra, kendisiyle birlikte sa­
vaşan 11 arkadaşına da, gümüşten yapılmış üzerin­
de ay yıldız bulunan ve alt tarafında FEDAYET yazılı
birer madalya, merasimle verildi. Bu 11 kahramandan
birisi Hamza Uçar'dır.

Alihan Türe, Osman Batur ve Alibeg Hakim'e
mesajlar göndererek, Türkistan'daki bütün ırkdaşla-
rın, Çinlilerin baskısından kurtulması gerektiğini, hür
bir hava içersinde ve yeni bir devlet olarak yaşaya­
bilmek için mücadeleye devam etmenin elzem oldu­
ğunu bildiriyordu. Cumhurreisi Alihan Türe, ayrıca
çok güvendiği adamlarından Mohammed Turdu Ka-
rı'yı Manas'a yollıyara<, Alibeg Hakim'e bu adam
vasıtasıyla fikirlerini ileirriştir.

Hududa birkaç kilometre mesafede bulunan Ha­
kimlik makamını 1946 senesinin Ocak ayının 4 ünde
Savan'a nakleden Alioeg Hakim, burada büyük bir
tezahüratla karşılandı. Kendisine Şarki Türkistan Cum­
huriyeti 8. tugay mensupları askerî bir tören tertip­
ledi. Alibeg Hakim, ilk iş olarak kasaba ve diğer yer­
lerin Çince olan isimlerini değiştirdi. Mesela, Anci-
kay'ı - Ormanbak, Savan'ı - Oypazar, Şikanz'ı Kala­
ba. Bundan sonra arkadeşı Takiman Batur'u, Manas-
Savan (Oypazar) emniyet müdürü yaptı. (39) Arka­
daşlarından güvendiklerini çeşitli nahiyelere polis mü-

(39) Son za m a n la rd a So vyetle r B irliğ in d e neşred ilen m aka le ve k ita p la rd a
Tak im an B a tu r'd an b ahsed ilm ekte , ona d a hücum ed ilm ekte.

dürü olarak tayin etti. Bunlardan başka, diğer çeşitli
vazifelere de, muhtelif tayinler yapmağa devam etti.
Ömer Çobanoğlu'nu, Manas - Oypazar Vergi dairesi
müdürlüğüne getirdi. Bu kasalardan toplam askerle­
rin başına da İshak Beykonakoğlunu kumandan ola­
rak tayin etti. İshak Ü. Kazak Türk Tugayı I tabur ku­
mandanı idi. Tugay kumandanı da, Alibeg Hakim'in
18 aylık hapsi esnasında beraber olduğu Yusuf Han
ismindeki Kulça'lı bir Kazak Türküydü...

Çinlilerden kalma mal ve mülkü hazine adına
toplamak maksadıyla, «Baytıl mal toplav uyumu» adıy­
la bir teşekkül kuran Alibeg Hakim, bunun başına
Nursafa Engin'i tayin etti. Muhacir olarak gelenlere
de, Çinlilerden kalma ev ve eşya veriyordu.

KAYNAŞ'İ da Ormanbak polis müdürlüğüne ta­
yin etmiştir.

Mördihan'ı ise kendi muhafızı olarak almıştı.

ÇİN'LE SULH MÜZAKERESİ BAŞLIYOR...
KIZILUZEN HAREKATININ YIL DÖNÜMÜ

KUTLANIYOR...

1945 senesinin Eylül ayında, Çin hükümeti Şar­
ki Türkistan Cumhuriyeti ile Türkistan meselesini sulh
yoluyla halletmeye hazır olduğunu, Çankayşek'in bir
radyo konuşmasıyla ilan ediyordu... Ruslar'ında tav­
siyesine uyarak bu yolca bir şans denemeyi Alihan
Türe de uygun buldu. Bu duraklama anından da is­
tifade ederek, kuvvetlerini iyi bir şekilde intizama
soktu ... Cumhurreisi, Rus Elçisinin delaletiyle Rahim-
can, Ebulhayır Tore ve Ahmet Can Kasım isimli üç
kişiyi müzakerelerde bulunmak için vazifelendirdi.
Bu heyetin Urumçiye gitmeleriyle, müzakereler de
başlamış oldu. Fakat, Şarki Türkistan Cumhuriyetini
temsil eden bu şahıslar, daimi suretle Alihan Türe ile
temasta bulunacakları yerde, Rus konsolosu ile rabı­
ta kuruyorlardı. Bu hareket tarzları gerek Alihan Tü­
re ve gerekse bütün Türkistanlı milliyetçiler tarafın­
dan nefretle karşılanıyordu.

1946 senesinin 6 Mayıs'ında, Kızıluzen İnkılabı­
nın yıl dönümünü kutlama hazırlıklarına başlandı.
Merasim inkılabın başladığı yer olan Tünkeris alanı
(yani inkılab alanı) denilen yerde yapıldı ve buna
(Şarki Türkistan Toyu) ismi verildi.

Tünkeris alanı denilen yerin etrafına bembeyaz
çadırlar kurulmuş ve hocalar hürriyet uğrunda şehit
düşmüş olanların başında, hatim indirmişler ve hatip­
ler, toplu bulunan halka yabancılardan çekilen sıkın­
tıların bir daha başa gelmiyeceğini söylemişlerdir...
Bu arada halk neş'e içersinde eğlentiler yapıyor, kı­
mızlar içiliyordu. Bir sene evvel burada cephanesiz
olarak çarpışan Kazak Türkleri'nin şimdi burada hür
olarak eğlenmeleri cidden çok sevinç verici bir man­
zara idi. Bu merasime Şarki Türkistan Cumhuriyeti­
nin askerlerinden büyük bir kısmı da iştirak etmiştir.
Eğlentiler esnasında gezici esnafın ve alış veriş eden­
lerin en çok hoşlarına giden hususlardan birisi de,
Çin parası yerine, kendi beyaz renkli paralarını kul­
lanmaları id i... Bu eğlencelerin sonunda, gümüşten
yapılmış, üzerinde ay yıldız bulunan maviye boyan­
mış ve altında No. 18 1946 İSTİKLÂLİYET yazılı bir
madalya, Şarki Türkistan Cumhuriyeti ordusunun bir
nişanesi olarak, genç bir subay tarafından kısa bir
hitabeyle Alibeg Hakime tevdi edilmiştir. A libey Ha­
kim de bir hitabede bulunarak sözlerini «Yaşasın Şar­
ki Türkistan Cumhuriyeti ve onun kahraman ordusu
ve Cumhurreisi A li Han Türe» diye bitirmiştir.

YENİ ANLAŞMA VE ALİHAN TÜRE'nin
ESRARENGİZ BİR ŞEKİLDE ORTALIKTAN
KAYBOLUŞU...

1946 senesinin Haziran ayında, Urumçide Şarki
Türkistan Cumhuriyeti ile Çin hükümeti arasında bir
anlaşma imzalanmıştır. Buna göre: ,

1 — Şarki Türkistan Cumhuriyeti Ordusu 12.000
kişi olacaktı. Bu sebeple orduda azalmalar yapıldı.

2 — Huduttaki askerler de azaltılacak ve bu 12
bin asker gerilerde bulunacak.

II Madde olarak bilinen bu anlaşmanın diğer
metinlerinde şu esaslar yer almıştı. Siyasî mahpuslar,
esirler serbest bırakılacak, Türkçe Çince ile beraber
resmî dil olacak, nahiye müdürleri halk tarafından
seçilecek, öğretim dili Türkçe olacak ve Doğu Türkis­
tan eskisi gibi Çin'in bir vilayeti mevkiinde kalacaktı.

Bu anlaşmadan kimse memnun değildi. Bu an­
laşmaya Alihan Töre'nin yanaşmıyacağını anlayan
Ruslar, bir gün hükümet konağını basarak, kimseyi
şüphelendirmeden Alihan Töre'yi kaçırdılar. Halk bir
müddet onu hasta, evinden çıkmıyor zannetti. Sonra­
dan vaziyet anlaşıldı. Kısa bir zaman sonra da Rus
taraftarı olan Ahmet Can Kasım, bu mevkiye getiril­
d i...

1946 senesinde Osman Batur, Kulca hükümetiy­
le Rusların bir anlaşma yaptığını ve bu sebeple Al-
tay'daki madenleri kazmağa geldiklerini gördüğü za­
man, bunlara müsaade etmemiş ve Ruslara «Madem­
ki bir anlaşma yaptığını söylüyorsunuz. Bana Cum-
hurreisimiz Alihan Töre'nin bizzat imzasını taşıyan
bir emir getirin ki, ona göre hareket edeyim.» de­
mişti. (40)

OSMAN BATUR YENİDEN MÜCADELEYE
BAŞLIYOR (17 KASIM 1946)

Büyük mücadeleler sonunda kurulabilen Şarki
Türkistan Cumhuriyeti, Alihan Töre'nin kaçırılması

(40} P ro f. A . D . Barn ett, «C h îna on the eve o f Com m unist T akeover» den i­
len k ita b ın ın 253'den so n ra k i sa h ife le rin d e O sm an Batu r'un R usla ra
k a rş ı ç ık ış ın ı te fs i la t l ı o la ra k a n la tm a k ta d ır . Y a z a r , 1948 senesinde
Doğu T ü rk is ta n 'ı z iy a re t etm iş ve O sm an Ba tu r'u b iz z a t görm üş ve ko­
nuşm uştur.

ve yerine Ahmet Can Kasım'ın getirilmesiyle Rusla­
rın oyuncağı haline gelivermişti. Bu vaziyete, bütün
milliyetçiler gibi Osman Batur da çok üzülüyordu.
Eskiden Çinlilerle uğraşırlarken, şimdi de onlardan
daha büyük bela olan kcmünizm'in yuvası Rusya çık­
mıştı. Osman Batur, kendisinden çok zaman evvel
Altay'a vali muavini olarak tayin edilmiş ve halk ta­
rafından çok sevilmiş bulunan Altay'lı Canımhan Ha­
cı ile temasa geçmenin yerinde olacağını düşünüyor­
du. Canımhan Hacı, Altay'ın Osman Batur tarafından
ele geçirilmesiyle Urumçi'ye kaçırılmıştı.

Canımhan Hacı her ne kadar Çin hükümetiyle
birlikte çalışıyorsa da, fırsat buldukça Şarki Türkistan
Cumhuriyetine yardımdan geri kalmıyordu. Vatan
ve istiklalleri uğruna mücadele yapan bu kahraman­
ların, Rusların pençesine düştüğünü görünce, gizli­
den gizliye yardımını arttırmağa başlamıştı... Bu olay­
lar sırasında Çin hükümeti onu Doğu Türkistan Ma­
liye Vekili olarak tayin etmişti. Sinkiang doları deni­
len (Türkistan doları) para üzerinde onun imzası bu­
lunuyordu. Yine Kazak Türklerinden Salis Emiroğlu-
nu da genel sekreter muavinliğine getirmişlerdi. Bu
iki zat, Kazak Türklerinin Çin nezdindeki temsilcile­
riydi. Osman Batur işte bütün bu fırsatlardan istifa­
de etmeyi düşündü. Çinliler ile anlaşabilmek için
ümitlendi.

Bu vaziyet karşısında tekrar mücadeleye girişmek
lüzumunu hisseden Osman Batur, 17 Kasım 1946 tari­
hinde Şarki Türkistan Cumhuriyetini kukla olarak kul­
lanmakta olan Ruslara karşı koyarak, Sarsunbey'i terk-
etti. (41) Altay'ın Kobuk bölgesinde bulunan 2. Kazak

i(41) A d ı geçen eser'd e ve « K a za k is ta n K a z a k Y a z a r la r ı B ir liğ in in » a y l ık

O rg a n ı «C u ld ız» D erg is in in 9 /1 0 , 1973 s a y ı la r ın d a y a y ın la n a n , d aha
sonra k ita p o la ra k ç ık a n «Son G ö ç» a d lı k ita b ın d a (C u ld ız , sh . 127,

Tugay'ının başındaki subaylar alındığından, askerin
hiçbir şeyden haberi yoktu. Osman Batur, çetin savaş­
lardan sonra Baytık dağlarına çekilmek zorunda kaldı.
1947 senesinin Mayıs ayına kadar burada kalan Os­
man Batur, Rus uçakları ve Moğol askerlerinin daimi
hücumlarına uğradı. Bu hadise bir zamanlar, Rusya ile
Çin arasında tartışma mevzuu olmuş ve Birleşmiş Mil­
letler Güvenlik Konseyine kadar aksetmiştir. (42) 28
Temmuz 1947 Güvenlik Konseyinde Ruslarla, Çinliler
birbirlerini itham ediyorlardı. Halbuki ne Rusya Çin'e
ve ne de Çin Rusyaya hücum etmişti. Her iki tarafın
hücumlarına uğrayan zavallı Türkistanlılar ve onun
unutulmaz milli kahramanı Osman Batur olmuştu...

Bu Mayıs ayından sonra Osman Batur, Şarki Tür­
kistan Cumhuriyeti askerlerinin üniformasını giyerek
kendisiyle savaşmakta olan Ruslara karşı çetin bir mü­
cadeleye koyuldu. Buna karşılık olarak Ruslar yeni bir
plân hazırlamağa başladılar. Bu feci plânlan şuydu.
Kobik'de bir şeyden habersiz Türkistan askerlerini,
İstiklâl mücadelesi diyerek kendi askerleri arasına
karıştırıp Osman Batur'a karşı kullanmak. Yani kar­
deşi kardeşe vurdurm ak... Mücadele bu minval üze­
rinde bir müddet devam etti. Fakat bu feci hakikatin

s a y ı : 10) Abdeş C u m ad tlo ğ lu 'd a « V a li O sm an 'ın te k ra r a y a k la n d ığ ı­
n ı» y a z m a k ta . G ene a y n ı d erg id e , sh . 128'de d e: « . . . V a l î O sm an
an la$m as ın ın m etn in i a n la d ık ta n sonra hem en ç e k ile re k K o k to ğ ay 'd ak î
y a y la s ın a g itm iş t i . ..» d en iyo r.

B u rada şunu b e lirte lim k i, a d ı geçen eserinde y a z a r , R u s la r ın d ah a e v­
ve lce çok k a ra la m ış ve y a la n İf t ira etm iş olduğu O sm an Batu r'un a d ın ı
d irek o la ra k bahsedem em ekte. O nd an «Ko say» o la ra k bahsetm ekte. Fa ­
k a t , a d ı geçen y a z ın ın d erg in in 1973 senesindeki 9 . s a y ıs ın d a y a y ın la n ­

m ası m ünaseb etiy le y a z d ığ ı önsözünde, «SSSR İl im A k a d e m is i, U zak Do­
ğu Enstitüsü Şübe M üdürü» T . R ah im o v, « K o sa y 'ın » O sm an Batu r olduğu­
nu a ç ık y a z m a k ta d ır , (sh . 5 6). « Y e r ve gök 'de o lan bütün if t ir a la r y a ğ ­
d ır ıla n O s m a n ...» d iye re k onun h a k k ın d a ta ra f s ız te tk ik y a p ı lm a s ın ı is ­
tem ekted ir.

(42) C h in a and So v İe t R ussîa , by p ro f. D r. W e i. S a y fa 206 - 205 .

farkına varan Osman Batur, Ruslarla, birlikte olan
Türkistan askerlerini zorlukla haberdar edebildi. Bunun
üzerine bütün askerler Osman Batur tarafına geçti­
ler.

Bu arada komünist askerlerin kumandanı İshak-
bek'in muavinliğine aslen Altaylı Delilhan Sungurbay-
oğlu getirildi. Milliyetçi olarak bilinen bu adam, mec­
buriyet karşısında bu vazifeyi kabul etmişti. Her ne
kadar Ruslara hizmet ediyormuş gibi görünüyorsa da,
fırsat buldukça Rus subaylarının harekatını Osman
Batur'a daima bildirmeğe çalışıyordu... (43)

Osman Batur, üç aylık mücadeleden sonra, Al-
tay'ı Ruslardan temizlemeğe muvaffak oldu. Şimdi sı­
ra diğer vilâyetlere gelmişti. Yeni bir plân hazırlamak­
la meşgulken, 18 bin civarında yine Şarki Türkistan
üniforması giydirilmiş Rus askerinin ani hücumuna uğ­
radı. Kötü bir durumda kalan Osman Batur, Baytık
dağına çekildi. Burada da tutunamıyarak, milliyetçi
Çin kuvvetlerinin elindeki Urumçi dağlarına gitmek
zorunda kaldı.

MOĞOLLAR, OSMAN BATUR'U
ÖLDÜRMEĞE TEŞEBBÜS EDİYOR...

Urumçi dağlarına gelen Osman Batur, miliyetçi
Çin makamları tarafından oldukça iyi karşılanmış ve
Alibeg Hakim'le de temasa geçerek, Urumçideki ileri
gelen Kazak Türkleri sayesinde Çin hükümetiyle konuş­
malara başlamıştı. Buna göre resmi olarak Kazak Türk
birliklerinin kurulmasını temin etmişti. 8. Kazak Türk
tugayı adı verilen bu birliklerin yarısı, Osman Batur'­
un bulunduğu yerde ve diğeri de Alibeg Hakim'in ika-
(43) îsh o k b e ğ , D e lilhan S u g ırb a y ve Ahm etcan K a s ım 'Ia r 1949 senesin in

so n b ah arın d a « u ç a k k a za s ın d a öldü» d en ild i. B ir d ah a görünm ed ile r.

met ettiği Manas dağlarında hazır olacaktı. Çin üni­
forması giyen ve bütün ihtiyaçları Çin hükümeti tara­
fından karşılanan bu birlik 3 binden fazla askerden
meydana gelmişti. Osman Batur, askerlerin Çin üni­
forması giymesini önceden kabul etmemiş fakat mec­
buriyetler karşısında razı olmuştu. Tugay'ın bütün
subayları Kazak Türklerindendi. Tugay kumandanlığı­
na da, Çinde tahsil görmüş Zakarya Açeoğlu isminde
bir Kazak Türk subayı tayin edilmişti. Bu kumandan
her ne kadar emirleri Çin makamlarından alıyorsa da,
Osman Batur ve Alibeg Hakim'e danışmadan tatbik
etmiyordu. (44)

Osman Batur, bütün adamlarını 8. Kazak Türk tu­
gayı emrine vermiş, elinde eskisi gibi muhafız bırak­
mamıştı. Artık Çinlilerle dost olduğundan, onların yar­
dımıyla bir ordu vücuda getirdiğinden, bir zarar
geleceğine ihtimal vermiyordu. Sınırlarda «Çin askerleri
bulunduğundan kendisine Ruslar ve onların uşağı Mo­
ğolların hücum etmeleri imkânsızdı. Yalnız, yanına
en güvendiği adamlarından 5 kişiyi alm ıştı... Curkuk-
tunun Kumu denilen yerde yerleşen Osman Batur,
senelerdir hasretini çektiği ava çıkma imkanını niha­
yet ele geçirebilmişti. 1948 yılının 3 Mart'mda beş ar­
kadaşıyla birlikte silah ve kartallarını alarak, bir gece
dağda kalmak şartıyla ava çıktı. Evde karısı ve küçük
üç çocuğunu bırakmıştı.

Sınırdaki Çin askerlerinin bir zaafını bularak hu­
dudu geçen 250 tane atlı Moğol eskeri, kısa bir müd-

(44) P ro f. A . D. Bo rnett, yu ka rıc !a (40) a d ı geçen ese rind e , O sm an Batur
ve A lib eg H akim 'den bahsed erken , o n la r ın kuvve tle rind en de b ah­
setm ekte.

K a z a k SSR İl im A k ad e m is i ta ra f ın d a n y a y ın la n a n eser'd e de
Osmon Baturun 1500, A lib eg H ak im in 900 ad am ı v a r d ı . . .» d en ilm ek­
te . (K a za k is ta n ve Doğu T ü rk istan T a rih in in M esele le ri» Sh . 89 . K a ­
z a k SSR İl im A k ad e m is i Y a y ın la r ın . N u . 15. 1962, A lm a - A t a .

det sonra Curkuktunun Kumu denilen yere gelerek,
Osman Batur'un evini bulmuşlar ve ateş etmeğe baş­
lamışlardır. Evden bir karışılık, verilmediğini gören
Mogollar, pervasızca eve yaklaştıkları sırada, Osman
Batur'un 17 yaşındaki Uluapay isimli kızının isabetli
silah atışları karşısında mecburen biraz geriye çekildi­
ler ve atışlarına devam ettiler. Vaktin epey geç olma­
sından istifade eden Uluapay, hava kararıncaya kadar
ateş ederek, Moğolları meşgul ettikten sonra anası ve
kardeşlerini alarak gizlice kaçmışlardır. Küçük bir te­
sadüf, Osman Batur'u bu zalimlerin elinden kurtar­
mıştı. Zira, bunlar kati bir surette, Rusların emriyle,
Osman Batur'u öldürmek için gelm işlerdi... (45)

ALİBEG HAKİM, KUKLA ŞARKİ
TÜRKİSTAN HÜKÜMETİNE KARŞI
HAREKETE GEÇİYOR... (46)

Burada bir müddet için geriye dönerek, Osman
Batur faaliyette iken Alibeg Hakim'in ne vaziyette ol­
duğunu öğreneceğiz.

Tönkers alanı (İnkılap Alanı) denilen yerde, Kızıl-
uzen inkılabının seneyi devriyesi kutlanmış, yeni an­
laşma imzalanmış, Alihan Töre kaçırılmış ve Şarki Tür­
kistan Cumhuriyeti başına Ahmet Can Kasım geçirile­
rek, Rusların oyuncağı haline getirilmişti. Bu vaziyet
karşısında Alibeg Hakim, Urumçide vazife gören Ca-
nımhan Hacı ve diğer Kazak Türkleri vasıtasıyla Çin
hükümeti nezdinde temasa başlamıştı. 1946 senesinin

(45) 8u hususta 'da A m e rik a lı Profesörün a d ı geçen eserinde b ilg i ve ril*
m ekte.

(46) P ro f. A . D . Ba rn ett , k ita b ın ın , 268. sah ife s in d e , durumu v a k t iy le ken­
d i gözüyle görm üş b ir yo b an cı â lim o la ra k : « . . . O sm an ve A lib eg
g ib i K a z a k l id e rle r i İle ta ra f ın d a n yüz ç e v irm iş t i . . .» d iye belirtm ek*

te . .

Temmuz ayında bir adamını Urumçiye yollamış ve
Canımhan Hacı ile Salis Emireoğlu Çin hükümetinin
yardımlarda bulunacağını ve bu fikrini iyi karşıladık­
larını Alibeg Hakim'e bildirmişlerdir.

Koyu bir milliyetçi olarak bilinen Alibeg Hakim,
Şarki Türkistan Cumhiriyetini daima tenkit etmekte ve
adamlarıyla dağa çekilerek, Çin hükümeti ile olan
münasebetlerini arttırmaktaydı... Esasen, bütün mev­
kilere en güvendiği adamlarını tayin etmişti. Bu se­
beple emirler harfiyen yerine getiriliyordu. Şarki Tür­
kistan Cumhuriyetinin durumunu izah eden beyanna­
meler hazırlatarak, halka dağıtıyor ve Rusların dikka­
tini çekmeğe de gayret sarfediyordu.

Çeşitli mevzuları ihtiva eden bu beyannamelerde,
şiirler de bulunuyordu, hepsi de NARİMAN CABAGIT-
OĞLU nezaretinde bastırılmıştı.

Din qayda, hukuk qayda, namis qayda?
Qan qayda, enbek qayda, ümit qayda.?
Enbek eş catqa cabdiq bop turmuz,
Oylandar kimge ziyan kimge fayda,
Qul qıldı qocayındar qudırandap
Hakikat bostandıqtan cilt qayda?
Tufandan Nuh qutulgan gayretbenen,
Calinba cavdı, cabırat caraq sayla...

Anadolu TÜRKÇESİ:

Din nerede, hukuk nerede, namus nerede,?
Kan nerede, emek nerede, ümit nerede?
Emek için alet olup durmaktayız yabancıya.
Düşünün kime zarar kime fayda?
Patronlar bağırarak etti köle,
Hakikat hürriyetten ışık nerede?

Tufandan Nuh kurtulan gayretle.
Yalvarma silah hazırla düşmanı yıprat.
Tuvisqan bavırler...
Kardeşler
Oylanızdar... Oylanıkdar... Aram ölüm aram ter

bolmanızdar...
Hakikat dindi, eldi çerdi,
Vatandı tanızdar qor bolmanızdar.
Cane sende ciğer bolsa, namıs bolsa,
Şındıq için şimirkenbeytın şabıs bolsa,
Qanın bir Qazaqtığın bolsa boyunda,
Apten esti aqılına daq qonsa.
Ulutunun şaman gelgenşe qamin oyla.
Atatığın özgermesten tanın oyla.
Cel sundurmes, sel terbetbes cana tuğun mangi

şamin oyla»
Beti cibet eteği bölek quvirşaq bolip cürmesin,
Elinin zanın oyla.
Çerin sendik suvin sendik,
Bolganda sen birevdik bolip curme tağı oyla,
Oyla kindik kesip kir cuvğan çerindi oyla,
Zulim cavızğa calinbasın elindi oyla.

Anadolu TÜRKÇESİ :

Kardeşler... .
Düşününüz... Düşününüz... Boşuna ne ter dö­

kün ne de ölün.
Hakikat, dini halkı toprağı
Vatanı tanı, köle olma.
Eğer sende yürek olsa namus olsa
Senin vücudunda hakiki bir Kazak kanı varsa,
İyi dinle ki anlıyabilesin,
Milletinin mümkün mertebe düşün istikbalini.

Düşün, değişmeden ağaracak tanyeri.
Rüzgarın söndüremiyeceği, selin sürükleyemiye-

ceği ebedi
Yanacak meş'aleni düşün.
Halkının kanununu da düşün
Üstü ipek (*) altı başka olmasın,
Toprağın senin suyun şeninken
Düşün sen başkasının olma (**)
Düşün, doğduğun anda göbek bağının gömüldü­

ğü
İlk çamaşırlarının yıkandığı yeri,
Düşün halkın yalvarmasın zalim düşmana.

RUSLAR, ALİBEG HAKİM'İ ELE
GEÇİRMEK İÇİN CAZİP
TEKLİFLERDE BULUNUYORLAR...

Bu beyannameler ilk önce sınırlarda ve daha
sonra da iç mıntıkalarda dağıtılmağa başlamıştır. Rus­
lar, Alibeg Hakim'i silahlı bir çarpışma neticesinde
yakalamağa taraftar değildi. Çünkü bu imkansız olu­
yordu. Gayet iyi biliyorlardı ki, Kazak Türklerinin
millî hislerine karşı gelemiyecekler ve bu beyanna­
melerin dağıtılmasına mani olamıyacaklardı. Bu se­
beple aldatma siyasetinin tatbikine giriştiler. Bu cüm­
leden olarak kukla Şarki Türkistan Hükümeti adına
Genel Kurmay Başkanı İshakbeg, Alibeg Hakim'i Tara-
bagatay valiliğine davet etmişti. 1946 senesinin son
günlerinde yapılan bu teklifi Alibeg Hakim «Bu gün
yapmakta olduğum vazife, valilik kadar lüzumludur.
Sıhhî bir takım sebeplerden ötürü, valiliği kabul ede-

(*) g ö zü ku yo rla rsad a a lt ın d a b a şk a şey le r v a r .
(* *) O z a m a n la r , R u s la r , Doğu T ü rk is ta n lı la r ı kend i ta b a s ın a g iz l i o la ra k

kayd ed iyo rdu .

miyeceğim» diyerek kabul etmemiştir. Birinci teklifte
muvaffak olamayan Ruslar, bir İkincisini denediler.
Şarki Türkistan Hükümetinin reisi Ahmet Can Kasım,
Alibeg Hakim'i Kulja'ya davet etti. Alibeg Hakim «Sı­
nırda olduğum için işlerim çok ve mühimdir. Bunu
sizde takdir edersiniz» diye davete icabet etmemiş­
tir.

Ahmet Can Kasım, iltifatlarında daha da ileri
giderek, Kulja ve Tarbagatay halkının bir şükran he­
diyesi olarak, büyükçe yapılmış ay yıldızlı bir madal­
yonu Alibeg Hakim'e takdim etmişti. Zavallı Ruslar,
altın madalyon sayesinde millî hislere mani olabile­
ceklerini zannediyorlardı.

Beyanname işine Alibeg Hakim 1947 senesinde
daha fazla ehemmiyet veriyor. Bu esnada yeni bir
oyunla Alibeg Hakim'i ele geçirmek isteyen Ruslar,
Tarbagatay valisi Başibay vasıtasıyla bütün vilâyet­
lerin idare adamlarını toplantıya davet ediyorlar. Bun­
ların hakiki niyetlerini çok iyi bileri Alibeg Hakim,
onları bir müddet oyalayabilmek için, kendisi yerine
adamlarından Kaynaş'ı gönderiyor. Bir taraftan da
Çinlilerle teması genişleterek, silah ve cephane temi­
nine çalışıyordu. Adamlarından bazılarını bu işle va­
zifelendirerek birçok defalar Urumçiye yollamıştır.
Burada Çin Baş kumandanı General Sun Şilan, Ma­
liye Bakanı Canımhan Hacı ve Genel sekreter muavi­
ni Emireoğlu ile konuşan Alibeğ Hakimin adamları
şöyle bir anlaşma imzalamıştır. (18 Mayıs 1947)

1 — Osman Batur ile Alibeg Hakim kumanda­
ları altındaki askerlerin silah ve cephanelerini Çinli­
ler verecekti.

2 — Kazak Türklerinin memuriyettik vazifeleri,
daha çok arttırılacaktı.

3 — Şarki Türkistan Hükümeti adı altındaki üç
vilâyet müştereken Ruslardan kurtarılacaktı.

Bu sıralarda Alibeg Hakim'e kukla hükümet tem­
silcileri yeni bir madalyon vermişlerdi. Bu üçüncü
altın madalya oluyordu. Bunları takan Türkistan he­
yeti, bir taraftan da «Sen mücadelene devam et, ge­
ri dönme» diye kulağına fısıldıyorlardı.

Çinlilerle yapılan yukarıdaki anlaşmayı mütea­
kip General Sun Şilan'ın muavini Şe Cu Cange ve
Maliye Bakanı Canımhan Hacı, Alibeg Hakim ile gö­
rüşmek için, askerlerinin bulunduğu Manas taraf­
larına gelirler. 1947 senesinin Ağustos ayında Şurku-
duk denilen yerde yapılan gizli toplantıya, Alibeg
Hakim bütün madalyonlarını takarak gelmişti. Üç
altın ve iki gümüş madalyonu gören Şe Çu Cang «ne
çok madalyonumuz var» demişti. Buna karşılık Alibeg
Hakim «Bu madalyonları, milleti temsil ettiklerini
söyleyen muhtelif heyet ve zatlar takdılar. Onların,
bunları bana takmaktaki gayeleri ne olursa olsun, ben
de bu madalyonların üzerindeki yazı ve işaretlere layık
olmağa çalışacağım» diye cevap vermiştir.

Bu gizli toplantıyı müteakip Çinliler silah gön­
dermeğe başladılar. Bir taraftan da Kulca ve Tarba-
gatay'dan gelen heyetler, durmadan devam ediyor­
du. Hatta ilk heyette, Tarbağatay vali muavini Kasi-
mahun bulunuyordu. Alibeg Hakim ile konuşmasın­
da, Çinlilerden çekilen sıkıntılardan bahsederken,
Rusların mezalimini anlatmağa asla yanaşmıyordu...
Hadiseler bu şekilde sürüp giderken, Alibeg Hakim
sıhhatinin bozuk olduğunu, temiz havaya ihtiyacı ol­
duğunu ileri sürerek yaylaya (dağa) çıktı. Bütün bun­
lara rağmen, heyetlerin ardı kesilmedi. Hepsi de Ali-
beg'i kandırmak için türlü iltifatlar yağdırıyordu. Bun­
ların içersinde Alibeg Hakim'i tutanlar da yok değil­

d i... Çöğeçekte çıkmakta olan bir gazetenin yazarı
olan Dubek Şalğinbayoğlu Alibeg'i çok tutuyordu.
Fakat daha sonra Ruslar tarafından öldürüldü. Heyet
mensupları arasında (Hoca) lara da tesadüf ediliyor­
du. Bunlar, fırsatını düşürdükleri zaman, işin üç yü­
zünü Alibeg Hakim'e anlatıyorlardı. Bunlar arasında
65 yaşlarındaki Osman isimli bir hoca, Ulucan yayla­
sında konuşmak için kürsüye çıktığında, tek bir ke­
lime bile söylemeden hüngür hüngür ağlamağa baş­
lamış ve kürsüden inerken Alibeg Rahimbegoğluna
(Hakim) iç cebinden çıkardığı küçük bir Kuran-ı Ke-
rim'i vererek, «beni daima hatırla» demişti. İkinci ho­
ca da kürsüde ağlamış ve tek cümle olarak «Yaşasın
Şarki Türkistan Cumhuriyeti» diye bağırmıştır. Hoca­
ların bu hareketlerine heyette bulunan komünistler
çok kızmışlarsa da, mecburen ses çıkarmamışlârdır.

ALİBEG HAKİM'İ ELE GEÇİRMEK İÇİN
RUSLAR MASKEYİ ÇIKARTIYOR...

Bütün bu faaliyetler neticesinde Alibeg Hakim'i
kandıramıyacağını anlayan Ruslar, en son koz olarak
açıktan açığa tekliflere giriştiler. 1947 Eylülünde, Çö-
ğeçekteki Rus konsolosu, Şiko - Maytav kazasının
kaymakamı olan Nasıreddin'i tercüman olarak yanı­
na almış ve Alibeg Hakim'in evine gelmişti. Konso­
los iki akşam burada kalarak görüşmeler yapmıştı.
Rus konsolosu Alibeg'e «Siz Kazak Türkleri, bu ka­
dar faaliyet gösterip Şarki Türkistan'ı kurtaracağınızı
mı zannediyorsunuz? Boşuna uğraşmayın, bunda mu­
vaffak olamazsınız. Bir an için Şarki Türkistanın istik­
lâlini kazandığını düşünelim, bu takdirde siz yine
idareyi ele alamazsınız. Çünkü Uygur Türkleri sizden

daha kalabalık. Sizinki, kendinizi etrafa kötü göster­
mekten başka bir şey değil» demiştir. (47)

Bunun üzerine Alibeg Hakim, Rus konsolosuna
şöyle cevap verir: «Biz istiklâl için uğraşıyoruz. Bi­
zim için Uygur, Kazak diye bir tefrik yoktur. İstiklâ­
limizi elde ettikten sonra, içimizden kim gelirse gel­
sin bizce muteberdir. Esasen siz Ruslar biz Doğu Tür­
kistanlıları Şin Şi Sey vasıtasıyla Batı Türkistan yap­
tığınız gibi 14 millete ayırdınız. Bir Kabilecilik cereya­
nı vücude getirerek, bizleri birbirimize katmak iste­
diniz, ama muvaffak olamadınız. Olamayacaksınız
da ... Çünkü biz birbirimize kardeşçe bağlıyız...»

Rus konsolosu: «Siz Kazak Türkleri, Şarki Türkis­
tan Hükümetini yıkmak için hareket ediyorsunuz. Hal­
buki Uygur Türkleri, Bu cumhuriyeti tasvip ediyor­
la r...» Alibeg Hakim, bu sözlere gereken cevabı he­
men verir: «Başında Alihan Töre gibi bir reisicumhu­
rumuz bulunan Şarki Türkistan Cumhuriyetini hepi­
miz tasvip ettik. Onun uğrunda kurbanlar verdik.
Fakat bazıları, onu kalleşçe devirerek idareyi ele al­
dı. Ve hükümeti bir kukla haline getirdi. Şarki Tür­
kistanlıların menfaatına değil, zararına olan bu kuk­
la teşekkülü tasvip eden bir Türkistanlı bulunamaz.
Bizler için Kazak, Uygur diye bir şey yo k ... Hepimiz
Türkistanlı Türk'üz.»

Bunun üzerine Rus konsolosu Alibeg Hakim'e
Tarbagatay'ın merkezi olan Şâveşek valiliğini teklif et­
miş, yaptığı bütün yanlış hareketlerin affedileceğini
söylemiş, Ruslarla iş birliği yapmasını ve Çinlilerle
anlaşmayı bozmasını istiyerek bir takım vaitlerde
bulunmuşsa da, hiç birinde muvaffak olamamış ve

(47) Y en i İs tan b u l g azetesinde « u z a k la ra Ba lam » b a ş l ığ ıy la y a y ın la n a n b ir
serî y a z ı 'd a , bu durum u, y a n i Konsolosun A lib eg H ak im 'e g e liş in i
g ö ren ler a n la tm ış la rd ı.

geri dönmek zorunda kalmıştı. Bunun akabinde, Nası-
reddin, ikinci bir Rus ile çıka gelir. Rus hükümetinin
hediyesi diyerek, iyi cins bir kumaş ile bir dürbünü ve­
rir. Hastalığının, Moskovada tedavi edilebileceğini söy­
ler. Bu hediyeleri Alibeg Hakim nezaketle kabul eder,
tedavi teklifini gülerek karşılar.. Daha sonra, aslen
Batı Türkistanlı olan Aytuvarıp isimli bir Rus subayı
gelir. Bu subay, General İshakbegin selâmlarını söy­
leyip, karargâhta görüşmek istediğini bildirir. İshak-
beg Alibeg Hakim'in şahsi dostuydu. Pek yakında gö­
rüşebileceklerini söyliyerek bu subayı da savar.

Alibeg Hakim, mücadeleye resmen başlamanın
zamanı geldiğine kani idi. Fakat, hazırlıklarını iyice
tamamlaması ve Rusların şüpheye düşmemesi lâzımdı.
Bu sebeple, bazı ümit verici, oyalayıcı teklifler yaptı...
Meselâ, bir haftaya kadar Oypazarına dönerek vazi­
fesine başlıyacağını yalnız buranın havası sıhhatına
iyi gelmediği için, makamını Sandrkkozuya naklini
istedi. Nitekim, bu teklifinden birkaç gün sonra, mua­
vini Yusufbek, Sandıkkozu'ya nekledildiklerini haber
verdi. Alibeg Hakim buraya gidecek değildi. Zira,
bütün faaliyetlerin, komünistlerin kendisini yakalıya-
bilmek gayesiyle yapıldığını pek iyi biliyordu.

Alibeg Hakim, Çin hükümeti ile daimi surette te­
mas edebilmek için, iki Çinli telsizci getirmişti. Urum-
çiden getirilen silâhlar emin bir yerde depo edilmiş
ve çok iyi nişancı olanlara bunların dağıtımı başlamış­
t ı. . .

TOPLU OLARAK KILINAN CENAZE
NAMAZI VE RESMİ MÜCADELE

Alibeg Hakim, silâhları dağıtmadan evvel, asker
ve kumandanları iyiden iyiye seçmiş ve sonra bunlara

yemin ettirmişti. Yemin merasiminde, Zeynem Bay
elindeki Kur'anı Kerîmden parçalar okuyor ve bunun
üzerine askerler birer birer gelerek şöyle söylüyorlar­
dı: «Vatanım ve dinim uğruna ölürsem şehid, kalırsam
gaziyim. İhanet edersem karayüzlüyüm iki cihanda.
Bundan sonra Kadı Essadullah'ın elinde bulunan be­
yaza sarılı Kur'anı Kerime el basıp, karşıdaki Alibeg
Hakim'den silâhları alıyorlardı.

İlk önce Ormanbak (A ncikay), daha sonra San-
dıkkozu ve son olarak da Şikanzı (Kalaba) ya gidecek
olan birlikler (Allah A llah) nidalarıyla dört nala uzak­
laşmışlardır.

Alibeg Hakim'in üç koldan hareket eden kuvvet­
leri, Hedeflerine hücuma başladıkları zaman, Takiman
Balur'da harekete geçmiş ve Şiko-Maytav yolunu kes­
mişti.

Bine yakın atlı yukarıda izah ettiğimiz yemin me­
rasiminden sonra, şehit düştükleri zaman düşman
elinde kalınırsa diye cenaze namazları kılınmıştı.

Alibeg Hakim'in adamları üç koldan düşmana sal­
dırmışlardı. Fakat, Ruslar vaziyeti baştan sona kadar
takip ettiklerinden, gizli tertibatlar almışlardı. Kış da
bütün şiddetiyle bastırmıştı. Milliyetçiler, arka arkaya
hücumlarda bulunmuşlarsa da, neticede müdafaaya
çekilmek zorunda kalmışlardır.

Düşman kuvvetlerinin sayısı, gün geçtikçe artmış,
6-7 koldan hücuma başlamıştı. Kışlık evlerinde otu­
ran halk, harbin şiddetinden buraları terk etmeğe baş­
lamıştı. Milis kuvvetlerinin durumu epey bozulmuş,
yaralananlar hastane olmadığı için, civardaki evlere
taşınmıştı. Çoğu soğuğun tesiriyle ölüyordu.Yaralılara
bakacak, Rusyada tahsil görmüş tek bir doktor vardı.
Bir hastadan bir diğerine gitmesi için kaybedilen va­
kit esnasında, yaralılar telef oluyorlardı.

BÜYÜK KOMÜNİST HÜCUMU

Komünistler iki aydan beri devam etmekte olan
savaşı bir an evvel bitirmek için, büyük çapta bir taar­
ruza girişmişlerdi. Bu hadise, Kazak Türk kuvvetlerini
ikiye ayırmıştı. Korkuş nehrinin batısında mevzilenmiş
olan Takiman Batur kumandasındaki kuvvetler, düş­
man çemberi içinde kalmışlardı. Diğer kuvvetler ise,
muharebe ederlerken çekiliyorlardı. Vaziyetleri iyi ol­
mayan Kazak Türklerine, Çin hükümeti bütün anlaşma­
lara rağmen harp sırasında yardımı kesmiş, sözünde
durmamıştı. Hatta daha evvelce verdikleri silâhları da­
hi, kullanışlı olmadıkları, çarpışma sırasında belli ol­
muştu. Alibeg Hakim her dakika, Urumçi ile telsizle
temasa geçmişse de, aldığı sevaplar hep oyalayıcı
idi.

Düşman ağır bastırmıştı. Milliyetçiler için tek
ümit, Manas üzerinde bulunan köprüyü aşabilmekti.
Fakat bu iş çok zor oluyordu. Köprünün başında at­
lar, develer, koyunlar ile büyük bir kitle bulunuyordu.
Hepsi 8 binden fazlaydı. Bu sebeple teker keter geçe­
bilmek için büyük bir gayret sarf ediliyordu. Buradaki
feci vaziyeti daha iyi izah edebilmek için, bir hatıramı
nakletmeden geçemiyeceğim.

Babam Alibeg Hakim, haftalardır eve gelmemişti.
Köprünün geçilmesi için büyük çapta uğraşıyordu. Düş­
man gittikçe ilerlediğinden, biz de malımızı mülkümü­
zü olduğu gibi yüz üstü bıraktık ve köprüye geldik.
Fakat hayal sükûtuna uğradık. Çünkü burada hayvan­
larıyla birlikte köprüyü geçebilmek için kaynaşan bü­
yük bir kalabalık vardı. Sıranın bize gelmesi için epey
beklemek icap ediyordu.

Yiyeceğimiz de iyice azalmıştı. Bu vaziyet
karşısında biz 6 kişi, atla tekrar gerideki çiftliği­
mize dönüp bir miktar yiyecek ile lüzumlu ihtiyaçla­
rımızı tedarik etmeyi uygun bulduk. Babam bulunma­
dığı zaman bizim aile işlerimize bakan Sabadıl Doğru
da bizimle beraberdi.. Manas nehrinin batı kıyısından,
sabahın alaca karanlığında hareket ettik ve saat 11 su­
larında Kızıluzen kıyılarına yaklaştık. Buralarda dahi
halk dalga dalga köprüye doğru gidiyordu. Bu sırada
kadı Esadullah'ı gördük. Tabancasını yere düşürmüş
arıyordu.. Bizim eve erzak almağa gittiğimizi öğrenin­
ce, «geriye gitmenize taraftar değilim» dedi. Daha son­
ra Hamza Uçar'ı gördük. Bir kaç hafta evvel elinden
yaralanmış olduğu halde, cephede savaşanlara erzak
gönderiyordu. O da, geriye dönmemizi istememiş,
şayet gidersek dönüşü dağ yolundan yapmamızı tav­
siye etmişti.

Hamza'dan ayrılalı bir saat olmuştu ki, top sesleri­
ni işitmeğe başladık Atlarımızı mahmuzladık ve çiftliği­
mize saat 12 ye doğru varabildik. Bizi, çiftlikte çalışan
ihtiyar bir kadın karşıladı. O burasını bırakıp bizimle
birlikte gelmeğe razı olmamıştı. Bir gün evvel güle oy­
naya yaşadığımız çiftliğimizde şimdi hayat bir yığın ha­
lindeydi. İlk iş olarak karnımızı doyurduk. Biraz din­
lendik.. Bir an için düşmanı unutmuştuk. Saat 16 sıra­
larında hareket için hazırlanmağa başladık. Amcam Sa-
badıl Doğru, etrafa yayılmış bulunan sığırları toplayıp
gitmemizi söyledi. 120 kadar sığır, lüzumlu bazı eşya­
lar ve 4 deve ile yola koyulduk. Kızıluzen ırmağını
geçerek, Hamza'nın tavsiye ettiği yoldan ilerlemeğe
başladık. Önümüze bir mezarlık çıkmıştı. Biraz daha i­
lerleyince küçük tepecikler üzerinde bazı karaltılar
gördük. Bunların ağaç mı yoksa insan mı olduğunu bir
türlü anlıyamıyorduk... Sabadıl Doğru, bunları anla­

mak için biraz ilerlemişti ki, aniden kuvvetli bir ma-
kinalı tüfek ateşine tutulduk. Bizim de üzerimizde
silâh vardı ama, etrafımız tamamen çevrildiğinden
mukabele etmemiz doğru olmıyacaktı.. Bu sebeple
bütün aldıklarımızı orada bırakarak, kaçmağa başla­
dık. Düşman karanlıkta bizi takip edemedi. Şişang
(Abdullah) nahiyesine yakın bir tepeye çıktığımız­
da, etrafta düşman olup olmadığını tarassuda başla­
dık.

Manas nehrine yakın olan tepelerden havayi f i­
şekler atılıyordu. Bunların kime ait olduğunu bilemi­
yorduk. Bu durumda köprüye varmamız mümkün ola-
mıyacaktı. Daha yukarda bulunan dağlardaki (Kara-
buğutu) geçidini aşmamız lâzımdı. Biraz ilerlemiştik
ki, karanlıkta yanan sigaraları gördük. Kazak Türkle­
ri sigara içmezlerdi. Burada düşman olduğu belliydi.
Kurtulmak için, bunların arkasından gizlice kaçmak
icap ediyordu. Çok dikkat sarfederek, onların arka­
sından geçmeğe muvaffak olduk. Fakat yolumuzu
şaşırdık. Bu sebeple sabahı beklemek zorunda kal­
dık. Ertesi gün istikametimizi tayin ederek, Karabu-
ğutu geçidine geldik ve buradan geçmekte olan halk­
la beraber biz de yola koyulduk. İki gün dağ yolla­
rında yürüdük. Şurkuduk mevkiine geldiğimizde, ba­
bam hariç bütün ailemizi burada bulduk. Bizi görün­
ce çok sevindiler. Çünkü, esir olduğumuza hükmet­
mişlerdi.

Köprünün Çin kısmına geldiğimizde halkın du­
rumu çok fecî idi. Karlar üzerinde ateş yakarak, ço­
cuklarına sıcak birşeyler vermek isteyen analar, atlı
ve yaya köprüden geçmek için sıra bekleyen çoluk
çocuğun ağlamaları, yürekleri sızlatıyordu. Uzun müd­
det devam eden sıkıntılı hal, köprünün geçilmesiyle
sona ermiş ve halk komünistlerden kurtulmuştu...

SON KOMÜNİST HÜCUMU
VE TAKİMAN BATUR

Komünistler son bir hücuma geçtiler. Kazak Türk­
leri geri çekilmek mecburiyetinde kalarak, Karargâh­
larını Uçbulak'dan Akbut denilen yere nakletmişler-
di. Fakat, ani bir baskın yapan komünistlerden, milli­
yetçiler canlarını zor kurtarabilmişlerdi. Alibeg Ha­
kim, büyük bir şans eseri o zaman karargâhta bulun­
muyordu...

Komünistler köprüyü ele geçirmek için büyük
gayretler sarfettiler. Fakat, milliyetçiler, halkın düş­
man eline geçmemesi için aynı şekilde müdafaaya
koyuldular.

11 Aralık, 1947 tarihinde, komünistler, köprünün
öbür ucuna geçmeğe muvaffak . oldular. Bu sırada
esir düşen iki milliyetçiyi (Altınbek ile Kunafiye)
kumandanları Yarbay Margup'un yanına götürürler.
Yarbay, esirlere, Alibeg Hakim'in buldukları bir şap­
kasını göstererek: «İşte görüyorsunuz, Alibeg'inizin
şimdilik şapkasını aldık ve pek yakında da kellesini
alacağız» der. Bunun üzerine, esirlere tazyik ederek,
bir malûmat almak isterse de, muvaffak olamaz. Da­
ha sonra esir düşerken omuzundan kurşunla yara­
lanmış ve omuz kemikleri kırılmış bulunan Altınbeg'i,
karların arasına yatırırlar. Kunafiye'ni de bağlarlar.
Başlarına da bir nöbetçi dikerler.

Altınbeg, kolları bağlı olmadığından, nöbetçile­
rin bir gafletinden istifade ederek, kaçmağa muvaf­
fak olur. Yaralı olduğu halde köprünün bulunduğu
yere gelir. Fakat, her taraf darmadağın olduğundan,
ancak Çinlilerin yardımıyla buradan geçebilir. Kuna­
fiye ise, elleri bağlı olduğundan hafif meyilli bir te-

peden kendisini aşağıya yuvarlar. Yuvarlanma es­
nasında elleri ve kollan büyük bir şans eseri olarak
çözülür. Komünistler, Kunafiye'nin kaçmakta olduğu­
nu görünce, ateş ederler, bu ateşe Çinliler mukabe­
le edince, Kunafiye bundan istifade ederek Çinlile­
rin yanına gelmeğe muvaffak olur.

Herkes hududtan geçmesine rağmen, Korkuş
nehrinin batısında kalan Takiman Batur'dan hiçbir
haber yoktu ... Acaba esir mi düştü ... Çin hüküme­
ti, bu kuvvetlere yardım etmek isteyen milliyetçile­
re sınırlarını kapatmış müsaade vermiyeceğini bildir­
m işti...

Alibeg Hakim, Manas nehrinin doğusuna geç­
tikten sonra, Doğu Türkistan Maliye Bakanı Canım-
han Hacı adına oğlu Mecit ve Osman Batur, Alibeg
Hakim'e yazmış olduğu mektupda şöyle diyordu:
«Vatan için, ben de sizler gibi çarpıştım. Fakat gene
sizler gibi muvaffak olamadım. Bu muvaffakiyetsiz-
likler, benim mücadele azmimi söndürmemiştir. Bi­
lâkis körüklemiştir.»

Takiman Batur'da uzun ve meşakkatli çarpışma­
lar neticesinde, komünistlerin arasından sıyrılmış ve
1948 senesinin Ocak ayında arkadaşlarına kavuşmuş­
tur.

ÇİN İDARESİ ALTINDA KURULAN
İLK 8. KAZAK TÜRK TUGAYI

8 bin kişilik bir kafile ile çok feci bir durumda
kalan Alibeg Hakim, Çinlilerin elinde bulunan kesim­
de müşgül anlar yaşıyordu. Kış bastırmış, barınacak
yer temini güçleşmiş, kafile hergün eziyet içinde
kıvranmağa başlamıştı. Yiyecek, örtecek birşeyleri

kalmamış, hepsini komünistler almıştı. Kafileyi bu
perişan durumdan, ancak Çin hükümetinin yardımı
kurtarabilirdi. Bu sebeple, Alibeg Hakim 1948 Ocak
ayında Urumçiye gitti.

Burada ilk olarak umumi vali Mesud Sabribey,
Maliye Bakanı Canımhan Hacı ve Genel sekreter Sa-
lis Emiroğlu ile görüştükten sonra, Çinli general Sun
Şi Lân ile temasa geçti. Neticede, yiyecek ve az da
olsa giyecek temin edebildi.

Diğer taraftan, 1947 anlaşması gereğince 8. Ka­
zak Türk Tugay'ının kurulmasına da gayret sarfedi-
yordu. Bu hususun temini için Osman Batur'la da te­
masa geçmiş ve yapılan her işten onu haberdar et­
miştir. Nihayet 1948 Mart ayında 8. Kazak Türk Tu-
gay'ı kuruldu. Tugay'ın merkezi Urumçide idi. Eği­
tim işlerini, Çinde tahsil görmüş Kazak Türk Subay­
lar deruhte edecekti. Kumandan ise, Zakerya Aşeoğ-
luydu ... Genel kumandanlar ise Osman Batur ile A li­
beg Hakim'di. Tugay'ın hiçbir işine Çinliler karışmı­
yor sadece yardımda bulunuyorlardı. Askerler, iki
sene hizmet edecek ve terhis olduktan sonra, baş­
kaları yerlerine gelecekti. Bu tugay'dan başka bir
de gönüllüler vardı. Bunlar daimi surette silâhlı ol­
duklarından bir vazifeye çağırıldıklarında hemen ko­
şarlardı. 8 Kazak Türk Tugay'ında teğmen olarak va­
zife görmüş olan Madalim Çalışkan ile Tökeş Dön­
m ezler bu gün Kayseride ikamet etmektedirler. Os­
man Batur'un oğlu Şerdıman da bir Tugay'da vazife­
li idiler.

Alibeg Hakim, ikinci defa Urumçiye geldiğinde,
umumi vali Mesud Sabri ile görüşmek niyetinde idi.
Bundan esas gayesi, Türkistan'ın millî meselelerinde
tam bir birlik içinde çalışmanın şart olduğuna inan­
mış olmasıydı. Aralarında fik ir ve ülkü ayrılığı bulun­

mayan Kazak ve Uygur Türklerini bir birine katmak
azmini gösteren komünistler, Şin Şi Sey'den çok talimat
almışlarsa da muvaffak olamamışlardır. İç ve dış düş­
manları arasında mevcut birliği isbat etmek için çırpınan
Alibeg Hakim, Kazak Türklerinin tarihinde büyük bir
mevki işgal eden Ablay Han'ın kabartma portresi bu­
lunan Altın madalyonlardan birini, Kazak Türkleri adı­
na umumi vali Mesud Sabri beye, diğerini de Genel
sekreter İsa Yusuf Alptekin'e takdı. Bu hareket, bü­
tün Doğu Türkistan gazetelerinde geniş şekilde yer
aldı ve halk tarafından çok iyi karşılandı.

BURHAN ŞAHİDİ, UMUMİ VALİ OLUYOR

Nisan 1948 de Canımhan Hacı, Alibeg Hakim'e
bir mektup yazarak, Çin Büyük Millet Meclisine gide­
cek olan Kazak Türk namzetleri hakkında, fikrini so­
ruyordu. Alibeg Hakim de verdiği cevapda, «Milliyet­
perver ve milleti müdafaa edecek olanlar arasında
uygun gördüğünüz bir kaçını seçiniz. Size, her Ka­
zak Türkü gibi itimadım var» demiştir. Bunun üzeri­
ne Canımhan Hacı, Kazak Türklerinden olan millet­
vekillerini seçmişti. Bunlar arasında, Osman Batur'un
oğlu Şerdiman, Canımhan Hacı'nın oğlu Delilhan ve
Hamza Uçar vardı.

Bu sıralarda, Milliyetçi Çin ile komünist Çin bir­
likleri arasında şiddetli savaşlar devam ediyordu. Bu
savaşların neticesi, Çin ile kader birliği yapmış bu­
lunan Türklerin vaziyetine de tesir edecekti.

Alibeg Hakim, Türkistanda bulunan bütün Müs­
lümanların bir birlik olmasını istiyordu. Bu sebeple,
Taşunku ırmağının kenarındaki evinde Urumçide bu­
lunan bütün Kazak - Uygur ileri gelenlerine büyük

bir ziyafet vermişti. Bu ziyafete İsa Yusuf Alptekin,
dahil Uygurların ileri gelen bütün kodamanları ile
Kazak Türk büyükleri gelmişlerdi. Alibeg Hakim, bu
davete solcu olarak tanılan Burhan Şahidiyi, çok ya­
kın bir yerde olmasına rağmen davet etmemiştir.

Bundan sonra, Alibeg Hakim yukarida izah et­
tiğimiz bu büyük müslüman birliğinin kurulması
için, Urumçide bulunan 12 bin Tungan askerinin ku­
mandanı General Macung - Cang ile temasa geçti.
General, her zaman için iş birliği yaparak, komünist­
lere karşı koymağa hazır olduğunu bildiriyordu.

Çin merkezindeki komünistler, gittikçe kuvvet­
lenmeğe başlayınca, Türkistan'daki komünistler de
tahrik edici hareketlere giriştiler... Bu sırada Tür­
kistan'daki Çin kuvvetlerinin kumandanlığına Gene­
ral Sun Çi La'in yerine solcu olan Tav-Z un Siling
getirildi. Mesud Sabri bey de umumi valilikten alına­
rak yerine gene solculardan Burhan Şahidi tayin edil­
d i.. . Kısa bir müddet sonra Mesud Sabri beye Tah­
ran Büyük elçiliği teklif edildi ise de Sabri bey: «Va­
tan topraklarında doğan vücudumu, yine vatan top­
raklarına vereceğim» diyerek kabul etmemişti... (48)

(48) Doğu T ü rk îs tan rn kuzey ta ra f ın d a k i uç v ilâ y e t 'd e , y a n i, A l t a y , T a r­
b a ğ a ta y ve K u lca (İ le) 'd a o lan M îl l î ha reketin neticesinde « Ş a rk ı
T ü rk istan C u m h u riy e t in in » kurulm uş o lm a s ı, sen e le rd ir m erkezi Ç in 'd e
b u lunan , b a z ı U ygur Türk 'ü i le r i g e len le rin in Ç in hüküm eti ta ra f ın ­
dan u ç a k 'la Doğu T ü rk is tan ın m erkezi U rum çi'ye g etirilm esin e im kân
sa ğ la m ış t ı . Ç ün kü , Ç in hüküm eti, A İta y 'd a k î O sm an B a tu r, ile 'd e k İ
A lih a n Töre ve d iğ e r m illiy e tç ile re k a rş ı b u n la r ı k u llan m ak is t iyo r­
la rd ı. İş te bu m a k sa tla , M esud S a b r i , M ehmet Em in B uğ ra , İs a Y u su f
A lp te k in 'le r çoktan b eri b u lu n d u k la r ı m erkezi Ç in 'd e k i N an kig şehrinden
U rum çi'ye g etirm iş le rd i. Ç in h ü kü m e ti o n la ra U rum çİ'de m ühim m evk ile r
ve rm işti. M esud Sa b ri um um i v a l i , d iğ e rle ri de onun m ah iyetin de v a ­
z ife a lm ış la rd ı.

Burhan Ş e h id i a n la ş ılm a y a n b ir t ip t ir . A . Kem al İ lk u l Bey 'İn «Tü rk­
istan ve Ç in Y o lla r ın d a U nutu lm ayan H a tıra la ra a d ın d a k i 1955'de İs ta n ­
b u l'd a y a y ın la n a n eserin in 112 ve m üteakip sah ife le rin d e b e lir t ild iğ in e
göre tam m İllİy e tç İ 'd İr . «Turan» d iy e b îr g aze te ç ık a rm a k ta d ır . D aha

Burhan Şahidi'nin muavinliğine Mehmet Emin
Buğra tayin edilmişti. Çoğu komünist olan bu şahıs­
ların Çin hükümeti tarafından neden iş başına geti­
rildiği, merak ediliyordu. Çünkü o zamanlar Çinliler,
bu işe karşı tedbir alabilecek durumdaydılar. Bu
muamma herkesin kafasında bir sual mevzuu iken,
Mareşal Çan Kay Şek'in (Soviet Russia in China)
isimli bir kitabında, bu bir solcu ayaklanması olarak
ifade ediliyor ve şöyle deniliyordu. «Merkezi Çindeki
savaşlar, 1948 senesinde hükümetin aleyhine tecel­
li etmeğe başlayınca, Mesud Sabri'ye karşı bir hare­
ket hazırladılar...» (49)

Burhan Şahidi, umumi vali olarak vazifeye baş­
ladığı zaman, Alibeg Hakim ona şöyle bir mektup
göndermişti. «Bizler, Türkistan'ın istiklâlini temin için
canımızı, malımızı feda ederek çarpışırken, ortalıkta
siz ve size benzeyenleri görmemiştik. Şimdi ise, sîz­
leri, kıymetli bir milliyetçi olduğunu takdir ettiğimiz
Mesud Sabri beyin makamında görüyoruz. Sîzlerin
bütün bunlara rağmen Rus ve Çin ismi olmayan Bur­
han adına layık olarak hareket edeceğinizden emi­
n im ...»

so n rak i ho reke tle rî ise bunun z td d ıd ır . A n c a k , Burhan Ş e h id i, her de*
v rr'd e y u k a r ı m evkide b u lunm uştur. K r a l l ık za m a n ın d a . M ill iy e tç i Ç in
z am an ın d a ve n ih a ye t, Ç in z a m a n ın d a , hep Doğu T ü rk is tan ın en yu*
k a r ı m evk i'nd e bulunm uştur. K en d is i 1894'de T o ta r is ta n 'd a doğm uş ve o ra ­
d a okum uş, d ah a sonra B e rlin ün iversite sind e tah s il görm üştür. Komü­
n is t Ç in z a m a n ın d a b eyn e lm ile l sahnede 'de fig ü ra n lık ya p m ış v e b ir
Çok yüksek m evk i de b u lunm uştur. Y e en sonunda d a k ü ltü r ih t i la l i s ır a ­
s ın d a lin ç e d ild iğ i söylenm ekted ir. Burhan Ş a h id i b ir T a ta r Türkü id i.

(49) Ç a n k a yşe k k ita b ın d a bunu «solcu a y a k la n m a s ı» İd İ d iy o r . So lcu a y a k ­
la n m as ı id i ise , onun iç in d e M ehmet Em in B u ğ ra 'n ın îş î ne id i? Çünkü ,
M ehmet Emin Buğ ra , bu h ü küm et d eğ iş ik liğ in d e yü k se lt ilm iş t ir . «G enel
Y a l . m u av in liğ in e g e t ir ilm iş t ir . Bu durum a ç ık la n m ış d e ğ ild ir .

URUMÇİ'DEKİ KAZAK
TÜRK MÜNEVVERLERİ

Doğu Türkistan Kazak Türklerinin, Urumçide yetiş­
miş çok kıymetli adamları vardı. Bu münevverler,
Doğu Türkistandaki Çin hükümeti nezdinde faaliyet
gösteriyorlar ve daima Osman Batur ile Alibeg Hakim'­
in verdikleri talimata göre hareket ediyorlardı.

Bunlar Urumçide çeşitli makamları işgal etmişler­
di. Başta umumi vali sekreteri olan Salis Emireoğlu
olmak üzere bütün ileri gelenler, Maliye Bakanı Ca-
nımhan Hacı'nın etrafında idiler. Osman Batur ile A li­
beg Hakim başka işlerle uğraşırlarken Canımhan Hacı,
Urumçi valiliği makamında olan Kazak Türklerinden
aristokrat bir aileye mensup olan Alen'in hanımı Kadı-
van çeşitli meselelerle meşgul olurdu. Bu kadın Tür-
kistanda böyle yüksek makama sahip olan ilk kadın­
dır.

Bu devirde, Kazak Türk münevverleri Urumçide
halkı aydınlatmak için sıkı bir faaliyete girişmişlerdi.
1948 senesinin ilk baharında SAVLE (Aydınlık) isimli
bir mecmua da Urumçide çıkarılmağa başlanmıştı. Bu
mecmuanın gayesi, halkın milli hislerine tercüman ol­
maktı. Bu mecmua ilk sayısında Kazak Türk münevver­
leri başlığı altında 36 kişilik bir liste yayınlamıştı. Ki
bu listelerden hür dünyada (Alibeg Hakim, Delihan
Canımhanoğlu) ancak 2 kişi vardır. Bu güzel mec­
muadan ne yazık ki, bu gün elimizde tek bir nüsha
dahi yo k ...

Yayınlar arasında okul kitapları da çoktu. Bun­
lar öğrencilere kolay anlaşılacak bir şekilde ve dini
mevzularda izahat veriyordu...

"A BA Y DİN TANDAMALI ÖLEN DERİ,, "Abayın
seçme şiirleri" isimli oldukça mükemmel bir kitap
bastırılmıştır. «Kazak Tarihi'nin dereği» Kazak tarihi­
nin istikameti isimli bir kitap ilk defa tarih kitabı ola­
rak yayınlanmış, ŞANÇİV (Sancı) adlı bir mecmuada
sert tenkitleri havi şiirler çıkmıştır. Bu kitap ve mec­
mualar, Şin Şi Sey zamanında yasak edilmiş olan çe­
şitli milli şiir ve marşların tekrar canlanmasına yardım
etmiştir. ALAŞ ANI denilen aşağıdaki marş, 1948 ve
1949 senelerinde çok revaçta id i...

Qazağım qaqtıqba qamalma.
El bolar qamındı amalda.
Attı tan ketti tun.
Sal candı, sal maldı, ayanba.
Cay catqan mal baqqan el edik,
Eldikte biz kimnen kem edik.
Qanı cat, tili cat, türü cat,
Cat elden tavaqtı köp çedik.
Tarıqqan zarıqqan şağında,
Bostandıq kez boldu bağına.
Uyumdas urandas qol ustas,
Sende min babanın tağına.
Uyumdas urandas qol ustas,
Sen min babanın tağına...

ANADOLU TÜRKÇESİ :

Kazağım, itilme, kapanma,
Düşün halk olacak hareketini.
Geldi tan gitti karanlık,
Çekinme koy canını koy malını.
Kendi halinde yaşayan, hayvan besleyen halktık
Halk iken biz kimden eksiktik.

Kanı yabancı, rengi yabancı, dili yabancı.
Yabancı halktan dayağı çok yedik.
Sıkıştığın hasret olduğun çağında
Göründü serbestlik talihine,
Teşkilatlan, gaye birliği yap elele ver,
Sende çık atanın tahtına.
Teşkilatlan, gaye birliği yap elele ver,
Sen de çık atanın tahtına...

Attan atqa qarap catba
Batindi bur cav caqqa.
Bârın birdey qayrat qılıp
Cetısınder muratqa.
Qarıvındı al canındı sal,
Qalıq azatıq coluna.
Süytsen ğana tiyedi anıq,
Sonğı üstemdik qolına.
Carqıraymiz nacağayday
Kürküreymiz kün bolip
Caviz düşman coğalarsın
Basın saqtav mun bolip.
Âygeli vatan alemge ol,
Sarqılmaytin bayliq mol
Mângi otar qılıv için
Sumraylar qurğan tor.
Gaziz vatan boldun ğoy qor,
Bugün düşman qolinda,
Uysup kurban bolinızdar.
Din men uluttun colında,
Azattıq dep şığarsın ün,
Serpiledi qara tün,
Carqıraytın nurun şaşıp
Tuvadı erten ulu gün...

ANADOLU TÜRKÇESİ :

Bin ata boşuna yatma,
Çevir yüzünü düşman tarafa,
Hepiniz birlikte gayret edip
Erişiniz murada.
Al silâhım et canını feda,
Halk hürriyet uğruna,
Öyle yaparsan gelir gerçekten,
Son muvaffakiyet eline.
Parlıyacağız şimşek gibi,
Gürliyeceğiz gök gibi,
Deyyuz düşman yok olursun.
Zor olacak saklaman kelleni.
Meşhur vatan aleme o
Tükenmez zenginliği bol,
Ebedi müstemleke yapmak için.
Düşmanlar kurmuş tuzak,
Aziz vatan oldun muhtaç.
Bugün düşman elinde,
Hep beraber kurban olun,
Din ile millet uğrunda.
Çıkarırsan hürriyet diye bir ses,
Sıyrılır karanlık gece...
Parlıyacak nuru ile,
Doğacak yarın ulu gün..'

TÜRKİYE'YE NASIL GELDİK

Türkistan Türkleri ve anti komünist olanlar için,
artık Türkistan'da yaşamak çok nazik bir hal almıştı.
Herkesin, kendine bir istikamet vermesi icap ediyor­
du. Bu sebeple, Urumçi'nin 60 kilometre batısındaki
Koçtu'da 1949 Nisanında Alibeg Hakim'in evinde, iki
gün süren gizli bir toplantı yapılmıştı. Bu toplantıya,
Doğu Türkistan Kazak Türkleri ileri gelenlerinin he­
men hepsi iştirak etmişti. Yalnız, Canımhan Hacı ile
Osman Batur, şüpheyi celp etmemek için, gelmemiş­
lerdi. Bu arada, General Macung-Cang'ın temsilcisi
Kanluycang isminde bir Albay'da toplanlıda bulunu­
yordu. (Tüngen)

Gündem iki maddeden ibaretti.
1 — Komünist Çin kuvvetleri, sür'atle memlekete

yaklaşıyordu. İşgal vukuunda ne yapılacaktı?
2— Düşmana karşı birşeyler yapılıp yapılmıya-

cağ ı...
Yapılan sıkı görüşmeler neticesinde, şu kararlara

varılmıştı:
1 — Çin hükümeti tarafından yüksek bir vazi­

feye tayin edilmiş bulunan General Mabufang'a bir
adam gönderip tebrik ettirmek,

2 — Uygur Türkü liderleri ile temas temin et­
mek ve alınan kararlara onların da iştirakini sağlamak,

3 — Bu kararların Osman Batur'a, Alibeg Hakim
tarafından bildirilmesi,

4 — Bu kararların başlangıç tatbiki olarak, A li­
beg Hakim'in Karaşehir vilâyetine göç etmesi,

5 — Urumçideki Amerikan konsolosu ile tema­
sa geçmek.

6 — Komünistlere hiç bir zaman boyun eğme­
mek, onların her türlü propagandalarına karşı koy­
mak, Çin komünisti memlekete geldiği takdirde. Gü­
ney Türkistana çekilmek, cepheyi Karaşehirde kurmak
ve hududa yakın olan Pakistan, Hindistan ve Afga-
nistandan yardım talep etmek,

7 — Milliyetçi, Çin'in kuvvetleri ile de temasa
geçerek, onları komünistlere karşı mücadeleye sev-
ketmek, bu işle Macung-Cang'ın meşgul olmasını sağ­
lamak...

Birinci madde gereğince, General Mabufang'a,
bütün Türkistanlıların tebriklerini bildirmek için Oraz-
bey Alioğlu gönderildi. Ve bütün Türkistanlıların ar­
kasında olduğu söylendi... 2. ve 3. maddelerin tat­
biki için Alibeg Hakim, Nisan ayında Osman Baturla
görüştü. Osman Batur, kendileriyle tamamen muta­
bık olduğunu bildirdi.

Alibeg Hakim, Mayıs ayında Osman Batur'un ya­
nından dönerken, Urumçiye uğramış ve her zaman­
ki gibi Canımhan Hacı'nın evinde kalarak temasla­
rına başlamıştı. İlk olarak, çok sevdiği Türkistan eski
umumi valisi Mesud Sabri beyi ziyaret etti. Sırasıyla
Uygur liderlerinden İsa Yusuf Alptekin ve Mehmet
Emin Buğra beylerle görüştü. Bütün bu temaslar müs-
bet netice vermiş ve liderler alınan kararlara iştirak
edeceklerini söylemişlerdi. Alibeg Hakim bu arada,

umum vali Burhan Şahidi'ye de bir nezaket ziyareti
yapmıştır. Burhan Şahidi, Alibeg Hakim'e türlü ilti­
fatlarda bulunmuştur. Alibeg Hakim, General Macung
-Cang ile de temas ettikten sonra, Amerikan Konso­
losuna gitmişti. Buraya, kimseye görünmemek için
akşamın karanlık bir vaktini seçmişlerdi. Konsolos
muavini Mr. Douglas Mackarnin, konuşma esnasında,
evindeki elektrikleri dahi söndürmüştü. Burada şu an­
laşmaya varıldı. Haziran ayında, Osman Batur, Canım-
han Hacı ve Alibeg Hakim Canımhan Hacı'nın Köktal
civarında oturduğu evde gizlice toplanacaklar ve Mr.
Douglas Mackarnin'da av bahanesiyle gizlice oraya
gelecekti. Bunun üzerine, Alibeg Hakim Osman Ba­
tur ve Canımhan Hacı ile tekrar temasa geçerek, Tem­
muz ayının 20. günü buluşmak üzere sözleştiler.

8. KAZAK TÜRK TUGAYI DAĞITILIYOR...

General Sun Şi Lan'ın tasvibi ile kurulmuş bulu­
nan 8. Türk Kazak Tugay'ı onun yerine gelen komü­
nist yaltakçısı General Tavzung Siling tarafından da­
ğıtılmıştır. Bu tugay'ın Manas nehri kıyılarında bulu­
nan 2. bölüğün, silâhlarını vermedi ve Kazak Türk
kumandanı olan Zekeriya Aşeoğlu'na gelerek, elindeki
silah ve cephaneleri teslim etti. Artık herkes komü­
nistlere karşı başının çaresine bakacaktı. Doğu'dan
Çin komünistinin bir gün geleceğini kati olarak bili­
yorlardı. Bu suretle büyük bir fecaat doğacaktı.

ORAZBAY ALİOĞLU DÖNÜYOR...

Çin'in batı eyaletleri baş kumandanlığına tayin
edilmiş olan General Mabufang'ı tebrik edip her za­
man sadık kalacaklarını Türkistanlılar adına bildiren

Orazbay Alioğlu, Urumçiye dönmüştü... Uzun sene­
ler Şin Si Sey'in işkencelerine göğüs germiş ve ko­
münistlerle mücadele etmiş olan Orazbay Alioğlu, bi­
ze hapishanedeyken başına gelen felâketleri ve tat­
bik edilen işkenceleri şu şekilde anlatm ıştı...

VAHŞET VAHŞET

Şin Si Sey'in, daha yukarılarda bahsettiğimiz tu­
zağına düşüp Karabut tapınağına hapsedilen Oraz­
bay Alioğlu, ilk gün tevkif edilen 28 kişiden tek sağ
kalanıdır. Şin Si Sey ise, (Sinkiang Pawn or Pivol) adı
ile 1958'de yayınladığı kitabında Türkistan'da hiç bir
kimseye işkence yapmadığından, tevkif etmediğin­
den ve işkence düşünmediğinden bahsederek, kendi­
sini temize çıkarmağa uğraşıyordu.. Halbuki hakikat
meydanda idi. O'nun katlettiği Türkistanlıların sayısı
onbinleri geçer. İşte böyle bir adam bu gün halâ mil­
liyetçi Çin'de yaşıyor. Hem de Ziraat Bakanı o larak...
Şin Si Sey'e biz komünistsin diyemiyoruz, kendisi iti­
raf ed iyor... Katil'sin demiyoruz, bütün dünya katil
diye nefret ediyor.. .

Sin Şi Sey, Türkistanı terk ettiği günden beri,
dikkatle takip ettiğimiz bir husus vardı. Acaba Çin
hükümeti bu cani adama ne gibi ceza verecekti?.. Ce­
za değil, onu mükâfatlandırmış olarak görünce, şaş­
mamaktan kendimizi alamadık.. İşte şimdi, bu ada­
mın Orazbay Alioğlu'na yapmış olduğu işkencelerden
bir kısmını anlatmayı uygun buluyorum..

«Temsilci olarak Urumçiye geldikten sonra, bir
akşam beni arkadaşlarla birlikte yattığımız büyük bi­
nadan alıp meçhul bir istikamete doğru götürdüler.
Nereye gittiğimi bilmiyordum. Biraz sonra, karanlık bir
eve bıraktılar. Burası çok dar, altı beton biraz da sa­

man bırakılmıştı. Tavan çok basıktı. Ayağa kalktığım
zaman bile, dışarıda gündüz mü, gece mi farkede-
miyordum. Bu odada kaç gün kaldım, onu da hatırla­
mıyorum.. Bir müddet sonra iki kişi elimi arkama bağ­
ladı ve başıma bir torba geçiriverdiler. Arkadan ite­
rek, vurarak götürmeğe başladılar. Biraz sonra, ko­
nuşmaların yapıldığı bir yere geldik. Başımdaki tor­
bayı çıkardılar ve ellerimi de biraz gevşettiler. He­
men suale başladılar:

«— Senin suçun nedir?
«— Bir suçum olduğunu hatırlamıyorum. Şin Si

Sey'in davetine temsilci olarak gelmiştim.»
«— Söyle, hükümete neden ihanet ettin?»
«— Bir ihanetim yok.. Diye cevap verince, ko­

miser veya sorgucu olanı «söylet şunu» diye emir ver­
di. Bu işlere çok alışık oldukları belli olan adamlar
beni bitişikteki başka bir odaya soktular. Üstümü ba­
şımı soydular ve sopa ile dövmeğe başladılar. Hem dö­
vüyorlar ve hem de aynı şeyleri tekrarlıyarak soruyor­
lardı. Bu dayak ve sorgu faslı 18 saat devam etti. Her
üç saatte bir polis değişiyor, başkası gelerek büyük
bir alışkanlıkla sopaya devam ediyordu.. Ben bayılı­
yordum, üzerime su atıp tekrar dövüyorlar ve «söyle»
diye bağırmaktan gözleri kan çanağına dönüyordu.
Bir ara ayakta duracak halim kalmamış ve yere y ık ıl­
mıştım. Bu vaziyette dahi dayağa devam ettiler. Ha­
raretten yanıyor, su istiyordum. Fakat vermiyorlar­
dı. İlle de «söyle» diye benden birşeyler öğrenmek
istiyorlardı. Hakikatte onlara söyliyecek hiçbir şeyim
yoktu. Gözlerimi açtığım zaman, kendimi öteki odaya
nisbetle biraz daha geniş ve aydınlık bir odada bul­
dum. Burada uzun zaman kaldım. Her yemek getiriş­
lerinde, sorguya götürecekler diye korkuyordum.

Aradan dört-beş ay geçmişti ki) yine bir gün sor­
gu odasına götürüldüm ve ayni minval üzerinden sor­
guya tabi tutuldum. Tabi bir suçum olmadığı için, hep
«hayır» diye cevap veriyordum. Buna içerleyen vahşi
adamlar bu defa beni başka bir odaya soktular ve bir
sandalyeye oturttular. İltifat yapıyorlar diye sevin­
miştim. Fakat nerde o günler... Oturur oturmaz, sağ
elimi masaya koydular, sol elimi de iple öteki tarafa
bağladılar. Sonra yine sağ elimin bileğine bir bileklik
takınca, elim kımıldayamaz hale geldi, bu sırada ev­
velâ baş parmağıma bir çivi vurdular. Dünya bir anda
başıma çökmüş, karanlıklara dalmıştım. Kulağımda
«söyle» kelimeleri çınlıyordu. Her parmağım sıra ile
çivilendikçe, acıların envai türlüsünü hissediyor, ter­
liyor morarıyordum. Her dört saatte bir nöbetçi deği­
şiyor, fakat ben farkına bile varmıyordum. Bu vahşet
12 saat sürdü, bir elim masaya çivili, bir diğeri de bağ­
lı olduğu halde kendimden geçmiştim. Bir karşıki o­
dadan öylesine bir feryat yükseldi ki, hemen kendimi
toparlar gibi oldum. Bu acı çeken bir insanın yürek­
ler sızlatan masum sesiydi.. Oturduğum odanın ka­
pıları açıktı. Karşıki odadan da iki Çinli çıktı. Kapıyı
açık bıraktılar. O zaman karşımdakinin, Moğolların
lideri olan Mankang Vang olduğunu anladım. Başına
demirden bir .çember takmışlar, iki kulağının altına
yuvarlak demirler koyarak sıkmağa başlamışlardı. Za­
vallı adamın gözleri nerede ise dışarı fırlıyacaktı. Bu
adam Wu Cu Şi zamanında, serbest bırakıldıktan kısa
bir zaman sonra çıldırarak ölmüştü.

Beni baygın halde, eski odama götürmüşlerdi. İki
gün külçe halinde kaldıktan sonra tekrar, meşhur hu­
zura alındım. İlle de itiraf etmemi söylüyorlardı. Şayet
günahım yoksa, beni serbest bırakacaklarmış. Ne var­
dı ki, neyi söyliyecektim. Bu defa da «Alman ve Ja-

ponya ile yaptığın anlaşmadan bahset, hükümeti de­
virmek için onlarla yapmış olduğunuz bir anlaşma
var. İşte bunları anlat, itiraf et ve şu kâğıdı imzala»
dediler. Ben de: «— Almanya ve Japonyayı sadece
isim olarak biliyorum. Onların ne biçim insan olduk­
larını dahi bilmem, görmedim. Yapmadığım bir şeye
imza edemem.» dediysem de, zorladılar ve «bu kâğıdı
imzalarsan, seni evine yollarız» şeklinde kandırmağa
başladılar. Niyetleri bu kâğıdı imzaladığım takdirde
beni öldürmek ve kâğıdı da vesika olarak saklamak­
tı..

Sorguyu yapan yabani adam, ötekilere işaret et­
ti. Bu defa içinde uzun bir tahta bulunan odaya geti­
rildim. Tahtanın delik olan kısmını boynumdan geçir­
diler. Yüksek bir yere basıyordum. İyice hazırlandık­
tan sonra, altımdaki basamağı ittiler ve idam olacak­
mış gibi sallanmağa başladım. Kendimi hemen kaybet­
miştim. Ayıldığım zaman sorgu odasında ve yabani
adamın önünde olduğumu gördüm. Onlar kâğıdı im­
zalatmak ve bende imzalamamakta İsrar ediyordum.
Tabi zararlı ben çıktığımdan, derhal aynı işkencelere
tabi tutuluyordum.

Aradan yine aylar geçti. Bir gün gene sorguya
çekildim.. Aynı hakaret devam ediyordu. Bu sefer bir
don bir gömlekle beni küçücük bir odaya soktular,
ayaklarım da çıplaktı. Karanlık olan bu odaya girer
girmez ayaklarıma çivilerin battığını hissettim. Meğer
odanın dört bir yanı, iki santim uzunluğunda çivilerle
kaplıymış. Burada iki gün iki gece kaldım. Gelip git­
meler devam etti. Ayaklarım müthiş şişmişti. Boyuna
«biz seni öldürmek istemiyoruz. İtiraf et, kendine bu
kadar eziyet ettirme» diye söyleniyorlardı.

Aradan iki ay kadar geçmişti. Bir gün gene sor­
gu odasına götürüldüm. «Alman ve Japonlarla ne gi­

bi bir anlaşmanız vardı, düşündün mü» dediler. Bil­
mediğimi söyleyince, «Biz seni zorla söyletiriz, yo­
rulmana lüzum yok» diyerek İkinci Türmeye (2. ha­
pishaneye) götürdüler. Hemen şunu itiraf edeyim ki,
2. hapishanenin işkence usulleri çok daha berbat idi.
Bunu hemen anlamıştım.

Bir geceyi burada geçirdikten sonra, sabah er­
kenden yeni sorgucuların karşısına çıkarıldım. Bana
«Şu kâğıdı imzala da işimiz fazla uzamasın» dediler.
İmzalamadığımı görünce, götürün durmadan devam
edin diye emir verdiler. Yeni bir fasıl başlıyordu. Bir
odaya alındım. Gaza batırılmış bir çok pamuk ateş­
lendi ve beni çırılçıplak soyarak bu ateşin içine attı­
lar. Diri diri yanıyor, avazım çıktığı kadar feryat edi­
yordum. Ama hiç faydası yoktu. Beni bunlar mı kur­
taracaktı? Allah, bu kadar işkence görmeme neden izin
veriyor diye ağlıyordum.

Bir ara pamukları çektiler ve kâğıdı uzatarak im­
zalamamı, kurtulacağımı söylediler. Ben gene reddet­
tim. İmzalarsam, itiraf etti diye öldüreceklerdi. Bu se­
fer, başımın üstüne ateş koyarak, tepemi yaktılar, iş­
te ye r i... Bu usul tam bir hafta devam etti.

Meğer bu 2. hapishanede, Türkistanın ileri gelen­
lerinden pek çoğu varmış. Baymolla Karkeoğlu da bu­
rada imiş. Bazıları işkencelere dayanamayarak delir­
mişler. Bana tatbik edilmeyen daha birçok işkence
varmış. Meselâ insanın ağzını ve burnunu suya so­
karak nefesini kesmek ve bedeninin muhtelif yerle­
rinden iğnelemek gibi..»

Kutubey kazasının kaymakamlığını yapan ve 1950
de Çin komünistleri tarafından kurşuna dizilen Oraz-
bay Alioğlunun başına gelenler bunlardı. Şimdi bir
taraftan Formozada yaşayan ve Amerikada kitap bas­

tırıp iyi insan gözükmek sevdasına kapılan, hakikat­
te insanlıkla alâkası olmayan eski vali Şin Şi Sey bir
taraftan da Millî Müdafaa Vekâletinde vazife görü­
yordu. Gayemiz burada onunla uğraşmak değil. Çün­
kü hiç bir zaman bu insan kasabının seviyesine düş­
mek istemeyiz. İstersek ona hususî cevap da verebi­
liriz.

KARAŞEHİRE DOĞRU GÖÇ

Yukarıda bahsi geçen Koçtu toplantısında alınan
karar gereğince, Alibeg Hakim Haziran ayının başın­
da Urumçi dağlarından Karaşehire vilâyetine bağlı
Uçtasırkay'a doğru göç etmişti. Tam iki hafta süren
bu yolculuğa 700 kişi katılmıştı. Bir çoğu yürümekten
yorulmuştu...

Alibeg Hakim, buraya geldikten sonra etrafa nö­
betçiler dikmeği de ihmal etmedi. Çünkü komünistler
propagandalarını kesmiyorlar ve halka daima «Alibeg
Hakim gibi memleketi terk etme sevdasına düşmeyin,
hiç kimse memleketi terk edemez» diye ihtarda bulu­
nuyorlardı. Alibeg Hakim, güvendiği adamlarından
bir kaç kişiyi seçerek, Manas nehri kıyılarına kadar
gönderdi ve halka, Çin komünistlerinin büyük bir
kitle halinde yaklaşmakta olduğunu bildirdi. Alibeg
Hakim Karaşfhiri vilâyetine geldiği zaman buranın
Moğol ahalisi ileri gelenleriyle derhal temasa geçti.
Komünistlerin tehlikesini anlattı. O zamanki Karaşe-
hir Mongollarının başkanı olan Aradımbut da, Tibet'­
in merkezi Lasa'ya kaçmak niyetinde olduklarını
söyledi. Alibeg Hakim, yukarıda açıklanan plânı izah
ederek, komünistlerle Karaşehiri'nin güneyinde sava­
şacaklarını, bütün anlaşmaların yapıldığını bildirince,
Moğol lideri bu fikri iyi karşılamıştı.

KİME NİYET... KİME KISMET..

Daha ilerlerde anlatacağım, bizim dehşetli uzun
yolculuğumuzda büyük rol oynayan bir hususu, bu­
rada zikretmeden geçemiyeceğim.

Rus komünistleri, Alman harbi çıkıp da Türkista-
nı terketmeğe başlayınca, ellerindeki bütün silâh ve
cephaneleri, ileride Türkistanda çıkacak bir karışıklık
sırasında, kullanırız, diye Urumçinin yakınındaki bir
bayıra gömerek depo etmişler. Bu silahlar senelerce
burada kalmış. Bir gün halen Kayserinin Yeşilhisar
kazasına bağlı Musahacılı köyünde İskan edilmiş olan
Ömer Çobanağlu'nun çobanı, koyunlarını otlatırken a­
tının ayağı bir yere girer. Çoban buna ehemmiyet ver­
mez, bırakır gider. Aradan bir kaç gün geçtikten son­
ra, gene koyunlarını otlatırken, daha evvelce atının
ayağının girmiş olduğu çukurun biraz daha büyümüş
olduğunu görünce, merak eder ve burasını kazmağa
başlar. Biraz derine inince, demir bavula eli değer.
Zorlar ve açar. Bir de ne görsün hepsi de Rus yapısı
otomatik silâhlar, bol cephaneler... Hemen kendisine
bir tüfek seçerek doğru patronu Ömer Çobanoğlu'nun
yanına koşar. Ömer bey, buna pek inanmamışsa da
yine tepeye gelir. Silahlara hayretle bakar ve bir kaç
tanesini alarak doğru Alibeg Hakim'in Koçtu'daki e­
vine gelir. Bu hadiseyi anlatır... Ortalık kararınca hep
birlikte ve yanlarına bir kaç da adam alarak bu de­
ponun bulunduğu yere gelirler. Ne kadar silah ve cep­
hane varsa hepsini alırlar. İşte bu silahlar bizim işimi­
ze çok yaramıştır. Gerçi bizde silah yok değildi ama,
bunlar iyice takviye etti.

TEMMUZ AYININ 20'Sİ OLUYOR.

Yukarılarda anlatıldığı veçhile, Alibeg Hakim Urum-
çideki Amerikan Konsolos muavini Mr. Douglas Mac-
karnin ile konuşup mutabık kalarak Temmuz ayının
20'sinde Koktal tolu yakınlarında bir yerde buluşacak­
lardı. Bu toplantıda evvela üç Kazak Türk lideri bir
araya gelecek ve sonra konsolos muavinine haber gön­
dereceklerdi. İşte bu sebeple Alibeg Hakim, 10 Tem­
muzda hareket ederek Canımhan Hacı'nın evine gel­
mişti. Burada Osman Batur'u bekliyeceklerdi. Ayın
25'i olduğu halde Osman Batur'un gelmediğini gördü­
ler. Nihayet Osman'ın bir adamı gelerek durumu izah
etti ve büyük kahramanın yola çıktığı zaman Urum-
çideki solcu kumandan General Tavzun-Sıling'in asker­
leri tarafından takip edildiğini ve bu sebeple geri
dönmek mecburiyetinde kaldığını söyled i... Böylece
toplantı suya düşmüş o ldu ... Bunun üzerine Alibeg
Hakim ve Canımhan Hacı şöyle bri karara vardılar. Os­
man Batur'a bir adam gönderilecek ve bütün kuvvet­
leriyle Karaşehir vilâyetine doğru gelmesi istenecek­
ti. Bu arada Macung Cang ile Uygur liderlerinin de
buraya gelmeleri sağlanacaktı... Bu daha evvelce alın­
mış olan kararların tatbikinden başka bir şey değildi.

Alibeg Hakim, Canımhan Hacı'nın evinde iki haf­
ta kaldıktan sonra, civardaki Kazak Türklerine de uğ­
ramış ve onları ziyaret etmişti. Halbuki Alibeg Hakim,
Kazak Türkleri arasında bunun son gezisi olacağının
hiçde farkında değildi. O Karaşahiride cephe alarak,
komünistlerle savaşacağını, memleketi terk etmiyece-
ğini düşünüyordu. Bir müddet sonra Ustu'daki evine
döndü.

UYGUR LİDERLERİ KAÇMIŞLAR

Eylül'ün son günlerinden biçiydi. . . Canımhan
riacı'nın adamlarından birisi acele olarak Ustu'da
oturan Alibeg Hakim'e geldi ve bir mektup getirdi.
Bugün halen elimizde mevcut olmayan mektupta
Canımhan Hacı şöyle yazıyordu. «Alibeg Hakim, al­
dığımız bütün kararlar ve hazırladığımız plânlar fay­
dasız oldu. Uygur liderleri Urumçi'den kaçmışlar.
Tüngen Generali Macung Cang'da, onlar kaçtığı için
ümitsiz kalacak ve o da kaçacaktır. Vaziyet çok
kritik. Burada komünistler açıkça meydan okumağa
başladılar. Derhal adam gönder ve beni a ld ır...» (50)

Alibeg Hakim, bu mektubu okuyunca hayretler
içerisinde kalır. Bu kimselerin kaçmaları, onu çok
sarsar. Çünkü, koca Doğu Türkistan'da komünistlere
karşı koyacak yalnız Osman Batur, Carvmhan Hacı
ve Alibeg Hakim vard ı... Halbuki Canımhan Hacı
«beni aldır» diyor, Osman Batur'dan ise hiç ses se­
da çıkmıyordu. Vaziyet tam manasıyla ciddileşmişti.
Çin komünistleri ise gün geçtikçe yaklaşıyordu.

Alibeg Hakim adamlarından 50 kişiyi Canımhan
Hacı'ya göndermişti. Onlar, Canımhan Hacı'yı alacak
(50) C an ım h an H a c ı'n ın bahsetm ekte o lduğu «p lân» y u k a r ıd a b ah s i g e - '

çen « K o ştı» 'd a to p lanan K a z a k A y d ın la r ın ın to p lan tıs ın d a kab u l e d i­
len ve b ila h a re , A lib eg H akim ta ra f ın d a n , O sm an B a tu r ve U ygur
Türk 'ü lid e rle r i i le A m erikan konsolosu M ackarn in 'e a y n ı zam an 'd a
Tüngen G e n e ra li M acung C a n g 'a b ild ir ile n k a ra rd ır . Bu k a ra r gere­
ğ ince , K a ra şe h r i v ilâ y e t in e doğru çe k ile re k , bütün an ti • kom ünist
ku vve tle r b ir le şe rek Doğu T ü rk is ta n 'ın G ü n ey ta ra f ın ı e lden verm em î-
ye ç a lış ı la c a k t ı . P ak is tan üze rin den , A m erikad an yo rd ım a lm a y a g a y ­
re t ed ilecekti.

Bu k a ra r h a k k ın d a s a y ın İs a Y u su f A lp te k in « S a rı Teh like- Do­
ğu T ü rk istan ve Ç İn E m p erya lizm i» den ilen b a ş l ık la «B iz im A N A D O LU »
g azetesinde y a y ın la n a n se rî y a z ıs ın ın >(4. 6 . 1969) günkü 64 . s a y ı­
s ın d a k ısa c a k a p a lı türde bahsetm ekted ir. «Doğu Tü rk is tan d a v a s ı»
den ilen 1973'de İs ta n b u l'd a ç ık a n k ita b ın d a da v a rd ır .

ve Osman Batur'a uğrayarak, gene eski plân üzerin­
den Karaşehri'den öteye komünistleri b>rakmıyacak-
tı. Alibeg Hakimin adamları, Ekim ayının (1949) ilk
günlerinde Canımhan Hacının bulunduğu yere ge­
lince onun başka bir yere göç ettiğini hayretle gör­
m üştü... İlk önce endişelenen Alibeg Hakimin adam­
ları, sonradan onun Osman Batur'a iltihak için Bar-
köl - Kumul tarafına geçtiğini öğrenir. Halbuki da­
ha birkaç gün evvel yolladığı mektubunde «beni al­
dır» diye yazıyordu. Sonra'dan öğrenildiğine göre,
Canımhan Hacı'nın adamları Alibeg Hakimin bulun­
duğu yerin tehlikeli olduğunu, Osman Batur'a ilti­
hak edilirse daha iyi olacağını söylemişler ve onun
için o tarafa gitmişler.

Herkesin böyle aniden kaçmasına sebep, Çin
kuvvetlerinin (Milliyetçi Ç in) kumandanı General
Tavzung Siling'in «hiç mukavemet etmeden komü­
nistlere teslim olacağız» diye açıklamış olması idi.
Alibeg Hakimin adamları Urumçi dağlarına geldiğin­
de ne yapacağını bilmeyen ve şaşkın bir vaziyette
olan Türkistan Hükümeti Genel Sekreteri Sâlis Em-
reoğlu ve arkadaşlarını görür. Sâlis, Alibeg Hakim'in
bulunduğu yere yetişmek istediğini söyler. Ve böy­
lece, Canımhan Hacı'yı almaya giden Alibeg Hakimin
50 adamı, Doğu Türkistan Hükümetinin Genel Sekre­
teri Sâlis Emireoğlu, M illî şair Abdülkerim Intıkba-
yoğlu, tanınmış Milliyetçilerden Adil Seksenoğlu ve
ailesini getirirler.

Sâlis Emireoğlu, Doğu Türkistan komünist Çin
tarafından istila edilmeden evvelki, Doğu Türkistan
hükümetinin Genel Sekreteri idi. Ondan evvel'de ay­
nı makam'da İsa Yusuf Alptekin bulunmuştu. İleride
anlatılacak acı akibetle karşılaşan Sâlis Emireoğlu, bü­

tün Doğu Türkistan çapındaki yüksek tahsilli ve aydın
sayılı kimselerden biri idi.

BEKLENEN KAR YAĞMIYOR

Artık savaşmak için tesbit edilen bütün plânlar
mahvolmuştu. Osman Batur'la Canımhan Hacı, Ku­
mul tarafında kalınca, Alibeg Hakim'e de kaçmak dü­
şüyordu. Yapılacak başka hiç bir çare yoktu ... A li­
beg Hakim meşhur Gobi çöllerinden geçerek Gasgö-
le çıkmak istiyordu. Bu da çok tehlikeli îdi. Yolda su­
suz yerler çok olduğu için, kar yağması bekleniyor­
du. Hareket ancak bu zaman mümkün olabilecekti.
Fakat bir taraftan kar'ı beklerken diğeı taraftan da
düşman gittikçe yaklaşıyordu.

Kafilenin su ihtiyacını düşünen Alibeg Hakim,
kasım ayının başında Salis Emireoğlu ile beraber Ka-
raşehiri'nin Bağraş gölüne doğru gitmiş ve birkaç
gün tetkikler yaktıktan sonra, buralarda su olmadığı­
nı görerek geri gelmişti. Bu arada yalnız iki tane ge­
çidi olan Kukluk'da oturmanın daha münasip olaca­
ğı düşünüldü. Burada su olmamasına rağmen, emni­
yetli bir ye rd i... Bu sıralarda kar da yağmaya başla­
mıştı. Alibeg Hakim düşmanı bir müddet oyalamak
için Zeynulla Reisoğlu'nu Urumçiye göndermişti. Zey-
nulla Reisoğlu, gene vali Burhan Şahidi'ye bir mek­
tup getirmişti. Mektupta, dışarı kaçmak için hareket
edilmiyeceği, bir müddet burada kaldıktan sonra
Urumçiye geri dönüleceği bildiriliyordu.. Buna ina­
nan Burhan Şahidi, Zeynulla Reisoğlu'nu Çin komü­
nist askerlerinin baş kumandanına götürmüş ve «bun­
lar fikirlerinden vazgeçtiler» demişti. Bu hareket is­
tenilen neticeyi vermiş ve düşmanın muhtelif hücu­
munu durdurmuştu.

Kasım ayı içinde, Türkistan eski umumi valisi
Mesud Sabri beyin oğlu Ertuğrul Sabri, Urumçiden
gizlice kaçarak, bize iltica etmek için, eskiden otur­
duğumuz Uçtasırkay'a gelmiş ve orada bizi bulama­
yınca tekrar geri dönmüştü. Bu defa komünistler ta­
rafından yakalanmış ve tevkif edilmişti. Ertuğrul
Sabri, Türkistanın tanınmış milliyetçilerindendi. Ba­
bası memleketi terketmek istemeyince, o da babasını
terketmemişti. Mesud Sabri bey, Alibeg Hakim'in
çok sevdiği adamlardan biridir.

BANDIT OSMAN... HAİN ALİBEG

Kasım ayının ortalarında, Urumçide Çince neşri­
yat yapan bir gazete. Genel vali Burhan Şahidi'nin
bir radyo konuşmasını yayınlıyordu.

Burhan Şahidi, komünistlerin gelmesinden çok
memnun kaldıklarını ve Türkistanda bütün halkın
onların gelişinden iyi neticeler çıkardığını, yalnız
Bandıt Osman ile Hain Alibeg Hakim gibilerin hoş­
lanmadıklarını bunların da çok kısa bir zamanda yo­
la getirileceğini söylüyordu. Bunu okuyan Salis Emi­
reoğlu, bu iki kahramandan başkasını komünist say­
dıkları için, onlara gülmekten kendini alamamıştı.

Bu sıralarda, Sancı kazasından bir kısım halk,
bize iltihak etmek için Sancı ırmağının başına kadar
gelmişlerse de, komünistlerin engelini aşamamışlar­
dı. Bundan sonra artık herkesle temasımız kesilmiş
oldu.

ÖNCÜLER GİDİYOR...

Köklükte bir müddet kaldıktan sorna, Hamza U­
çar başkanlığında Sabadıl Doğru ve birkaç arkadaşını

öncü olarak yollara çıkarmıştık. Bunlar Lop Nur neh­
rine kadar gidecekler ve oraya yakın bulunan Kön-
çu kazasında düşman olup olmadığını anlıyacaklar-
dı. Bizim için çok mühim olan bir mesele de, Lop
Nur nehrinin buz tutup tutmadığı idi. Çünkü bu ne­
hirden geçmemiz icap ediyordu. Öncüler Lop Nur'a
kadar gelirler ve buralarda düşman olmadığını gö­
rürler. Sonra Könçu kazası kaymakamı Emin Damul-
la ile temasa geçerler. Kendisine, Alibeg Hakim'in
daha evvelce Urumçiye yaptığı seyahat esnasında
Mehmet Emin Buğra'dan almış olduğu mektubu ve­
rirler. Bu mektupda, yardım edilmesinden bahsedili­
yordu.

ELVEDA VATAN ELVEDA.......

Herşeyimiz «vatan ve millet için» diyen Alibeg
Hakim ve arkadaşları, büyük göç hazırlıklarına baş­
ladılar. Öncülerin tetkik ettikleri yoldan gidilecekti.
Buralardan şimdiye kadar kimseler geçmemişti. Fa­
kat her an düşman karşımıza çıkabilird i... Önümüz­
deki tehlikeler, sayılmıyacak kadar çoktu. Buna rağ­
men bütün tehlikeyi göze alacaktık. Köklükte herkes
otağlarını yakıyor, ağır olan şeyleri kırıyor, yolculuk
için hummalı bir faaliyet gösteriyordu. Üzüntü, bü­
tün simalardan açıkça kendini belli ediyordu. Ço­
cukları soğuktan korumak için, kalın elbiseler diki­
liyor herkesde bir telaş görülüyordu. Bazıları da,
memleketi terk etmek istemedikleri için, geri dön­
meğe hazırlanmışlardı. Bunlar sadece iki üç aileden
ibaretti. Onlar da milliyetçi idi ama, vatandan ayrılık
çok güç geliyordu. Bunu bildiğimiz için fazla ısrar
edemiyorduk. Ayrılmak da hazin oluyordu. Eş dost
sarmaş dolaş oluyor, annemde dahil olmaK üzere, ba­

zıları geride kalan akrabalarına selâm yolluyorlar-
dı. (51)

Vatan, her şeyden üstündü. Orasını nasıl terke-
decektik... Buna nasıl kıyacaktık. İşte bu bize çok
ağır geliyordu... Ama bütün bunlara rağmen bu işi
yapacaktık. Fakat gelen felaket okadar büyüktü ki,
buna karşı hiçbir şey yapamazdık. Canımızı kurtara­
bilirsek, yine vatanımıza hizmet etmiş sayılacaktık.
Onun için ölmekten korkmuyor, ihtiyacı olan şeyleri
yapmaktan çekinmiyorduk. Hür dünyada hiç olmaz­
sa o mübarek vatanda doğduğumuzu söylesek bile
hizmette bulunduğumuza kani olacaktık.

Bütün bunlardan daha mühimi, yabancı mem­
leketler bizi kabul edecekler miydi? Biz buralara va­
sıl olabilecek m iyd ik?... Pek fazla malûmatımız ol­
mayan ve İstanbul Türkleri diye tanıdığımız Türki­
ye'ye yetişebilecek m iyd ik? ... Yollarda bizi neler
bekliyordu?... İşte bütün bu sualler, bizleri düşün­
dürüyordu... Bu sebeple Alibeg Hakim, şöyle söyle­
mişti: «Esir olarak hayvanlar gibi yaşamaktansa, esir
olarak ölmektense, hür olarak yaşamak ve hür ola­
rak ölmek için mücadele yolunda gitmek daha mü-

(51) 1975 senesin in b a ş ın d a M ekke'de b erab e r bulunduğum uz z a m a n , A l i­
beg H ak im , N u tsa fa Eng in , b a z ı d iğ e r a rk a d a ş la r v a ta n 'd a n konu­
şu rken , e sk i gün lerin A lib eg H a k im i, dördüncü d e fa H acı o lduğu s ı ­
ra d a , « . . . K ök lük 'd en hareketim izd en b irk a ç gün evve l vücudum da
b am -b aşka b ir şey o ld u . S a n k i, c iğ e rlerim eriyorm uş g ib i, iç im d en b ir
p a rç a kopuyorm uş g ib i b ir h a l o ld u . Dem ek, İn san ın vücudu v a ta n ­
dan a y r ı lm a y ı se z iyo rm u ş ...» d iye o z a m a n la r b ize b e lirtm em iye ç a ­
l ış t ığ ı üzüntüyü d ile g e tird i.

G ene a y n ı konuşm a e sn a s ın d a , en iştesi o lan N u rsa fa Eng in 'e
d önerek, «o rad a b a z ı k im se le rin şim d i her ş e y i ken d ile ri ya p m ış g i­
b i gösterd iğ inden söz ed ilm esi üze rin e» , « . . . B ak ıyo ru m o n la r her şe­
y i ya p m ış 'd a N u rsa fa ile İk im iz o n la r ın peşinden g e lm iş iz .. .» d iye
g ü ldü . H ac ı N u rsa fa Eng in 'de a c ı a c ı gü ldü .

nasip olur. Allahtan başka bir tek yardımcımız
yo k ...» (52)

Hayvanların çoğunu, oralarda Toksun kazasına
bağlı Uygur Türklerine vermiştik. Hindistan'a kadar
olan yolu da kimse bilmiyordu. Buna mukabil Uy-
gurlardan develer satın almıştık. Zira, bizim için en
güvenilir vasıta, deve id i... Bu arada hububat da
almıştık. Koyunları sürmeğe mecburduk. Çünkü on­
lar kendi kendilerine yürüyen erzağımız sayılırlardı.
Bütün bu hazırlıklar ikmal edilmiş ve vatana «Elvada
vatan» diyeceğimiz 23 Aralık 1949 tarihi gelmişti.
Sabah Köklük'den ilk göç hareketine başladık.

Bizim vatan hudutlarını aşabilmemiz için, daha
aylarca yol almamız lazımdı. O gün akşama kadar
ilerledikten sonra, bir yerde konakladık. Hayvanla­
rımızı dinlendirmek için, yükleri indirdik. Onları ot­
lattık. Daha ilk gün olmasına rağmen, bulunduğu­
muz mıntıka oldukça tehlikeli idi. Urumçiden Kara-
şehiriye gitmekte olan otomobil yoluna yakındı. Bi­
zim bu yoldan geçeceğimizi tahmin eden komünist
askerleri, devriye olarak geziyorlar, yüzlerce kam­
yon asker Güney Türkistan'a gidiyordu. Düşman bi­
zim için çok tehlikeli olabilir, civardaki kuyuları ze-
hirliyebilirdi. Bu sebeple çok dikkatli davranıyor­
d uk ...

Ertesi sabah konakladığımız yerden hareket et­
tik. Akşam karanlığına kadar yol aldıktan sonra bek­
ledik. Öncülerimiz, komünistlerin daimi surette dev­
riye gezdiklerini bildiriyorlardı. Nihayet akşam ka-

(52) A lİb sg H ak im , ken d is iy le Keşm ir'd e konuşan «North Am erican N ew s-
p ap e r A llia n ce » 'İn m uhab iri C H R IS SC O T T 'a b îr soru Gzerine a y n ı
sözü te k ra r la m ış t ır . M uhab ir bunu , (13 .5 .1959) günü «Sta rs and Stri-
pes» g azetesinde y a z d ığ ı «Red C h İn a 's H idden VVars on M İnorities»
d en ilen m aka le sind e bahsetm ekte. G aze te A m erikan ordusunun günlük
o rg a n ıd ır .

ranlığında, yolun yanındaki dereden geçmek için,
adamlarımızdan yirmişer kişiyi sağlı sollu dizdik.
Bunlar, biz dereyi geçerken etrafı kontrol edecekler­
di. Böylece emniyet altında yolu geçmiş olduk. Artık
bizim için istirahat denen birşey yoktu. Devamlı ola­
rak yol alıyorduk.

KORKULACAK BİR MANZARA...

İki gün daha yol a ld ık ... Geçtiğimiz yerlerde
asker kaputları ve cephanelikler buluyorduk. Fakat
bunlar düşman askerine ait değil, komünistlerden
kaçmakta olan milliyetçi Çin kuvvetlerine aitti. Kum­
larda açlık ve susuzluktan herşeylerini bırakmışlardı.
Onların uğramış olduğu bu perişan manzara karşı­
sında, biz de haklı olarak korkmakta idik. İlerleyip
ölmekle, geri dönüp ölmek arasında hiçbir fark kal­
mıyordu. Fakat ilerlemekle hiç olmazsa şerefli bir
ölüme sahip olabilirdik. Geride ise, komünistlerin
elinde ölmek va rd ı... Bu şekilde tam 13 gün daha
yol aldık ve Lop Nur nehrine geldik. Nehir buz tut­
muştu. Etrafta ne bir hayvan ve ne de bir insan gö­
züküyordu. Nehrin iki tarafı kamışla kaplıydı. Hay­
vanlar için bundan başka otlak yeri mevcut değil­
d i... Burada iki gün kalarak, hayvanları dinlendirdik
ve tekrar yola koyulduk. Haftalarca nehri takip et­
t ik ... Hayvanlarımız zamanla zayıflamağa başlamış­
lardı. Tabiî bu vaziyet bizim için iyi birşey değildi.
Onlar bizim hayatımız demekti. (53)

(53) M eşhur İs v e ç a lim i SV EN H E D İN 'in « G Ö B İ Ç Ö LLER İN D E» den ilen
k ita b ın d a b e lirt ile n b irço k hu su s la rı b iz de g ö rdük . B izim yo lcu luğ u­
muzun ko la y o lm a d ığ ın ı , A v ru p a 'd a n özel h a z ır l ık la r la ge lm iş o\an
k im selerin ç e k tik le r i d aha iy i an la tm a k ta . K İ , b iz ço lu k • çocuk o la ra k
çö lü g eçm iye ç a lış ıy o ru z . .

ı(Y a za r ın a d ı geçen k ita b ı , 1933 senesinde Öm er R ıza ta ra f ın d a n
tercüm e ed ile re k İs ta n b u l'd a b a s ılm ış t ır)

Nehrin kenarındaki uçsuz bucaksız kumsalda
günlerce yol alırken, arkadan gelenler, daha öteler­
den üç yabancının yaklaşmakta olduğunu haber ver­
diler. Bunlar bir düşman öncüsü mü idi? Hepimiz
merak içindeydik... Nihayet onları karşılayıp yaka­
ladık. Bunlar meğer yukarıda bahsi geçen Könçu
Kaymakamı Emin Damulla ile adamlarıymış...

Emin Damulla iyi bir milliyetçi idi. Esasında Uy­
gur Türklerinden olup sonradan memleketini terk
etmiş Mahmut Sıjanla birlikte Japonyada kalmıştı.
Yanında eski bir arkadaşı olan Aysarı ile neferi var­
dı. Gidilecek yol hakkında da pek malumatları yok­
tu. Önümüzde büyük bir tehlike arzeden Gobi çölü
vardı ki, buradan sağ salim geçebilmemiz imkânsız
gibi bir şey olacaktı. Bu monoton yürüyüş'ün kaç
gün devam ettiğini, ancak küçük kız kardeşim saye­
sinde öğrendik. Nur Kemal her gün yol aldığımız
yerden bir taş alıp saklamış. Saydığında 28 çıktı.

ARTIK YAYA YÜRÜME ZAMANI GELİYOR...

Günler gelip geçmekte ve hayvanlarımız da iyi­
ce zayıflamakta idi. Develerden başka hayvanlardan
hayır gelecek gibi değildi. Küme küme yayan yürü­
yenler vardı. Önümüzdeki Gobi çölünü yürüyerek
nasıl geçecektik?... Bir gün Nurfay Batur'un karde­
şi ve aynı zamanda bu grubun hocası olan tanınmış
adam Nur Mohammed'in de yaya olarak geldiğini
gördüm. «Hoca atınız rahatsız mı oldu» dedim. «Ta­
mamen değil, gaye uğrunda atı da sahibi de yürürler»
diye cevap verdi.

Uzun bir yürüyüşten sonra, Lop Nur nehrinin
gölüne yaklaşmıştık. Nehrin buzları günden güne
eriyordu. Mecburen gerilere dönüp sağlam buzlu
yerleri seçtik. Burayı geçmemiz de bir alem olmuş­
tu ... Nehrin göle yaklaştığı kısımlarında buzlar kal­
mamıştı. Birkaç gün daha geriye dönmek icap edi­
yordu.

Bu da kolay bir şey değild i... Geçmek istediği­
miz yerde, eski tarihi şehirlerden Lavvangin bulunu­
yormuş. Burada eski duvar harabeleri ve bazı çanak­
lar gördük. Alibeg Hakim «artık buradan geri döne­
cek değiliz, geçmemiz lazım» dedi. Geçit yolunu iyi­
ce tanımak için Takiman Batur ve Sabadil Doğru tet­
kike gittiler. Tehlikeli olmakla beraber, geçilebilece­
ğini bildirdiler. Sabah erkenden göç'e başladık ve
buzları çok hafif olan Lop Nur nehrini geçmeğe ko­
yulduk. Bu kısımda birçok adacıklar bulunduğundan
birinden diğerine zorlukla geçiyorduk. Çok ince olan
buzlar, ayak bastıkça, arkadan hemen çatlıyor, kırı­
lıyordu... Böylece bir kısmımız karşı tarafa geçti. Fa­
kat daha arkada pek çok insan vardı. Bütün kafileyi
sağ salim karşıya geçirmek için uğraşan Alibeg Ha­
kim'in atı bir ara suya düştü. Hepimiz hayret ettik
ve çok korktuk. Fakat Allah onu kurtardı... Çünkü o
da kafileyi kurtarmağa çalışıyordu. Öğleye doğru
artık buradan geçilmez olmuştu. Arkada kalanlar,
daha gerjlere gidip sağlam buz tabakalarından ge­
çerek bize iltihak edeceklerdi. Gobi çölüne girecek­
tik. Fakat daha evvel burada birkaç gün kalıp hem
arkadan gelecek olan kafileyi beklemek ve hem de
dinlenmek istiyorduk. Birkaç gün burada kalmamı­
za rağmen, gerideki kafileden bir haber çıkmadı.
Nihayet onları beklemeden yola koyulmamız ve ön­
cü çıkarmamız icap etti.

Gidilecek yol hakkında hiçbir malumatımız yok­
tu. Sadece Alibeg Hakim'in elinde bulunan haritadan
istikamet tayin ediliyordu... Bu sebeple ileri gelen­
ler bir araya gelerek toplandılar. Başta Alibeg Hakim,
Türkistan hükümeti genel sekreteri Salis, meşhur şa­
ir Abdulkerim İntikbayoğlu, Adil, Takiman Batur ve
diğerleri... Konuşmaların bütün istikameti ileriyi gös­
teriyordu. Nihayet Alibeg Hakim şu kararın alınma­
sını söylemiş ve diğerleri de bunu kabul etmişler­
d i... «Emin Damulla ve arkadaşı Ayseri, Adambay
Savaş ve Madelimlerden müteşekkil bir grup ileri
giderek su arayacaklardı. Geçtikleri isıikamete de
işaretler koyacaklardı. Kafile de onları bu şekilde
takip edecekti. Bu öncü grubu kafilen:o hareketin­
den iki gün evvel yola çıkacaktı.» Öncülerin hareke­
tinden iki gün sonra biz de yola koyulduk. Öncüler­
den bir tanesi, aramızda irtibat temin «diyordu.

GOBİ'YE GİRİYORUZ...

Kafileden bazıları, hayvanlarına buz yüklemişler­
di. Bizler almamıştık. Umumiyetle yola çıkışımız her
zaman sabahın 6 sında başlar ve akşamın 6 sına ka­
dar devam ederdi. Bu defaki göç'ümüzün de aynı
şekilde olacağını tahmin ederek yola koyulduk. Bir
müddet sonra öncülerden Madalim çalışkan geri gel­
di ve önümüzde su namına birşey bulunmadığını,
ilerledikçe toprağın sim siyah kalın buz tabakalarıy­
la devam ettiğini, diğer arkadaşların su bulma ümid-
lerinin kalmadığını söylüyordu... Sabah akşam yo­
la devam ettik. Etrafta tek bir ağaç veya yeşilliğe

rastlanmıyordu. Yer o kadar sert ve keskindi ki, za­
vallı hayvanların ayakları kan içinde kalıyordu. Kar­
nı açıkanlar için yemek vardı, fakat arkadan içilecek
su ... İşte bütün derdimiz bu id i... Hayvanlar da acı­
kıyor ve susuyorlardı... Gobi'ye gireli tam 48 saat
olmuştu. Suya rastlamamıştık. İlerideki öncülerden
de bir haber yoktu. Alibeg Hakim onlafın yanlış bir
istikamete gittiğini anlamış ve kafileyi başka istika­
mete çevirmişti.

HERKES ÜMİTSİZ

Su bulunacağından kimsenin ümidi yoktu. Ta­
kiman Batur ve bazıları geri dönerek, kafileye su
yetiştirmek istiyorlardı. Fakat 60 saat geriye gidip
gelmek ve gelen birkaç deve ile koca kafilenin ihti­
yacını karşılamak pek zor bir işti... Aramızdan bazı­
ları yeri kazıyordu. Birkaç yerden su çıttıysa da, su­
dan başka her şeye benziyordu, zehir gibi acı idi.
Tuzlu idi. 72 saattir susuzduk. Artık hayvanlar su­
suzluktan birbirini yemeğe başlamıştı. Saatler geçi­
yor, kafile ölüm sessizliği içinde yoluna ağır ağır
devam ediyordu...

Hiç kimsenin birbiriyle konuşacak hali yoktu.
Gidilen uçsuz bucaksız yer belli değ ild i... Yalnız bir
kişi gittiği yeri biliyordu. O da Alibeg Hakim ... Her­
kes onu takip ediyordu. Kaderine boyun eğmiş olan
bu insanlar, ölümden korkmuyorlardı, fakat yaşa­
mak için her çareye baş vuruyorlardı. Hayvanlar bi­
le bu korkunç yolculuğun farkındaydı Koyunlar yük­
sek sesle bağırarak, sanki birbirlerinden birşeyler
istiyorlardı. Hayvanların bu hali de, bizi üzüyordu.
Bu zavallı hayvanları bu kadar eziyetlere soktuğumuz
için kendi kendimizden utanıyorduk. Ama hepimizi

bu işkencelere maruz bırakan, dünyanın nefret etti­
ği komüniz'min tatbikçileriydi. İnsanlıkla alakası ol­
mayan bu kimseler, muhakkak ki, bizi görseler ha­
limize acımazlar, bilakis kahkaha ile gülerlerdi...

Kafilenin en başında Alibeg Hakim onun arka­
sında develer ile atlar üzerinde çocuklar, kadınlar ve
daha arkadan da erkekler geliyordu. Sert tuzlar üze­
rinde çektiğimiz azmış gibi, bir de amansız bir ka­
sırga çıkm ıştı... Birbirimizi göremiyorduk. Perişan
bir duruma girmiştik. Yorgunluktan bitmiştik. Otur­
duğumuz zaman, atlar üzerimize geliyor, oramızı,
buramızı ısırmağa çalışıyorlardı. Aç ve susuz olduk­
ları belliyd i...

KANLAR İÇİLİYOR...

Su için her çareye baş vuruluyordu. Koyunlar
kesiliyor, kanları içiliyordu. Zavallı hayvanlar çok
kurumuş olmalarına rağmen, yine de işe yarıyorlar­
dı. Bir insan bir koyunun kanına doyamıyordu. Kan,
içilince pek fena değil ise de, sonradan insanı daha
fazlo susatıyordu. Bazılarının da, zayıf develeri ke­
serek karnından su aldıkları görülüyordu. Yaşamak
azmi, insana inanılmıyacak hareketler yaptırıyordu...

Vaziyetimiz gittikçe kötüleşiyor, gerek öncü ola­
rak giden Emin Damolla ve gerekse su için geri dö­
nen Takiman Baturdan da bir haber gelmiyordu.
Kimbilir bizi daha ne gibi tehlikeler bekliyordu...
Dört gün dört geceden beri yolda idik Bir bardak
su'yun olmayışı kafileyi kırıp geçiriyordu Su olsa,
kendimizi o kadar topadıyacak ve kuvvetleneceğiz
k i . . . Bütün bu sıkıntıya rağmen, kafilede kimsenin
aklına geri dönmek gelmiyordu. Komünistlerin ya­

nına gidip onlardan su temin etmektense, ölmek da­
ha şerefli olurdu.

Günlerden beri aynı tuz kalıplarının üstünde
yürüyoruz. Görünürde tek bir dal dahi yok. Kimse
birbiriyle alâkalanmıyordu. Ses seda kesilmiş sade­
ce sallana sallana yürünüyor, en kuvvetli yiğitler bi­
le susuzluktan bitkin bir hale gelmişti. Allah'dan baş­
ka güvenilen tek insan Alibeg Hakim'di .. Onun elin­
de de haritadan başka birşey yoktu .. Bu haritada,
bu civarlarda bir kuyu işaret ediliyordu ama, sağda
mı, solda mı belli değ ild i...

ÖNÜMÜZE BİR BAYIR ÇIKIYOR...

Gobi çölünde, beşinci günümüzdü... Sabaha
karşı öünmüzde bir bayır farkettik. Yeni bir ümit be­
lirdi. Belki haritada gösterilen kuyu burada olabilir­
di. Fakat aradan 108 saat geçtiği halde, hâlâ bu ba­
yıra gelememiştik. Geçtiğimiz yerlerde kaz ölüsü ke­
miklerine tesadüf ettiğimiz için korkuyorduk. Zira
bu kaziar yazın Bağraş gölüne gidip kışın geri dön­
düklerinden buralardan geçerler ve uçarken dayana­
mayıp düşer ve ölürlermiş.

Bayıra yaklaştıkça, gözlerimiz bir ağaç arıyordu.
Esasında gözlerimizde kuvvet de kalmamıştı. Bunun
için fazla dikkat edip bakmağa üşeniyorduk. Alibeg
Hakim elindeki dürbünle bakarak ilerliyor, kafile de
onu takip ediyordu. Nihayet bayıra /aklaştık. Bir
şeyler gördük. Biraz daha yaklaşınca bunların kamış
olduğunu anladık. Burada su olması ih+imali vardı.
Alibeg Hakim, bir tümseğe çıkarak elindeki dürbün­
le etrafı araştırıyordu. Bu sırada annemin binmiş ol­
duğu atın ayağı bir tuz tabakasına girdi. Çıkarmak
için çok uğraştık, fayda etmedi. Nihayet tuz'u balta

ile kırmak istediğimizde, bu tabakaların ne kadar
sert olduğunu daha iyi anladık...

BİR AĞAÇ GÖZÜKÜYOR

Tuz'dan kurtulmuş kum'a çıkmıştık. Bu tuzdan
daha iyi idi. Alibeg Hakim sağa sola bakınıyor, ha­
ritada gösterilen kuyu'yu bulmağa çalışyorduk. Bu
arada bazı ölmüş atların iskeletlerini de gördük. Bu­
rada da su bulamazsak, daha ileriye gidebileceğimiz
pek şüpheli idi. Takatimiz sön haddine varmıştı. Tam
bu sırada, bir ağaç gördüğünü söyleyen Alibeg Ha­
kim, Hamza Uçar'ı hemen oraya tetkike yolladı.

SU BULUNUYOR

Kafile yavaş yavaş tuzdan çıkarak, kumda top­
lanıyordu... Burada da su olamıyacağma kanaat ge­
tiren halk, sanki birbiriyle küsmüş gibi hiç konuş­
muyordu. Alibeg Hakim, Hamza'nın gittiği yeri dür­
bünüyle takip ediyor bütün gözler Alibeg Hakim'in
üzerinde toplanıyor... Nihayet Hamza su bulundu­
ğuna dair işaretini veriyor ve o zaman bütün kafile
parlayan gözlerle buraya koşuyoruz. Bir iki çöl ağa­
cı ile buzlar ve birazcık da su hakikaten mevcuttu.
Hayvanlar ilkin hemen koşuştular. Fakat içmek için
ağızlarını değdirdiklerinde, hemen çekild iler... De-
mekki suda bir illet vardı. Hayvanların arkasından
hemen biz de suya eğ ild ik ... Maalesef tuzluydu. He­
pimizi yeni bir üzüntü kaplamıştı. Bu sırada ihtiyar
Sabadıl Doğru yaklaştı ve dedi- ki «Tuzlu suyun buzu
tatlı olur, buzları eritmeğe başlayın...» söze kimse
inanmadı ise de, hayvanların buzlan kemirmeğe baş­
ladığı görülünce, hemen harekete geçildi ve buzlar

eritild i... Buz hakikaten, tatlı idi. Suyu kana kana
içen bazıları, kendini kaybediyor, bazıları da erime­
yi beklemeden buz yiyordu. Herkesde yeniden bir
yaşama ümidi belirmiş, sevinç tarif edilmez bir şe­
kilde göklere çıkmıştı. Bu sırada annem de, buz erit­
miş ve bize çay pişirm işti...

BABAM BENİ GERİ GÖNDERİYOR...

Buzdan su yaptığımıza bin şükür ederken, ba­
bam bir ara beni çağırdı ve «al şu buz torbalarını ve
ata bin, geriden gelen kafileye ulaştır. Onlara su
bulduğumuzu söyle» dedi. Ben de hemen bir ata
bindim ve torbaları alarak geriye koşturdum. Arka­
dan gelenlerin çoğu yaya olduğundan, ağır ağır iler­
liyorlardı... İlk rastladığım kişilere torbadan buz çı­
karıp verdim ... Sevinçlerini bir görmek lâzım dı... Be­
nim buz dağıttığımı görenler, arkadan koşuşmağa
başladılar... Bu sırada koyunlar dahi etrafımı sarma­
ğa başlamış, sanki su dağıttığımı sezm işlerdi... On­
larda dahi yaşama ümidi belirmişti..

AMCAM ADİL BEG KAYIP

Yukarıdan beri izahına çalıştığımız şu beş gün
beş gecelik sefil yürüyüşümüz esnasında, amcam
Adilbeg yolunu şaşırıp kaybolmuştu. Bunu, suyun
başına geldiğimiz zaman anlamıştık. Alibeg Hakim,
bütün göç müddetince ailesiyle değil kafile ile meş­
gul olduğundan, ağabeysi'nin kaybından haberi ol­
mamıştı.

ALİBEG HAKİM AĞBEYSİNİ ARAMIYOR

Suyun başına geldiğimizde, bir de kasırga çık­
mıştı. Bu kadar hızlı esen bir rüzgârı, hayatımızda
ilk aefa görüyorduk. Bu kasırganın bir hususiyeti
vardı. Bütün kumları insanın yüzüne gözüne doldu­
ruyordu... Bu sebeple kimse gözünü açıp bakamıyor­
du. Suyu içen hayvan, şiddetli fırtına sebebiyle uçu­
yor, etrafta otlak arıyordu. Vaziyet kötüleşmişti. Bu­
rada daha fazla kalmak, kafileyi çok müşkül duruma
sokacaktı. Herkes Alibeg Hakimin işaretini bekliyor­
d u ... O da çok sıkıntılı bir vaziyete düşmüştü. Ağa-
beysi kayıptı. Onu bulmak için gerilere gidip araş­
tırması, cesedini bulması lâzımdı. Geri dönse kafile
burada bekliyecek ve perişan olacaktı. Ki bu da top
yekûn intihar etmek demekti. Küçük suyun buzlan
da tükenmişti. Lop Nur kenarında iken gönderdiği­
miz öncülerden de hiçbir haber yoktu. Onların haya­
tından da endişe ediyorduk.

Alibeg Hakim nihayet kararını verdi.. Ağabeysi-
ni aramıyacaktı. «Kafile uğruna kurban olsun» de­
d i... Kafilenin önüne düştü ... Adilbeg'i bulmak için
de, aile işleriyle meşgul olan Sabadıl Doğru ile
Mördühan ve Zeynulla Reisoğluna deve ve üç at ve­
rerek geri döndürmüştü...

SOR KUDUK (TUZLU KUYUDAN) HAREKET

Suyun bulunduğu yerden batı istikametine doğ­
ru iki kilometre yürüdükten sonra, eskiden akmış
bir su yolunu takibe başladık.

Sonradan anladık ki, bu yol bizi selâmete çıka­
racak tek işaretmiş... Yoksa kumlar içersinde mah­

volup kalacakmışız... Günlerdir kuru olarak esmeğe
başlayan rüzgâr, bir ara karlı olarak devama £>aşladı.
Karla karışık kum, hiç de hoşa gider bir vaziyet de­
ğildi. Sabah akşam yürüdük. Bu çay'ın akmış oldu­
ğu yeri (Uzun vadi) ismiyle adlandırdık. Günlerdir
susuz kalan hayvanlar, kumlar üzerine yağan karla­
rı, kumla birlikte yiyor fakat neticede ölüyorlardı.
Böyle gece yarısına kadar kumlar üzerinde yürüdük­
ten sonra, büyük bir vadiye girdik ve kumlardan
kurtulduk. Bu vadide bir yol var mı? Buradan kur­
tulabilecek miyiz? Şimdilik hepsi meçhuldü. Hayvan­
lar artık ilerliyecek halde değildi. Onlar da, erzak
ve giyeceklerimizi taşıyorlardı.

Biz sürmekte olduğumuz hayvanlarla geriden
geliyorduk... Sadece bizim iki bin koyunumuz ve
125 seçme kısrağımız vardı. Diğerlerinin de pek çok­
tu. Fakat bu hayvanların çoğu yollarda kırılmıştı. Bu
sebeple kafilenin yarısı yaya olarak yürüyordu. Her
geçtiğimiz yere cesetler bırakıyorduk. Önümüzdeki
kafile, henüz konaklıyacak bir yer bulamamıştı ki,
bize haber vermediler. Demek ki hâlâ yürünüyordu.

HAYVANLAR OT YERİNE
AĞAÇ YİYORLAR

Her taraf karla kaplı idi. İki yanımızda yüksek
dağlar uzanmağa başlamıştı. Sadece, suyun akmış
olduğu yolu takip ediyorduk... Zavallı hayvanlarda,
bizim gibi şaşkın ve ümitsizdiler. Haftayı geçmişti
ki ağızlarına birşey koymamışlardı. Tabiatıyla zorluk
çekiyorlardı. Kaderlerini kaderlerimize bağlamışlardı.
O kadar anlayış gösteriyorlardı... Bir müddet sonra,
öndeki kafileden haber geldi. İlerde kısa boylu ağaç­
lar görmüşler. Hayvanlar için ot olup olmadığını sor­

duğumda, ot yerine bu ağaçlan yediklerini söyledi­
ler. Hakikaten doğru idi. Biz susuz kaldığımız zaman
nasıl onların kanlarını içtiysek, onlar da ot yerine bu
ağaçları yiyorlardı. Henüz Gobi çölünden kurtulmuş
değildik. Öğleye doğru, karların üstünde ateşler ya­
kılmış, millet sıcak birşeyler yemeğe başlamıştı. Bu­
rada yabani develer görmüştük. Bunların buralarda
yaşaması bizleri ümitlendirdiği için, birkaç kişiyi et­
rafa yolladık. Gözcüler, biraz ilerde tatlı su bulundu­
ğunu haber verdiler. Fakat bizim suya pek ihtiyacı­
mız kalmamıştı. Zira, karları eritip ihtiyacımızı gide­
rebiliyorduk. Buna rağmen o kısma göç ettik. Etraf­
ta kamışlar vardı. Burada üç dört gün kaldık. Arka­
mızdaki eski kafileden ve amcamdan hiçbir haber
alamamıştık.

Buradan ayrıldığımızda, hayvanlarımızın ne ka­
dar çok azaldığının farkına varabilmiştik. Develeri
itekliyen yayalar arasında kimler yoktu k i . . . İnsanoğ­
lu nelere şahit o luyor... Bir zamanlar Urumçide hu­
susi taksi ile gezen Genel sekreter Salls, Doğu Tür-
kistana şamil yazı müsabakasını kazanan ve altın
madalyonlarla taltif edilen Abdülkerim İntikbayoğlu
ve Urumçinin meşhur zenginlerinden Adil Seksenoğ-
lu ve daha pek çoğu... Birkaç gün sonra, üzerinde
ot bulunan bir bayıra geldik. Hava karlı ve çok so­
ğuktu. Yabani atlarda vardı. Bunlara (Kulan) deriz.
İlk Kulan'ı burada Ömer Çobanoğlu avam ıştı. Hari­
taya baktığımız zaman, burada bir otomobil yolu gö­
züküyordu. Türkistandan Şinhaya giden bu yol üze­
rinde, her an düşman olabilirdi. Bu sebeple dikkatli
olmamız gerekiyordu. Ama ne kadar titiz davransak,
fazla birşey yapamıyorduk, zira çok yorgunduk...

Nihayet bu yolun kenarına vasıl olabildik. Pek
yakında geçmiş kamyonların izi belli oluyordu. Et­

rafta düşman olup olmadığından endişe ediyorduk.
Bu sebeple yola yaklaşmadan evvel birkaç kişiyi ön­
cü olarak yolladık. Bunlar da ilerde bir kaç boş evin
bulunduğunu bildirdiler. Yolumuz bu evlerin yakı­
nından geçiyordu. Toplu bir halde yürümeğe başladık.
İlerdeki beyaz bir eve yaklaştığımızda, duvarlarının
Çince yazılarla dolu olduğunu gördük. Bunları oku­
yan Genel sekreter Salis, komünist ve Milliyetçi Çin
askerleri tarafından yazılmış yazılar olduğunu söylü­
yordu.

BEKLENİLMEYEN SÜRPRİZ

Hayvanlarımızı dinlendirmek ve geriden gele­
cekleri beklemek için burada birkaç gün mola ver­
dik. Etrafta eski deve izleri vardı. Bunlar Çin asker­
lerinin de olabilirdi. Fakat onlarınkine pek benzemi­
yordu. Tahminimize göre 1936 da yola çıkmış bulu­
nan ve başlarında Hüseyin Tayci isminde birisi olan
Kazak Türk kafilesinin izleriydi bunlar. Fakat burala­
rı düşmana çok yakın bulunduğundan, onlar da ola­
mazlardı. B r gün nöbetçiler, iki yabancıyı yakalayıp
getirdiler. Bir de baktık ki bunlar hakikaten Hüseyin
Tayci'nin kafilesine mensup Kazak Türkleriydi. Sene­
lerdir, kendilerinden başka insan görmemişler. Bizi
görünce çok sevindikleri belliyd i... Fakat, tetikte ol­
mak lâzımdı. Belkide bir komünist casusu olabilirdi...
Neticede, bunların komünist olmadıklarını ve Çarşen-
Sağlık kazalarına alış verişe gittiklerini öğrendik. Bir­
kaç gün daha yürüdüğümüzde, Hüseyinin kalmakta
olduğu yere varacağımızı söylediler. Bunun üzerine
oradakilere müjdeye gittiler.

GERİDE KALANLAR GELİYOR..

Bu sırada arkamızda kalanlar da gelmişlerdi.
Sabadıl Doğru, amcamın cesedini bulamamıştı. Kasır­
ga her tarafı allak bullak ettiğinden, görünürlerde
bir şey bırakmamıştı. Alibeg Hakim, ağabeysinin ce­
sedini dahi görememiş o ldu ...

Hep birlikte iki gün daha ilerledik. Hayvanları­
mızda takat kalmamıştı. Biraz otu bulunan bir yerde
bir gün kaldık. Sonra Gas gölündeki Hüseyin ve di­
ğer arkadaşlarının bulunduğu yere varmak için hare­
ket ettik. Biz onlara yaklaştığımızda, karşıdan deve­
lerle kalabalık bir şekilde bizi karşılamağa geldikle­
rini gördük. Her iki tarafda çok sevinçli id i... Yayala­
rımız bu develere bindi. Eşyalar yüklend i... Sene­
lerdir Kazak Türkü görmeyen bu vatandaşlarımız bi­
ze yakınlık gösterdiler. Memleketin vaziyetinden pek
haberleri yoktu. Her şeye rağmen biz bunlardan çe­
kinmiyor değ ild ik ... Çünkü Çarşen-Sağl'I- kazasından
alış veriş yapıyorlardı, ki burada düşman askeri de
mevcuttu. Biraz ihtiyatlı davranarak içlerine girme­
miştik.

DEVE ÜSTÜNDE BİR AMERİKALI

Bir gün Alibeg Hakim'in oturduğu eve doğru
beyaz bir deveye binmiş bir yabancının gelmekte
olduğunu hayretle gördük. Bu Çinliye benzemiyor­
du. Yabancı eve gelir gelmez Alibeg Hakimle kucak­
laştılar. Meğer bu, 1949 senesinde Alibeg Hakim'in
Urumçide görüştükleri Amerikan Konsolos muavini
Mr. Douglas Mackarin değil m iym iş?... Konsolos
katibi Mr. Frank Basseic ve iki beyaz Rus ile bunlar,

Komünist Çinlilerin kendilerini yakalıyacaklarını an­
ladıklarından kaçarlar ve Kumuldaki Osman Batur ile
Canımhan Hacıya gelirler. Orada bir müddet kaldık­
tan sonra, Osman ile Canımhan onlara Karıygabey,
İsa Batur ve Zelabay'ları muhafız olarak verirler, Hü-
seyine bir mektup yazarak bunları Tibet'e yollama­
larını isterler.

GİZLİ KONUŞMA VE BELGE...

Konsolos muavini, Alibeg Hakim'in evine gelin­
ce gizli konuşmalar yapmış ve Salis de bu konuşma­
larda hazır bulunmuştu. Bir gece Alibeg Hakim'in
evinde kalmış ve ertesi günü Mr. Frank Basseic ile
iki beyaz Rus arkadaşları da gelmişlerdi. Konsolos
muavini, hemen yola çıkabilmesi için Alibeg Hakim­
den yardım istemişti. Alibeg Hakim de Hüseyinle te­
mas ederek onun kuvvetli develerinden 8 tanesini
almış ve onunla birlikte 1950 Şubat ayında Gas gö­
lünden hareket etmişti. Amerikan konsolos muavini
Mr. D. Mackernin ile Hindistana çıkan İsa Yusuf
Alptekin ve Mehmet Buğraya ve bir de Mareşal Çan-
kâyşek'e birer mektup göndermiştik. Amerikan kon­
solos muavini yolda öldürülmüş olmasına rağmen,
arkadaşı Mr. Frank Basseic tarafından mektubun
Uygur liderlerine verildiğini öğrendik. Diğer mektu­
bun ne olduğunu bilmiyoruz. Çünkü Mr. Frank Bas­
seic ile temas edemedik. Amerikanın neresinde ol­
duğunu öğrenemedik.

Mr. Douglas Mackernin giderken ağlayarak A li­
beg Hakim'e şöyle demişti. «Sizin hürriyet uğrunda­
ki hizmetleriniz ben ölürsem bile Amerika'ya ulaş­
mış vaziyette. Eğer hür dünyaya çıkabilir ve bir Ame­
rikan resmi şahsiyetini görürsen şunu ver» diye beş

Dolar'ın bir parçasına kendi parmağını ve diğer kıs-
mınada Alibeg Hakim'in parmağını bastırmıştı. Ken­
di parmağı olan kısmını kendisi almış ve öbür par­
çasını da Alibeg Hakim'e vermişti. (53)

HÜSEYİN'E BİR TEKLİF

Hüseyinin oturduğu yere çok yorgun gelmiştik.
Gas gölündekiler ise, 12 seneden beri burada kaldık­
larından at ve develeri sağlamdı. Bu sebeple bizler,
onların bazı şeylerine muhtaçtık. Hepside iyi milli­
yetçi olan buradakiler, aradan 12 sene geçtiği için,
memleketin durumu üzerinde pek ciddiyetle durmu­
yorlar ve hadiselere ehemmiyet vermiyorlardı. A li­
beg Hakim, Hüseyine şunları söylemişti:

«— Bizler çok ağır şartlar altında buraya ulaşa­
bildik. Ama öteki tarafta Kumulda Osman Batur ve
Canımhan Hacı'lar var. Birkaç adam gönderelim ve
onları buraya getirelim. Bizim at ve develerimiz çok
zayıf, onun için siz de yardım edin ve mümkünse
adamlarınızdan bir kısmını da verin. Hüseyin bu
sözlere pek ehemmiyet vermediği için, bu iş olmadı.
Şayet o zaman yollasaydık, Osman Batuı ve Canım-
han Hacıyı buraya aldırabilirdik.

GAS GÖLDEKİ FAALİYET...

1949 Aralık ayının 23 ünde hareket ettiğimiz
Köklük'ten 1950 Şubat ayında Gas göle gelmiştik.
Henüz Türkistan topraklarından çıkmış sayılmazdık.

(53) A h ıe r ik a n konsolosundan a lın a n beş d o la r ın A lib e g H ak im 'd e k i p a r­
ç a s ı , G o d fre y L ia s ta ra f ın d a n y a z ı la n « K a z a k Exo cu s» k ita b ın d a ve
onun «GÖç» o la ra k ç ık a n T ü rk iy e 'd e k i tercüm esİnde'de ç ık m ış t ır .
(G ö ç . Sh . 255).

Buna rağmen Türkistanlılardan epey uzaklarda idik.
Yanımızda radyo gibi aletler olmadığı için de, dünya
haberlerinden mahrumduk. Halk arasında iken, tek
ümidimiz 3. Cihan Harbinin çıkacağı ve komünistle­
rin mahvolacağı idi.

Alibeg Hakim, temin ettiği bazı at ve deve ile
etrafa adamlar yollayıp sabote hareketlerinde bulu­
nacak ve komünist askerleri yakalatıp hadiseler hak­
kında malumat elde edecekti. Bunun için Hamza ve
Takiman Baturlardan müteşekkil bir grup Şinhay ta­
rafına gitmişti. Kaynaş ve Zeynulla'lar dahil ikinci
grup da Dungkang tarafına yöneldi. Bir başka grup
da Nur Mohammed'in başkanlığında Güney Türkis­
tan tarafına hareket etmişti.

Hamza ve Takiman Batur'un grupu Şinhay'ın
içersine kadar giderek oradaki bir komünist karako­
lunu basmış ve 14 tüfek ele geçirmişti. Fakat Taki­
man Batur yaralanmıştı... İkinci grup Dungkang'ın
Kanambal dağına kadar çıkmışlar ve orada gene "f936
dan kalma bazı Kazak Türklerini de bulmuşlardı. Bu
sebeple onlara başkanlık eden Kaben'in de yardımıy­
la bir otomobil yolunu kesmişler ve Çinli nöbetçile­
ri diri diri yakalayıp silahlarını da almışlardı. Üçüncü
grup Başkurgan'a kadar gelmiş ve 20 kişiden müte­
şekkil bir komünist askerini yakalayıp silahlarını al­
dıktan sonra askeri öldürmüşlerdi. Bu aıada yakala­
dıkları esiri de getirmişlerdi. Bu tebdili kıyafet ede­
rek gezmekte olan Gas gölüne çıkabilmek için yol
arayan Mohammed Turdu Karı'dan başkası değild i...

Mohammed Turdu Karı, 1946 senesinin ilk ayla­
rında, Şarki Türkistan Hükümeti başkanı Alihan Tö­
re'nin temsilcisi olarak, Manas nehri kenarında iken
bize gelmişti. Daha sonra. Kukla vaziyete giren hü­
kümeti görünce Urumçiye kaçmıştı. Ve 1949 da Çin

komünistleri Türkistanı basınca İsa Yusuf Alptekin
ve M. E. Buğralar ile birlikte kaçmıştı. Hudutta 11
Çinli askere 400 kişi silahını teslim ettiği zaman Uy­
gurların bu iki lideri sınırı geçebilmiş ve M. Turdu
Karı diğer 400 kişi ile birlikte geri çevrilmiş. Daha
sonra kıyafet değiştirerek kaçmışlar. Turau Karı, Baş-
kurgana kadar Türkiye Dil - Tarih Fakültesinde tah­
sil görmüş ve sonra Türkistan'da gazetecilik yapmış
olan Kurban Kudayı ile beraber yola çıkmışlar. Fakat
Kurban Kudayı Başkurgan'a geldiklerinde, ilerlemekten
vazgeçmiş geri dönmüş. Şağlıkta komünistler tarafın­
dan yakalanarak linç edilmiş.

M. Turdu Karı'ya silâhları 11 Çinliye neden tes­
lim ettiniz dediğimiz zaman, buna Uygur liderlerinin
sebep olduğunu söylenmiştir. Hatta pek çokları silâh­
ları vermemek için ısrar etmişler, fakat liderler tara­
fından ikna edilince buna mecbur olmuşlar. Daha
sonra İsa Yusuf Alptekin ile Mehmet Emin Buğra,
Çinliler tarafından bağlı olarak götürülmüşler.

Artık Tibet üzerinden Hindistana gitmemizin za­
manı gelmişti. Buradan yaz aylarında gitmezsek, Hi-
malaya'lar kışın çok tehlikeli olacaktı. Alibeg Hakim,
Osman Batur ve Canımhan Hacı'yı almadan gitmek
istemiyordu. Bunun için çok bekledi. 1950'nin Hazi­
ran ayı gelmişti, iki kahramandan hiç bir haber yok­
tu. Alibeg Hakim bu arada, Tibet üzerinden geçile­
cek yolu tetkik için Hamza Uçar, Takiman Batur, Tur­
du Karı, Nursafa Engin ve Kaynaş'ları yolladı.

TOPLU AVCILIK

Gas göle geldiğimizde, açlık tehlikesiyle karşı­
laşmıştık. Yakınlarda alış veriş için bir yer yoktu. G ı­
damızı tamamen et teşkil ediyordu. Fakat bizim hay-

yanlarımız uzun yolculuk sebebiyle çok zayıf ve kuv­
vetsiz kaldığından, etleri de pek cılızdı Bu sebeple
avcılık yapmak zarureti hasıl oldu. Bildiğimiz avcılık
usullerini burada tatbike de imkân yoktu. Zira, bir
nevi yabani attan ibaret olan Kulan'lardan başka av­
lanacak hayvan da bulunmuyordu. Bu sebeple yeni
bir av peşine yeni bir avcı çıkıyordu. Çok kalabalık
olarak gördüğümüz bu kutanların etrafını çevirmek
suretiyle, onları geçidi olmayan bir tarafa sürdük ve
yüzden fazla Kulan avladık.

OSMAN BATUR VE CANIMHAN HACI
KUMUL'DA NELER YAPMIŞLARDI...

Canımhan Hacı, 1949 Ekim ayında Urumçi dağ­
larından Kumul'a hareket ettikten sonra, Şoncuda
oturmakta olan Osman Batur'a iştirak etmiş. Ekim'in
son günlerinde Osman Batur ile Kumul'a gelmişler.
Kumul halkı kendilerini çok iyi karşılamış ve her za­
man hizmetlerinde olduklarını bildirmişlerdi. Kış mev­
simini burada geçirmek isteyen kahramanlar, silahlı
harekete yol vermeden siyasî mücadeleye başlamış­
lar ve 5 ay kadar Kumulda kalmışlardı. Bu müddet
zarfında Komünist hükümetinden 3 defa vekil gel­
mişti. Bunlar Osman Batur ile Canımhan Hacı'nın ko­
münist hükümetini tanımalarını istiyorlardı. Tabiatıy­
la bu teklifler reddedilmiş komünistlerde birden hü­
cum etmekten çekinmişlerdi. Kasım ayı sonunda
Urumçideki Amerikan konsolosu erkanı Batur ve Ha-
cı'ya sığınmışlardı. Yeni bir harbin patlak vermesine
çok az kalmış ve her iki taraf asker yığmaya başla­
mıştı. Çünkü, hürriyet aşığı milliyetçilerle, insanlık
düşmanı komünizm'in bir arada yaşamasına imkân
voktu.

HARP HAZIRLIKLARI

1950 yılının Ocak ayında, Kumuldaki bütün mil-
l.yetçiler büyük bir toplantıya hazırlanıyorlardı. Bu
toplantıya Uygur Türkleri ile Milliyetçi Çin askerle­
rinin kumandanları ve Beyaz Rus!ar da iştirak edecek­
lerdi. Toolantı Osman Batur'un evinde yapılacak ve
muhtemel harbin istikameti çizilecekti. Bir hafta ka­
dar devam eden bu toplantıda şu kararlar alınmıştı.
Osman Batur, Kazak ve Uygur Türklerinden müteşek­
kil 8 bin kişilik askerin kumandanı, muavini de Yol-
barsbeg. Milliyetçi Çin ve Tunganların askeri de Osman
Batur'un kumandasında olacak. Altayda yaşayan ve
komünizme karşı bulunan 200 civarındaki Beyaz Rus-
larda Osman Batur'a iltihak edecek. Böylece Osman
Batur, mutlak askeri kumandan ve Canımhan Hacı
da, Kumul da toplanmış bulunan 50 binden fazla mü­
nevver insanın tasvibi ile müstakbel Türkistan'ın reisi
vazifesini görecekti. -

Bu iki kahramana, diğer Kazak Türklerinin işti­
rak etmemesi için, komünistler her çareye baş vu­
ruyorlardı. Kumul ile her türlü irtibat kesilmişti. Şa­
yet Osman Batur ve Canımhan Hacı'ya mani olabi­
lirlerse, Doğu Türkistan da tamamen komünistlerin
eline geçti demekti. Komünist propagandacılarından
birisi, Sultan Şerifin bulunduğu yere gelerek' halka
hitaben bir gün şöyle bağırıyordu «Ey zavallılar, de­
veye binerek Amerika'ya gitmek sevdasındasınız.
Deve okyanustan geçmez.» Buna karşı da birisi şöy­
le haykırmıştı: «Biz ne Amerikaya ve ne de başka
bir tarafa gitmek istiyoruz. Sadece komünistleri mem­
leketimizde istemiyoruz. Bizi, memleketi terketmeğe
sizler mecbur bırakıyorsunuz».

İşte bütün bunlardan sonra komünistlerle ilk sa­
vaş 10 Şubat 1950 tarihinde tekrar başlamış oldu.
Hayatının büyük bir kısmını cephede geçirmiş bulu­
nan Osman Batur için bu son harp olacaktı. 18 bin
civarında tahmin edilen komünistlerle Kuvarşa deni­
len yerde başlayan harp çok sıkı cereyan etmiş ve
milliyetçiler üç gün üç gece düşmana dehşet salarak
galibiyet elde etmişlerdi. Her yerde galip gelen Os­
man Balur'un askerleri karşısında Çinliler dayanamı­
yordu. Vaziyet bu şekilde bir buçuk ay devam etti.
Fakat, sıkıştıkları her an Ruslardan yardım isteyen
Çinliler, bu defa da böyle yaptılar. Kahramanca çar­
pışan milliyetçilere karşı şimdi, büyük ve muazzam
kitleler halinde Rus ve Çin komünistleri, iki büyük
düşman çıkıyordu. Bu sebeple milliyetçiler yavaş ya­
vaş sıkışmağa başladılar. Mevsim ilk bahar olduğu
için at ve develer de halsizdi. Bu vaziyet karşısında
yeni bir taktik kullanan Canımhan Hacı ve Osman
Batur bin kişilik bir kuvvetle Altay'ın Bâytik denilen
cağına doğru hareket etmiş ve Kumul halkını da gü­
ya komünistlere boyun eğmiş göstererek, şaşırtma­
ca bir oyuna girmişti. Hakikaten de böyle oldu. Ko­
münistler Osman Batur ve Canımhan Hacı'yı takibe
başladılar. Bu esnada da Kumul'da halk arasından
kolaylıkla yeni askerler toplanmağa başladı. 14. Ha­
ziran. 1950 tarihli Pravda gazetesi bu hareketleri
Amerikan Konsolosunun kışkırttığını yazıyordu. Hal­
buki Konsolos muavini Mr. Douglas Mackernin, Os­
man Batur ve Canımhan Hacıya sığınmıştı. Onlara
akıl verecek vaziyette değildi. Zaten Osman Batur'da
kimsenin aklı ile hareket etmemiş, sadece komünizm­

le çarpışmıştır. O , bazılarının dediği gibi bir çete re­
isi değil, eşine ender rastlanan bir kahramandı... (54)

OSMAN BATUR VE CANIMHAN
HACI BAYTIK'DA

Her iki kahraman, bin kişilik kuvvetiyle Bâytik
dağına çekilirken, düşman daima takip etmiş ve Dış
Moğolya askerleri de bunlara katılm ıştı... Bâytik'de-
ki bütün su yolları ele geçirildiğinden, milliyetçiler
bir müddet susuz kalmışlar, fakat ölüm dirim savaş­
larına girişerek birkaç su menbaını almışlardı. Fakat,
Osman ve CanımhanTn içi bir türlü rahat etmiyordu.
Çünkü kukla Moğollar boyuna asker yığıyor ve ra­
hatlık vermiyorlardı. Burada düşmanı bir müddet
oyalayıp asker toplama işine fırsat verdikten sonra,
tekrar Kumula döndüler. Buradaki milliyetçilerde ha­
zır vaziyette idi. Komünistler, Bâytik'dakilerin Ku­
mula döneceklerini bildikleri için, Kumul'un etrafını
çevirmişlerdi. Osman Batur ve Canımhan Hacı yollar­
daki engelleri inanılmıyacak bir şekilde geçerek Ku­
mul'un Biysan dağına çıkmışlardı. Çok sıkı savaşlar
neticesinde, Kumuldaki milliyetçilerle rabıtaları kesil­
mişti. A riık düşman karşısında daha fazla dayanma­
ya da imkân olmadığından, Osman Batur ve Canım-
han Hacı, herşeylerinden üstün olan memleketlerini
terk etmek için yola çıkmağa hazırlandılar.

(54) O sm an Ba tu r'un M ill î kah ram an o lduğunu , h iç k im seye s a t ı lm ış ve
h iç k im sen in m en faa t ve em irine göre h a reket etm iş k im se o lm a d ığ ı­
n ı So vyet Rusya d a an la m ış g ib i. B u n a , son za m a n la rd a K a z ak is ta n 'd a
ç ık a n , A n ü v a r Â lim canoğ lunu n , A b deş C um ad ıio ğ lunu n ve «SSSR İl im
A kad e m is i U zak Doğu Enstitüsü Şübe M üdürü» T . Rahİm ov'un y a z ıs ı
d e lil s a y ı la b il i r . Bu hususta T . Rah im ov « Y e r ve gökte o lan bütün
if t i r a la r y a ğ d ır ıla n O sm an 'ın çok te tk ik ed ilm esi g e re k t iğ in i .. .» be­
lirte rek onun h c k k ın d a k i : (. . . « B a n d ı» , «A m e rikan casusu» den ilen
su ç la m a la r ın a d a le ts iz l ik o ld u ğ u n u » ...) a ç ık la m a k ta d ır . « C u ld ız Der­
g is i» , S a y ı: 9 , Sh . 56 , 1973, A lm a - A ta .

CANIMHAN HACI ESİR DÜŞÜYOR

Milliyetçiler, silâh ve asker bakımından kendi­
lerinden çok üstün bulunan komünistlerle başa çıka­
rmıyordu. Buna rağmen mücadeleden de yılmıyorlar­
dı. Bir taraftan savaşırken, bir taraftan da göç işini
ilerletiyorlardı. Her attıkları adım, onları memleket­
lerinden bir adım daha uzaklaştırıyordu.

Kafile 23 Temmuz tarihinde Daraktı denilen bir
yere gelmişti. Düşmandan biraz uzakta kalmışlardı.
Aylardır, uyumamış ve istirahat etmemiş olan milli­
yetçiler çok yorgunlardı. Burada birkaç saat kalıp ye­
mek yemek ve dinlenmek üzere oturduklarında, et­
raflarının düşmanla çevrili olduğunu görürler. Maki­
neli tüfek ve havan toplarıyla baskına uğrayan milli­
yetçiler çok şaşırmışlardı. Kalabalık düşman Osman
Batur ile Canımhan Hacı'nın arasına girmişti. Kimse­
nin kimseden haberi yoktu. Sanki kıyamet günü gel­
miş çatmıştı. Her taraf düşmanla sarılı olduğundan.
24 saat boşuna çarpışıldı ve neticede çoluk çocuk
esir düşüldü.

Türkistan sabık Maliye Bakanı ve tanınmış mil­
liyetçi Canımhan Hacı, bir ihtiyar olmasına rağmen
komünistlere esir düşmemek :çin dağa doğru kaçı­
yordu. Fakat yaşlı olduğundan fazla koşamadı, ko­
münistler de onun Canımhan Hacı olduğunu anladık­
larından, bütün kuvvetlerini peşine taktılar. Canım-
han Hacının yetişkin üç oğlu, babalarını kurtarmak
için düşmana mani olmağa gayret sarfediyorlardı.
Bütün çabalamalar netice vermedi ve sonunda Ca-
nımhan Hacı komünistler tarafından yakalandı. Bu
sahneyi oğulları da görmüştü, fakat ellerinden birşey
gelmiyordu. O sadece üç oğlunun babası değil, bü­

tün Türkistan Kazak Türklerinin çok sevilen kahra­
man bir lideri idi.

Canımhan Hacı'nın yakalanması, bütün Türkis-
tanda üzüntüye sebep olmuştu. O milliyetçi ve siya­
sî bir adam olduğu kadar, dindar bir kimse idi de.
O Türkistanda basılan paraya imza atan ilk Türk ma­
liye bakanı idi. O'nun esir oluşundan sonra, oğulla­
rı Osman Batur'a iltihak etmişlerdi. Bereket ki o ha­
len sağdı.

KOMÜNİSTLERİN CANIMHAN
HACIYA YAPTIKLARI

Kitabımızda, Kazak Türklerinin hürriyet uğruna
reler çektiklerini iyice izah edebilmek için, Canım-
han Hacıya yapılan eziyetlere biraz olsun temas et­
mek istİYcrum. Esasında, ona yapılanları akla getir­
mek dahi insanın içini kana boğuyor.

Komünistler, büyük kahramanı sürükliye sürük-
liye Kumula getirirler. Bütün Türk halkını bir yere
toplarlar ve elleri bağlı Cânımhan Hacı'yı oraya çı­
karırlar. Sonra, Türklere kahramanın yüzüne tükür­
melerini bildirirler. Buna kimse yanaşmaz, fakat iti­
raz edenler hemen orada tevkif edilir. Daha sonra
Urumçiye götürülen Canımhan Hacı'nın yüzüne kö­
mür sürülerek, her gün sokak sokak dolaştırılır. Ga­
yeleri, Türkistan milliyetçilerinin ruhunu söndürmek­
ti. Yolda ona bakıp ağlayanlar, dövülür, tevkif edi­
lir, azarlanırdı. Boynuna bir de yazılı kâğıt asmışlardı.
Bunda «hain, komünizme karşı geldi» deniliyordu.
Canımhan Hacı'nın sokaklarda dolaştırıldığını gören
Ingiliz konsolosu Mr. Geor'ge Fox Holmes'e komü­
nistler, «neden tükürmüyorsun» diye çıkışmışlardı.

Canımhan Hacı'nın esir düşmesinden sonra,
Gasgöldeki Kazak Türkleri, kendisi için şöyle bir des­
tan yazmışlardı.

Abaatın Canımhan edı tıyanağı,
Oayırgan dusqan cavdı qıvadağı.
Teren oy bolat ciğer asıl erim,
Naq qıran tuğur basqan uyadağı.
Aspanda ayda günde Canımhanım,
Âdildik siyasatçil zatın malım.
Ne kerek ayda, günde sen bar bolsan,
Qazaqqa iygi edin atqan tanım
Tozğan torğay qayıtqan qaz başısı coq,
Sekildi sendeldı ğoy Qazaq qalqım.

Ot ciğer bolat gayret asil erim,
Qaliq uçun ayamağan açtı terin.
Çerdi azat, eldi beybit etgize almay.
Daryağa içte gettav gayği şerin,
Hiç canğa bas iymedin zamaninda.
Taptaldı Rus-Qıtay, amalinda.
Qalio için Azız başındı qurban ettıp
Duspanin şehid boldun qamağinda.
Öç alar vaqır cetip gun bolarma?
Ah...calğan kezek kelip zamaninda.
Sum taqtır. Sum ALAŞ'tı sumreytip ötkizeme?
Calğanin bir serfilitbey seamalinda.
Oy ciber aqı!ındı böl ALAŞ urqı,
Taptsldın iyitben qustun ayağında.
Ciğerden oyan, silkin etip birlik,
Tuvin tik ataqtı Qazaq etip birlik
Qani nal, qan mayanda şagılısıp
İzdegen qurbanın uçun qalıqqa hürlük.

ANADOLU TÜRKÇESİ

Kazakların Canımhan idi durağı,
Yüksekti düşmanı durduran
Derin polat, ciğer asıl kahramanım.
Hakiki münevver, yer tutan küçüklükten,
Gökte, ayda, günde Canımhanım
Adillik, siyasetçilik zatın malum
Ne luzum ay ve gün sen var oldukça,
Kazak'a uğur idin, aydınlatılmış olan tanım.
Dağılmış kuşlar, kaz lideri yok.
Ateşli ciğer polat, gayret asıl kahramanım,
Halk için acı terini esirgemiyen
Toptağı azat, halkı serbestliğe kavuşturamadan
Acı ki, içinde gitti hasretin.
Hiç kimseye baş eğmedin zamanında,
Ezildi Rus ve Çin akıllığında
Halk için aziz başını kurban edip
Düşmanın şehid oldun hapishanesinde.
Öç alacak vakit gelip gün olacak mı?
Ah... dünya sıra gelerek zamanımda.
Hayırsız takdir, zavallı ALAŞ'ın boynu bükük

geçecek miş?
Dünyanın bir yükseltmeden genişliğinde.
Fikrini al, aklını böl ALAŞ evlâdı.
Çiğnedin köpekle-kuşun ayağında.
Ciğerlen, uyan silkin, yaparak birlik,
Bayrağım dik birlik ederek meşhur Kazağın.
Kanını al, kan meydanında çarpışarak,
Aramış halk için hürlük kurbanın için...

Canımhan esir düştükten sonra, Osman Batur
ve Hacı'nın oğulları Kumuldan kaçarak Kanambal
dağına gelmişlerdi. Savaşlar sık sık devam ediyor, ta­
nınmış bir milliyetçi olan Canabil de Osman Batur'a
son derece yardım ediyordu. Düşman, su başlarını
ve bütün geçitlerini yine tutmuş bir vaziyette idi.
Canımhan Hacı'nın oğulları Kanambalda kalmıyarak,
b!zim bulunduğumuz Kızıltas'a gelmişlerdi. Osman
Batur'un kumandasında olan Beyaz Rus askerleri,
milliyetçi Çin askerleri ile Yolbarsbeg'de Tibet'e doğ­
ru hareket etmişlerdi.

Alibeg Hakim, Delhideki Amerikan Sefareti va­
sıtasıyla Amerikan hükümetine bir mektup vermek
için, yanına Takiman Batur'u da alarak hareket eder.
Yolbarsbeg'in geçeceği Kacıra'ya. geldiği zaman, ken­
disi geri döner ve Takiman Batur, mektubu Yolbars-
beg'e verir. Daha sonra haber aldığımıza göre, Yol-
barsbeg Uygur liderlerine yazılan mektubu vermiş­
tir.

Yolbarsbeg'in gelmekte olduğunu haber alan
sabık Genel Sekreter Salis Emireoğlu, tanınmış şair­
lerden Abdulkerim İntikbayoğlu, Kazak Türklerinin
en zenginlerinden Adıl Seksenoğlu'da ona iştirak et­
mişlerdir. Biz, Osman Batur'u beklemiştik. Fakat on­
lar daha fazla bekleyemediler. A ileleriyle gittiler.
Şimdiye kadar onlardan hala bir haber alamadık. Yal­
nız, biz Hindistana geldikten sonra, Tibet'in merkezi
Lasada üç çocuk varmış. Kazak Türklerinden olduk­
larını duyduk. Hatta bir gün Adil Seksenoğlu'nun oğ­
lu Alim'in Keşmire geldiğini gördük. Alim'in anlat-
t ’ğına bakılırsa, vaziyet çok fecidir. Alim diyor ki:

«— Bir gün Tibet hududuna yaklaştığımızı an­
ladık ve gece orada konakladık. Gece yarısı, yan ya­
na bulunan üç çadıra ateş edilmeğe başlandı. Bu ça­

dırlarda Salis Emiçeoğlu, Abdulkerim İntikbayoğlu,
Adıl Seksenoğlu, Uygur Türklerinden olan Konçu
kaymakamı Emin Damulla'lar vardı. Ateş edenler ise
Yolbarsbeg ile beraberindeki Çinli askerlerdi. Üç Ka­
zak Türkü ölü veya yaralı olarak yatarken, Emin Da-
mulla koşarak Yolbarsbeg'in çadırına gelir ve «bu
ne demek yahu ... biz birbirimizi mi öldürecektik»
derken, Yolbarsbeg'in büyük oğlu Damulla'nın arka­
sından vurur. Daha sonra, Yolbarsbeg'in oğullarının
da yardımıyla öteki çadırlarda bulunanların hepsi
öldürülür.»

Alim'in ifade ettiğine göre, o gün Emireoğlu'nun
hanımı da can acısıyla orada öiür ve kocasıyla birlik­
te gömülür. Alim 'ler ise, ateş edilirken erzaktık için
sürmekte oldukları koyunların arasına saklanırlar,
böylece kurtulurlar. Daha sonra civardaki bir da­
ğa kaçarlar. 13 yaşında olan üç çocuktan Alim , ce-
sedlerin sonradan yakıldığını söylemiştir. Çocukların
kaçmış olduğunu anlayan Yolbarsbeg ve adamları,
takip ederler. Arkalarından ateş açarlar. Bu silâh ses-
ierini Tibetli askerler duyarlar. Üç çocuğun kaçışını
ve arkadan da takip edilişlerini görünce, hemen mü­
dahale ederler ve çocukları kurtarırlar. Arkadakilerin
silâhlarını da alırlar. Hepsini birlikte Sasa'ya götürür­
ler. Yolbarsbeg, çocukları burada almak ister, fakat
onlar kaçarlar. Bu haberi duyan, evvelce Tibet'e gel­
miş olan Beyaz Ruslar'ın müdahalesiyle, çocuklar Yol-
barsbeg'e verilmez. Babalarına ait paraları da ondan
alarak, çocuklara verirler. Daha sonra bu üç çocuk
Hindistana gelmişler. Fakat, Salis ve Abdulkerim'in
oğulları, komünist propagandasına kanarak, Lasa'daki
komünistlerin elinde kalmışlar.

O Sıralarda Alim , küçük olduğu için söyledikle­
rd in yanlış olabileceğini düşündük. Bu sebeple Yol-

barsbeg'e mektup yazdık, fakat tafsilat verilmedi.
Halbuki Yolbarsbeg'le her zaman mektuplaşıyoruz.
Şayet, onları öldüren başka birisi ise, Yolbarsbeg na­
sıl kurtulmuştu? Bu işi Çinli askerler yapmışsa, Yol­
barsbeg neden müdahale etmemişti? İşte bu sual­
lere, bu gün Formozada, Türkistan umum valisi ola­
rak oturan Yolbarsbeg cevap vermeli. Ben, Alim'in
anlattıklaı ına pek inanmış değilim, amma onlar hak­
kında başka hiçbir malumat olmadığı için, burada
zikretmek zorunda kaldım. Bunun doğrusunu ancak
Yolbarsbeg bir açıklama ile izah edebilir? (55)

(55) Burada a d ı geçm ekte o lan Y o lb a rs , e sk i Kum ul v a lis id ir . K en d is i a*-
len U ygur T ü rk le rin d en d ir. Hep Ç in lile r le evlen m eyi a d e l e d in m if b i­
r is id ir . En son o la ra k Form ozada bulunm uş ve M ill iy e tç i Ç in 'in müs­
lüm an m em leketle rine , b ilh a ssa hür d ü n y ad ak i Doğu T ü rk is ta n lıla ra
ka r$ ı k u lla n d ığ ı s iyase te â le t o lm uştur. Bundan b irk a ç sene evve l
Form o za 'da ölm üştür. O nun m aiyetind e o lan b îr çok U yg ur T ü rk le ri
ile onun o ğ u lla r ı s im d i de Form oza hüküm etiy le b erab e r ç a lış m a k ­
ta d ır .

!$te bu Y o lb a rs 'ın b ü yü k o ğ lu , 1968 senesinde T ü rk iy e 'y e g e l­
m işti. O nun g e l i jiy le i lg i li o la ra k 4 .4 .1968 ve ona b a z ı p rensip siz k im ­
se lerin i lt ifa t gösterm esi seb eb iy le « A LA Ş O RD A G E N Ç L E R İ» im za s ıy la
b ir b ild ir i y a y ın la n d ı . B İld İrİ'd e :

« . . . A m a Form o za 'da Doğu T ü rk İs tam n um um i v a lis i s ıf a t ıy le
ikâm et eden ha in Y o lb o rs , e lin in k a n ı kurum o dan , k a ti! oğ lunu b iz-
le ri z iy a re te g önd erirse , s îz le r i u y a rm a y ı Ödev s a y a r ız .

1950 y ı l ın ın Ş u b a t ın d a , T ib et'te b erab erin d e b u lu n an , kad e r b ir­
liğ i e ttiğ i, Doğu T ü rk istan Hüküm etin in G ene l Sekre te ri K a z a k S â lis
Em ireoğ lu , Â lim A b dü lkerim In ttkb ayo ğ lu ile s a ir ve y o z a r A d il Sek-
senoğlu 'nun ç a d ır la r ın a gece y a r ıs ın d a b a sk ın y a p a ra k a ile e fra d ı
İle b ir lik te katled en ve bu üç d eğ erli z a t la U ygur Em in D am o lla 'n ın
Şahadetine öncülük eden ve sim d i u tanm adan b iz le r i z iy a re t etm ek
e li k a n lı c ân i B ay Y a k u p .. .» den ilm ekte id i . D aha d a a ğ ır İtham la r
bu lunan bu b ild ir i d o la y ıs iy le de Y o ib a rs oğlu durum u a ç ık la m a d ı .
Demek it ir a f e tm ekted ir.

M erhum S â lis Em ireoğ lu 'na So vyet B a s ın ı d a ça tm a kta . M ese la ,
K a z a k SSR ilim akad e m is i ta ra f ın d a n neşred ilen eser'd e ona if t ira la r
ed ilm ekte.

P ro f. Barnett ise , S â lis Em ireoğ lu 'nun Doğu T ü rk is ta n 'd a k i rolünB
eserinde b elirtm ekte .

OSMAN BATUR KANABAL'DA
KALMAK İSTİYOR...

Artık Türkistanda kalıp komünistlerle savaşmak­
ta mana kalmamıştı. Herkes bir an evvel Hindistana
varmayı tasarlıyordu. Canımhanın oğlu Delilhan ve
diğer iki kardeşi, bizden birkaç günlük mesafede
oturan Hüseyin'in yanına gitmişlerdi. Kış mevsimi,
sür'atle yaklaşıyordu. Himalayaları geçmek için, mev­
simin yaz olması hayati ehemmiyete haizdi. Yoksa,
büyük bir tehlike mevcuttu önümüzde. Bu sebeple
Alibeg Hakim hazırlıklara başladı.

1950 Ekiminin son günlerinde babam Alibeg
Hakim, yanıma üç kişi vererek, bizden bir haftalık
mesafede bulunan Osman Batur'a gönderdi. (56) Biz
Kızıltas'dan hareketle tam bir hafta geceli gündüzlü
yol aldık ve neticede Kanambal dağının yakınların­
daki Makay denilen, kamışlı bir yerde oturan Osman
Batur'a geldik. Alibeg Hakim, kendisinin çok sevdi­
ği bir atı da Osman Batur'3 yollamıştı. Burada Sultan
Şerif ve Canabiller'de vardı. Hepsi uzun zamanlar
savaşmış olduğundan, çok yorgundular.

Osman Batur çok eski bir çadırda oturuyordu. Ki
böyle bir çadırda, Türkistanın en ufak fakiri dahi
oturmazdı. Büyük kahraman, memleketten uzak ol­
manın ve Canımhan Hacı'yı kaybetmenin üzüntüsü
içindeydi... Bizi çok iyi karşıladı, ben de babamın
verdiği mektubu kendisine teslim ettim. Okuduktan
sonra, yanındaki hanımına «bana gel diyor» diye
söyledi. Osman Batur'un çok iri vücudu vardı. Ye­
mek yerken dahi tabancası yanında id i... Birkaç ta-
<56) Benim le b e rab e r O sm an Batu ru z iy a re t etm iş o lan M usa U lu ç a y , çim ­

d i İs ta n b u l'd a b u lunuyor.

ne de oğlu vardı. Büyük oğlu Şerdiman bizi karşıla­
mış ve «hoş geldiniz» demişti. Osman Batur, Canım-
han Hacı'nın oğullarına biraz üzgündü. Çünkü ken­
disini bırakıp gitmişlerdi. «O benimle olmalı idi. Ben
onun babasından sonra babası sayılırım» diyordu.
Gerçi Osman Batur haklı idi ama, oturduğu yer düş­
mana çok yakındı. Bu sebeple buralarda fazla otur­
mak tehlikeli idi. Burada kaldığımız birkaç hafta için­
de Osman Batur, göç için hiçbir hazırlık yapmadı.
Memleketten kaçanların buraya geldiklerini, daha da
gelecek olanların bulunduğunu, bunun için, biraz
daha beklemenin yerinde olacağını söylüyordu.

Osman Batur bir gün bize, bir rüyasını anlattı.
Ve dedi ki:

«— Ben galiba bu memleketi terk edemiyece-
ğim. Eğer vaziyet müsait olursa, geri gidecek ve ko­
münistlerle savaşacağım. Rüyamda da, beyaz bir ata
bindim ve üstümde de beyaz bir elbise vardı. Mem­
lekete geri dönüyordum. Yemyeşil bir tepenin ba­
şında bulunan beyaz çadıra girdiğimde, Canabil de
bana yakın bir yerde bulunuyordu».

Nihayet biz gidecek olduk. Fakat Osman Batur
bizimle gelmiyordu. Babama bir melktup yazdı ve
vaziyete göre hareket edeceğini, bir müddet sonra
da oğlu Şerdimanı göndereceğini söyliyerek teşek­
kür ediyordu... Bizi, dışarıya kadar kendisi uğurla-
mıştı. Oğlu Şerdimana bakarak «biz ihtiyarladık. Ya­
ni ben ve Alibeg Hakim. Canımhan yakalandı. Şim­
di sıra sizin. Delilhan, Hamza ve sen uçunuz, kurtarı­
nız şu vatanı.» Şerdiman birşey diyemedi, güldü.
Osman Batur hemen arkasından «siz gene birşey ya­
pamazsınız. Bir şeyler yapabilirsek, gene biz ihtiyar­
lar yaparız» demişti.

Doğu Türkistan ve hatta umum Türkistanın bir
rumaralı kahramanı Osman Batur'la bu son görüş­
memiz olmuştu. Sultan Şerif ve Kaben de bizimle
beraber geldiler. Tajınor'a geldiğimizde onlar bura­
da Hüseyinin yanında kaldılar, biz de bir gün sonra
Kızıltas'a geldik. Babam, Osman Batur'un gelmeyişi-
ne çok üzüldü.

YAZ I BEKLİYECEKTİK...

Artık memleket hudutları haricindeki Kazak Türk­
leri üç ayrı yerde oturuyorduk. Osman Batur ve Ca-
nabiller Kanambal - Makay'da, Alibeg Hakim Gas
gölde, Sultan Şerif, Delilhan ve Hüseyin de Tajinor-
d a ... Herkesin bir düşündüğü vardı. Biz de yaz'ı bek­
liyorduk. Havalar ısınınca Tibet e doğru hareket ede­
cektik. Tajinorda oturanlar, Şinhay ve Kansu eyalet­
lerine adamlar göndererek, giyim için kumaşlar ve
etten mada çeşitli yiyecekler temin edebilmişlerdi.
Biz ise bunu tehlikeli bulmuştuk. Halbuki, komünist­
ler ilk seferde iyi muamele etmişler ve onları aldat­
mışlardı. ikinci teşebbüsde ise, gidenleri geri çevir­
mediler. Tevkif ettikten sonra, Tajinora, Makay'a ve
bize de aynı günde hücum ettiler.

OSMAN BATUR ESİR DÜŞÜYOR...

1 Şubat 1951 tarihinde Şinghay vilâyetinden çı­
kan askerler, Tajinor'a gelirken, Sağlık-Şareşenden
çıkan kuvvetler de bize hücum etmişlerdi. Aynı gün
Kansu eyaletinden gelen komünist kuvvetleri de ani­
den Osman Batur ve Canabilin evini basmışlardı.
Nöbetçilerin dalgınlığından istifade eden komünist­
ler, Osman Batur ile Canabil'e gece uyurlarken hü­

cum etmişlerdi. Evvela Canabili yakalamışlar, fakat
Canabil yine de birkaç Çinli öldürmekten geri kal­
mamıştı. Elleri bağlı olarak götürülürken, bir fırsatını
bulmuş ve ipleri çözerek, hemen yanındaki Çinli'yi
boğazlamış ve silâhını alarak diğer askeri öldürmüş
ve geridekilere ateş etmeğe başlamıştı. Fakat sürü
halindeki askerlerden kendisini kurtaramadığından
az sonra vurulmuştu. Böylece Canabil fazla işkence­
ye maruz kalmadan ölmüş oldu ...

Osman Batur'un kaldığı, evin yanında bir göl
vardı, suyu buz tutmuştu. Her zaman olduğu gibi,
bu defa da evinin kapısında bir at hazır bulunuyor­
d u ... Evinin çok yakınlarına gelen komünistlere kar­
şı makineli tüfekle hemen ateş açan Osman Batur,
kısa bir müddet etrafa ölüm saçmışsa da, neticede
çokluk karşısında vaziyeti tehlikeye düştüğünden
atına atlayıp uzaklaşmıştı. Oğulları, babalarının kaç­
ması için büyük bir gayret sarfediyorlardı. Osman
Batur buzlu gölü geçtiği bir sırada, yaman bir nişan-
c olan büyük kızının da ateşe başladığını ve onun
arkasından da küçük kardeşinin koşmakta olduğu­
nu görür. Ateş içersinde kalan yavrularını kurtarmak
gayesiyle tekrar geri döner ve kızlarını ata bindire­
rek, uzaklaşırken atın ayağı kayar ve hep birlikte
düşerler. Bu sırada, çemberi iyice daraltan düşman
askerleri Osmanı diri yakalamak için harekete geçer­
ler ve onun tekrar ata binmesine meydan bırakma­
dan, her şeyini Türkistanın istiklâline feda etmiş
olan büyük kahramanı yakalarlar.

Büyük kahramanın oğulları, yakalanmadan Tür-
kistana dönmüşler ve Altay dağına çekilmişlerdi.
Urumçi radyosu, onların 1951 yılına kadar henüz ya­
kalanmadığından bahsetmiştir.

Osman Batur, düşman eline geçtiğinden itiba­
ren işkenceye maruz kalır. Arkasına büyük ve ağır
demir bağladıklarından, zorlukla yürütüyorlardı. Böy-
lece yakalandığı Makay'dan Tungkana kadar yaya
götürüldü. Urumçi'de yüzünü gözünü boyadılar, el­
lerini arkaya bağladılar ve sokaklarda dolaştırdılar.
Halk'a zorla tesir ederek, bu büyük kahramanın yü­
züne tükürttürdüler.

Osman Batur ve Canımhan'ın yakalanması bü­
tün memlekette büyük bir üzüntü yaratmıştı. Bu se­
beple eski silah arkadaşı Süleyman Batur onun arka­
sından şu şekilde bir destan yazmıştır.

Batuı erim Osman ay,
Taqdırdın munday qosqanay.
Oacımas Oayitbas sabazdı,
Cazımın Carı Tosğanay
Oaşanğını aşıp en bolip carıq aspand ay.
Türkten endi tuvarma,
Kek alatın düşmannan enrefip Osmanday.
Kim qarsı tutar düşmanğa,
Meydan tartıp li cıl tize bükbey Osmanday.
Medev edin qalqına,
Cavdan şiğik sasganday.
On san min men calğiz bayqasar,
Osmanday kim casqanbay.
Cay tuskendey capirip
Düşmanı odan qaşqanday.
Baqtın taydı ALAŞİM
Arsın qulap Osmanday
Qu! qıladı düşmanın endi Qazaq casqanbay.

Takdirin böyle yaptığı
Kahraman erim, Osmanım
Yıpratmaz, çekinmez münevverdi.
Yazımın kaderi durdurdu.
Karanlığı açmıştın, aydın sema gibi
Türk den şimdi doğar mı
Öç alacak düşmanı ağlatıp Osman gibi.
Kim karşı durur düşmana.
Meydan çekerek 11 sene diz bükmezden Osman

gibi.
Teselli edin halkına düşmandan çıkarak şaşırdı­

ğında.
Onbinler ile yalnız, mücadele eder.
Osman gibi kim çekinmeden.
Şimşek düşmüş gibi yıkarak, düşmanı ondan ka­

çacak gibi
Bahtın kaydı ALAŞ'ım.
Büyüğün yıkılarak Osman gibi
Köle yapar düşmanın şimdi Kazak senden çekin­

mezden.

URUMÇİ YAKINLARINDA AYAKLANMA

Osman Batur ve Canımhan Hacı'lar yakalanıp
işkenceye maruz kalırlarken, türlü baskılardan nefret
eden Urumçi'deki Kazak Türkleri de ayaklanmışlardı.
Başlarında Orazbay Alioğlu bulunuyordu. Çok kala­
balık olarak ayaklanan Kazak Türkleri 1950 senesi
yaz aylarında çetin savaşlar yapmışlardır. Osman Ba­
tur ve Canımhan Hacı yakalanmadan evvel, onlara
Kumul'da iştirak etmek istemişlerse de, buna muvaf-

fek olamamışlardı. Bu sebeple, Şumişbay Darası de­
nilen dar geçitte yaz'ı geçirmişler, fakat sonbaharda
karşılarına çıkan düşman askerleri karşısında fazla
dayanamıyarak, büyük kayıplar vermişlerdi. Bu bas­
kından kurtulabilen bir kısım milliyetçi, sağda solda
sabote hareketlerine geçerek, Urumçiye kadar yak­
laşmışlar ve bu arada Canımhan Hacı'nın esir edildi­
ğini öğrenince, hemen bırakmaları için Çinlilere adam
yollamışlardı. Çinliler, «teslim oiun» şeklinde cevap
verince etrafta bulunan ormanları ateşe vermişler,
gözlerine ne görünürse yakıp yıkmışlar, düşmana
dehşet salmışlardı. O zamanlar Urumçi'deki İngiliz
konsolosu Mr. George Fox Holmes, bu yangınların
büyüklüğünden bahsetmiştir. (57) •

Orazbay Alioğlu'nun idaresindeki bu grup A li­
beg Hakim'in gittiği yoldan geçmek için Kurukdağa
kadar gelmişlerse de, düşmanla karşılaşmışlar ve ka­
yıplara uğramışlardır. Urumçiye dönerken de 24 Mart
1951'de Urumçiye getirilerek kurşuna dizilmişlerdir.
Böylece ayaklanma komünistlerin ağır basmaları ne­
ticesinde semere vermemişti. 100 bine yakın kayıp
veren Doğu Türkistan Kazak Türkleri büyük sefalete
düşmüş ve eskiden dilencilik nedir bilmezken, so­
kaklarda sefil olarak dolaşan Kazak Türkleri görün­
müştür.

BİZE HÜCUMLAR

1. Şubat. 1951 tarihinde Osman Batur'a hücum
edildiği gün binlerce kilometre uzakta bulunan biz-
lere de düşman saldırmıştı. Gayeleri Alibeg Hakim'i
de aynı günde yakalamaktı. Biz Gasgöl'ün Temirlik
(57) İn g il iz Konsolosu G eorge Fox Holm es, b u n la rı 1954 senesinfn sonuna

doğru , S a lih li'd e z iy a re t im ize g e ld iğ ind e a n la tm ış t ır .

denilen bir yerinde oturuyorduk. Düşman gelir diye
bir korkumuz yoktu. Fakat buna rağmen nöbetçi di­
kiyorduk. Türkistan Kazak Türkleri için talihsiz bir
gün olan 1 Şubat tarihi, bizim için bir özellik taşımı­
yordu. Hiçbir şeyden haberimiz yoktu. Osman Ba­
tur'un başına gelenlerden habersizdik. Develerimiz,
koyunlarımız Gasgöl'ün batı kesiminde bulunuyor­
du. Yalnız atlarımız Aral denilen Gasgöl'ün bir ada­
sında idi. Bunları da uzun zamandan beri görmüyor­
duk.

İşte o mühim gün, babam atları gidip görmemi
söylemişti. Sabah tüfeğimi alıp erkenden yaya ola­
rak evden çıktım. Yolda birkaç Ceylan avladım ve
arkadaşım Ahmetlerin evine geldim. Vakit akşamdı.
Etraf yavaş yavaş kararıyordu. Ay çıkmıştı. Bir de
baktık ki, batı taraftan büyük kırmızı bir cisim yer­
den havalanmış ve etrafa ışık saçarak sönüvermişti.
Bunun ne olduğunu anlıyamadık ve yıldız kaydı zan­
nettik. Bu şekilde düşünürken, ansızın yanımıza bir
atlının yaklaştığını gördük. Gelen düşman değildi.
Gasgölde bulunan grupun imamı Nur Mohammed
idi. Karanlıkta yüzünü göremıyorduk. Buna rağmen
heyecanlı olduğu meydandaydı. Bize, düşmanın üç
koldan yaklaşmakta olduğunu nöbetçilerin gördüğü­
nü söyledi. Motorlu ekip Türkistan — Şinhay otomo­
bil yolu ile geliyormuş. Atlılar da Tasgöl üzerinden.
Demek ki, bizim havada gördüğümüz şey, düşmanın
işaret fişekleri imiş meğer. Nur Mohammed de de­
velerini aramaya çıkmış. Etraf karanlık olduğu için
birşeyler görünmüyordu. Zaten Gasgöl'ün tuhaf bir
hali vardır. Hava azda kararsa, görüş hemen azalır.
Ben şaşırdım. «Ne yapayım, atları görmeğe gideyim
mi» diye sordum. Nur Mohammed, «baban belki bir

adam gönderir» dedi ve acele olarak yanımızdan ay­
rıldı.

i

Temirlik'e otomobillerin gelebilmesi imkânsızdı.
Fakat buna rağmen düşman yaklaşıyordu. Meğer,
otomobil dediğimiz şeyler, tanklarmış. Evvelâ onlar
ve arkadan da kamyonlar geiiyorlarmış. Vaziyet çok
tehlikeli idi. Bulunduğum, yerden bizim tarafa bak­
tığımda, göğe yükselen ateşler gördüm. Demek ki,
bizim grup kaçıyordu. Sanki Gasgöl yanıyordu. Düş-
man'ın atlı birlikleri, ön taraftan önlerini kesebilir­
d i.. . Ahmet de koyunlarını bırakmış ve karısını ala­
rak kaçmıştı. Kafilenin bütün atları bu tarafta idi.
Bunları kurtaramazsak, halimiz feci olacaktı. Derken,
babamın gönderdiği adam geldi. Yaya yürüyordu
üstelik, çok tecrübesizdi. İkimiz de atların bulundu­
ğu adaya doğru yürümeğe başladık. Bu sırada tanı­
dık birinin devesini bulduk ve ona bindik. Önümü­
ze buzlar çıktı. Hava çok soğuktu. Yolu şaşırdık. Düş­
manın bizi bulması çok kuvvetliydi. Ayak sesleri
işittik. Hemen saklandık. Bir de baktık ki, bu gelen
adam Adambay Savaş idi. Babam tarafından gönde­
rilmiş. Söylediğine göre, düşman yakaladığı bir ço­
bandan, bulunduğumuz yeri öğrenmiş. (*)

Yolu şaşırdığımızdan, o buz gibi ayazda bir ge­
cemizi geçirdik. Ertesi günü Adambay'ı bir tepenin
üstünde röbetçi bıraktık ve biz adaya doğru ilerle­
dik. Atlar kamışların arasında duruyordu. Teker te­
ker çıkarmanın imkânı olmadığı için, havaya bir el
ateş ettim ve böylece hepsi dışarı çıktılar. Adadan
uzaklaştığımız sırada Adambay ateş etti. Bu «düşman
var» demekti. Derken önümüze bir atlı çıktı. Bu y i­

(*) A d am b ay S a v a ; ş im d i İzm ir 'd e b u lu n m aktad ır .

ne babamın yolladığı Sabihan Pınar (**) idi. Bizi ara­
mağa gelmiş. Babam hem atların kurtulmasını istiyor
ve hemde bizim sağ-salim dönmemizi arzu ediyordu.
Takirbastöv denilen yere geldiğimizde, deve üstün­
de bize doğru ilerleyen bir adam gördük. Meğer bu
da Şehrazat imiş (***). Bize bütün kafilenin kurtul­
duğunu ve atları almak için yardıma geldiğini söy­
ledi.

Esas grup, Kumsu yolu ile dağa çıkmıştı. Biz ise
başka tarafta kalmıştık. İki gündür yemek yememiş­
tik. Atların semerleri de olmadığından çok yorulmuş­
tuk. Kar vağıyor ve şiddetli bir fırtına esiyordu. Düş­
manın, bizi ve esas grupu takip edeceğine esas na­
zarı ile bakıyorduk. Gecenin karanlığında atları sür­
mek çok zor oluyordu. Üstelik, Himalayaların etek­
lerine tırmandıkça, düşman kadar tehlikeli olan ve
IS (****) denilen fena havaya yaklaşıyorduk. Sabah
olunca iki kısma ayrıldık. Birinci grup atlarla birlik­
te Himalayalara tırmanacak, diğer grup da esas kafi­
lenin ve düşman olduğu tahmin edilen yere doğru
i'erliyecekti. Esas kafile bulunduğu zaman, bize ha­
ber verilecekti. Aradan yarım saat geçmişti. Biz da­
ğa tırmanıyor ve yükseldikçe yükseliyorduk. Bu sı­
rada bir silâh sesi duyduk. Arkadaşların düşmanla
karşılaştığını zannettik. Daha sonra kalabalık bir gru-
pun bize doğru yaklaşmakta olduğunu görünce, ate­
şe başladık.

Fakat iyi ki, bir kaza olmadı, zira bunlar bizim
esas grupun adamlarıymış... Silâhı da bizim kafile­

(* *) Sab İh an P ın a r , bugün İs ta n b u l'd a Z eytin bu rnun 'd a otu rm akta . Oçü
lise 'd e okuyan b e j çocuğu v a r .

(* * *) Ş e h ra za t, s im d i, «Ş irza t» a d ın ı a lm ış t ır . İzm ir 'd e B a lço v a 'd a otur­
m a k ta d ır .

(* * * * } « |S » yü ksek râ k ım d a 'k i h a v a s ız l ık ta n i le r î g e lm ekted ir.

den biraz ayrılan iki kişi atmış. Böylece, herkes atla­
ra kavuştu. Meğer düşman, akşam yağan karlar se­
bebiyle esas grupun izini kaybetmiş.

DÜŞMAN ELÇİ GÖNDERİYOR

Hepimiz Kumsu'da toplanmıştık. Aramızda Mu­
sa ve Akiler ile birkaç aile eksikti. Birkaç gün evvel
ava çıkmış olan Takiman Batur ile Zeynullah Reisoğ-
lu Safakay Baykonakoğlu oa yoktu. Kafilenin ilerle­
mesi lâzımdı. Kış'ın bu müthiş soğuk günlerinde Hi-
malayalar gibi korkunç bir dağa tırmanmak, gerçi
ölüme gitmek demekti ama, buna mecburduk. Düş­
manın k jışunu altında ölmektense, dağın fena hava­
sı IS de ölmeği tercih ediyorduk

3 Şubat 1951 tarihinin akşamında, nöbetçiler bir
yabancıyı yakalayıp getirdiler. Bu bir «Uygur* du.
Düşman tarafından elçi olarak gönderilmişti. Elinde
General Lukaming'in Alibeg Hakim'e yazılı bir mek­
tubu vardı. Düşman askerlerinin kumandanı bu mek­
tubunda şöyle yazıyor :

«Alibeg Hakim, kurtulamazsın, kaçacağın yer
kalmamıştır. Tibette de askerimiz var, teslim o l... Se­
ni affettirmeğe gayret edeceğim. Etrafındakileri bo­
şuna öldürmemize sebep olma. Bize gelecek olurlar­
sa, ellerine beyaz bayrak a lsın lar...» Bu tamamen bir
tehditti.

ALİBEG HAKİM KAFİLE İLE
BİR KONUŞMA YAPIYOR...

Artık memleketin tam hududuna gelmiştik. Va­
tana «Elveda» diyeceğimiz yer burası idi. Buradan
hareket ettikten sonra sağ kalacağımız da şüphe ya­

ratıyordu. Göbi çölünden yüz misli daha tehlikeli
bir yerde bulunuyorduk. İşte bu sebeple, Alibeg
Hakim, kafilede herkesle teker teker temasa geç­
meğe başlamış ve vaziyetin ciddiyetini izaha ça­
lışıyordu. Kimi ağlıyor, kimisi üzülüyordu. Babam bir
ara beni de yanına çağırarak: «Bak oğlum sen daha
gençsin, belki geri dönersen seni öldürmezler, ama
benim için hiçbir şey değişmez. Buradan kurtulup
kurtulamıyacağımız şüpheli. İyice düşün, karar ver­
mekte serbestsin» ded i... Evvelâ şaka yapıyor zan­
nettim, sonra işin ciddiyetini kavradım ve «seninle
öleceğim» diyerek yanından kızgın bir şekilde ayrıl­
dım. Zira, beni komünistlerin eline gönderecekti...
Daha sonra anladık ki adam bunu çok evvelden dü­
şünmüş ve iyice zihin yormuş - ve haklıymış. Diğer
kardeşlerime de aynı şeyleri söyledi. Fakat hiç biri­
si kabul etmedi...

Alibeg Hakim bu işi o kadar çok ciddiye almış­
tı ki, bütün adamlarına aynı şeyleri soruyordu. Bazı­
ları, onu siyaset yapıyor ve komünistliğe temayülü o­
lanları tesbit ediyor zannediyordu. Ama o, hiçbir Türkis­
tan Türk'ünün komünist olamıyacağını herkesten çok
iyi biliyordu. İçimizde tek Uygur Türk'ü olan M. Turdu
Karın'i dahi çağırmış ve onun da niyetini anlamak is­
temişti. Turdu, «bunu bana nasıl sorabilirsin, «asla
dönmem» demiş ve ağlamıştı. Alibeg Hakim, ilerde
önlerine çıkacak olan zorlukları bildiğinden, bu tür­
lü hareket etmekte haklıydı. Zira çok büyük ve mü­
him bir mesuliyet yükleniyordu. Herkesi kendi rıza­
sına bunun için bırakıyordu... Kurtulma şansı pek
azd ı... Alibeg Hakim şöyle diyordu: «Ben başladı­
ğım yolda yürüyeceğim, bu yolda ölmeğe razıyım.
Siz kendiniz düşünün, taşının. Sonradan bize Alibeg
Hakim sebep oldu dem eyin...»

Bu konuşmaları müteakip aramızdan ancak yüz
kişi kadar bir grup dönmeğe karar vermişti. Böyle-
ce Alibeg Hakim, General Lukaming'e bir mektup ya­
zarak elçiye vermişti. Alibeg bu mektubunda: «Sen
benim teslim olmamı istiyorsun. Ben hayatta iken
bu imkânsız. Ben hayâtta komünizme asla baş eğmi-
yeceğim. Tibette askerlerin varsa, bu bizim için bir­
şey ifade etmez. Ben teslim ol teklifinizi red ediyo­
rum. Bana vaad etmiş olduğun iyi muameleyi, bu
sana inananlara göster...» dem işti...

Her iki taraf da ağlaşarak ayrıldık. Zira hepimiz
ölüme gidiyorduk. Kafilemiz üç yüze yakındı. Düş­
man her an bizi takip edebilirdi bu sebeple, acele et­
memiz gerekiyordu. Ama bu da imkânsızdı. Daha şim­
diden Himalayaların ıs denilen fena havası zorluklar
çıkarmağa başlamıştı. İstikametimiz Esekbatı geçidi idi..
Kar durmadan yağıyordu. Rüzgar ise hiç kesilmeden
bütün şiddetiyle esiyordu... Öne ve arkaya nöbetçi­
ler koyarak bu fırtınaya karşı yol alıyorduk... Düş-
man'ın her an saldıracağını biliyorduk. Çünkü, onla­
rın kışlık elbiseler ve tanklarla 5 bin kişilik bir kuv­
vet halinde peşimizde olduğunu öğrenmiştik.

HASTALIKLAR BAŞLIYOR...

6 Şubat 1951'de, meşhur Böke Batur'un karde­
şi Şöke Batur'un mezarlığı olan Esekbatı'ya yaklaş­
mıştık. Göç'ümüz yeni başladığı halde, kafilenin du­
rumu hiç de iyi değildi. Bu yüksek geçidi geçtiğimiz
gün 70 kişi hastalanmıştı. Bunların çoğu çoluk çocuk­
tu. Aralarında yaşlılar da vardı. Gece geç vakit bir
yere konaklayıp yemek yemek istedik. Ateş yakmak
için bütün Himalayalarda olduğu gibi burada da tek bir
ağaç yoktu. Yabani mandaların tezeklerini toplamak-

tan başka çare yoktu. Bunları da karlar arasından
bulmak pek kolay bir iş değildi. Belki de buralarda
tezek yoktu ... Hastaların çok acı çektiklerini duyu­
yorduk. Fakat henüz ölüm gözükmüyordu. Daha ev­
velce Elishan Batur ile Pakistana gelmiş olduğundan,
buralarını gayet iyi bilen Haşan Batur, bu hastaların
ölümden kurtulacağını hiç de ümid etmediğini söy­
lüyordu. .

Burada iki gün kaldık. Bunu da sırf hastaları din­
lendirmek gayesiyle yaptık. Hastalar için doktorumuz
yoktu. Olsa da ilaç nereden temin edecektik? Herkes
kendi hastasına bakıyor, aklı erdiği kadar yardıma
çalışıyordu. Buralarda tecrübeli olan Haşan Batur,
bunların alelade bir hastalık olmadığını, Himalayaların
meşhur havasızlığından mütevellit bir hastalık oldu­
ğunu söylüyor ve insanın nefesini açabilecek birşey-
ler yapılması lâzım geldiğini anlatıyordu. Bunun için­
de «insan sidiği» nin bu türlü hastalıklara biraz iyi
geldiğini söylemişti. Yaşamak için her şeye katlan­
mak lâzım geldiğinden, hastalara sidik verildi. Bunu
çok içenler iyileşti. Fakat ekseriyeti öldü.

Esekbatı ovasından hareket etmiştik. Zaten bu­
rada iki gün kalmamız hata idi. Düşman her an ge­
lebilirdi. Hastalarımız yine çoğalmıştı. Ama ölen yok­
tu. İki gün yol aldık. Mın Bulak denilen yere geldik.
Burada öyle bir rüzgar vardı ki, asla tarif edilemez.
Buna kasırga demek daha iyi olacak. Bayırların ara­
sından yürüyorduk. Şayet açıklığa çıkarsanız, sizi der­
hal havalandırıp sağa sola fırlatır. Günün 24 saatin­
de hiç durm uyor... Mın Bulak denilen bu bayırda
tam bir hafta kalmak mecburiyetinde kaldık. Bu çok
tehlikeli bir şeydi ama, mecburduk. Hastalarımız öl­
meğe başlamışlardı. İlk olarak bu günkü Ömer Ço-
banoğlunun kardeşi Mağaday ölmüştü. Hiç hasta f i­

lan değildi. Bir gece ölü bulunmuştu. Onu gömerken
diğer hastaların vaziyet aldığını gördük. Zira hepsi
şişmişti. O kadar büyümüşlerdi ki, insan rüyasında
görse korkardı.

Onlara elimizden geldiği kadar yardım ediyor­
duk. Çünkü ilerde biz de aynı şekilde hastalanabilir­
dik. Bu hastalık o kadar korkunçtu ki, bu gün düşü­
nürken bile insan gayrı ihtiyari ürperiyor. Bir gün
Alibeg Hakim'in Göbi çölünde kaybolan ağabeysinin
oğlu Kapan hastalanmıştı. Babam bu çocuğun ölme­
mesi için elinden geleni yapıyordu. Bu arada ayı'nın
safra kesesinin de iyi geleceği söylendi. Hemen
ayı avına gidildi. Mandanın safra kesesini getirdiler.
Sanki bunlar büyük bir kurtarıcı id i...

Zavallı Kapan'nin kurtarılması için her şey ya­
pılmışlı. 14 yaşında olmasına rağmen o kadar büyü­
müştü ki, sadece bir ayağı çuval gibi şişti. Çocuğun
her tarafı delinmeğe de başlamıştı. Buralardan su
akıyordu. Böylece hem hasta ve hem de bizler işken­
ce çekiyorduk. Bütün hastalar aynı şekilde şişiyor­
du. Bu vaziyet, ilerlememize de mani oluyordu. Çün­
kü onları taşımak da başlı başına bir mesele idi. De­
velerin üstünde, patlıyabilirlerdi. Kapan nihayet bir
gün öldü. Onun cenazesine hazırlanırken, başka ölüm
haberleri de geldi. Hamza'nın da hanımı vefat etmiş­
ti. Aşağı yukarı her gün iki üç kişi ölüyordu. Bu du­
rumdan korkuyorduk... ölenleri gömmek de ayrı bir
hünerdi. Toprak çok sert olduğundan kazılmıyordu.
Zaten kazmak için bizde takat da kalmamıştı. Hava­
sızlıktan olacak zannederim, çabuk konuşmak da
mümkün olmuyordu. Gömülen cesedteri, ayılar çıka­
rıp y iyordu ... Bu da bize ayrı bir ıstırap veriyordu.
Buna bir çare bulduk. Yabani mandaların başını me­

zarların başına koyuyorduk. Zira, ayı bu mandalar­
dan korkar ve her gördüğü yerde kaçarmış.

Mın Bulak'da sidik içmek o kadar adet olmuştu
ki, başı ağrıyan sidik içiyordu. Hapşıran sidik alıyor­
du. Buna da sebep, hastalığın ilk anlarında sidiği çok
içenler, kurtuluyordu. Hastaların içmesi için hazırla­
yıp soğusun diye bıraktığımız sidikleri içen koyun­
lar derhal ölüyorlardı. Demek ki o kadar zehirli şey­
lerm iş...

Ben yine atlara bakıyordum. Yardımcım da yok­
tu. Memleketten getirdiğimiz bu zavallı hayvanlar
da her gün azalıyordu. Himalayaların fena havası,
bunlara da iyi gelmemişti. Pek iyi yürüyemiyorlardı.
Bir gün atları otlatacak yer bulduk. Onlar yayılırken,
arkadaşımla birlikte çadıra döndük. İkimizin de başı
ağrıyordu. Çadır önünde arkadaşın babasını gördük.
Oğlu'nun hatırını sordu. O da başı ağrıdığını söy­
leyince, hemen faaliyete geçti. Sidik aramağa baş­
ladı. Ben buv aziyeti bildiğimden, eve geldiğim za­
man birşey söylemedim. Babam «hastamısın» dedi.
Israr edince, «istersen atları gidip getireyim» dedim
ve oradan ayrıldım. Niyetim sidik içmemekti. Esasın­
da bu yaptığım doğru bir şey değildi.

DÜŞMAN BİZİ BULAMIYOR...

Perişan bir vaziyette Mın Bulakda otururken,
düşman askerleri de bizi arıyarak, Gas gölden bura­
ya kadar gelmişti. Fakat, Mın Bulak geçidine geldik­
lerinde, şiddetli fırtınada izimizi kaybetmişlerdi. Bir
gün nöbetçi olan Mördühan, düşmanın yaklaşmakta
olduğunu bildirdi. Herkes savaşa hazırlandı. Buralar­
da savaşmak iki taraf için de pek kolay olmıyacaktı.
Bir müddet sonra, çarpışmaya gidenler geri döndü-

ler. Çünkü düşman da rüzgârın şiddetine tahammül
edememiş geri dönmüştü. Biz, bayırların arasında
oturduğumuz için bizi görememişlerdi. Zaten bura­
da 10 metre ilersini seçmek kolay olmuyordu. Şayet
biz düşmanı takip etseydik, onları toplu olarak mah-
vedebilirdik. Çünkü onlar değil iyi havada, böyle
havalarda hiç at üzerinde duramazlardı. Fakat bizim
de takatimiz yoktu.

MİNBULAK'DAN HAREKET...

Her yerde bir manda başı görünüyordu. Bu
mezarların bulunduğuna delildi. İşte bu mezar içer­
sinde Mınbulak'ı terkediyorduk. Karşımızda Kerme-
tas geçidi vardı. Himalayalara uğramak talihsizliğine
sahip olanlar için burası hakikaten tüyler ürpertici,
dehşet bir yer id i Bereket ki, henüz atımız ve de­
vemiz tükenmemişti. Rüzgar, karla birlikte o kadar
çok esiyordu ki, zorlukla ilerliyor, birbirimizi güç gö­
rebiliyorduk... Nihayet akşama doğru bir yere gel­
dik ve konakladık. Burası tamamen taş ve soğuktan
müteşekkildi. Karlar arasında bir ot gördüğümüz za­
man ayağımızla kazıyor ve buradan tezek çıkarıyor­
duk. Ayaklarımızda çarık vardı. Ayakkabılarımız Gas
gölde tükenmişti. Karlarda çarıktan su geçiyordu,
ama devamlı halde yürüdüğümüzden bir şey anlamı­
yorduk.

DeveTere Cabıv denen şeyleri giydirmiştik. Rüz­
gar, dikkatli davranmazsak hepimizi havaya uçura-
bilirdi. Her göçtüğümüz yerde birkaç ölü gömüyor­
duk. Burada da Hamza'nın bir küçük kızını gömmüş­
tük. Günler geçtikçe, tehlike artıyor, korkunç hadi­
selerle karşılaşıyorduk. Ancak, içimizdeki «Hürriyet»
imanıdır ki, bizi bu kadar eza ve cefalara katlandıra-

biliyordu... Yoksa, çektiklerimiz tahammül edilir cins­
ten değild i... Atlarımız sanki beyinlerinden kurşun
yemiş gibi aniden yere düşüp ölüyorlardı. Kuyrukla­
rını aşağı - yukarı sallamağa başladıkları zaman, on­
ların hastalandığını derhal anlıyorduk. Her zamanki
gibi önde giden Alibeg Hakim'in yanında Birgünü
Kaynaş vardı. Atı çok sağlamdı. Yol alırken bu atın
birden bire yere yuvarlandığını gördük. Fakat Kay­
naş, buna üzülmemişti. «Zararı yok, benim gibi yü­
rüyenler de var» demişti.

Karların altında ilerliyerek, günlerimizi geçiriyor­
duk. Bu göçlerin sonu yoktu. Daha ne kadar yol ala­
caktık, bu da belli değildi. Sabuncugöl denen bir
yere geldik. Daha evvelce buraları geçmiş olan Ha­
şan Batur böyle d iyordu... Buraya geldiğimizde, içi­
mizde hasta olmayan yoktu. Alibeg Hakim'de has­
taydı. Herkes onun hastalığından korkuyor, geçmiş
olsuna geliyordu. Zavallı M. Tardu Karı, onun yanın­
da kalıyordu. Boyuna ağlıyordu. Nihayet iki gün
sonra Alibeg Hakim iyileşti. Buralarda hastalandıktan
sonra iyileşmek de çok nadir görülen bir şeydi.

Önümüzde büyük bir dağ vardı. Buna Buğada-
van derlermiş. Bu dağa doğru ilerlerken, arkamızdan
iki kişinin geldiğini gördük. Bunlar Tajinor'dan geli-
yorlarmış. Eskiden bizim kafileye mensup olup yolu
şaşıran bu adamları yanımızda görmek, bizim için
bir yenilik oldu. Zira çoktan beri insan yüzü görme­
miştik. Bunlar bize Osman Batur'un yakalandığını ha­
berini vermişlerdi. Zaten hayattan pek ümidi kalma­
mış olan bizlerde bu haber çok fena tesir yaptı. Ma­
neviyatımız tamamen kırılmıştı. Bu iki şahıstan biri­
si hastalandığı için bizim yanımızda kaldı. Diğeri ai­
lesini bulmak için tek başına o cehennem yollardan
geri döndü...

BOĞA DAVAN DAĞINA ÇIKIYORUZ.

Hızlı yürüyecek takatimiz kalmamıştı. Yaya ge­
lenler çoğalmıştı. Hava müsait olmadığından, seri iş
yapmağa imkân yoktu. Sabahları bir birimize «gü­
naydın» demek için, birkaç nefes alır ondan sonra
konuşabilirdik. Hızlı bir şekilde yere oturup kalkma­
da kolay değildi, yoksa insan nefes darlığına uğru­
yordu. Buralardan sağ salim kurtulmak, kimsenin ak­
lından geçmiyordu. Her çadırda bir hasta vardı. Ölüm
de her evde mevcuttu. Boğadavan dağına yaklaştı­
ğımız bir yerde, gece annemin ağladığını duydum.
Sorduğum zaman, küçük kız kardeşimin öldüğünü
söyledi. Bütün kardeşlerde sevgi aynı olur ama, ben
bunu çok daha fazla seviyordum. Babamda üzülü­
yordu ama, belli etmiyordu. Annem bana kızgındı.
Çünkü ben o akşam ölen kardeşim Nur Kemal'e «ni­
çin sidiği çok içmiyorsun, çok içmezsen ölürsün ve
cesedini de buralardaki ayılar yiyecek» demiştim.
Halbuki ben onu sevmediğimden değil, bilakis çok
sevdiğim için, ölmemesini arzuladığımdan bu lafları
etmiştim. Zavallı kardeşim, sidik pistir diyerek içme­
mişti. Annem de bana «dediğin oldu, sen öleceksin
dedin o da öldü» diye dargın dargın bakıyordu.

Kardeşimin cesedini buraya gömsek, ayılar y i­
yecekti. Onun için yanımızda dört gün taşıdık. Zira,
buralarda yabani manda yoktu. Ölü evladı taşımak
pek kolay bir şey değildi, ama buna mecburduk.
Tam Boğadavan'ın dibine gelmiştik. Bu gün bu da­
ğın en yüksek yerinden geçecektik. Grupun bir kıs­
mı, istirahat etmek için burada kaldı, biz ise cesedi
bir an önce gömmek için yer arıyorduk. Bu sebeple
durmadan yol aldık. Rüzgâr fırtına ve kar iliklerimi­

ze kadar işliyordu. Dağın başına gelmiştik. Buralar­
da kar yoktu. Çünkü fırtına karı aşağılara atıyordu.
Bir devemiz IS hastalığından ölmüştü. Bu günlerde
bir devenin ölmesi demek insana candan bir arka­
daş kadar keder veriyordu.

Yürümekten, ayaklarımızın altı şişmiş ve kısmen
patlamıştı. Bir de üstelik adelelerimizde sinir düğüm­
lenmesi oluyordu ki, bu bir felaketti. Bağırmamanın
imkânı yoktu. Bütün gün yürüyen ve zayıflayan in­
sanların baldırında böyle sinir düğümlenmesi olur­
muş. Taş üstünde yatıyorduk. Üzerimize de boyuna
kar yağıyordu. İnsanın ilk üşüyen uzvu ayağı oluyor.
Bu üşüyen ayağı kendinize doğru çekerseniz, baldır
sinirleri işte o zaman düğüm yapar ve müthiş bir su­
rette acı çektirir. Bu iniltiler sebebiyle, kimseyi uy­
ku tutmazdı.

Geceyi bu şekilde acılarla geçirmiş, sabaha ka­
vuşmuştuk. Biraz ilerimizde, bizden önde bulunan
kafileyi gördük. Onlarda geceyi burada geçirmişler.
Neyseki onların üstlerine örtecek şeyleri varm ış...
Sabah zorlukla yakacak bir şeyler bulduk ve sıcak
bir şeyler içtik. Fakat sakın çay içtik zannetmeyin.
Zira bir seneye yakın bir zaman var ki, çay'ın yüzü­
nü görmedik. Bu içtiğimiz, kaynattığımız et suların­
dan başka bir şey değildi, «oyunların yenecek taraf­
ları kalmamıştı. Fakat, bizim memleketin koyunları
ile Gas göl koyunları arasında çok fark vardı. Bizim­
kilerin kuyrukları büyük ve yağlı oluyordu. Diğerle­
ri ise sivri kuyruklu idi. Bu sebeple koyun /etinden
ziyade Kulan eti yemek daha faydalı oluyordu. Bu
sebeple buralarda Kulan ve başka hayvanlar avlıyor­
duk.

Dört gün evvel ölen kardeşim Nur Kemal'in ce­
sedini hâlâ gömmemiştik. Ertesi günü ot bulunan bir

yere geldik. Burada bir tepenin üstüne mezar kazıp
kardeşimi gömdük ve mezarın başına da kesilmiş
bir yabani manda başını koyduk. Üçüncü çocuğunu
kaybetmenin acısıyla ağlayan annem, çok üzülüyor­
du. Hafız M. Tardu Karı anneme «evladın şehiddir,
ağlama» diye teselli ediyordu. Annem de «nasıl olur,
o harpte ölmedi ki şehid olsun» diye kızgın kızgın
cevap veriyordu. Hafız M. Turdu da «Biz niçin bu
yola çıktık, niçin bunlara katlanıyoruz. Elbetteki, A l­
lahı inkâr eden komünistlerden nefret ettiğimiz için.
Şu halde değil insanlar, bize vasıta olan, bizleri ta­
şıyan şu hayvanlar dahi öldüklerinde şehittirler.» di­
yordu.

Nur Kemal'in mezarına yakın bir yerde gecele­
dik. Ertesi gün Sabıhan Pınar, çok sevinçli bir yüzle
gece bir hikmet gördüğünü söyledi. Biz kendisiyle
şaka etmeğe başlayınca o ciddî olduğunu iddia ede­
rek anlattı. «Akşam, çadırın yanında hazırladığım
yatağa yatarken, kıble tarafından bir aydınlık gör­
düm. Bu aydınlık ne diye bakarken, ışık sür'atle ba­
şımın üstünden geçerek. Nur Kemal'in mezarının ba­
şına vardı. Orası çok aydınlanmıştı. Hemen yanımda­
ki arkadaşlara bak bak dedim. Onlar kalkarken be­
yaz bir at gözüme ilişti ve üzerine birisi binmiş gibi
oldu. Bu binen kimseyi göremedim ama, sadece bir
eteğini farkettim.» Biz gençler, bunun rüya olacağı­
nı ileri sürdük. Öteki arkadaşları, onun kalk dediği
zaman düşman geliyor zannettikleri ve kalkarken be­
yaz bir aydınlık gördüklerini söylediler. Bu gün Kay­
serinin Yeşilhisar kazasında ikamet eden Sabihan Pı­
nar, aklı başında bir kimsedir. Bu gün dahi bu ha­
disenin doğruluğunu söyler. Biz de bunu, «Allah'ın

bizlere boşuna ölmüyorsunuz» diyen ihtarı olarak
vasıflandırdık. (*)

PERİŞAN BİR HALDE İDİK...

Bütün kafile, perişan bir vaziyette kalmıştık.
Hastalarımız günden güne çoğalıyor, iyileşecekleri
yerde, bilakis ağırlaşıyorlardı. Ölen kardeşimden son­
ra Şehriban da hastalanmış, her tarafı delinmiş, ya­
tıyordu. Ölüm, her yerimize kol atmıştı. Bu vaziyet­
te yola devam etmemiz imkansız olduğundan, bura­
da iki hafta kaldık. At'ımız kalmamış develerimiz de
tükenmek üzere idi. Aç olan hayvanlara diğer ölen
hayvanların ve yabani at olan (Kulanın) etini veri­
yorduk.

Anası babası ölen gençler, ileride bir ümit göre­
mediklerinden geri dönüp hiç olmazsa komünistler­
le çarpışarak ölelim diye tutturdular. Bazıları bu se­
beple dönmeğe hazırlandı. Hür memleketlere ulaş­
mak artık herkese «palavra» geliyordu. Fakat ne ge­
ri dönmekle bu cehennemden kurtulabilirdik ve ne
de ilerliyerek. Geride bıraktığımız yolların dehşeti,
anlatmağa çalıştıklarımın bin misli vardı, ileride de
ümit görünmüyordu. Hep aynı şeyler, kar, fırtına,
toprak ve yabani hayvanlar...

BİZE DOĞRU GELEN KALABALIK...

Bir gün Alibeg Hakim, her zaman olduğu gibi
yine bir tepenin üstüne çıkıp dürbünle etrafı gözet­
leyip gelmiş ve bir kalabalığın yaklaşmakta olduğu­
nu söylemişti. Ama bu kalabalık yabani hayvanlar
(*) Sab ih an P ın a r , K o yse rî'd en İs ta n b u l'a göçm üştür. Ş im d i, Zeytİnburnu-

nda o tu rm aktad ır .

da olabilirdi, fakat babam bunların hayvan sürüsü
olmadığını anlatıyordu. Düşman olmadığından da
emin bir hali vardı. Turdu Karı, «düşman olmasın»
diye meraklanmağa başlayınca, çoluk çocuk korktu­
lar. Ama isterse düşman olsun, hiç olmazsa savaşır,
ölürüz, öldürürüz diyenler vardı. Alibeg Hakim ile bir
kaç kişi vaziyeti anlamağa gitmişlerdi, neticede bun­
ların Tajinordan kaçan Sultan Şerif, Hüseyin, Defil-
han ve Şüken'ler olduğu anlaşıldı. Bunlarla buluştu­
ğumuza çok sevinmiştik. Onlarda binbir müşkülâtla
gelmişler ve bizim gördüklerimizi görmüşlerdi. 50
civarında aile idiler. Ekseriyeti teşkil eden diğerleri
ise, Kacıra dağlarında kalmışlar. Burada kalanlar 5-6
bin nüfusmuş.

Birkaç gün beraberce olurduk. Sonra harekete
başladık. Bu yeni grup vasıta bakımından bizden da­
ha iyi imkânlara sahipti. Çünkü, Gasgölden burala­
ra av'a geldikleri için, hayvanlar buraların havasına
a lışk ınd ı... Bize eskiden beri yol gösteren Haşan Ba-
tur'da onlarla gittiğinden, biz elimizdeki haritadan
ve onların izinden yolumuzu bulmağa gayret ediyor­
duk. Fakat bu grupun yolu yanlıştı. İşte bunun için
biz ilerde düşmanla karşılaşacaktık.

Aylar gelip geçiyordu. Sefil bir vaziyette yürü­
yor, yürüyorduk. Kafilede bulunanlar, oturup yaz'ı
beklemeği teklif ettikçe, Alibeg Hakim, itiraz ediyor­
du. «Hindistan-Tibet hududunu düşman tamamen ka­
pamadan geçmemiz lâzım» diyordu.

NİHAYET TİBETLİLER'E YAKLAŞIYORUZ

Uzun bir göç'ten sonra, insan eli değmiş bazı
yerlerden geçmeğe başladık. Meselâ sağda solda taş­

tan yapılmış ahırlar görüyorduk. Fakat bu insanlar,
bizim bildiklerimizden değildi. Ama ne olursa olsun,
onlarla konuşacaktık. İnsanları özlemiştik...

Bir gün sulak bir yere geldik. Burada ot da var­
dı. Mayıs olmasına rağmen yaz'dan hiçbir eser yok­
tu. Burada birkaç gün kalmağa karar verdik. Boş dur­
mamak için, birkaç arkadaşı Tibetliler ile temasa geç­
meleri için yola çıkardık. Bunların arasında Hamza,
Nursafa, Kaynaş, M . Turdu Karı da vardı. Bunlar Ti­
betlilerde konuşup buralarda komünist olup olmadı­
ğını anlıyacaklardı. İki hafta olmuştu ki, adamları­
mızdan bir cevap alamamıştık.

Flastanlanan kız kardeşim Şehriban'ın vaziyet1
gittikçe ağırlaşıyordu. Ölümler yine devam ediyor­
du. Meşhur Yunus Hacının hanımı Bâtey de burada
vefat etmişti. Zavallı «Allah bana camisi olan bir yer­
de ölmeyi nasip etsin» diyordu ama, olmamıştı... Ta
Esekbatı geçidinden beri hastanlanan kız kardeşim
de cenazesinin Turdu Karı tarafından okunmasını is­
tiyordu. Küçücük bir kızın, inanılmıyacak kadar şiş­
mesi, develer üstünde taşınması, vücudunun delik
deşik olması bizleri perişan ediyordu. Nihayet karde­
şim de öldü. Zavallı yavrunun cenazesine Turdu Ka­
rı yetişebildi. Eskiden, cesedleri ayılar yiyecek diye
başlarına yabani manda başı koyuyorduk. Şimdi de
Tibetliler, kendi yerlerine bir yabancının gömülme­
sini istemiyorlar ve gördükleri zaman cesedleri çıka­
rıp atıyorlardı. Bunun için gizlice hareket ediyorduk.
Şehribanın cesedini, ateş yaktığımız yere gömdük
ve gene orada ateş yakarak belli olmaz bir şekle
soktuktan sonra, biraz ötesine yabani manda başını
bıraktık.

Tibetlilere gönderdiğimiz adamlar, Tibetlilerin
kendilerine hiç yaklaşmadıklarını, ellerinde çok eski­
den kalma dolma silâhlar bulunduğunu ateş ettikle­
rini, yakaladıkları kimselerin de birşeyler bilmedik­
lerini, develeri görünce pek çok korktuklarını söylü­
yorlardı. Biz ise, Tibetlilerin atlarına çok muhtaçtık.
Çünkü hep yaya idik. Fakat onları almak için elimiz­
de birşey yoktu. Develerden de korkuyorlardı. Bu se­
beple istemiyerek, atlarını kaçırıyorduk. Zira buna
mecburduk..

1951 Haziranına gelmiştik. Havalar da biraz ısın­
mağa başlamıştı. Bizim «Üçkulak» dediğimiz otlar ye-
şillenmeğe başlamıştı. Bunlar hayvanlara biraz kuv­
vet veriyordu. Bütün kış elimizde kalan 30 civarında­
ki kısraklarımız, yiyecek birşeyler bulduklarından, bi­
nilir hale gelmişlerdi. Fakat hastalık sür'âtle devam
ediyor ve her gün ölüm vuku buluyordu. Babamın
en çok sevdiği ve sonuncusu olan kız kardeşim Mer­
yem de hastalanmıştı. Yaşı küçük olmasına rağmen,
öteki ablalarının vaziyetini bildiği • için, öleceğini der­
hal anlamıştı. Son günlerinde babam'a şöyle demiş­
ti:

«— Baba sen bizi niçin bu ölümlere ve işken­
celere maruz bıraktın. Niçin buraya getirdin? Memle­
kette evimizde otursak, hep böyle ölmezdik.»

Bu hakikaten çok ağır bir sualdi. Küçük yavru,
canı sıkıldığından bunları söylemişti. Fakat babam,
bu suale muhatap olmamak için Kumsuda herkese
vaziyeti izah etmiş ve bu arada küçük Meryem'e de
sormuştu. Meryem küçük olduğu için bunu ciddiye
almamıştı. Babam okşıyarak şöyle cevap verdi:

«— Kızım, insanlar nerede ise, ölüm mukadder­
dir, ölecektir. Ama burada ölmekle, memlekette öl­
mek arasında büyük bir fark var. Burada hür bir in­
san olarak ölüyorsun. Memlekette ise hayvan g ib i...
Allah'ı inkâr eden komünistlerin baskısı altında «Al­
lah» diyemeden köleler gibi ölecektin.»

Bilmiyorum, küçük Meryem bu cevaba tatmin
olmuş mu idi. O daha pek küçüktü, komünistlerin
ne olduğunu bilmiyordu.

Temmuz ayı gelip çatmış, yedi aydan beri göçü­
müz devam eder olmuştu. Nereye gittiğimiz belli de­
ğildi. Yoksa aksi bir istikamete mi gidiyorduk. Bura­
larda komünistlerin olma ihtimali de pek kuvvetliy­
di. Zira bazı yerlerde at nallarının izlerine tesadüf
ediyorduk. Yolda rastladığımız Tibetlileri yakalıyor,
fakat anlaşamıyorduk. Bize dillerini çıkarıp garip işa­
retler yapıyorlardı. Sonra öğrendik ki, bunlar «beni
öldürme» diye yalvarmak imiş. Zaten biz onları öl­
dürecek değildik. Onlar bizim düşmanımız değiller­
di.

Dil bilmemezlik yüzünden Tibetlilerle anlaşma­
mız bir türlü mümkün olmuyordu. Bu sebeple onlar
bizi gördükleri yerde eski silâhlarıyla ateş ediyorlar,
koyunlarımızı ve atlarımızı çalıp kaçırıyorlardı. Bunun
içindir ki, aramız iyice bozuldu. Tibetlilerin bizden
niçin nefret ettiklerini sonradan anladık. Meğer bu­
ralarda bulunan komünistler, onlara çok eziyet yapı­
yorlarmış. Bizi de onlardan sanmışlar. Fakat, komü­
nist olmadığımızı onlara bir türlü isbat edemedik.

TİBET'DE KOMÜNİSTLERLE
KARŞILAŞIYORUZ

Havalar biraz ısındığından, vaziyetimiz az çok
düzelmişti. Fakat yine de yayan yürüyorduk. Bir gün

nöbetçilerden biri, yarı sevinç ve yarı şaşkın bir va­
ziyette koşa koşa geldi ve «Eşek gördüm, eşek» di­
ye bağırmaya başladı. Köklük'den beri eşek görme­
miştik. Bu sebeple biz de sevindik, zira Tibetlilerde
eşek bulunmazdı. O halde buralarda başka insanlar
var demekti! Düşman da olabilirdi. Bu arada bu eşek­
lerden ve yanında bulunan birkaç kişiyi yakaladık.
Bunlar, deri yerine çuval giymişlerdi. Tibetlilerden
pek farkları yoktu. Lisan bakımından yine de anla­
şamadık. İşaretleşmelerimiz de boşuna çıkıyordu. Çu­
valdan beyaz bir ceket giymiş olan bu insanlar'a
«Ladak lam» yani Hindistan'ın hudut vilâyeti Ladak'ı
soruyorduk, ama bu doğru mu idi bilmiyoruz. Mese­
lâ «Irta oku-meki» burada at var mı manasına gelir­
miş. Bu • konuşmayı da yine onlardan öğrenmiştik.
At'ı gösterip «bu nedir» dediğimizde «Irta» derlerdi.
Oku da «yok»,’ Meki de «var» manalarına geliyor...
Velhasıl anlaşma mümkün olmadığından bu garip
adamları bırakarak yolumuza devam ettik.

6 Temmuz 1951 tarihinde, bize doğru gelen bir­
kaç atlı gördük. Bu hiç vaki olmamıştı. Tibetliler bi­
ze bu şekilde gelemezlerdi. Bunlar muhakkak düş­
mandı, fakat sayıları yedi olduğu için aldırmadık,
belki konuşmaya geliyorlar tahmin ettik. Bunlar ha­
kikaten Tibetli değillerdi. Çünkü atları yüksek boy­
lu idi. Hemen bir tepenin arkasına siper ederek, bi­
ze doğru ateşe başladılar. Bizi silâhsız zannedip ya-
kalıyabileceklerini zannetmiş olacaklar ki, biz de
ateşe başlayınca hemen kaçtılar. Bu arada birisi ya­
ralandı, hemen bir arkadaşının arkasına atladı. Onun
atı da bize kaldı. Bundan anladık ki askerler, komü­
nist Çin kuvvetlerine aitti.

Artık toplu olarak yürümekten vazgeçip ayrı ay­
rı gruplar halinde göç'e devam etmemiz gerekiyor-

du. Bu sırada, develerde yüklü bulunan makineli tü­
fek ve silâhlarımızı çıkarıp sildik ve temizledik. Biraz
atış talimi yaptık. Aramızdan bir kadının geri kaldı­
ğını, eşyalarını almak için geri döndüğünü, fakat bir
daha gelmediğini söylediler. Tibetliler bu kadına do­
kunamazlardı. Demek ki düşman eline geçmişti.

Hava iyice kararmış, sağda solda bir takım kıpır­
danmalar ve ayak sesleri duyulmağa başlamıştı. Hattâ
Nursafa Engin'in oğlu Bağıdat Engin (*) atları ot­
latırken, karanlıkta birkaç atlı gördüğünü söylemiş
kimse inanmamıştı. Fakat Kaynaş'da aynı şeyleri söy­
leyince, hemen harekete geçmemiz icabediyordu. Ge­
ce yarısı bütün kafile kalktık, biraz kahvaltı yaptıktan
sonra yola koyulduk. Alibeg Hakim yine en önde
idi. Daha önde hayvanlarımız sürülüyordu. Koyunla-
rı otlatanlar arasında kardeşim Bilâl ve M. Turdu Ka­
rı da vardı. Bir müddet sonra etrafta bir tuhaflık zu­
hur etti. Oraya buraya kaçışmalar derken, bir tüfek
patladı. Bir an donup bakındık... Ne olur falan de­
meğe kalmadan, arka arkaya iki defa daha ateş edil­
di. Meğer bu Adambay'mış. Komünistler bizi sabah
aydınlığında yakalamak için tuzak kurmuşlar, fakat
Adambay ateş edince, onlarda mecburen ateşe baş­
lamışlar.

Sabah bizde yaylım ateşine başladık ve epeyce
Çinli öldürdüğümüze kani olduk. Bu arada hepsi de
kuvvetli olan 12 tane at'a sahip olduk. Bunlar çok
işimize yaradı. Buradan süratle ayrıldık ve bir hayli
uzaklara gittik. Bu sırada önümüzde kalabalık bir ko­
yun sürüsü gördük. Bunların Alibeg Hakim'e ait ol­
duklarını hayretle müşahede ettik. Göç'ümüz dur­
madan ilerliyordu. Sabah aydınlığı olmadan konak­

(*) B a ğ ıd a t Eng in , § im d î Z eytİnb urnu 'nd a o tu rm ak tad ır . T o p k a p ı'd a k i cŞen
T ü rk is ta n lı la r K o li. Ş t i.» nîn h isse d arı ve M üdurö 'dür.

ladığımız yerden ayrılıyor öğleye kadar yürüyorduk.
Akşam üzeri tekrar yola devam ediyorduk. Böylece
düşmanı yanıltmağa çalışıyorduk.

EFENDİ BİR TİBETLİ

Bir gün başında şapka bulunan bir Tibetliyi ya­
kalayıp getirdiler. Bu, diğerlerine nazaran biraz efen­
diye benziyordu. Ayağında deri elbise yerine pan­
tolon bulunuyordu. Bize işaretle, buradan birçok Tür­
kistanlının gelip geçtiğini anlatmak istiyordu. Tibet­
lilere düşman, olmadığımızı izah edebilmek gayesiy­
le, kendisine bir tüfek hediye ettik. Bu belkide za­
vallının aleyhine olacaktı. Çünkü komünistler yaka­
ladığı takdirde, kendisine birşey yapabilirlerdi.

ÇEMBER'E GİRİYORUZ

Geceli gündüzlü yürüyorduk. Bir gün, taştan
yapılmış birkaç eve tesadüf ettik. Kaynaş'ın riyasetin­
de yapılan araştırmada, buranın tapınak olduğu mey­
dana çıktı. Bu arada birkaç tane de elbiseli adam ge­
tirdiler. Onlara buralarda komünistlerin olup olmadı­
ğını sorduk. İşaretle «yok» cevabını verdiler. Halbu­
ki yanlış anlaşmışız. Sabah geç vakitlere kadar isti­
rahat etmiş iyice uyumuştuk. Nöbetçilerimiz de et­
rafı gözlemişlerdi. Ertesi günü ağır adımlarla göç'e
devam etmeğe başlamıştık. Fakat sonradan anladık ki
çok tehlikeli bir bölgede bulunuyormuşuz. Sağımız­
da çamurlu bir göl, solumuzda da büyük bir kayalık
vardı. Bu sebeple tek bir geçitten geçmemiz gereki­
yordu. Turdu Karı ve Delilhan buradan geçmişler,
Alibeg Hakim de geçidin tam başında atından ine­
rek, vaziyeti idare ediyordu. Tam bu sırada bir silâh

sesi duyuldu ve bunu yağmur gibi diğerleri takip et­
meğe başladı. Allah'dan Alibeg Hakim'e bir şey ol­
madı. Kafile şaşkınlıktan dağılmağa ve oraya buraya
kaçışmağa başladı. Alibeg Hakim, vaziyete hakim ol­
mak için, sağa sola kumanda ederken, bu gün Kay-
seride bulunan Ömer Çobanoğlunun atından ayrıla­
rak, yaya kaldığını görür. Komünistlerin eline geç­
memesi için arkasından koşar ve at'ın arkasına alarak
uzaklaştırır.

Ateş yağmurundan yaralananlar çoktu. Atlar,
develer durmadan yere yuvarlanıyorlardı. Bizim de
30 kısrağımız düşman tarafına kaçtığından peşinden
gitmek mümkün olmadı. Hayattan tamamen ümidi­
mizi kestiğimiz bir sırada, Kaynaş geldi ve kayalık
yere kaçmamızı söyledi. Bunun akabinde Alibeg Ha­
kim yetişti ve «geri dönün» diyerek yüksek sesle ba­
ğırmağa başladı. Döndük,' fakat nereye gidecektik...
Burada kalırsak ölecektik. Babam, hemen çamurlu
gölü işaret etti ve buradan geçmeğe gayretten baş­
ka yapılacak bir şeyin olmadığını ileri sürdü. Çamu­
run öte tarafında da düşman vardı. Göle girer gir­
mez çamura saplanmıştık. Düşman bizi burada her
an kıstırabilirdi. Bereket babamın çok mükemmel ni­
şancı olan, İsa Batur, Sabihan Pınar, Adambay Savaş
ve Musa Uluçay, Mördihan Mergan gibi hususî mu­
hafızları, eldeki tek makineli tüfekle, gelen düşma­
nı yere yıkıyorlardı. Ara sıra bozulan bu makineli, te­
sadüf o gün çok güzel çalışmış ve işe yaramıştı.

Develerimizin çoğu ile eşyalarımız çamurda kal­
dılar. Biz zorlukla gölü aşmıştık. En meşhur meselâ
«Akbaş» isimli devemiz bile bu gölde saplanıp kal­
mıştı. Bu sırada önümüzde bulunan düşmandan ateş
edilmeğe başlandı. Nereye kaçacağımızı bilemiyor­
duk. Hiç kimse önde yürümek istemiyordu. Bunun

üzerine babam Alibeg Hakim, bana «sen önde yü­
rü» diye emir verdi. Düşman bizim böyle kalabalık
bir şekilde üzerlerine doğru geldiğimizi görünce,
kaçmağa başladı. Meğer bize göre önümüzdekiler
çok azmış. Fakat bizden de iki kişi yaralanmıştı. Ka-
dıhan Uluçay isminde bir çocukla Acar Eren adında
bir bayandı bunlar. Buradan kurtulmamız bir muci­
ze olmuştu. Şayet Kaynaş'ın dediği istikamete gitsey-
dik, halimiz çok feci olacaktı.

TEHLİKELİ BİR GEÇİT

Kafileden bazıları Tibetlilere, yalan söylüyorlar
diye kızıyorlardı. Halbuki bilmediğimiz için kabahat
bizde idi. Böylece göç bütün hızıyla devam ediyor­
du. Bir ara yine düşmana rastladık ve iki saat kadar
çarpıştıktan sonra, onları kaçırttık 6.8.1951 tarihinde
Urduk denilen bir yere geldik. Burada da oldukça
tehlikeli bir geçit bulunuyordu. Alibeg Hakim Ham-
za'yı çağırarak, 10 adamla bu geçidi tutmalarını söy­
ledi. Bizde arkadan yürüyüşe geçtik. Bizim kafile ha­
linde geldiğimizi gören Urduk kalesi muhafızları, ge­
çidi tutmak için koşmuşlarsada, kalabalığı görünce
bir şey yapamadılar. Sonradan kendileriyle ahbap
olduk. Çadırımıza davet ettik. Birkaç silâh hediye et­
tik, memnun oldular. Artık Hindistan hududuna yak­
laştığımızı anlıyorduk. Zira buradaki Tibetliler, Hin­
distan ve Ladak kelimelerini biliyorlardı. Birkaç gün
daha yol aldıktan sonra, bir göl kenarında beyaz bo­
yalı bir ev gördük. Burası Tibet toprağında gözümü­
ze ilişen ilk ev'di. içine girdik, meğer arpa anbarıy-
mış. Tibetliler kaçtığından, ortalıkta kimseler görün­
müyordu. Arpayı uzun zamandan beri unutmuştuk.

Gıdamızı hep et teşkil ediyordu. Bu sebeple arpa­
dan çorbaya benzer yemekler yaptık ve yedik.

HİNDİSTANLILARLA KARŞI KARŞIYA

Ertesi gün hareket ettiğimizde, yol üzerinde iki
yabancıya tesadüf ettik. Bunlardan birisi biraz Tür-
kistanca biliyordu. Tibetlilerin medeni olanlarındandı-
lar. Lisan bileni, huduttaki Hindistan askerlerinin ter­
cümanı imiş. Fakat çok gürültücü ve menfaat sever
bir adamdı. Rüşvet almak için yapmadığını bırakmı­
yor, bizi tehdit ediyordu. Mecburen her istediğini
yapmağa çalışıyorduk. Bunun adını çok gürültücü
mânasına gelen «Saldırbay» koymuştuk. Bu adamlar,
bizim Hindistan hududuna çok yakın geldiğimizi söy­
leyince, sanki Hindistanlılar bizi bağırlarına basacak­
larmış gibi büyük bir sevince kapılmıştık. Bu sebep­
le elimizdeki bütün kurşunlarımızı sarfetmeğe başla­
dık. Çünkü tüfeklerimizi Hindistan askerlerine tes­
lim edecektik. Bundan böyle silâhsız olarak rahat ya­
şayacağımızı zannediyorduk.

18.8.1951 tarihinde hududa geldik. Sakallı bir
binbaşı, maiyetiyle gelerek elimizdeki tüfekleri aldı.
Biz hâlâ Tibet hududunda bekliyorduk. Artık içeri
kabul edileceğiz diye seviniyor ve hem de silâhsız
kaldığımız için düşman gelir korkusuyla çekiniyor­
duk. Bu sebeple sabaha kadar uyumadık.

HİNDİSTAN ASKERLERİ
SİLÂHLARIMIZI GERİ VERİYORLAR

Ertesi günü hududu geçmek için sabırsızlanır­
ken, 4 ata yüklenmiş olarak, silâhlarımızın geri geti­
rildiğini görmeyelim m i... Meğer, merkezden şimdilik

kabul etmeyin ve silâhlarını geri verin diye emir
almışlar. Bu bize büyük bir darbe olmuştu. Amansız
bir mücadeleden ve kıyıya kadar geldikten sonra,
Hindistan bizi kabul etmiyordu, şimdi ne yapacak­
tık. Arkamızdan da boyuna düşmanın gelip geçmek­
te olduğunu görüyorduk. Bu sebeple Saldırbay'a yal­
varıyor ve bizi kabul etmeleri için, ilgili yerlere söy­
lemesini istiyorduk. Tabi adam, iyice şımarıyordu.
Bize bağırıyor, çağırıyor ve rüşvet üstüne rüşvet alı­
yordu. Geri dönemez, başka bir tarafa da gidemez­
dik. Büyük bir ümitle burada 56 günümüz geçti. Bu
arada iki defa düşmanın hücumuna uğradık. Halen
Hindistanın hudut vilâyeti Ladak'da Hindistan asker­
leriyle çalışmakta olan Delilhan'dan öğrendiğimize
göre o zaman Komünist Çin, Hindistan hükümetine
baskı yaparak, bizi kabul etmemelerini söylemiş. Hint­
li askerler de, komünistlere haber yollayarak, «ken­
din gel al, işte şurada oturuyorlar» diye defalarca
haber yollamış. Biz de bu sebeple uzun müddet bu­
rada kalmışız. (*)

KİM OLDUĞUMUZU İSBAT İÇİN

Günler geçiyor, vaziyetimiz gittikçe kötüye yö­
neliyordu. Erzağımız çok azaldığından, açlık tehlike­
si de baş göstermişti. Bunun için koyunlarımızı dik­
katle kullanıyorduk. Bir taraftan da Hintli askerler
«Siz komünistmişsiniz» diye ithamda bulunuyorlardı.
Biz de böyle olmadığımızı ısbat için her türlü şeyi
yapıyorduk. Fakat onlar, esasımızı bildikleri halde.

(*) D e liİhan son za m a n la rd a T ü rk iy e 'y e g e lm iştir . « C a n a lta y» s o y a d ın ı a l ­
m ış t ır . İs ta n b u l'd a k i « K A Z A K K E N T N 'n in ku ru lm a s ın a ö n d e rlik etm iş­
t ir . Ş im d i k en d is i, B a k ırk ö y 'e b a ğ lı « K a z a k K en ti» 'n d e o tu rm ak tad ır .

mahsustan anlamamazlıktan geliyor ve geri dönmemi­
zi istiyorlarmış...

27.9.1951 tarihinde 450 den fazla komünist Çin
askerlerinin hücumuna uğradık. İki kilometre mesa­
fedeki Hindistan askerleri bize yardım etmediler ve
huduttan içeri almadılar. Sabahtan akşama kadar çar­
pıştık. Bu ölüm kalım savaşı idi. Savaşın ağır kıs­
mı doğumuzdaki tepede cereyan ediyordu. Bu tepe­
yi vermemek için canla başla uğraşıyorduk. Solumuz­
dan gelen düşmana karşı meşhur nişancılardan Nur­
fay Batur'un kardeşi Nur Mohammed'i gönderdik.
Yanında Nursafa Engin de vardı. Hakim durumda
olan düşman ilerliyordu. Havan topları bizi durma­
dan dövüyordu. Perişan bir havanın hüküm sürdüğü
bu çarpışmada bir an için komünistleri püskürttük.
Bu sırada vurabildiğimiz Çinli askerlerden bir tane­
sini Nur Mohammet alarak, Hindli binbaşıya götü­
rünce, adam kızdı ve Nur Mohammede bir tekme
atarak, Çinlinin cesedini gömdürdü. Bize de iyice
düşman kesild i... Huduttan girebilme ümidimiz iyi­
ce kaybolmuştu. Kış bastırıyordu. Pakistana da gide­
mezdik. Geri dönmek delilik. Böyle ümitsiz günler
geçiriyorduk. Hindistan askerleri bizi hudutlarından
bir adım içeri bırakmıyorlardı. Öteki tarafta da düş­
manlar vardı. Bu vaziyette ortada sıkışıp kalmıştık.
Erzağımız ve vasıtamız olan hayvanlarımızı otlatacak
yerde yoktu, zavallı hayvanlarda açlıktan gün geç­
tikçe zayıflamaktaydı. Hayvanları dağların taşların
arasında otlatmak için biz gençler gece gündüz kafi­
lenin bulunduğu yerden uzaklarda bulunuyorduk.

Biz bir sabah bulunduğumuz yerden kafilenin
bulunduğu yere bakınca dehşetli bir manzara karşı­
sında kalmıştık. Kafiledekilerin çadırları toplarla ha­
vaya uçurulmaktaydı. Çadırın yanında bağlı olan de­

velerimiz düşman tarafına gitmekteydi. Bütün çadır­
lar toplarla param parça olmuş vaziyetteydi.

Düşman gene baskın yapmıştı. Birde baktık ki,
aşağıda bulunan çadırlarımız arasına girmişler, elle­
rine geçeni parçalıyorlar, ateşe veriyorlar, öldürüyor­
lardı. Şaşkın vaziyette, başka yoldan ileriye, çadırda-
kilerini kurtarmaya koştuk. Meğer Hindistan hudu­
duna girmişiz, haberimiz yok. Bu sırada karşımıza
Hintli askerler çıktı. Bir subay'ın komutasında yere
yatarak bize nişan aldılar. Ellerimizi kaldırıp teslim
olmuştuk. Silâhların emniyet şıkırtılarını işittik. He­
men iman getirmeğe başladık, artık sonumuz gel­
mişti. İşte tam bu anda Hintli subay gülerek yanımı­
za yaklaştı ve «Alibeg Alibeg» diyerek seslendi. Son­
radan anlaşıldı ki bu subay biz düşmanla ilk savaş­
tığımız sırada, savaş yerine gitm iş... Sabihan Pınar
da onu düşman zannederek ateş etmiş, fakat sonra­
dan Hintli olduğunu anlayınca ateşi kesmiş. İşte bu
vesile ile ahbap olmuşlar. Subay önde ben, Macit ve
Sabihan Pınar'ı görünce tanımış ve ateş ettirmemiş.

Subay, bize «hemen koşun atları götürün yar­
dım edin» dedi ve topraklarından geçmemize izin
verdi. Çadırlara yaklaştığımız da manzara çok feci
idi. Nursafa Engin'in o zamanlar 6 yaşındaki çocuğu
yalnız başına kaçıyordu. Onu subay aldı. Kadınları­
mız perişan haldeydi. Üzerlerinde ceket yoktu. Ağ­
lıyorlar, bağırıyorlardı. Dehşetten dilleri tutulmuştu.
Çocuklar yalın ayak sağa sola koşuşuyorlardı. Tam
tepeye yaklaştığımızda Kaynaş'ı gördük. Hiçbir şeyi­
miz kalmadı diye ağlıyordu. Hepimizde bir yürek
acısı, büyük bir felâket sızıları belirmişti. «Nedir bu
çektiğimiz yarabbi» diye sızlanıyorduk...

13.10.1951 tarihinde Hindistan askerleri bizim
içeri girebilmemiz için izin çıktığını bildirdiklerinde,
sevincimizin büyüklüğünden ne yapacağımızı şaşır­
d ık ... Gülüyormuyduk, ağlıyormuyduk, farkında de­
ğ ild ik ... Hemen silâhlarımızı teslim aldılar. O akşam
silahsız olarak kuşkulu bir gece geçirdikten sonra,
nihayet ertesi sabah geçmemize izin verdiler. Bu ara­
da M. Turdu Karı, Sakan ve Balika'ların cesedlerini
buraya gömdük... Bunlar birgün evvelki savaşta şe­
hit olmuştu.

Senelerden beri çektiğimiz hasret, artık tahak­
kuk etmişti. Düşmandan kurtulmuştuk. Fakat açtık.
Yaya yürüyorduk. Askerlerin refakatinde tam 14 gün
yürüdükten sonra hudut vilâyeti Ladak'a geldik. He­
pimiz 174 kişi idik. Burada koyunlarımızı ve atları­
mızı sattık. Bizden evvelde Sultan Şerif ve Hüseyin-
ler gelmişler. Bir müddet sonra da birkaç aile ile Ka-
ben geldiler.

Böylece 50 bini aşan kalabalıktan ancak 350 ki­
şi Hindistana gelebilmiştik. Bizden sonra da hududa
gelen olmuş fakat kabul edilmedikleri için geri dön­
müşler. Şayet sağ iseler, muhakkak dağlarda yol ara­
maktadırlar.

Keşmir ile Ladak arasındaki geçide kar yağdığın­
dan, Hindistanın Keşmirdeki askeri kumandanı bizi
askeri uçaklarla Keşmire getirmişti.

KAFİLE KEŞMİRDE KARŞILANIYOR...

Bizden evvel gelen kafileyi Keşmir'in Başbaka­
nı olan Şeiki Mohammed Abdullah, 90 kilometre me­

safede olan Sunmeraktan bizzat karşılamış. Biz
2610.1951 tarihinde hava alanına geldiğimizde, as­
keri kamyonlarla büyük bir binaya taşındık. Burada
eskiden beri Türkistanlı tüccarlar kalırmış. Bunun için
buraya «Hacı Saray» derlermiş. Binaya yerleştikten
sonra, bir gün duvarda «Doğu Türkistanlılar Cemiye­
ti» yazan bir levha gördük. Şaşırmıştık. «Koca Keşmir-
in başbakanı bizi karşıladı da, cemiyetten bir tek
kimse yoktu» d iye ... Bu büyük binada çok boş oda
vardı. Keşmirli memur «her odaya bir aile rahat ra­
hat otursun» demesine rağmen, günlerce avluda kal­
dık. Bir gün Başbakan ziyarete geldiğinde, bizi av­
luda görmüş ve hemen emir vererek, Türkistanlı tüc-
car'ların eşyaları ile dolu olan odaların boşaltılmasını
emretmiş ve bizi huzura kavuşturmuştu. Bize hemen
kumanya verilmeğe başlandı. İnsan başına haftada
6 kilo un, 6 kilo pirinç dağıtılıyordu. Kızılhaç vasıta­
sıyla da battaniye, kışlık elbise temin edildi. Odun
alacak paramız olmadığı halde yine o muhterem Baş-
cakan'ın alakasıyla odun ve sobalar tedarik edildi.
Keşmir lisanını bilmediğimiz için, idari makamlarla
temasta çok zorluk çekiyorduk. Tercümanlar ise dai­
ma para istiyorlardı. Başbakan, bakanları ile gelerek
sanki millî bir vazife yaparcasına halimizi hatırımızı
sorardı. Tahsil yapmamız ve İngilizce öğrenmemiz
için de bir okul açmışlardı, burada her çeşit el sana­
tı da öğretiliyor, başbakan bu okul ile çok yakından
alakadar oluyordu. Bu insan adam okula geldiği za­
man ona şiirler okunuyor, sırf bizim sevinmemiz için
çok hoşlandığını söylüyor, tekrarlatıyordu. İşte bu
şiirden bir tanesi:

Qandar geçtik qaq için,
Demokrattıp calfı için.

Qarsı turdiq zulimğa azattıq aliv saltı için
Din için çıqtıq belbayiaq
Komünist qa qan qaynap
Zulimi asıp düşmanın
Şiğardı şetke bizdı aydap
Qurban berrip qalqtan
Miyqanat şegıp calipqan
Colsız conda qıynalip
Şekke geldik alıştan
Lugsat küttük arada
Qayğılı cürek carada
Luqsat berıp Hindustan
Rahat aldıq panada
Şeiki baktı qalqtı
Enbek etti tarıyqtı
Cetim bala tul qatın merhametke qanıqtı
Seiki Mohammed Abdullah, asqan er
Aqılı derya kemenger
Alğa basın qalqşil
Çoğalsın komünist cemenger.

ANADOLU TÜRKÇESİ :

Kanlar geçtik halk için,
Demokratik umum için,
Karşı çıktık zulme,
Azatlık almak için.
Din için çıktık kemeri bağlayarak.
Komünistlere kan kaynayarak.
Zulmi üstem gelerek düşmanın,
Çıkardı hududa bizi sürerek
Kurban vererek halktan,
Eziyet çekmekten bıkmıyarak,
Yolsuz dağda yorularak hududa geldik uzaktan.

İzin bekledik arada,
Kaygılı yürek yaralı.
İzin verdi Hindistan
Rahatladık, sayesinde.
ŞEİKİ besledi halkı,
İş yaptı tarihi.
Yetim çocuk, dul karı,
Merhamete kandı.
Şeiki Mohammed Abdullah, eşsiz kahraman,
Aklida nehir gibi münevver.
İlerleyip demokrasi,
Yok olsun komünist hayırsız.

Bulunduğumuz kamp, turistik bir hale gelmişti.
Bizi ziyaret etmeyen kalmıyordu. Bu arada tanınmış
şahsiyetlerin de ziyaretleri vuku buluyordu. Meselâ
1952 de Hindistan Genel kurmay başkanı General
Karıafa ve daha sonra meşhur doktor Buchman da
kampımıza gelmişlerdi.

DÜNYA KİLİSELER BİRLİĞİ

Keşmire gelmekle düşmandan kurtulmuştuk. Fa­
kat vaziyetimiz yine kritik bir durum yaratıyordu.
Verilen gıdalar bir gün gelecek kesilecekti. O zaman
ne yapacaktık... Çalışmak için iş sahası yoktu, lisan
bilm iyorduk... Bu sırada Formozadaki Mareşal Çan-
kayşek'den iki defa para yardımı gördük. İnsan ba­
şına 100 Hindistan parası idi. Mareşal ayni zamanda
birkaç adama da takdirname göndermiş ve Formoza-
da çalışmalarını, Türkistan umumî valisi namıyla otu­
ran Yolbarsbeg vasıtasıyla istemişti.

Şimdi ikinci bir mücadele devresine girmiştik.
Eskiden zengin insanlar olan bizler, artık verilen yar­

dımlarla geçiniyorduk. Bu çok zor ve ağra giden bir
vaziyetti. Alibeg Hakim, bir faydası dokunur diye
Delhi'deki Amerikan Elçisine bir mektup yazarak va­
ziyeti izah etmişti.

20.11.1952 tarihli ve Chester Bowles (bugünkü
hariciye vekili yardımcılarından) imzasıyle bir cevap
aldı ve cevapta da National - Christian Council Com-
mittee'in yardım edeceğini bildiriyordu.

Bundan sonra «National Christian Council Co-
mittee» yani «Dünya Kiliseler Birliği» bize yardım
etmeğe başlamıştı. Bu sebeple ihtiyaçlarımızı tesbite
gelen Mr. Donald E. Rugh, bize çok iyiliklerde bu­
lunmuştur. Bu şahıs bizim acıklı vaziyetimizi görün­
ce, Keşmir'deki bir Missioner okulunun öğretmeni
vasıtasıyla yardıma başlamıştı. İlk olarak yağ ve haf-
lada insan başına bir kilo et, şeker, çay ve çocuklar
için süt verilmeğe başlandı. M. Donald E. Rugh da­
ha sonra temasını arttırarak yardımlarını genişletti.
Elbise dağıttı... İş temin etmek için çok uğraştı. «Tür­
kistan keçesi yapın» diye elimize para verdi. Daha
sonra Amerikanın Harvvard Üniversitesinde doktora­
sını vermeğe hazırlanan Mr. Milton Clark, bizim örf
ve adetlerimizi öğrenmek için aramıza girmiş ve ay­
nı zamanda İngilizce öğretmeğe başlamıştı.

Keşmir Hükümeti bizi Pakistana yakın bir yer
olan Uri isimli bir yere yerleştirmek istedi. Alibeg
Hakime burasını gösterdiler. Fakat biz Türkiye'ye
gelmeği arzu ediyorduk. Bu sıralarda Hindistana ge­
len bir Türk parlemento heyeti de bizi ziyaret etmiş­
ti. Bunlar ilk gördüğümüz Türk kardeşlerimiz oldu­
ğundan, onları görünce ağladık, onlarda ağladılar..
Bu heyetin başkanı Haluk Şaman'dı.

HİNDİSTAN BASINI BİZİ İTHAM EDİYOR

Türkiye'den izin beklediğimiz müddetçe, bize
yapılan ziyaretler tükenmiyordu. 2.6.1953 tarihinde
bir dünya seyahatına çıkmış bulunan Amerika De­
mokrat Parti Başkan adayı Mr. Adlai Stevenson da
kampımıza gelmişti. Odalarımıza kadar girerek, bi­
zimle çay içmek nezaketini göstermişti... Ertesi gü­
nü de 3.6.1953 de, kaldığı Nesimbağdaki otelinde
iadeyi ziyarette bulunduk ve bir saat kadar konuş­
tuk.

Bu sıralarda Başbakan Şeiki Mohammed Abdul­
lah'a karşı, Hindistanda bir güvensizlik çıkmağa baş­
ladı. Başbakan, Mr. Stevenson ile konuşup Keşmiri
Pakistana verecek gibi şayialar yükseldi. Tabii bun­
lar bizi ilgilendirmezdi. Fakat, Başbakan Abdullah'a
duacı id ik ... Aramızda bulunan Mr. Milton, Clark
ağustos ayında bizi 90 kilometre mesafedeki Sun-
marak dağına götürdü. Burada bizimle alâkalı film ­
ler çekiyordu. Para almaksızın onun her arzusunu
yerine getiriyorduk. Gayemiz, Türkistan ve Kazak
Türklerinin tanınması idi. Bu sırada Başbakanın bizi
görmeğe geleceği haberini aldık. Fakat, bundan bir
gün evvel Mr. Milton Clark'ın karısı hastalandığı için
geri dönmek mecburiyetinde kaldık. Bu sebeple de
Başbakan gelemedi. İki gün sonra da Hindistanlılar
tarafından tevkif edildi. Şayet bizim yanımıza gel-
seymiş, hep beraber tevkif edilecekmişiz. Bundan
sonra Hindistanda çıkan solcu mecmualardan «Biltiz»
durmadan uydurma haberler yayınlamağa başladı.
Başbakan Abdullah, Mr. Donald E. Rugh ve Mr. Clark
ile Türkistandan gelen 350 Kazak Türkü şöyle yapa­
caklar, böyle yapacaklarmış diyerek atıp tutmağa yel­

lendi. Bunun üzerine bazı şahıslar oturduğumuz bi­
nanın altına gelerek bizlere «Amerikan casusları» di­
ye bağırdılar.

Bu hadiselerin bize çok zararı dokundu. Mr. Do-
nald E. Rugh Delhi'den Keşmire gelemez oldu. Böy­
lece yardımları azaldı. Mr. Clark Amerikaya dönmüş­
tü. Vaziyetimiz bozuluyordu. Mr. Edumonda, Delhi-
deki Mr. Rugh'a yazdığı bir mektupta halimizi izah
etmiş ve yardımlarının devamını istemişti. Bir Hristi-
yan teşekkülü olan bu cemiyete her zaman müteşek­
kiriz.

Memleketimizi her zaman için anıyor ve tanıt­
mağa gayret ediyorduk. Bu arada Nehru'ya da bir
mektup yazarak, hududa gelecek olan diğer kafile­
lerin de kabul edilmesini istiyorduk. Fakat bu hiçbir
fayda sağlamamıştı. Keşmirde iken Alibeg Hakim
18. Ocak. 1953 de Başkan Eisenhovver'e bir tebrik
mektubu yazmış ve 6. Mart. 1953 tarih ve 11614 sa­
yılı Mr. Arthur C. Barlet (İstihbarat başkanı) imzası
kanalıyla şu cevabı almıştık.

«Başkan Eisenhower 18. Ocak. 1953 tarihli teb­
rik mesajınızı almıştır. Başkanımız, vasıtanızla Keş-
mirdeki Kazak Türklerine ve sîzlere selâm ve teşek­
kürlerini ulaştırmamızı rica etti. Bu vesile ile Doğu
Türkistanlılara karşı sempatimizi arttırmış bulunuyo­
ruz ki, onlar hiç bir suçları olmadığı halde memleke­
ti terke mecbur kalmışlardır» diyordu.

KEŞMİRDEN HAREKET

Nihayet beklediğimiz gün gelmişti. 12. Temmuz.
1954 tarihinde Türkiyeden izin çıktığını Dr. Edumonds
bildirdi. Onlar bizi daha evvel Güney Amerika'ya
göndermeği istemişlerdi, fakat biz kabul etmemiştik.

Bu haberi alır almaz hazırlanmağa başladık. Otobüs­
lerle Keşmir'den hareket ettik. Dr. Adumonds'da bir­
kaç kilometre bizimle birlikte gelmişti. Keşmirde sa­
dece Canımhan Hacı'nın üç oğlu kalmıştı. Yolculuğu­
muz boyunca bize çok iyilikleri dokunan ve her ar­
zumuzu yerine getiren Eski başbakan Şeiki Moham­
med Abdullah, yeni Başbakan Bakşi Gulam Moham-
med'e ve bütün Müslüman Keşmirlilere çok müteşek­
k ir iz ... (*)

Keşmir'den Amiratsar'a geldiğimizde Mr. Rugh
ve yardımcısı Mr. Combell tarafından karşılandık. Bi­
ze ayrılan hususi vagonlara yerleştirildik. Hindistan
trenleri çok kalabalık olmasına rağmen bizler çok ra­
hattık. Bu rahatlık içersinde Bombaya kadar geldik.
Burada da yerlerimiz hazırlanmıştı. Yemeklerimiz
muntazam veriliyordu... Üç gün sonra, çok kalaba­
lık olan vapura girdik. Güvertede oturduk. Mr. Com­
bell Basra'daki temsilcilerinin bizi karşılıyacaklarını
ve trende yer ayıracaklarını söyledi. Seyahatimiz 6
gün devam etti. Basra'da bizi kibar bir adam karşıla­
dı. Fakat, Hindistanlılar kadar iyi tesir bırakma­

(*) B izim T ü rk iy e 'y e gelm em iz b ir a z g ec ikm işt i. Ç ün kü , K eşm ir'd e bu
se fe r T ü rk iye 'd en v iz e a la m a d a n b ek lem iştik . Bunun sebeb i a c ı oldu­
ğu k a d a r üzücü id i . Tü rk hüküm eti b iz 'd e n , b ilh a s sa A lib e g H akİm 'den
«kom ünist» d iy e şüphelen iyordu . Bunun ö y le olduğunu d a son ra 'd an
a n lo d ık . B î r , Keşm ir'de v iz e b ek le rken , b iz im v iz e İş iy le uğ raşan
rahm etli K a y n a ş , durum h a k k ın d a her h a f ta b ir m ektup y a z a rd ı . Çoğu
kend i e l y a z ıs ıy la , b a z ı la r ı d a ka rd eş i S ıd ık F ilİz 'in e l y a z ıs ıy la o lan
m ektup larlnde (bu m ektu p la rın hepsi e ks ik s iz m evcuttur) durum u bü­
tün te fe rru a t ıy la a n la t ırd ı. İş te bu m ektup lerlnd e , d ah a sonra kend i­
s in in b iz z a t a n la tt ığ ın a göre , Mehmet Em(n Buğra «kom ünisttir» de­
m iş . M erhum K a yn a ş b ir m ektupun 'de bu hususta şöyle d em ekted ir:
M ektubu, 4 .6 .9 54 Cum a günü y a z m ış t ır . M ektu b a , bugün h a ya tta o lan
M örd ihan M ergenin de a d ı y a z ı lm ış t ır) .

« . . . S iz le r în v iz e s i iç in M . Buğ ra ş lk aye td e bulunm uş. Ş im d i o «be­
le r iç in im za verm em ekte. Is a Y u su f A lp te k in 'd e , s iz îe r in şüp he li
ad am o lm a d ık la r ın ız ı b ild iğ i h a îd e , B u ğ ra 'y ı k ır a m a m a k ta . . .*

H ind istan 'd an gelen T ü rk is ta n lı göçm en le rin durum u h a k k ın d a M .
Buğra İîe I . Y . A lp te k in T ü rk m a k a m la rın a b ilg i v e r ird i.

dı. Biletlerimizi verdi ve treni gösterdi. «Muhacır-
ıara» diye levha yazılı vagona bindik. Hareketten bir
müddet sonra bizim vagonlara İraklılar dolmağa baş­
ladılar. Kâğıdı yırtıp bizi dövmeğe kalkıştılar. Hırsız­
lık yaptılar... Sıcak bir günde Bağdat'a geldik. Lisan
bilmediğimiz için nereye gideceğimizi şaşırıyorduk.
Bereket bir Türkistanlı gördük ve onun yardımı ile
29. Temmuz. 1954 tarihinde Türkiye'de Tuzla göç­
men misafirhanesine kadar geldik (**) Burada şunu
da belirtmeden geçemiyeceğim, Nusaybin'de Türk
makamlarına teslim edildikten sonra, Türk makamla­
rı tarafından hayvan vagonlarına konduk. Ve çok
zorluk çekerek, tam bir haftada Tuzlaya geldik.

ANA VATANA KAVUŞMANIN SEVİNCİ

Türkiyeye geldiğimizde bize ilk defa «hoş gel­
diniz» diyen Ankara Türk Dil kurumu uzmanlarından
Prof. Abdülkadir İnan olmuştu. Kazak lehçesiyle A li­
beg Hakim'e bir «hoş geldiniz» şiiri yazmıştı:

Baldağı quruş polat cambasına ilgensın
Düşmandan alğan kök mıltıq künrendirip cürgen-

sin
Tavekeldin ken tonun özin biçip kiygensin
Altaydağı Alaş'tı bul Oltaydın qolunan qutqaram

değensin
Tabanı cazıq tarlar boz tartıp mindin curt için
Qızıl qıtay kafirdi koyday şaldın curt için
Baldağı altın quruş polat qanğa maldın curt için
Alqar-asqar tavlardı, Qızıl Oıtay cavlardı basıp-

keldin curt için
Şalqar-şalqar gölderdi, Göbi değen çölderdı ba­

sıp qondın curt için

Türk curtina hoş geldin
Barın ayıtta birin ayit
Her qılganın Curt için

29.7.1954
Prof. A. İnan

Anadolu Türkçesi :
Sapı iyi polat, kalçana bağlayansın,
Düşmandan alınan mavi tüfek gürüldetip yüren-

sin.
Tevvekelin genç caketin kendin kesip giyesin,
Altaydaki ALAŞ'ı bu Çin'in elinden kurtaramın

diyesin
Tabanı düz siyah beyaz,
At zorla bindin yurt için.
Kızıl Çin gavurdu koyun gibi öldürdün yurt için.
Sapı altın iyi polat (kılıç) kana soktun yurt için.
Büyük - büyük - dağları Kızıl Çin düşmanları
basarak geldin yurt için.
Göbi denilen çölleri basarak konakladım yurt

için.
Türk yurduna hoş geldin.
Hepsini söylede birini söyle,
Her yaptığın yurt için.

Tuzlaya geldikten sonra sevinçten patlıyorduk.
Senelerden beri hasretini çektiğimiz vatana gelmiştik.
Artık tercümana ihtiyacımız yoktu. İhtiyaçlarımız kar­
şılanıyordu. Yalnız burası çok kalabalık olduğu için
ayrılmayı düşündük ve 5. Eylül. 1954 de Manisanın
Salihli kazasına iskân edildik. Artık hayata atılmanın
zamanı gelmişti. Muhtelif işlerde tecrübeler yaptık.
İlk günler sıkıntı çektiysek de sonradan alıştık ve her
birimiz işe alıştık. Etrafa yayıldık. Allaha çok şükür­
ler olsunki bu gün vaziyetimiz çok iyidir.

FORMOZA SEYAHATİ

Ana vatanımızda hür bir hava içersinde hayatı­
mızı devam ettirmeğe koyulduğumuz son günlerde,
Ankara Çin Büyük Elçisi Şao-Yu lin'den 1960 Mayıs
ayında Alibeg Hakim, Hamza Uçar ve Halifa Altay'a
ayrı ayrı yazılan şu mektubu almıştık.

«Muhterem Alibeg Hakim,
Her sene, Asya milletleri Anti-Komünist Cemi­

yeti tüzüğünün çerçevesi dahilinde, ruznamedeki
meseleleri müzakere etmek üzere, senelik toplantı­
sını, münavebe ile azalarının topraklarında akteder.
Bu yıl ise Cemiyetin 6. Toplantısı, önümüzdeki Ha­
ziran ayı başında Taıpeı'de yapılacaktır. Konferansa,
cemiyetin azaları ile bütün dünyanın ati-komünist
memleketlerinden ve teşekküllerinden temsilci ve
müşahitler iştirak edecektir. Sizin de Çin Türkistanın-
da komünistlere karşı çete harbine iştirak etmiş ol­
manız dolasısiyle şahsi mücadelelerinizin safahatını
anlatmak, bilhassa komünist tehlikesine maruz kalan
Asya memleketleri için tecrübeleriniz faydalı olabi­
leceği mülâhazasıyla bu toplantıya katılmanız temen­
niye şayan görülmektedir. Şimdi Türk tabiyetine gir­
miş bulunuyorsunuz. Bir Türk vatandaşı olarak, Mil­
liyetçi Çin'e yapacağınız seyahat, Türk ile Çin mille­
ti arasında bir köprü vazifesi görerek, iki kardeş mil­
letin dostluk bağlarının samimiyetini göstermek ba­
kımından hususi bir mananın taşımasına vesile ola­
caktır.» deniyor ve bütün masrafların cemiyet tara­
fından karşılanacağı bildiriliyordu.

Daha sonra 14. Mayıs. 1960 tarihinde Cemiyet
başkanı Mr. Ku Cheng Kang imzalı şu mektup Alibeg
Hakim'e gelmişti.

«Muhterem Alibeg Hakim.
15. Haziran 1960 da açılacak olan Asya Milletle­

rinin Anti komünist Cemiyeti toplantısının yapılaca­
ğını bildirirken şeref duyuyorum. Bu toplantıda şun­
lar müzakere edilecektir: Hür dünyada anti-komünist
hareketlerini nasıl kuvvetlendireceğiz. Asya ve Orta
Doğudaki komünist fitneliğine nasıl karşı koyacağız
ve bozgunculuğu nasıl durduracağız. Hür milletler
arasında iktisadi işbirliğini ve kültür bağlarını nasıl
ilerleteceğiz?... Hürriyetleri için mücadele ettikten son­
ra, Demir Perde gerisinde kalan milletlere nasıl yar­
dım edeceğiz?... «Mektupda daha sonra üye devlet­
ler ile misafirlerin ağırlanış şekilleri ifade ediliyordu.

Bu mektupları alır almaz, Manisa valisine müra­
caat ettik ve pasaport işini görüştük. Müspet netice
aldığımız için hazırlıklara başlanıldı. Fakat, 27 Mayıs
Hürriyet ihtilâli olunca, askerî idarenin pasaport ve­
rip vermiyeceğinden şüphe ettik. Fakat, hürriyet ışık­
ları altında parlayan ve idareye geçen hükümet bize
derhal kolaylık gösterdi ve pasaportu ve rd i... Böy­
lece heyet 18 Haziran günü Formozaya hareket etti.

*

Türkiye'yi temsilen giden Prof. Ahmet Şükrü
Esmer'i ile de Formoza da buluşmuşlar. Bunlarda di­
ğer devletleri temsil eden resmi delegeler gibi resmi
bir şekilde karşılanmışlar.

Daha sonra Alibeg Hakim, Hamza Uçar, Hali­
fa Altay, buradan hazırlayıp götürdükleri şu beyan­
nameyi delegelere hitaben yayınlamışlardır. Bu be­
yanname Afrika'da ve Asya'da muhtelif yerlerde ga­
zetelerde Alibeg Hakim'in resmi ile basılmıştır.

Her bakımdan istifadeli olan bu beyannameyi
Çinliler dahi okumuştur. Komünizm'in insanlık dışı
bir rejim olduğunu, gayet vazıh bir şekilde ele alan
bu beyannamede ez cümle şöyle deniliyordu.

«Şurası kati olarak bilinmelidir ki, insanlar hür-
riyetsiz yaşamazlar. Hürriyet herkesin hakkıdır. Ko­
münizmin, asrımızın bir numaralı düşmanı olduğu
malumdur. Gayesi dünyayı işgaldir. Buna muvaffak
olabilmek için geceli gündüzlü çalışıyorlar. Zamanı
gelince hiç çekinmeden saldıracaklardır. Onun için
biz hür dünyada yaşayanlar, daima bu felakete kar­
şı hazır olmalıyız. Asyanın hür milletleri bilmelidir­
ler ki, Rus ve Kızıl Çin komünistleri asla sükunetle
durmazlar. Komünizm işkencelerine bizzat şahit ol­
muş biz Türkistanlılar, Asya milletlerine şunu söyle­
mek isteriz ki «Demir Perde arkasına gidip gelenle­
re aldırmayın. Onların hepsi propaganda ile aldatıl­
mışlardır. Bütün gördükleri ve duydukları bir hazır­
lık neticesidir ki orada hakiki hürriyet hiçbir zaman
yoktur.» Şunu da ilave edebiliriz ki «Demirperde ge­
risinde yaşayan insanların vaziyetinden, hür dünya­
da yaşayan hayvanların vaziyeti, çok daha iyidir. Hiç
olmazsa hür dünyada hayvanların çeşitli haksızlıkla­
ra maruz kalmaması için kurulmuş cemiyetler var.
Ama Rusyada ve Çin'de insanların hakkını koruya­
cak bir makam yoktur. Bir gün hür dünyanın hür
milletleri, komünizm altındakileri kurtaracaktır. Asya-
nın hür milletleri komünistlerin «Sulh içinde yan ya­
na yaşama» denilen aldatacı yalanına inanmamalı-
dırlar.»

Beyannamenin diğer son kısımlarında ise, Tür-
kistanın bu günkü halinden bahsedilmekte komünist­
lerin yaptığı muameleler izah edilerek hürriyet için
mücadele'den söz edilmektedir.

Bu üç kişilik heyet sonradan Mareşal Çan Kay
Şek tarafından kabul edilmişlerdir. Çan Kay Şek «bir
isteğiniz var mı» dediği zaman Alibeg Hakim şöyle

demiştir. «Çin'i komünizmden kurtarırken, Türkista-
nın hürriyet ve istiklâlini de unutmamanızı isteriz.»

Formoza konferansı her bakımdan çok istifade­
li geçmiştir. (*)

KAZAK TÜRKLERİ HAKKINDA
İÇ VE DIŞ NEŞRİYATLAR

Biz Keşmire gelince, aşağı yukarı her gün gaze­
teciler etrafımızı sarar, sual üzerine sual sorarlardı.
Bu arada yukarıda bahsi geçen Harvvard Üniversite­
sinden Mr. Milton Clark «National Geograpic Maga­
zine» isimli mecmuada bize ait renkli resimler neş­
retmiş ve bir yazı yazmıştı. Türkiye'ye geldiğimizde
Salihlideki evimizi ziyaret eden Mr. G. Fox Holmes
ile Mr. Godfrey Lias imzası ile «Büyük Kazak Göç'ü»
adlı kitap neşretmişlerdir. Bu kitap Pakistan ve Tür-
kiyede tercüme edildikten sonra 1959 ayni başlıklar­
la Gençler için diyerek cep kitabı halinde Amerikada
yayınlanmıştır. Türkiyede muhtelif gazetelerde yazı­
lar çıktı. Cumhuriyette Lias'ın kitabının bazı kısımla­
rı neşredildi. 1955 de Readers Digest mecmuasında
ve Fransanın «Selection» mecmuasında, «Bütün Dün­
yada» yazılar çıktı. 9. Eylül 1957 de İzmirde çıkan
Ege Ekspres gazetesinde, Özdemir Atalan tarafından
hazırlanan büyük bir röportaj yayınlandı. 13. Mayıs
1959 da Amerikan ordusunun resmi organı olan «Sta-
re and Stripes» gazetesi (Kızıl Çinde gizli harp) di­
ye şöyle bir makale neşretti.

«Uzun bir hikâyedir. 1952 de Müslüman Kazak­
lar, Hindistana sığınmıştır. 2500 mil kateden bu ka­
(*) M illiy e tç i Ç in hüküm etin in b ir a d a y a ş ığ ın m ış zo r durum da d ah î

Doğu T ü rk is tan ın is t ik lâ li iç in b îr ta v ize y a k la $ m a y ıs ın t gören A l i ­
beg H ak im , bundan sonra M ill iy e tç i Ç in 'le i liş k is in i kesm iştir. Bu
hususta « A la s Tü rk is tan Türkün M il l î İs t ik lâ l P a ro la s ı» a d lı 1973'de
İs tan b u l'd a neşred ilen eserim izde iza h a t ve rilm iş t ir .

labalık grupdan ancak 350 kişi kurtulabilmiştir. Mem­
leketlerini terketmeden evvel bu grup 20 sene Rus
ve Çinlilerin aleyhine savaşmışlardır. Alibeg bu Ka­
zakların lideri, komünistlerin altında köle olmaktan­
sa ölmeyi tercih ettik demiştir. Kendisi 7 çocuğundan
5 ini kaybetmiştir. Görülüyor ki, Dalailama gibi Kı­
zıl Çin'e karşı savaşanlar çok» diyor ve makale devam
ediyor.

Yine bu arada İzmirdeki Sabah Postası gazetesi
Temmuz 1960 tarihli sayısında Formoza seyahatin­
den uzun uzadıya bahsetmiştir. (**)

KAZAK TÜRKLERİ HAKKINDA
UMUMİ MALUMAT

Bu mevzuda malumat edinmek isteyenlere en
başta Ord. Prof. A . Zeki Velidi Toğan'ın TÜRKİLİ
(TÜRKİSTAN) tarihi isimli kitabını tavsiye edebiliriz.
Bu hususta oldukça iyi malumat veren bir eser de,
meşhur Alman alimi ,W. Radloff'ın kitabının 4 ciltlik
tercümesidir. Saken Seyfullah adında bir Kazak Tür­
kü tarafından ilk defa yazılan «Kazak Tarihi» bugün
halâ mevcuttur. Niğmet Mincan'ın Urumçide yazdı­
ğı «Kazak Tarihinin istikameti» isimli ikinci eser'de
mevcuttur. Bunların Türkçeye tercümeleri istifadeli
olacaktır. Öz Türkçeyi bulma yolunda, elimizde isti­
fadeye şayan birçok destanlar vardır.- Teşebbüs ede­
ceklere her zaman için yardım ederiz. Keza meşhur
ata sözlerimiz de derli toplu olarak elimizde bulun­
maktadır. (***)

(* *) Son za m a n la r 'd a K a z a k T ü rk le r i h a k k ın d a iç 'd e ve d ış 'd a pek çok
m aka le ve y a z ı ç ık m ış olduğu iç in hepsin i b u ra y a a lm a y a lüzum
görm edim .

{ * * *) K a z a k T ü rk le ri h a k k ın d a um um î b ilg i veren eserlerin b a z ı la r ı d ip
n o tia r'd a g ö ste rilm işt ir . O nun iç in b u ra ya te k ra r a lm a d ık .

Bu kitabın 1961 senesindeki I. baskısı hakkında kini
ne dedi?
1961 Senesindeki I. Baskısının önsözü.
2. Baskısının önsözü

Birinci Kısım
Coğrafi Bilgi:

A) Dağlar
B) İklim
C) Ekonomi
C) Ticaret
D) Maden
E) Nüfus

İKİNCİ KISIM

Kazak Türkleri hakkında umumi bilgi:
A) Kazak Türklerinin menşei ve Kazak sözü.
B) Kazak Türklerinin yaşayışı.
C) Kazak Türklerinin örf ve âdetleri
C) Kazak Türklerinde çocuk yetiştirilmesi.
D) Kazak Türklerinde evlenme.
E) Kazak Türklerinde anlaşmazlıkların halli.
F) Kazak Türklerinde ahlâk.
G) Kazak Giyiniş tarzları.
H) Kazak Türklerinde yemek ve içkiler.
I) Kazak Türklerinde spor ve avcılık.

6 — Doğu Türkistan’daki Kazak Türklerinin istiklâl müca­
delesi :

A) Hürriyet Mücadelesinde ilk temeller
B) Böke Batur’un Mücadelesi ve Akibeti
C) Kumul İnkılabı
Ç) Ludun Muharebesi
D) Altay ve Tarbağatay Kurtarılıyor .
E) Urumçi’den Çinlilere Yardım Geliyor.
F) Kâzben Muharebesi
G) Rus ve Çin Rekabetinin Başlaması.
H) Şin Şi Sey’in Sulh Teklifi.
I) Şin Şi Sey Sözünde Durmuyor, Kasaplığa başlıyor.
İ) İkinci Kumul Ayaklanması.

J) Memleket Kafile Halinde Terke Başlanıyor.
K) Şin Şi Sey Yeni Oyunlar Peşinde.
L) Hindistan’a Göç. (I. Kafile)
M) I. Kafile Pakistan Yoluyla Türkiye’ye Gidiyor.
N) Türkistan’da Kalanlar ve Onların Mücadelesi.
O) Mânkey
Ö) Hacı Ahit.
P) Baymolla Qârkeoğlu
R) Şerifhan Töre.
S) Yeni Bir Teşkilât.
Ş) «Ulttı Qorğav Uy m m Mesulleri Tevkif Ediliyor.
T) Yunus Hacı.

DÖRDÜNCÜ KISIM

7 — Altay’da başlanan ayaklanma:

A) Noğaybay ile Osman İslâmoğlu Şin Şi Sey’e karşı
Mücadeleye Başlıyor.

B) İrishan Beğ’in Lider olmasından sonra Büyük
Komünist Taarruzu ve Sulh Teşebbüsü.

C) Osman İslâmoğlu’nun Anlaşmaya İtirazı ve Müca­
delesi.

Ç) Osman İslâmoğlu Sulhu Kabul Etmiyor.
D) Osman İslâmoğlu, Osman Batur Oluyor.
E) Rusların Doğu Türkistanı Terk Edişleri.
F) Şin Şi Sey’in Yeni Daleveraları.

BEŞİNCİ KISIM

«Şarki Türkistan Cumhuriyeti Kuruluyor) .
A) İle-Kulja Ayaklanması (1944).
C) Alibeg Mücadele için yeni bir plan hazırlıyor.
Ç) Nurfay Batur’un ölümü ve karısıyla çocuğuna ya­

pılan işkenceler...
D) Çinliler Tekrar Yayılım Hareketine Geçiyorlar.
E) Kulca’daki «Şarki Türkistan Cumhuriyetinden»

yardım isteniyor.
F) Alibeg Rahimbegoğlu İki Numaralı İstiklâl Madal­

yası Alarak Alibeg Hakim Oluyor.

ALTINCI KISIM

Anlaşma
A) Çin’le Sulh Müzakeresi Başlıyor...
B) «Qızıl Hareketinin» Yıl dönümü kutlanıyor.
C) Yeni Anlaşma ve Alihan Töre.

YEDİNCİ KISIM

A) Osman Batur Yeniden Mücadeleye Başlıyor.
B) Moğollar Rusların Emriyle Osman Batur’a Hücum

ediyor.
C) Alibeg Hakim Kukla Haline Gelen Şarki Türkis­

tan Cumhuriyeti Hükümetine Karşı Harekete Ge­
çiyor.

Ç) Ruslar Alibeg Hakimi ele geçirmek istiyorlar.
D) Toplu olarak kılman cenaze namazı ve resmi mü­

cadele.
E) Komünistlerin hücumu ve Takiman Batur.

A) Çin İdaresi Altında İlk Defa Kurulan «8. Kaza!
Tugayı» ve Çin’le ilişkiler....

B) Urumçi’deki vaziyet.
C) Doğu Türkistan’ın Başkenti Urumçi’deki Kazalı

Türk Münevverleri.

TÜRKİYE’YE NASIL GELDİK?

12 —

A) Vatanı Terk hazırlığı.
B) 8. Kazak Türkü Tuğayı Dağıtılıyor...
C) Orazbay Alioğlu ve General Mabufang.
Ç) Orazbay Alioğlu’nun gördüğü- işkenceler.
D) Karaşehir’e Doğru Göç.
E) Kime Niyet... Kime Kısmet
F) Bazı Uygur Liderlerinin Durumu
G) «Bandit Osman... Hain Alibeg» saldırısı.
H) Öncüler Gidiyorlar...

İ) Elveda Vatan... Elveda...
J) Korkulacak Bir Manzara...

K) Bize Doğru Gelen Yabancı...
L) Göbi’ye Giriyoruz.
M) Ümitsiz Günler.
N) Su Yerine Kanlar İçiliyor...
O) Tuzlu Su’yun Tatlı Buzu...
Ö) Babam Beni Göbi’ye Geri Gönderiyor...
P) Hayvanlar ot yerine ağaç yiyorlar.
R) Beklenilmeyen Sürpriz.
S) Deve Üstünde Bir Amerikalı...
Ş) Osman Batur ve Canımhan Hacı Kumul’da...
T) Canımhan Hacı Esir düşüyor...
U) Osman Batur Esir düşüyor...
Ü) Himalayalara doğru... Ve ilaç olarak insan sidiği

içiliyor...
V) Himalayalar’da, Hind-Tibet Hudut’unda Çin asker­

leriyle savaş...
Y) Hindistan’daki faaliyetler...
Z) Hindistan’dan Türkiye’ye

14 — Kazak Türkleri Hakkında bazı eserler.

TÜRKLÜK ÜLKÜSÜ

(Türklük Mefkuresi)

Yazan :
Ömer Seyfettin

Birinci Baskı
Fiatı: 10 TL.

ATİLLA - CENGİZHAN - TİMÛR

Yazan :

Manole Weagoe

Romenceden Çeviren:
Müstecip Ülküsal

Türkçe Birinci Baskı

A D S I Z L A R

ROMAN

Yazan :

Ahmet B. KARABACAK

Türk Kültür Yayın*

Milliyetçi Sanayi Sistemi

Yazan :

A li Bayındır

Fiatı : 20 TL.

YAYINLARIMIZ

Türkçülüğün Esasları Ziya Gökalp 10 T L

Türk Medeniyeti Tarihi (Cilt I) Ziya Gökalp 10 TL.

Türk Medeniyeti Tarihi (Cilt II) Ziya Gökalp 10 TL.

Türk Medeniyeti Tarihi (iki cilt bir arada,
Lüks ciltli, 30 TL.

Türkleşmek - İslâmlaşmak - Muasırlaşmak
- Zıya Gökalp 10 TL.

Türk Ahlâkı Ziya Gökalp 15 TL.
Türkiyenin Çıkmazları

Doç. Dr. Necmettin Hacıeminoğlu 20 TL.

Doğu illeri ve Varto Tarihi M. Şerif Fırat 20 TL.

Kızıl Elma Neresi Ömer Seyfeddin 10 TL.

Milliyetçi Sanayi Sistemi A li Bayındır 20 TL.

Gönül Hanım Ahmet Hikmet Müftüoğlu 5 TL.

MehmeT A kif Süleyman Nazif 7,5 TL.

Turanlının Defteri M. A li Tevfik 6 TL.

Savaş Notlar,. Goebbels 7,5 TL.

Nazi Partisi Programı G. Feder 7,5 TL.
Tarih Boyunca Yahudi Meselesi

Theodor Firscht 25 TL.
Doğu Aşiretleri ve Emperyalizm

Dr. Mahmut Rişvanoğlu 20 TL.
Türklük Ülküsü Ömer Seyfeddin 10 TL.
Harp Sanayi A li Bayındır 7,5 TL.
Sosyalizm (cilt I) 20 TL.

